
cste licengiati in gtiingele
dc competenge pedagogice.

KHT Montessori pen-

, ier ln prezent se pregltegte
eni'. Din 2013 a inceput si-qi
pc p+na proprie de web,

C RISTINA TE ENN

METoDN
MONTESSORI

v

PENTRU ,PARINTI
cuM sA cRE$Tl coPll INDEPENDENII 9l FERICIII

craF
ute ano

Bucuretti
2018

4,hrrctti, Rominia
t6t*,0752 548 372

rizne pc

2a*rpnrinyi

Gnry Media Litera
ln limba romini

IEZerVate

[mbcspenioli:
C-omrn

sr tlrr
IriuBrares

Nistor
HaiZahiu

Anca Suciu

Nationale aRominiei

Frl[F. Lum sa cregtl coPlr
T&ar, trad. Anca Coman -

m

Cupntrus

Ceprror,ur, 1. De ce ar ffebui si mi intereseze

pedagogia Montessori, daci nu sunt cadru didactic?... 13

1.1. Povestea mea ca,,mami Montessori" 17

1.2. Metoda Montessori sub lupa gtiingei................ 20

Caprroru L2. O privire de ansamblu asupra

2.1. Cele patru planuri ale dezvoltlrii............27

2.l.l.Primul plan: primii ani de viagl

(de la 0 la 6 ani) - ,,mint€a absorbanti"..........,...31

2.L,2.A1 doilea plan: copiliria
(de la 6la 12 ani) - ,r4intea rafionali'38

2.1.3. Al treilea plan: adolescenga

(de la 12la l8 ani) - ,,mintea umanisti".............41

2.L.4. Al patrulea plan: maturitatea (de la 18

La 2l / 24 de ani) -,,mintea specializati' 43

2.2. NecesitlEi gi tendinge umane45

2.4.Piramida cu trei niveluri, cei trei piloni in
educagia Montessori.................57

Ceprrorur 3. Existi pedagogie Montessori

in afara gcolii? $i, ce-i mai important, funcEioneazl?....61

3.1. Montessori ca stil de viagl..........61

3.2. Normalizarca acasi.........66

Ceprror,ut 4.Yreau s[aplic metoda Montessori

acasi, de unde si incep?73

4.1. Adultul pregitit...74

4.L.1. tansformarea adultului 7 4

4.1.2. Principiile debaz| ale filosofiei

Montessori gi cum si le punem in practicX..........82

4.Z.Mediul pregltit99

4.3. Activitigi gi materiale care se pot folosi acasd"..L04

Ceprrorur 5. indoieli, obiecEii gi dificultiEi
in adoparea filosofiei Montessori............................. I I 5

5.1. Eu am crescut firi pedagogia Montessori

gi nu am ajuns atit de riu...116

5.2. Asta n-o fi vreo modi tre citoare ?................... I 17

5.3. Pedagogia Montessori este doar

pentru cei bogagi.. 1 18

5.4. Nu vreau ca micuEii mei sI6e ,,nigte ciudagi"..121

5. 5. Anturajul meu lmi complici situagia. L22

5.6. Nu mi-e clar daci pedagogia Montessori

ar fi ideal5. pentru copiii mei............124

Caprrorur 6. Creeazl-Ei planul de acgiuneL29

Ceprror.ut 7 . Idei ;i inspiraEie pentru
momentele difici1e......135

Referinge bibliografice...............139

Indice141

Ceprrotur 3. Existi pedagogie Montessori

in afara gcolii? Si, ce-i mai important, funcgioneazL?....61

3.1. Montessori ca stil de viagi..........61

3.2. Normalizarea acasi.........66

CAprroru:- 4.Yreau si aplic metoda Montessori

acasi, de unde si incep ?73

4.1. Adultul pregltit...74

4.1.1. Transformarea adultului 7 4

4.1.2. Principiile de bazd, ale filosofiei
Montessori ;i cum si le punem ln practici..........82

4.2. Mediul preg[tit99

4.3. Activitlgi gi materiale care sc pot folosi acas[.. 104

Ceprrorur 5. indoieli, obiecgii qi dificultiqi
in adoptarea filosofiei Montessori............................. 1 I 5

