

KOLOROWY DETOKS GŁOWY

Biblioteka
Gazety
Wyborczej

* Kolorowanki * Kaligrafia * Niedokończone rysunki
* Zentangle * Łączenie kropek

KOLOROWY DETOKS GŁOWY

- * Kolorowanki * Kaligrafia
- * Niedokończone rysunki
- * Zentangle * Łączenie kropek

 Biblioteka
Gazety
Wąborczej

na p*o*mięć

DOMOWY TRENING ANTYSTRESOWY

Dawno temu bazgraliśmy po ścianach jaskiń. Dziś kupujemy kolorowanki dla dorosłych. Cel jest ten sam – powrót do psychicznej i fizycznej równowagi.

Chcemy znów poczuć się dziećmi, bo to dla nas odprężające, stymulujące, fajne. Moda na nieskrępowaną zabawę z czasów dzieciństwa na dobre zagościła już w USA. Amerykanie w weekendy jeżdżą na kolonie, podczas których śpią w namiotach, śpiewają przy ognisku i bawią się w podchody. Sporą popularnością cieszy się także działające w Nowym Jorku przedszkole dla 30- i 40-latków, w którym zmęczeni życiem pracownicy korporacji wycinają, kolorują, robią figurki z masy solnej, pozują do zdjęć grupowych, a nawet mogą sobie uciąć drzemkę. Za sesję z dziecięcymi zabawami muszą zapłacić nawet do tysiąca dolarów miesięcznie. My proponujemy prostsze rozwiązanie – książkę pełną czarnobiałych obrazków zwierząt, kwiatów, liści, drzew, niedokończonych rysunków i kropek do połączenia. Znajdziecie w niej też ćwiczenia z kaligrafii oraz poznacie nowe trendy w kolorowaniu, takie jak zentangle czy doodles. O co chodzi? O relaks. Kolorowanki to forma łagodnej autoterapii, która pozwala nam w przyjemny sposób wrócić do równowagi emocjonalnej.

Ślęcząc nad rysunkiem, zapominamy o całym świecie, a kontakt z kolorami poprawia nam humor. Nie wierzycie? Przetestujcie nasze kolorowanki.

PO CO NAM KOLOROWANKI

Pokoloruj swój świat • s. 8

Kredka – ale jaka? • s. 11

14 kolorowanek z motywami ludowymi • s. 12

W PUŁAPCE KOLORÓW

Zobacz energię • s. 28

Kolorowe zoo – 16 kolorowanek
ze zwierzętami • s. 32

KALIGRAFIA

Pokochaj kaligrafię • s. 50

Jak zostać kaligrafem • s. 54

Ćwiczenia na rozgrzewkę • s. 55

Pismo neogotyckie • s. 58

Pismo copperplate • s. 64

Kolorowe zdobnictwo książkowe • s. 70

TAJEMNICE SNÓW

Sen jak życie • s. 78

Kolorowych snów • s. 82

Oddychanie na dobre spanie • s. 83

14 kolorowanek z marzeniami sennymi • s. 84

KÓŻY ARTYSTY

Sztuka i umysł • s. 100

Kolorowanie jak sztuka • s. 105

Zentangle - 16 stron z bazgrołami

dla głowy • s. 106

KREATYWNOŚĆ

Mam pomysły • s. 146

Anagramy • s. 150

Ukryte kształty • s. 152

Niedokończone rysunki • s. 156

Zamiana rąk • s. 158

Kolorowanki geometryczne • s. 160

KONCENTRUJ SIĘ!

Uwagi w sprawie uwagi • s. 124

Reflektor na sznurku • s. 128

Kropka do kropki • s. 130

Malowanie po numerach • s. 140

LUZ BLUES

Odpuść sobie • s. 164

Beztroska kontra rutyna • s. 168

Czy jesteś spontaniczny? • s. 169

Zabawy z rysunkiem • s. 170

PO CO NAM KOLOROWANKI

Dawno temu bazgraliśmy
po ścianach jaskiń.
Dziś kupujemy
kolorowanki dla dorosłych.
Cel jest ten sam
- powrót do psychicznej
i fizycznej równowagi

- * **Pokoloruj swój świat** s. 8
 - * **Kredka - ale jaka?** s. 11
 - * **14 kolorowanek z motywami
ludowymi** s. 12
-

Pokoloruj swój świat

Miliony ludzi na świecie pokochało kolorowanki. Dlaczego? Fani tego rodzaju aktywności porównują ją do jogi, medytacji oraz mozolnej i celowo nieproduktywnej sztuki usypiania mandali. **Kolorowanki wymagają skupienia się na jednej czynności, wyznaczają jasny cel i mają przejrzyste reguły**

Fenomen popularności kolorowanek dla dorosłych wciąż zadziwia. Ustalmy więc fakty: pierwszą tego typu książkę stworzyła brytyjska rysowniczka Johanna Basford w 2011 roku. Miała nosa. Pierwszy milion nakładu 96-stronicowego zeszytu „Tajemny ogród” wypełnionego kwiatkami, listkami, drzewami i ptaszkami rozszedł się jak ciepłe bułeczki. Pozycja ukazała się w 22 krajach. Dziś na 20 najlepiej sprzedających się książek serwisu Amazon.com, sześć to kolorowanki.

