Referat

„Działania artystyczne, ich oddziaływanie na uczniów z niepełnosprawnością intelektualną”

opracowała: mgr Beata Drózd-Janicka

Sztuka definiowana jest jako: "dziedzina działalności artystycznej, wyróżniana ze względu na związane z nią wartości estetyczne /zwłaszcza        piękno/ Jej wytwory stanowią trwały dorobek kultury". Tworzenie kultury

natomiast polega na przekształcaniu tworzyw przez człowieka, w wyniku czego powstają formy o wyższym stopniu złożoności, niż tworzywo wyjściowe. Tworzywem mogą być farby, masy plastyczne /masa solna, plastelina, modelina, glina/, dźwięki muzyczne, język a nawet sytuacje społeczne i życie wewnętrzne człowieka. Przez sztukę wyrażamy siebie, swoje emocje, odczucia. Podobnie dzieje się z osobami upośledzonymi.


Terapia przez sztukę to ćwiczenia zapoznające osoby upośledzone z możliwościami wyrażania swoich emocji przez działanie plastyczne, kontakt z  muzyką - pomocny między innymi w lepszym poznawaniu siebie, własnych emocji będącymi środkami ekspresji emocjonalnej, szczególnie ważnymi dla tych, którzy swoich przeżyć nie mogą relacjonować ze względu na ograniczoną zdolność językową. W rysunkach, obrazkach - nawet nieudolnych można zawrzeć różne efekty doświadczeń emocjonalnych. W ćwiczeniach mogą uczestniczyć wszystkie osoby, dzieci, niezależnie od wieku, sprawności intelektualnej, nasilenia zaburzeń emocjonalnych, mogą cieszyć się pracami, ćwiczeniami na własnym poziomie. Ważne jest tu uczestnictwo w procesie twórczej aktywności, niż ocenianie wartości estetycznej danej pracy. Spotkania są podobne, rozpoczynają się od wprowadzenia poczucia bezpieczeństwa. Aby osiągnąć odpowiedni poziom energii proponowane są różne aktywności ruchowe, którym może towarzyszyć muzyka, śpiew. Tematy prac są płynne, aby każdy uczestnik mógł je zrozumieć, zinterpretować na swój sposób, zgodnie ze swoimi możliwościami, potrzebami. Podczas terapii sztuką - ćwiczenia powinny dawać możliwość wyrażania potrzeb, emocji, samodzielnego podejmowania decyzji, odreagowania, relaksu, nawiązania niewerbalnego dialogu z terapeutą i rówieśnikami.

Według terapeuty J.Zinkera rysunek jest wynikiem ruchu, czyli działanie twórcze zaczyna się od ruchu, który przełamuje opór przed ekspresją, a to prowadzi do sfery coraz większej integracji życia psychicznego i dzieła sztuki. Jeśli weźmiemy za punkt wyjścia odczuwanie swojego ciała, to możemy nauczyć się "doświadczać siebie w świecie i stać się osobowością zintegrowaną". J. Zinker wyróżnił na podstawie doświadczeń terapeutycznych przez siebie prowadzonych tzw. trzy stadia. 

Pierwsze - przełamywanie oporów przed rysowaniem lub malowaniem /rysunki są prymitywne, rysunek wykonany jest na środku kartki, występują przypadkowe znaki/, drugie - rysowanie bardziej odważne / występują kształty, rysunek obejmuje całą kartkę/, trzecie - rozwinięte tematy / zintegrowane szczegóły, kontrapunktowa struktura/.

Terapia przez sztukę dostarcza środki pozwalające poznać, uporządkować, wyrazić i zrozumieć własne emocje. Przyczynia się do odreagowania w społecznie akceptowany sposób, nadmierne napięcie emocjonalne. Daje szanse rozwoju bardziej złożonego doświadczenia świata, siebie w tym świecie, a przede wszystkim prowokuje do samodzielnego wysiłku i stabilizuje uwagę na jego efektach. Podczas terapii sztuką ważne jest stworzenie /początek działania/ takiego środowiska przestrzeni, aby osoba czuła się bezpiecznie, otrzymała wsparcie pozwalające na użycie zaoferowanych materiałów, aby doświadczyła swojej autonomii i miała nieograniczoną wolność wyboru. To co przekaże na papier powinno być podziwiane, odbierane jako przejaw cennej aktywności - bowiem wzmacnia to jej zadowolenie ze swobody i radosnej zabawy materiałem plastycznym. Zrelaksowanie, radość z wykonanej aktywności to oznaka osiągnięcia celu zajęć, ważniejszy jest tu już sam kontakt z materiałem niż produkt końcowy.

Na początku emocje wyrażane są różnymi ruchami pędzla, uwidaczniają się we współtowarzyszących gestach, manipulowaniu materiałem - dlatego obserwacja zachowania osoby upośledzonej podczas pracy daje nam informacje o ich problemach emocjonalnych. Stopniowo doskonali się umiejętności techniczne

M. Ress zauważyła związek pomiędzy funkcjonowaniem społecznym upośledzonych umysłowo a ich zachowaniem podczas malowania np. dzieci podczas kontaktów z innymi rówieśnikami. Używają różnych strategii terytorialnych po to aby określić granice własnego "ja" - podczas malowania łączy się to z preferowaniem środka lub krańców kartki papieru, na którym malują, tak wiec stosunek do kartki odzwierciedla sposób w jaki odnoszą się one do fizycznych, przestrzennych aspektów świata zewnętrznego podczas prób osiągnięcia stosunkowo stabilnego stanu psychicznego. W pracach osób dorosłych - upośledzonych umysłowo może być widoczna tzw. obsesja organizacyjna, która wynika z potrzeby życia w świecie uporządkowanym, rygorystycznym, którego ład zewnętrzny kompensuje słabość organizacji wewnętrznej. W efekcie długotrwałych terapii coraz bardziej zauważa się związek dominującego nastroju, aktualnie przeżywanych emocji z malowaniem.