5.1. Eu am crescut firi pedagogia Montessori

9i nu am ajuns atit de riu...116

5.2. Asta n-o fi vreo modl treclcoare?...................117

5.3. Pedagogia Montessori este doar

pcntru cci bogagi.. 1 18

5.1+. Nu vreau ca micugii mei sI fie ,,ni;te ciudagi".. 121

5.5. Arrtrrrajul meu imi complicl situagia..............L22

1.(r, Nrr nri-c clar daci pedagogla Montessori

,l li t.lcrla pt.ntru copiii ntci..,,,,......124

Ceprrorur 6. Creeui-gi planul de acgiune129

Ceprror.ut 7 . Idei gi inspiragie Pentru
momentele dificile......135

Referinge bibliografice .".............139

Indice141

Cnprolut- 1

De ce ar trebui sI mI
intereseze'pedagogia

Montessori, dacil nu sunt
cadru didactic?

imi inchipui ci, daci gii in miini aceasti carte, te inte-

reseazL oarecum ceea ce-gi voi povesti. Cu toate acestea,

pentru inceput, mi-ar plicea s[-gi ofer doui motive

pentru a te convinge pe deplin: primul este faptul cl
Montessori este o metodi buni pentru copiii t1i, iar

al doilea este acela ci Montessori este o metodi bunl
penffu lume.

Cum? Gata? Doar cu asta pretind si te conving sI
citegti mai departe? Bine,lasi-mls[-gi explic mai detaliat.

Montessori este o metodd
buni pentru copiii tdi

Cu toEii ne dorim o lume mai buni, dar este adevlrat

;i ci lucrul care ne intereseazd" ceL mai mult in aceastl

hme sunt copiii nogtri - esrc absoltlt normal, nu trebuie

13

a

o

a

a

a

a

o

a

a

o

a

a

a

a

a

a

=

15

Cnrsrrre Ti6san

s5. ne simtim egoisri din cauza asta, ifi spun imediat de
ce -, aga cI haide si incepem prin a enumera unele dintre
valorile gi aptitudinile pe care un copil le poare dezvolta,
daci-i oferim o educatie de tip Monressori:

Capacitatea de a lua decizii

Capacitatea de concentrare

Capacitatea de perceptie

Independengi

Libertate

Simgul dreptigii

Capacitatea de a emite judeciqi de valoare

Caracterul rational

Creativitate

Capacitatea de a fi fericit

Merooa MoNrussonr PENTRU pi,nrxrr

ei, ci gi pentru persoanele cu care stabilesc legituri de-a

lungul viegii lor si pentru mediul asupra ciruia lgi lasi
amprenta. Daci te simgeai egoist pentru ci te gAndesti la
beneficiul copiilor rli, acum vezi cd" acel beneficiu il vor
impirgi cu restul lumii, iar asta ne conduce la cel de-al

doilea argument al meu: Montessori este o metodi buni
pentru lume.

Montessori este o metoda
bund pentru Iume

Obiectivul cel mai important al Mariei Montessori

nu era si inlesneascl invigarea matematicii cu ajutorul
materialelor didactice, nici si-i faci pe copii si invege si
citeasci;i sl scrie singuri printr-o metodl care le respecti
ritmul si necesitigile. Toate astea fac parte din pedagogia

Montessori, desigur, dar obiectivul principal, funda-
mentul pe care se construiesc toate celelalte lucruri, este

educaEia in scopul picii.
Maria Montessori a triit experienEa celor doui riz-

boaie mondiale gi a fost afectatl gi de Rizboiul Civil
spaniol. L-a cunoscur pe Mahatma Gandhi in 1931, la
Londra, gi de atunci au pistrat legitura, mai ales in peri-
oada in care ea a locuit in India. Toate astea au marcat-o

foarte puternic ;i, impreunS. cu increderea ei imensi in
potengialul copiilor, au fbcut-o si-;i foloseasci toatl
energia pentru a face cunoscuti importanga muncii ln
scopul picii, prin intermediul educagiei.

. Autodisciplini

Automotivare

Autocontrol (fizic gi mental)

Dorinta de a inviga

Respectul penrru ceilalgi, penrru mediul inconju-
ritor gi pentru propria persoani

Responsabilitate

SiguranEa de sine

Daci te uigi cu arenrie, roare acesre trisituri pot pre-
supune mari avantaje penrru copiii r[i, dar nu doar pentru

14

CnrsrrNe TEnen

si ne simEim egoisri din catza asta, iEi spun imediat de

ce -, a;a ci haide si incepem prin a enumera unele dintre
valorile 9i aptitudinile pe care un copil le poate dezvolta,
daci-i oferim o educatie de tip Monressori:

. Capacitatea de a lua decizii

. Capacitatea de concentrare

o Capacitarea de perceptie

o Independengi

o Libertate

. Simtul dreptlgii

o Capacitatea de a emire judecigi de valoare

o Caracrerul rational

o Cre ativitate

o Capacitatea de a fi fericit

. Autodisciplini

o Automotivare

. Autocontrol (fizic gi mental)

o Dorinta de a lnviga

o Respectul pentru ceilalgi, penrru mediul inconju--
ritor si pentru propria persoani

o Responsabilitate

o SiguranEa de sine

Daci te uigi cu arentie, roate aceste trisituri pot pre-
supune mari avantaje penrru copiii tii, dar nu doarpentru

