

How to be a better origami teacher

A talk by Sara Adams from happyfolding.com
at the 50th Anniversary British Origami Society Convention
in Stratford-upon-Avon on September 2nd 2017

**Identify difficult steps.
Teach them clearly.**

**Practice folding the model
in teaching mode.**

**Show and explain
both hand and paper movements.**

Consciously choose the paper color.

Test and adjust the lighting.

**Use sufficiently large paper.
Consider "zooming in" while folding.**

**Use a marker
to draw in references.**

Tips for in-person teaching

Pass around folded models.

**Ask who's done,
not the other way around.**

Find yourself helpers.

Look, but don't touch.

**Aim for everyone to finish.
Accept it won't always work out.**

**Don't let latecomers
disrupt the workshop.**

**Write a script
for the start of your workshop.**

Enjoy yourself!

Time for questions!

**Will you post
a video of this talk online?**

**What equipment do you use
for your videos?**

**Do you have tips
for teaching children?**

**When writing a script,
use spoken English.**

A woman shares a story of a student posting pictures of their folds on social media during the workshop, which was disrupting.

What would you have said in this situation?

**What are you still
trying to improve?**