

Paula Polk Lillard
Lynn Lillard Jessen

**EDUCAȚIA
MONTESSORI
ÎN PRIMII ANI
DE VIAȚĂ**

De la naștere
până la 3 ani

CUPRINS

Prefață	9
Introducere	35
CAPITOLUL 1. Desăvârșirea ființei umane	47
CAPITOLUL 2. Întâmpinarea nou-născutului	62
CAPITOLUL 3. Descoperirea lumii	78
CAPITOLUL 4. Mâna și creierul	88
CAPITOLUL 5. De la mersul de-a bușilea la coordonare ...	109
CAPITOLUL 6. Viața practică	137
CAPITOLUL 7. Îngrijirea personală	174
CAPITOLUL 8. Limbajul și inteligența	229
CAPITOLUL 9. Voința în curs de dezvoltare	271
CAPITOLUL 10. Concluzie	298
Mulțumiri	323
Bibliografie	325
Indice	327

INTRODUCERE

La începutul anilor 1900, Maria Montessori, medic practician și profesor de antropologie la Universitatea din Roma, prezenta o idee surprinzătoare lumii academice. Ea susținea că bebelușul se naște ca o ființă incompletă a cărei unică sarcină este să-și ducă la bun sfârșit dezvoltarea. Clădirea sinelui cuprinde întreaga perioadă a copilăriei, până în primii ani ai vieții de adult: de la naștere până la vârsta de douăzeci și patru de ani. A fost un concept revoluționar, care inevitabil a condus la o a doua concluzie surprinzătoare. Educația trebuie să înceapă încă de la naștere. Ba mai mult, educația în sine trebuia regândită. Aceasta nu mai putea fi centrată pe turnarea de cunoștințe în creierul „făcut de-a gata” al unui copil. Minte nu este deloc făcută de-a gata. Educația trebuie să îi ajute pe copii să își construiască propriul creier și să continue consolidarea acestuia până la maturitate, adică la vârsta de douăzeci și patru de ani.

În secolele dinainte, educatorii considerau copilul o ființă în esență formată și, prin urmare, o mașinărie gata să primească cunoștințele descoperite și digerate în prealabil de alții. Cum a ajuns Montessori la concluzia că lucrurile stau tocmai invers și că un copil nu este o reprezentare în miniatură a adultului, ci o ființă complet diferită? Ce anume i-a permis să valorifice această diferență unică în beneficiul copilului, dezvoltând o abordare cu totul nouă a educației?

Montessori era o femeie foarte inteligentă și plină de energie, ce a dat dovadă de un spirit curajos și puternic de-a lungul

unei vieți tulburate de războaie mondiale și revoluții. Cu toate acestea, caracteristica ei definitorie a fost compasiunea de care dădea dovadă față de toate formele de viață. Sensibilitatea ei față de nevoile oamenilor a făcut-o să aleagă o carieră în medicină, în pofida înclinației precoce pentru matematică. Compasiunea pe care Montessori a manifestat-o față de oameni, formarea ei în medicină și practicarea acesteia nu dovedeau decât că mintea ei era pregătită pentru observațiile legate de copii și pentru descoperirile spre care au dus aceste observații.

Totuși, aceste abilități nu pot acoperi întreaga contribuție pe care Montessori a adus-o progresului omenirii. Pentru a înțelege amploarea descoperirilor făcute de aceasta și semnificația lor pentru viitorul nostru, trebuie să ne îndreptăm privirea spre căutarea ei de-o viață – căutarea spiritului uman care sălășluiește în copil. Cel mai bine putem ilustra acest lucru descriind o întâlnire a sa cu niște copii, pe când se afla la începutul carierei ei medicale. Montessori era o tânără doctoriță în Roma când i-a revenit responsabilitatea îngrijirii sănătății copiilor năpăstuiți aflați în centrele de ocrotire din oraș. În scrierile ei, Montessori se referea la acești copii ca fiind cu „deficiențe mentale”, deoarece păreau a fi retardați. Adevărul este că micuții erau întruchiparea nenorocirii – orfani sau pur și simplu nedorți, surzi sau orbi, handicapați fizic sau mintal. Întrucât condițiile în care trăiau erau inumane pentru niște copii, se purtau mai mult ca niște animale decât ca ființe umane.