14

Mrrooe MoNrrssonr pENTRU pinrr.rrr

ci, ci gi penrru persoanele cu care stabilesc legituri de-a

lungul vietii lor si pentru mediul asupra ciruia igi lasi
amprenta. Daci te simEeai egoist pentru ci te gAndesti la
lrcneftciul copiilor tii, acum vezi c5. acel beneficiu il vor
irnpirti cu restul lumii, iar asra ne conduce la cel de-al
tloilea argument al meu: Montessori este o metodi buni

I)cntru lume.

Montessori este o metoda
bund pentru lume
()biectivul cel mai important al Mariei Montessori
nu era si inlesneasci inviEarea matematicii cu ajutorul
nraterialelor didactice, nici si-i faci pe copii si invete si
cite asci si si scrie singuri prinu-o metodi care le respecti
ritmul si necesitigile. Toate astea fac parte din pedagogia

Montessori, desigur, dar obiectivul principal, funda-
rncntul pe care se construiesc toate celelalte lucruri, este

cclucatia in scopul picii.
Maria Montessori a triit experienta celor dou5. riz-

boaie mondiale ;i a fost afectati ;i de Rizboiul Civil
spaniol. L-a cunoscur pe Mahatma Gandhi in 1931, la
Londra, si de atunci au plstrat legitura, mai ales in peri-
oada in care ea a locuit in India. Toate asrea au marcat-o
firarte puternic si, impreuni cu increderea ei imensi in
porentialul copiilor, au fbcut-o si-si foloseasci toati
cnergia pentru a face cunoscuti importanEa muncii in
scopul picii, prin intermediul educatiei.

15

CnrsrrNa TESAR

AtAt Gandhi, cAt si Montessori aveau o incredere abso-

luti in potentialul copiilor si in importanta educagiei lor,
ca o cale spre un viitor mai bun pentru intreaga omenire.
LJneori, noi, persoanele care gAndim asa, suntem catalo-
gate drept visitoare, vizionare sau chiar naive, dar in asta

const5. increderea, in a crede in ceva filrd"aavea fapte sau

date care si-l sustini. Este evident cI trlim vremuri agi-
tate gi ci omenirea o poate apuca pe diverse cii; eu, la fel
ca multi alti visitori-vizionari (si lisim deoparte ches-

tiunea naivitirii), sunr convinsi de faptul ci, daci avem

incredere in potengialul imens al copiilor gi le sustinem
dezvoltarea si educagia intr-un mod adecvat, vom alege

cea mai buni cale.

Maria Montessori spunea c5. ,,o educagie capabili si
salveze omenirea nu este o acgiune neinsemnati; implici
dezvoltarea spirituali a omului, imbunitigirea valorii
sale ca individ ;i pregitirea tinerilor pentru a intelege

vremurile in care rriiesc" (1998b) si cred ci aceasti
frazd. surprinde perfect obiectivul unei educaEii de tip
Montessori.

Gandhi, la rAndul lui, avea o idee foarte aseminlroare
despre care anume trebuie si fie calea pentru pace: ,,Daci
vrem si obtinem o pace adevirati in lumea asta gi daci
vom duce la bun sfirgit un adevirat rizboi impotriva riz-
boiului, va trebui s5. incepem de la copii, iar daci ace;tia
cresc cu inocenta lor fireasci, nu vom avea o lupti [...],
ci vom merge din iubire in iubire gi din pace in pace,

pXnI cind, in cele din urmi, toare cokurile lumii vor fi

16

Mrrooe MoxressoRr pENTRU pi.nrxrr

.rt'opcrite de pacea si iubirea de care, in mod constient
srrrr inconsrient, toati.lumea este insetati" (1931).

l)aci aceste doui motive au ajuns la sufletul tiu gi

t c-rru convins si citesti mai departe, iti dau o veste buni:
posibilitatea de a-gi aduce contributia pentru a obtine
,rr. crr lume mai buni despre care-ti vorbeam. Sper ca
.rt crrsrS. carte si-ti fie de ajutor ;i o sursi de inspirarie ca

s.i rrruncesti in vederea acestei sarcini importante.
I)upi aceastl introducere, yreau si profit de primul

,.rpitol pentru a-ti vorbi despre importanta pedagogiei
N{onressori, din doui puncte de vedere: al meu personal,
(.r nrami, gi al stiingei.