Winnicott wyznaje teorie, mówiącą , iż dziecko podczas zabawy materiałami plastycznymi odnajduje lub tworzy potencjalną przestrzeń, miejsce między fantazją, a rzeczywistością, między subiektywnością, a obiektywnością, w które można wprowadzić obiekty przejściowe. Dziecko poprzez malowanie manipuluje zjawiskami zewnętrznymi na użytek swoich fantazji, wyposaża je w znaczenia pochodzące z fantazji.

Osoby upośledzone umysłowo, doznające w życiu wiele społecznej czy też psychologicznej derywacji, poprzez uczestniczenie w terapii kreuje swoje potrzeby. Tworzone prace są pozytywnym wzmocnieniem dla dziecka, źródłem natychmiastowego, bezpośredniego zadowolenia.

W terapii sztuką dużą role spełnia ruch wraz ze wspierającą go muzyką. Dzięki odpowiednio przygotowanej, dobranej muzyce pobudza się możliwości twórcze. Może to być muzyka, jak również inne dźwięki np. odgłosy ptaków, zwierząt.

Poprzez muzykę, porozumiewanie się za pomocą dźwięków można przełamać izolację dziecka / niemożliwą słowami/ pozwolić na odreagowanie napięcia, wyrażenie emocji. 

Można tu przytoczyć przykłady ćwiczeń:

- dziecko wyraża wybranym kolorem różne emocje np. złość, radość

- dziecko wybiera dwa lub trzy kolory, maluje nimi np. dzisiejszy dzień

- dziecko różnymi kolorami maluje swój autoportret

- dziecko przekształca tworzywa /plastelinę, modelinę, masę solną/

- dziecko może zamknąć oczy i przez dotyk tworzywa odbierać wrażenia /miękkie, twarde, gładkie, porowate itp./ lub z otwartymi oczyma sprawdza co można zrobić z danym materiałem /dotyka, naciska, rwie, ugniata/

Jednym z ćwiczeń może być praca w parach np. z rodzicami, którzy podczas takiej terapii spostrzegają, jak twórcze mogą być ich dzieci. Tworzy się atmosfera swobodnej, spontanicznej ekspresji, rodzice poznają świat ich dziecka, jego przeżycia, potrzeby. Takie ćwiczenia, wspólne uczestniczenie w pracy twórczej jest dla dziecka i rodzica ważnym doświadczeniem, któremu towarzyszy poczucie bezpieczeństwa/ np. malowanie wspólnego obrazka, wyklejanie collagu/.

Wpływ samych barw ma również duże znaczenie. Barwa jest oczywistością w naszej codzienności, w naszym życiu, z którą ciągle się spotykamy, bowiem przestrzeń wokół nas składa się z wielu barw a każdą barwę spostrzegamy, odbieramy inaczej. Chętnie przebywamy w otoczeniu tych barw, które lubimy, które dobrze na nas wpływają. Mamy potrzebę doznawania wrażeń barwnych, poszukujemy barwy najlepiej synchronizującej z naszym stanem psychicznym - może to służyć wyciszaniu lub aktywizowaniu, to znaczy, że barwa może służyć jako środek do autoterapii i terapii. Można tu przytoczyć stwierdzenie A.Kempińskiego /1994/ - "człowiek nie może żyć tylko w jednym kolorze". Jedynie w skrajnych sytuacjach zawęża się świat barw /na podstawie doświadczeń z pobytu w obozach koncentracyjnych/. Chroniczny brak kolorów w otoczeniu niekorzystnie wpływa na psychikę ludzką.

Barwę używamy do wyrażania przeżyć emocjonalnych np.:

- żółta /pogoda ducha, coś miłego, bezpieczeństwo/

- niebieska /przyjemność, uśmiech/

- czerwona /miłość, niepokój, złość gniew/

- czerń /smutek, strach/

Należy tu wspomnieć o kolorowych tygodniach w szkołach życia. Skupianie się nad kolejnymi barwami - obcowanie z daną barwą jako trening wrażliwości np. zielony tydzień: punkt wyjścia - otaczająca rzeczywistość może być to łąka, poznawanie koloru poprzez dotyk /wąchanie, głaskanie, przytulanie, smakowanie/ pomaga rozbudzić kolejne zmysły do odbierania wrażeń - dotykowych, węchowych /oglądanie trawy, liści, układanie bukietów z kwiatów, wąchanie roślin/,  smakowych /parzenie herbaty z pokrzywy, przyrządzanie szpinaku, sałaty/ słuchowych /powiewający wiatr/, wzrokowych /rozróżnianie odcieni zieleni: liści sałaty, szpinaku, liści drzew, kwiatów/.

Sposób takiej pracy nabiera innego znaczenia, praca jest chętnie wykonywana. Podczas "zielonego tygodnia" można hodować fasolkę /obserwacja rozwoju rośliny, skuteczna nauka przyrody/, w zeszytach tworzy się zielone strony, na zajęciach dobiera się odpowiednią muzykę, rozmawia sie o nadziei /nadzieja - kolor zielony/ itp. Zaobserwowano, iż barwa angażuje dzieci mimowolnie, są one chętne do pracy, na bieżąco wyrażają swoje emocje, pozwala dodać pewności siebie, swobody wyrażania siebie samych.

Dzięki kontaktowi ze sztuką można zaspokoić rodzącą się tęsknotę za innym światem, pełnym marzeń, uczuć, przeżyć, zwiększyć wrażliwość emocjonalną oraz ułatwić zmianę postaw i zachowań. 