În vizitele ei săptămânale, această doctoriță tânără și miloasă a căutat în comportamentul lor indicii ale umanității și, totodată, o modalitate de a se conecta cu ei. Montessori a descris cum, aflată în vizită la unul dintre orfelinate, i-a văzut pe copii târându-se în patru labe pe podea după firimituri căzute de pe masă. Femeia care îi avea în grijă nu a văzut în

comportamentul lor decât lăcomie. Montessori însă a observat că acei copii, care nu aveau nici un obiect în mediul lor pe care să îl mânuiască sau să-l exploreze, nu mâncau firimiturile, ci de fapt le manevrau cu mâinile și degetele. Montessori s-a întrebat atunci de ce făceau acest lucru. Oare ce nevoie umană împlinea acțiunea respectivă? După multă analiză și studiu, a început să înțeleagă treptat felul în care inteligența noastră, ca ființe umane, se dezvoltă învățând prin intermediul celor cinci simțuri și cu precădere prin intermediul relației dintre mână și creier. Drept recunoaștere a construirii inteligenței prin această transmitere în buclă a informațiilor de la mână la creier și înapoi la mână, Montessori a afirmat că orice lucru care i se încredințează creierului ar trebui mai întâi încredințat mâinii. Adică ideile și informațiile abstracte de orice tip ar trebui oferite copiilor mici într-o formă concretă, pe care să o poată atinge, să o descopere și să o exploreze. De la această primă descoperire referitoare la dezvoltarea inteligenței la copiii mici, bazată pe experiența practică cu copiii în condiții extreme, au apărut toate materialele Montessori atât de laudate astăzi.

Când Montessori a început să lucreze cu copiii, la începutul secolului XX, atitudinea predominantă față de aceștia era că aveau o „fire rea“, care trebuia „corectată“. Acum, în secolul XXI, această convingere ni se pare o ciudățenie. Credința în magie și în superstiții, reminiscențe ale secolelor trecute, ar putea fi responsabilă pentru această convingere. Între timp, cultura noastră a căzut în extrema opusă, considerându-i pe copii buni din fire.¹ Ca om de știință, Montessori a fost obiectivă în ceea ce privește natura copilului. A pus accentul pe

¹ Pentru o relatare istorică clară și aprofundată asupra acestei schimbări de perspectivă, a se vedea James Davison Hunter, *The Death of Character*, Basic Books, 2000. (n.a.)

faptul că un copil este o ființă neformată, chiar dacă umană și spirituală. Această perspectivă neutră asupra „bunătații” sau „răutății” copilului i-a permis lui Montessori să observe comportamentul acestuia fără să emită judecăți de valoare.

Drept urmare, în anii următori de căutare a spiritului uman din fiecare copil, Montessori a descoperit treptat stadii de dezvoltare pe care le parcurg toți copiii și adulții tineri – puterile specifice pe care le oferă natura pentru a-i ajuta să își atingă scopurile în fiecare stadiu formativ – și a creat abordări și metode specifice pentru a-i ajuta în drumul lor spre maturitate. Când a observat că până la vârsta de șase ani copiii erau centrați pe sine și egocentrice în acțiuni și atitudine, a văzut în asta un fenomen al cărui scop trebuie înțeles, pentru a ști cum să îi ajutăm. În cele din urmă, și-a dat seama că acest impuls natural al copiilor mici le oferea puterea de concentrare și energia necesare pentru dezvoltarea de sine. În loc să fie un fapt de condamnat și de corectat, acest lucru făcea posibil, cu ajutor adecvat din partea adultului, ca în primii șase ani de viață copilul să se dezvolte într-un individ puternic, capabil de acțiuni independente, limbaj și autodisciplină și cu aptitudini academice elementare de scriere, citire și matematică: cu alte cuvinte, o persoană capabilă să își aducă pentru prima dată o contribuție reală la viața celorlalți.