1.1. Povestea mea
ca ,,mamd Montessori"
'li'ansformarea mea intr-o ,,mami Montessori" nu s-a

l)('trccut de pe o zi pe alta, nici nu s-a intimplat exact in
rnornentul in care am devenit mami; dupi primele luni
irr rolul de mami, am inceput si aud vorbindu-se despre
pcrllgogia Monressori si mi s-a pi.rut foarte interesanti.;
v.rzind ci se potrivea destul de mult cu ideile mele despre
crlrrcatie, m-am hotirit sL fac cercetiri mai aminunlite
,lcsprc acest subiect.

StLrdiile mele anterioare aveau o oarecare legituri cu
ctlrrcrrtia, dar nimic de-a face cu pedagogia Montessori.
.\rrnt licentiati in domeniul stiinqelor mediului incon-
lrrritor si intotdeauna am avut o inclinatie spre ramura
ctlrrc:rtiei pentru mediu, asa ci, dupi ce am terminat

17

,otessori ayeau o incredere abso-
or 9i in importanta educatiei lor,
ai bun pencru intreaga omenire.
care gandim asa, suntem catalo-
Dnare sau chiar naive, dar in asta

cde in ceva fi.ri a ayea fapte sau

rc evident ci trlim vremuri agi-
rc apuca pe diverse cii; eu, Ia fel
ionari (si lisim deoparte ches-

onvinsi de faptul ci, daci avem
imens al copiilor si le sustinem
trtr-un mod adecvat, vom alege

mea ci .o educarie capabili si
o acriune neinsemnari; implici
omului, imbunitigirea valorii

irea rinerilor pentru a inEelege

c- il998b) gi cred ca aceastl
obiecrivul unei educaEii de tip

eYea o idee foarte aseminitoare
c si tje calea pentru pace: ,,Daci
ader-irati. in lumea asta si dacl
n adevirat razboi impotriva riz-
pcm de la copii, iar daci acegria

esci, nu rrom avea o lupti 1...],
: in iubire ;i din pace in pace,
rmi, roare colqurile lumii vor fi

Mrrope. MoNtnssonr pENTRU pi.nrNrr

acoperite de pacea si iubirea de care, in mod congtienr

sau inconsrient, toati lumea este inseratL" (I931).
Daci aceste doui motive au ajuns la sufletul tiu ;i

re-au convins si citegti mai departe, iEi dau o yeste buni:
posibilitatea de a-gi aduce contributia pentru a obgine

acea lume mai buni despre care-li vorbeam. Sper ca

aceastL carte si-Ei fie de ajutor;i o sursi de inspiragie ca

si munce;ti in vederea acestei sarcini importante.
Dupi aceasti introducere, vreau si profit de primul

capitol pentru a-ti yorbi despre importanga pedagogiei

\fontessori, din doui puncte de vederer al meu personal,

ca maml, gi al gtiinEei.

1.1. Povestea mea
ca ,,mama Montessori"
Transformarea mea intr-o ,,mami Montessori" nu s-a

?e rre cut de pe o zi pe alta, nici nu s-a tntimplat exact in
rromentul in care am devenit mami; dupi primele luni
::r rolul de mami, am inceput si. aud vorbindu-se despre

xdagogia Montessori gi mi s-a pirut foarte interesanti;
'.'izand ci se potrivea destul de mult cu ideile mele despre

:iucatie, m-am hotirit si fac cercetiri mai aminuntite
ic;pre acest subiect.

Srudiile mele antErioare aveau o oarecare legituri cu

:iucaria, dar nimic de-a face cu pedagogia Montessori.
!::ir licentiati in domeniul stiintelor mediului incon-
-::iror si intotdeauna am ayut o inclinagie spre ramura

:j:caciei pentru mediu, aga ci, dupi ce am terminat

17

Cnrsrrxe TEsan

facultatea, am oblinut certificatul de aptitudini pedago-

gice, cu scopul de a mi pregiti si devin profesoarl de

gimnaziu. Dar cind am pitruns in lumea concursurilor,

am constatat ci nu mi se potrivea si am hotarit si-mi

continui viaga profesionah pe un alt drum, ceea ce m-a

ficut si trec pe la doui locuri de munci firi prea mare

legituri cu educagia.

Dar asta inseamni si devii mami... iti intoarce lumea

pe dos si te face si-Ei regAndegti prioritigile gi si-Ei reor-

ganizezi scala valorilor. CAnd s-a niscut primul meu

copil, a reniscut in mine interesul pentru pedagogie gi

am descoperit metoda Montessori. $i m-a prins in mreje!