Kto je kupuje? – Jestem dorosły, ale wciąż Kocham kolorowanki – opowiadał dziennikarzom „The Guardian” brytyjski dziennikarz kulturalny i pisarz Matt Cain. – Gdy wyłączę telefon, komputer oraz telewizor i skoncentruję się wyłącznie na wyborze właściwego odcienia koloru niebieskiego, a później tą kredką wypełnię jedną ze stron, wszystkie moje zmartwienia znikają.

– Dla mnie kolorowanie to chwile, kiedy mogę być sama ze sobą – mówiła Maria Brodzik, 40-letnia matka dwójki dzieci z Krakowa. – Kładę dzieci spać, parzę herbatę i przez godzinę robię sobie kolorowankowy chillout. To mój świat, nikogo do niego nie wpuszczam.

POWRÓT DO DOMU

Może więc chodzi o eskapizm? O ucieczkę w głąb siebie, do czasów, gdy byliśmy dziećmi? Niektórzy psycholodzy twierdzą, że moda na kolorowanie to jeden z objawów szerszego zjawiska zwanego syndromem Piotrusia Pana. Im trudniej się żyje we współczesnym świecie, tym więcej dorosłych chce schronić się w bezpiecznym czasie dzieciństwa. Wiadomo, już samo przywołanie wyobrażenia bycia szczęśliwym czy wolnym od niepokoju niesie ze sobą efekt leczniczy.

„Powrót do przeszłości” przybiera różne formy. W Stanach Zjednoczonych dla dorosłych organizuje się regularne weekendowe kolonie, w których trakcie obozowicze śpią w namiotach, śpiewają przy ognisku i bawią się w podchody. Sporą popularnością cieszy się także działające

JAK KOLOROWAĆ, BY SIĘ ODSSTRESOWAĆ

1 Systematycznie strugaj kredki. Tępymi rysuje się ciężko i mało przyjemnie. Trudno także uzyskać ładny efekt, gdyż nieostra kredka nie dociera we wszystkie zakamarki.

2 Wyłącz tablet, komputer i telewizor. Jeśli będziesz jednocześnie kolorować i słuchać wiadomości, nie uda ci się odprężyć.

3 Baw się kolorami. Drzewo nie musi być zielone, a słoń szary. Popuść wodze fantazji i dobieraj barwy tak, jak chcesz.

4 Nie przejmuj się konturami. Granice możesz wyznaczać samodzielnie, np. poprzez nałożenie dodatkowych kolorów. Możesz też dorysowywać kolejne elementy do kolorowanki.

5 Kiedy poczujesz zmęczenie, odłóż kredki. Dokończysz kiedy indziej. Pamiętaj, że kolorowanie to nie kolejne zadanie do wykonania, ale sposób na relaks, podobnie jak taniec, muzyka czy dobra książka.

w Nowym Jorku przedszkole dla 30- i 40-latków, w którym zmęczeni życiem Amerykanie wycinają, kolorują, robią figurki z masy solnej, pozują do zdjęć grupowych, a nawet mogą sobie uciąć drzemkę. Za sesję z dziecięcymi zabawami muszą zapłacić nawet do tysiąca dolarów miesięcznie.

Dorośli nałogowo czytają też dziecięce książki. Nie, nie robią tego ze swoimi dziećmi przed snem, ale sami dla siebie. Jak donosi „The Guardian”, w Wielkiej Brytanii już ponad połowa

PO CO NAM KOLOROWANKI

książek adresowanych do dzieci i młodzieży kupowana jest przez mocno dojrzałych czytelników, którzy po prostu lubią taką literaturę.

Syndrom Piotrusia Pana nie jest nowym zjawiskiem. Nie przez przypadek w latach 80. XX wieku, w czasie ogólnoswiatowego kryzysu paliwowego, Amerykanie oszaleli na punkcie hula-hoop. – Czuliśmy, że kiedy na świecie źle się dzieje, a ludzie są nieszczęśliwi, coś tak prostego jak hula-hoop pozwoli im choć na kilka minut po prostu zapomnieć o problemach – mówił w wywiadach jeden z szefów firmy Wham-O, która wymyśliła hula-hoop.