Montessori a mai observat și alte caracteristici ale copiilor sub vârsta de șase ani. Aceștia trec prin perioade foarte specifice și bine definite de interes în anumite etape ale dezvoltării lor. De exemplu, există o perioadă în care sunt intens absorbiți de ordine, o alta în care manifestă interes pentru limbă și o alta în care interesul lor se îndreaptă spre învățarea mersului. În timpul fiecărui interval, care variază ca durată de la câteva luni la câțiva ani, copilul este atât de concentrat pe dezvoltarea specifică, încât va ignora alte fenomene de care fusese foarte

interesat anterior. Nivelul de energie și devotamentul pe care le acordă acelei sarcini unice sunt extraordinare, dar se încheie la fel de abrupt precum au început. Montessori a numit aceste intervale „perioade sensibile“.

Un alt fenomen întâlnit la copiii sub vârsta de șase ani observat de Montessori se referă la capacitățile mentale ale acestora. Dacă mintea copilului este neformată la naștere, cum va învăța acesta despre lumea înconjurătoare? Cum va asimila el impresiile senzoriale transmise de mediul înconjurător și cum le va transforma în cunoștințe? Evident, copilul trebuie să dețină anumite abilități de învățare chiar și în absența creierului dezvoltat specific unei ființe mai mature, ce are deja structurile neurale și sinapsele neuronale formate. Drept răspuns la această dilemă, Montessori a observat că un copil pare să aibă capacitatea de a absorbi informații din întreg mediul înconjurător prin simplul fapt că este parte din acesta. Este o capacitate de absorbție care nu se bazează încă pe selectivitate; orice lucru care poate fi explorat senzorial de către copil se înregistrează în creierul lui încă neformat. Această capacitate de a absorbi din mediul înconjurător, precum un burete care absoarbe umezeala din împrejurimi, pe care Montessori o numea „minte absorbantă“, este un fenomen specific primilor șase ani din viața copilului. Asemenea „perioadelor sensibile“, mintea absorbantă dispare și este înlocuită de o manieră nouă de învățare. Datorită accentului natural pus pe dezvoltarea copilului ca individ în primii șase ani și capacității unice a minții absorbante din timpul perioadelor sensibile de a ajuta acest proces, Montessori a desemnat acești ani de început ca fiind primul plan de dezvoltare a copilului.

Similar, atunci când copiii de peste șase ani au început să prezinte caracteristici și capacități mentale foarte diferite de cele

ale copiilor mai mici, Montessori nu a încercat să le schimbe comportamentul, ci să îl înțeleagă. A observat că odată ajunși la vârsta școlară, adică între șase și doisprezece ani, copiii devin interesați de colegii lor, nu din punctul de vedere centrat pe sine al copiilor mai mici, ci dintr-o curiozitate reală și din dorința de a înțelege la un nivel mai profund gândurile și activitățile altora. În loc să se concentreze în primul rând pe explorarea senzorială a lumii reale din jurul lor, aceștia își vor canaliza energia către comunicarea cu ceilalți și pentru a face lucruri împreună cu ei. Trec de la nivelul de „exploratori senzoriali“ la acela de „exploratori sociali“. Este o schimbare extraordinară la nivel de atenție.

În plus, copilul între șase și doisprezece ani începe acum să raționeze, chiar dacă la nivel infantil, și este capabil să distingă lucrurile reale de cele ireale – nu pe baza cunoașterii altora, ci pe baza propriilor puteri de raționare și imaginație. Nu există un echivalent al perioadelor sensibile din primul plan al dezvoltării în acest al doilea plan de formare, dar există trăsături de interes specifice care îl ajută pe copil să se dezvolte ca ființă socială. Montessori a numit aceste interese sociale ale copilului între șase și doisprezece ani „caracteristici psihologice“. Acestea includ o absorbție intensă a aspectelor care țin de bine și de rău, dreptate și nedreptate, loialitate și neloialitate, precum și de regulile și ritualurile grupului. Copilul are o energie extraordinară și este mai sănătos decât în perioada anterioară. Fiind nespuse de curios în ceea ce privește toate aspectele vieții și deținând puteri nou formate de a raționa, în această etapă copilul se află în cea mai intensă perioadă de învățare. De fapt, Montessori a numit-o „perioada intelectuală“. Datorită puterii fizice și mentale constante, interesului față de viață și înțelegerii ideilor abstracte, în această perioadă copilul este pentru părinții lui un însoțitor lipsit de griji și plăcut.