Ceea ce m-a atras prima dati la metoda Montessori

au fost materialele, indeosebi cele din domeniul mate-

maticii. CAnd ani la rAndul ai fost certat cu matematica,

intr-atAt incAt ai ajuns s[o urigti, gi, dintr-odati, desco-

peri un material didactic care te face si vezi frumusegea

9i magia unei formule matematice... ceva se trezegte

iniuntrul tiu, ceva te face si te gAnde;ti: ,,De ce, daci

asta existi de mai bine de o suti de ani, nimeni nu mi-a

spus?", ,,De ce, daci matematica este captivanti, trebuie

si o invigim cu metode care ne fac si o urim?", iar cAnd

spui matematici, spui orice alti materie. Chestia e ci acel

moment de revelaEie m-a ficut si mi intereseze pedago-

gia Montessori si am inceput si o aprofundez, crezind
ci aveam si descopir o metodi pentru a dezvolta dra-

gostea de a inviga; ceea ce nu $tiam in acel moment este

18

Msrooa Moxtrssonr pENTRU pi.nrNrt

r;r pcdagogia Montessori depl;egte cu mult ceea ce pot
olt'ri materialele.

l)c misuri ce am citit mai multe despre pedagogia

Ivlontcssori, m-am indrigostit de filosofia ei, de respec-

rrrl pcntru ritmul de invitare al fiecarui copil ;i de vizi-
unca cu privire la dezvoltarea fiingei umane incepAnd de

l.r n,rstere. A;a ci am hotarAt si incep si integrez filosofia
N{ontcssori tn stilul nostru de crestere si, aproape firi
r.r rni dau seama, in stilul nostru de viagi. La inceput,
irrtcntia mea era si le ofer copiilor mei cele mai evidente

l,cncficii ale metodei Montessori: independengi, dorinta
tle rr invi.ta, capacitatea de a gAndi singuri, responsabili-

r.rrc, autodisciplini... Dar, pe misuri ce m-am cufundat
in ldAncurile filosofiei sale, am inceput si descopir c[
lu('rgeam mult mai departe, ci Montessori nu este de

lirlos doar pentru a-i inzestra pe copii cu anumite instru-
nrcnrc si abilitigi pentru viati, ci nu este de folos doar

l)cntru a-i educa in privinta valorilor...
(lcca ce facem in pedagogia Montessori este si incu-

r.riirn dezvoltarea fiinEei umane in asa fel incit fiecare

t opil si poati deveni cea mai buni persoani cu putinti,
(;u'c: sL poatl striluci pe mlsura potenlialului siu, care

si iii poat5. indeplini misiunea in lume si in univers si,

,rstfel, si simti ci viaga lui are un sens mai presus de

lrlopria existenti.
Accsta este mesajul principal pe care incerc si-l trans-

rrr ir cind cineva mI intreabi: ,,Ce inseamni Montessori ?',

cste rncsajul pe care-l am in minte de fiecare dati cind

'19

G

Cnrsrrwa TEsan

facultatea, am obginut certificatul de aptitudini pedago-

gice, cu scopul de a mi pregiti si devin profesoari de

gimnaziu. Dar cAnd am pitruns in lumea concursurilor,

am constatat ci nu mi se potrivea si am hotlrAt sa-mi

continui viaqa profesionall pe un alt drum, ceea ce m-a

ficut si trec pe la doui locuri de munci fIrI prea mare

legiturl cu educagia.

Dar asta inseamna si devii mami... igi intoarce lumea

pe dos si te face si-gi reginde;ti prioritigile 9i si-ti reor-

grnizezi scala valorilor. Cind s-a niscut primul meu

copil, a reniscut in mine interesul pentru pedagogie gi

am descoperit metoda Montessori. $i m-a prins in mreje!

Ceea ce m-a atras prima dati la metoda Montessori

au fost materialele, indeosebi cele din domeniul mate-

maticii. Cind ani la rAndul ai fost certat cu matematica,

intr-atAt incAt ai ajuns si o uri;ti, ;i, dintr-odati, desco-

peri un material didactic care te face s[vezi frumusegea

gi magia unei formule matematice... ceva se trezegte

iniuntrul tiu, ceva te face si te gAndegti: ,,De ce, daci

asta existl de mai bine de o suti de ani, nimeni nu mi-a

spus ?", ,,De ce, daci matematica este captivanti, trebuie

si o invigim cu metode care ne fac si o urAm?", iar cind
spui matematici, spui orice alti materie. Chestia e ci acel

moment de revelagie m-a ficut si mi intereseze pedago-

gia Montessori gi am inceput si o aprofundez, crezind

ci aveam sI descopir o metodl pentru a dezvolta dra-

gostea de a inviga; ceea ce nu $tiam in acel moment este

1B

Merooe MoNrussonr PENTRU pi,nrNu

,,r pcdagogia Montessori depfuegte cu mult ceea ce pot
oli'ri materialele.