BAWMY SIĘ RAZEM!

A może chodzi nie o dzieciństwo, ale o zabawę? Zwykłą, nieskrępowaną radość robienia czegoś fajnego? Amerykański psychiatra Stuart Brown twierdzi, że zabawa jest nam niezbędna, bez niej byśmy nie przetrwali, bo rozwija nasz mózg.

A człowiek jest gatunkiem, który bawi się przez całe życie. – Neotenia oznacza zatrzymanie cech dziecięcych w dorosłości – tłumaczy badacz. – Według antropologów jesteśmy najbardziej neotenicznym, najbardziej przesiąkniętym młodością i plastycznym gatunkiem, a dzięki temu – najwięcej się bawimy. To pomaga nam się dostosowywać.

Brown założył organizację pozarządową Narodowy Instytut Zabawy i wydał książkę „Zabawa: jak kształtuje nasz mózg, otwiera wyobraźnię, ożywia duszę”. Udowadnia w niej, że ten, kto potrafi się dobrze bawić, nie musi się martwić o sukces zawodowy, naukowy czy rodzinny, nie narzeka na stres i świetnie sobie radzi w pracy. Jego zdaniem zabawa jest ważna, abyśmy pozostali kreatywni i byli szczęśliwi. Poprawia humor i produktywność.

Brown chętnie powtarza, że przeciwieństwem zabawy wcale nie jest praca – przeciwieństwem zabawy jest depresja. Bez godziwej rozrywki i luzu czeka nas wypalenie zawodowe. Aby nasze życie było lepsze, radzi przestać je dzielić na pracę i zabawę. To powinno być jedno. „Czy wyobrażacie sobie życie bez humoru, flirtu, filmów, książek,

gier?” – pyta swoich pacjentów. Codziennosc bez zabawy okazuje się koszmarem – bolesnym i destrukcyjnym w dalszej perspektywie.

Tymczasem zwyklej, nieskrępowanej zabawy jest w naszym życiu coraz mniej. Nawet zabawki w dzisiejszym świecie muszą rozwijać, być edukacyjne, kreatywne. Czas wolny? Idealnie zaplanowany. Sport? Zmierzony w Endomondo. Na tym tle bazgranie kredkami po kartkach jawi się niczym wyjazd na Woodstock – to oaza wolności.

MENTALNA DRZEMKA

Jednak większość z nas zapytana, dlaczego lubi kolorować, odpowie, że to po prostu sposób na relaks. Wypełnianie obrysów kolorami uwalnia głowę z natłoku myśli.

Dlaczego tak się dzieje? Kiedy skupiamy się na prostej czynności, mózg wpada w łagodny stan relaksacyjny. Umysł jest wówczas wolny od emocji, a wśród fal mózgowych przeważają fale alfa o częstotliwości ok. 7 Hz. W stanie relaksacji serce pracuje rytmicznie, ale powoli, mięśnie nie są napięte, a ciśnienie krwi jest stałe.

Taki stan nasz organizm w sposób naturalny osiąga dwa razy dziennie: tuż przed snem i zaraz po przebudzeniu. Podczas odpoczynku przeważa działanie układu parasympatycznego, który sprzyja regeneracji organizmu. To on mówi do twojego ciała: „Zwolnij, uspokój się, oddychaj”, daje poczucie bliskości, błogości i bezpieczeństwa.

Aby wprowadzić się w taki stan „aktywnej medytacji”, trzeba skoncentrować uwagę na prostych zadaniach, które wymagają pewnej powtarzalności działań. Dla jednych to będą układy tai-chi, dla drugich pielenie grządk, a dla trzecich kolorowanie. Zasada jest ta sama – skupiamy się na tu i teraz, a nasz mózg na chwilę blokuje wredne, intruzyjne myśli pełne lęku, które towarzyszą nam na co dzień. Czujemy ulgę, bo wyłączyliśmy się na chwilę. // *Iwona Dominik*

Na podst. „Nic nie rozświetla umysłu tak jak zabawa (wybierz ją dobrze)”, Grzegorz Giedrys, „Wysokie Obcasy Extra”, nr 9/2015.

Kredka – ale jaka?

Sztuka kolorowania kredkami ma swoje arkania.

Choćby te związane z wyborem odpowiedniej techniki i narzędzi plastycznych. Do wyboru masz kredki akwarelowe, pastelowe i ołówkowe oraz pisaki.