l)c mlsuri ce am citit mai multe despre pedagogia

I\lonrcssori, m-am indrigostit de filosofia ei, de respec-

rrrl pcntru ritmul de inviEare al fiecirui copil gi devizi-
uncl cu privire la dezvoltarea fiinEei umane incepAnd de

l.r rrlstere. Aga ci am hotirAt si incep si integrez filosofia
N'lonressori in stilul nostru de cregtere si, aproape firi
r.r nri dau seama, in stilul nostru de viagi. La inceput,

irrtcngia mea era si le ofer copiilor mei cele mai evidente

l,cncficii ale metodei Montessori: independenql, doringa

rlc l invita, capacitatea de a gAndi singuri, responsabili-

r.rtc, autodisciplini... Dar, pe misuri ce m-am cufundat

in aclincurile filosofiei sale, am inceput si descopir ci
nlcrgeam mult mai departe, ci Montessori nu este de

lirlos doar pentru a-i inzestra pe copii cu anumite instru-
nrcnrc 9i abilitigi pentru viagi, ci nu este de folos doar

l)ortru a-i educa in privinga valorilor...
(leea ce facem in pedagogia Montessori este si incu-

r'.rjirn dezvoltarea fiinEei umane in a;a fel incAt fiecare

r'opil si poati deveni cea mai buni persoani cu putingi,
(';rrc se poati striluci pe misura potenfialului siu, care

s;i-;i poatL indeplini misiunea in lume si in univers si,

.rstfcl, si simti ci viaga lui are un sens mai presus de

plopria existengl.

Acesta este mesajul principal pe care incerc si-l trans-

rrr it cind cineva mi intreab[: ,,Ce inseamni Montessori ?*,

rstc mesajul pe care-l am in minte de fiecare datl cAnd

19

CnrsrrN,c. Tiisan

trebuie si iau o decizie, oricat de neinsemnati ar fi, pri-
vitoare la educatia copiilor mei, gi acesta este mesajul pe

care vreau si gi-l transmit de-a lungul acestei cirEi.

1.2. Metoda Montessori
sub lupa gtiinlei
Maria Montessori si-a creat pedagogia cu mai bine de

o sutl de ani in urmi, pornind de la observarea directi
a mii de copii. A trebuit si treacl mulgi ani pentru ca,

prin intermediul studiilor stiinrifice, si se poati da o
explicatie pentru tot ce a descoperit ea; dar, chiar ;i in
prezent, timpul continui si-i dea dreptate, iar noile des-

coperiri in domeniul neurogtiingei nu fac altceva decit si
valideze metoda gi filosofia ei.

Existi cel pugin opt principii de bazi ale pedagogiei

Monressori care au fost demonstrate $tiingific (Lillard,
2oo8):

1. Migcarea gi capacitiEile cognitive sunt strAns legate,

iar migcarea este necesari pentru gAndire gi invigare.

2. Capacitatea de inviEare 9i starea de bine se imbu-
nititesc cind persoana respectivi simte ci deEine

controlul asupra propriei vieEi.

3. Se invagi mai bine cind existi un interes pentru
ceea ce se invaEi.

4. Oferirea de recompense externe pentru realizarea

unei anumite activitiEi (inclusiv notele bune pen-
tru un examen reu;it) are un impact negativ in ceea

20

Mrrooe MoNtrssonr pENTRU pi,nrNtr

ce privegte motivaEia, atunci cAnd nu se mai oferi
acele recompense.

5. Procesul de invigare se imbunltiEe;te cAnd copiii
Iucreazi in grup gi colaboreazi intre ei.

(r. Procesul de invigare este mai eficient cind are loc

intr-un context semnificativ decAt atunci cAnd are

loc intr-un context abstract.

7. Anumite forme de interacEiune intre adult;i copil
<tptimizeazi rezultatele copilului.

ll. Ordinea in mediul exrerior este favorabili dezvol-

tirii copilului.

l)ar ce se poate spune despre neuro;tiinEi? in ulti-
rrrii rrrri se revolugioneazd" modul de a ingelege creierul

orrrului si funcgionarea acestuia, ceea ce ne determinl si
r cginclim modul de a inviga gi de a educa. De asemenea,

r (('s tc descop eriri demonstre azd" v aliditatea pedago giei

M.rrrrcssori, aga ci eu cred ci meritl osteneala si ne

ogrlirn putin asupra acestui subiect.

Nourogtiinla
(llrrtl Steve Hughes se referi la Montessori numind-o

.,t t',r rrrai buni metodi de a invita bazatd. pe dezvoltarea

t r cicrului", stie bine despre ce vorbegte. A fost pregedinte

al Asociatiei Americane de Neuropsihologie Pediatrici

pr .r srudiat mulgi ani beneficiile pe care educatia Mon-

rrsori lc are in dezvoltarea neurologicl.

21

;
CnrsrrNe T6san

trebuie si iau o decizie, oricit de neinsemnati ar fi, pri-
vitoare la educaEia copiilor mei, ;i acesta este mesajul pe

care vreau si giJ transmit de-a lungul acestei cirgi.

1.2. Metoda Montessori
sub lupa gtiinlei
Maria Montessori si-a creat pedagogia cu mai bine de

o suti de ani in urmi, pornind de la observarea directi
a mii de copii. A trebuit si treaci mulEi ani pentru ca,

prin intermediul studiilor ;tiinEifice, si se poati da o
explicagie pentru tot ce a descoperit ea; dar, chiar gi in
prezent, timpul continui si-i dea dreptate, iar noile des-

coperiri in domeniul neurogtiintei nu fac altceva decAt si
valideze metoda gi filosofia ei.

Existi cel pugin opt principii de bazl ale pedagogiei

Monressori care au fost demonstrate qtiingific (Lillard,
2oo8):

1. Mi;carea 9i capacitiEile cognitive sunt strAns legate,

iar migcarea este necesari pentru gindire si inv5gare.

2. Capacitatea de invigare gi starea de bine se imbu-
nitiEesc cind persoana respectivi simte ca degine

controlul asupra propriei vieEi.

3. Se invaEl mai bine cAnd existi un interes pentru
ceea ce se invagi.

4. Oferirea de recompense externe pentru realizarea

unei anumite activitlgi (inclusiv notele bune pen-
tru un examen reugit) are un impact negativ in ceea

20

Mrrooe MoNtrssom rENTRU n4,nrN1I

ce prive;te motivaqia, atunci cAnd nu se mai oferi
acele recompense.

5. Procesul de invlEare se imbunitaEegte cind copiii
htcreazd.in grup ;i colabore azL intre ei.

(r. Procesul de invigare este mai eficient cAnd are loc

incr-un context semnificativ decit atunci cAnd are

loc intr-un context abstract.

7. Anumite forme de interacgiune intre adult;i copil

<tptimizeazi rezultatele copilului.

ll. Ordinea in mediul exterior este favorabili dezvol-

tirii copilului.

l)lr ce se poate spune despre neurogtiingi? in ulti-
rrrii rrni se revolugioneazl. modul de a ingelege creierul

rrrnrrlui gi funcgionarea acestuia, ceea ce ne determini si
rcginclim modul de a inviga;i de a educa. De asemenea,

il (' c s rc descop eriri demonstre azi, v aliditatea p edago giei

Montcssori, a;a ci eu cred ci meriti osteneala si ne

uprinr 1'rugin asupra acestui subiect.

Neurogtiinla
(lAntl Steve Hughes se referi la Montessori numind-o

or'cir rrrai buni metodi de a invlEa bazat| pe dezvoltarea

r rcicru lui", stie bine despre ce vorbegte. A fost pregedinte

nl Asociagiei Americane de Neuropsihologie Pediatrici

1l a srudiat mulEi ani beneficiile pe care educagia Mon-

t€ssori lc are in dezvoltarea neurologici.

21

Cnrsrnte TEsen

Conexiunea mane-creier
Unul dintre cele mai evidente beneficii ale pedagogiei
Montessori, in ceea ce priveste dezvoltarea neuronali.,
const5. in folosirea mAinilor ca insrrument pentru invi-
gare. Datoriti. neurosriintei, stim ci doza de resurse pe care
o foloseste creierul pentru a procesa informatia pe care o
prime;re prin intermediul mAinilor este proporlional
superioari mirimii acestora, in comparatie cu mirimea
totali a corpului; adice mAinile consrituie principala cale
de pitrundere a informatiilor in creier gi, prin urmare,
ar trebui si indeplineascL un rol crucial in procesul de
invigare, asa cum se intAmpli in pedagogia Montessori.

in plus, exisrl studii care doved.r. f"pt.rl cd. rczulta-
l^tele inveririi practice sunr superioare celor ale invacirii

cu ajutorul observatiei.