KREDKI AKWARELOWE

Są rozpuszczalne w wodzie, więc sprawdzają się zarówno na suchym, jak i na mokrym papierze. Kreska pozostawiona na papierze w łatwy sposób może zostać rozmyta za pomocą mokrego pędzla lub gąbki. Podczas rozpuszczania można mieszać ze sobą kolory, co pozwala na uzyskanie takich efektów jak przy zastosowaniu klasycznych farb akwarelowych.

KREDKI PASTELOWE

Przypominają miękką, kolorowaną kredę, jednak nie pyłą się tak jak kreda i dobrze przywierają do papieru. Dają efekty zbliżone do akwareli, zwłaszcza jeśli stosuje się dobrej jakości papier akwarelowy. Maluje się nimi jednak znacznie łatwiej niż farbami akwarelowymi i można za ich pomocą uzyskać bardziej zdecydowane krycie papieru.

KREDKI OŁÓWKOWE

Są używane do cyzelowania detali oraz robienia wstępnych szkiców wypełnianych następnie innymi kredkami. W sklepach z artykułami plastycznymi można kupić gotowe zestawy „profesjonalnych” kredek ołówkowych, które mają wysoką zawartość pigmentu i są odporne na działanie wody oraz światła (np. Koh-I-Noor, Derwent, Faber-Castell, Cretacolor).

PISAKI

Możesz po nie sięgnąć (np. Letraset ProMarker), jeśli nie lubisz kredek. Współczesne profesjonalne flamastry mają transparentny tusz na bazie spirytusu, który gładko rozpyływa się na powierzchni papieru, pozwalając na jednorodne wypełnienie nawet dużych elementów rysunku. Kolory można nakładać na siebie lub tworzyć między nimi przejścia. Do dyspozycji jest też blender, czyli bezbarwny pisak służący do rozjaśniania, rozmywania i zlewania kolorów.

Kolorowo, folkowo

MOTYWY LUDOWE KRÓLUJĄ WE WSPÓŁCZESNYM WZORNICTWIE. ŻYWE KOLORY, KOMPOZYCJE Z KWIATÓW, ZBÓŻ, ZWIERZĄT I FIGUR GEOMETRYCZNYCH POJAWIAJĄ SIĘ NA KUBKACH, UBRANIACH ORAZ MEBLACH. DZIŚ I TY MOŻESZ ZOSTAĆ LUDOWYM TWÓRCĄ, KOLORUJĄC WZORY Z RÓŻNYCH STRON ŚWIATA. ZACZNIJ OD POLSKICH WYCINANEK ŁOWICKICH Z MOTYWEM KOGUTA.

Ukwiecona firana

DAWNIEJ PAPIEROWE WYCINANKI BYŁY JEDNYM Z NAJEFEKTOWNIEJSZYCH ELEMENTÓW ŚWIĄTECZNEGO WYSTROJU WIEJSKIEJ IZBY. PO RAZ PIERWSZY POJAWIŁY SIĘ W OKNACH ŁOWICKICH CHAŁUP W POŁOWIE XIX WIEKU. NAJPIERW BYŁY TO BIAŁE FIRANECZKI WYCINANE W AŻUROWE WZORY. WRAZ Z POJAWIENIEM SIĘ KOLOROWEGO PAPIERU WYCINANKAMI ZACZĘTO OZDABIAĆ TAKŻE ŚCIANY, PIECE I STOŁY.

Jarzębina znad Wołgi

TRADYCYJNY ROSYJSKI ORNAMENT, KTÓRY CZĘSTO POJAWIA SIĘ NA NACZYNIACH LUB DREWNIANYCH MEBLACH, TO CZERWONO-ZŁOTA JARZĘBINA NA CZARNYM TLE. W NIŻNYM NOWOGRODZIE SŁYŃNĄCYM Z TRADYCJI RZEMIEŚLNICZYCH WZÓR TEN NAZYWANO CHOCHŁOMĄ, A OZDABIANE NIM WYROBY WYDAJĄ SIĘ MASYWNIJSZE I TRWALSZE.

Bizantyjskie inspiracje

W UKRAIŃSKIEJ SZTUCE LUDOWEJ CZĘSTO MOŻNA ODNALEŹĆ ELEMENTY TRADYCJI WSCHODU - UPODOBANIE DO ORNAMENTÓW, WYRAFINOWANEJ OZDOBNOŚCI, ZAGĘSZCZANIA FORM I MOCNYCH BARW. WSZYSTKO TO TWORZY WIZUALNY PRZEPYCH RODEM Z BIZANCJUM.