Perioadele sensibile
Maria Montessori a observat ci copiii, mai ales in pri-
mii sase ani de la nasrere, trec prin perioade in care dau
dovadi de un inreres special penrru o anumiti acrivirate.
Aceste perioade sensibile au fost denumite si,,ferestre de
oportunitate" si, mai recent, neurostiin gaLe-aidentificat
ca etape in care creierul are nevoie de o anumiti stimulare
pentru a se dezvolta corecr. Mai incolo, voi vorbi mai pe
larg despre perioadele sensibile.

Relelele neuronale
Existi un model de functionare si organ izare acreierului
carc arate ci diferitele zone ale acestuia nu lucreazi in

22

\{rroo r \{or-r

:..-,d independent, ci sunt conec:ate

=.:diul retelelor neuronale. Acesre

::zi'olta prin intermediul experie nge

i jm are loc acest proces de matu:iza:

:iumice lucruri care-l favorize azi. dr

:.:.re esre incurajati in mediui \lonr
::apa de la zero la ;ase ani, ca;:i co

:.:turala de a repeta o activirarc per:

:rumitl abilitate.
Alt mod de a stimula dezvoliarea

:'te prin intermediul actiuit,ilti,;r -r,

rcrce al metodei Montessori, in speci

-a gase ani, in care lucrul cu mareri

rmportangi deosebit[.

Neuronii-oglindd

\laria Montessori a definit minrc
capacitatea copilului de la zero ia 5,

informaqia din jurul lui cu ajurorul s

decenii mai tArziu, descoperirea n
venit sl confirme din punct de r ede r
descoperise cu ajutorui obsen-ariei.

Neuronii-oglinde se afla in lobul
si al altor specii, inclusiv primare si i
cAnd un animal sau un om re alizeaz,

acel animal sau om observa alt anim

realizAnd aceea;i actiune.

intr-un mediu Montessori. prezer

includerea in grupuri de v6.rsce varia

-crerer

er ide nre beneficii ale pedagogiei
ce p:iveste dezvoltarea neuronali,
i.inilor ca instrument pentru invi-
Lintei. stim ci dozaderesurse pe care
nrn-r a procesa informatia pe care o
rcdiui miinilor esre proportional
:cstora. in comparagie cu mirimea
i mainile constiruie principala cale
mariilor in creier si, prin urmare,
esci un rol crucial in procesul de
Lrirnpli in pedagogia Montessori.
lii care dovedesc faptul cd rczalta-
suni superioare celor ale invitirii
i.

le

rbservar ca copiii, mai ales in pri-
rcre . rrec prin perioade in care dau
pecial penrru o anumiti activitate.
lile au fost denumite si,,ferestre de
:ccenr. neurosriinta le-a identificat
I are nevoie de o anumiti stimulare
rrecr. Ifai incolo, voi vorbi mai pe
sensibile.

nclionare si organizare a creierului
! zone ale acestuia nu lucreazi in

Mrrooe MoNrsssoRl PENTRU pi.r.rN1r

mod independent, ci sunt conectate intre ele prin inter-

mediul reEelelor neuronale. Aceste reEele neuronale se

dezvolti prin intermediul experiengei. inci nu gtim exact

cum are loc acest Proces de maturizare, dar gtim ci existi

anumite lucruri care-l favorrzeazl, de exempltt, repeti.yia,

care este incurajatl in mediul Montessori, in special in

e rapa de la zero la gase ani, cind copilul are o tendingi

naturali de a repeta o activitate Pentru a perfecgiona o

anumiti abilitate.
Alt mod de a stimula dezvoltarea regelelor neuronale

:sre prin intermediul acti.uitd1ilor senzoriale, alt Punct
rcrce al metodei Montessori, in special in etapa de la trei

-; sase ani, in care lucrul cu materiale senzoriale are o

:mPortanti deosebiti.

Neuronii-oglindi
\[aria Montessori a definit mintea absorbanti drept

:rpacitatea copilului de Ia zero la ;ase ani de a absorbi

,:iormatia din jurul lui cu ajutorul simgurilor, iar cAteva

jecenii mai tArziu, descoperirea neuronilor-oglindi a

,:::ir sa confirme din punct de vedere gtiinqific ceea ce ea

::i.operise cu ajutorul observagiei.

\euronii-oglindi se afli in lobul frontal al oamenilor

,. ,l alror specii, inclusiv primate si pisiri, ;i se activeazi

-;::j un animal sau un om realizeazi o acEiune sau cAnd

r,-:- ;iimal sau om observi alt animal din aceeagi specie

-: i ::ind aceeasi acliune.

-.:r-rn mediu Montessori, prezentltile materialelor si

-:--J:rea in grupuri de vArste variate le permit copiilor

:

