

Jack Petrash a fost profesor mai bine de 30 de ani, o mare parte din ei la Școala Waldorf din Washington, unde a însoțit trei clase de copii din clasa întâi, până în clasa a opta. Este directorul Institutului Nova, lucrând cot la cot cu părinții și profesorii pentru a promova o înțelegere mai profundă a copiilor. Jack este și co-autorul *Covering Home: Lessons*

on the Art of Fathering from the Game of Baseball (Apărând căminul: Lecții despre arta de a fi tată inspirate din jocul de baseball), care a câștigat Premiul de Aur oferit de National Parenting Publications.

JACK PETRASH

Să înțelegem educația Waldorf

O PRIVIRE DIN INTERIOR

Traducere din limba engleză de
Bianca Paulevici

LITERA
București
2018

- lui Jerilyn Ray-Shelley, pentru dedicarea de care a dat dovadă în timpul fotografierii și pentru supravegherea ei vigilantă;
- lui E.F. Wen, pentru desenele ei frumoase de pe margini;
- lui Larry Conner și Școlii Waldorf din Baltimore pentru fotografiile înfățișându-i pe unii dintre elevii lor;
- Vanesei și Triei Chang, lui Megin Charner, lui Charles Covey-Brandt, Emmei Heirman, lui Sam Charner și Avei Petrash, pentru că mi-au împărtășit exemple din munca lor;
- și lui Chip Rood, de la editura Gryphon House, care îmi este deopotrivă prieten și editor.

CUPRINS

MULȚUMIRI.....	7
PREFAȚĂ.....	11
INTRODUCERE	13
CAPITOLUL 1	
SĂ NE LĂRGIM ORIZONTURILE.....	15
CAPITOLUL 2	
MINTE, INIMĂ ȘI MÂINI	29
CAPITOLUL 3	
NIVELUL PREȘCOLAR WALDORF.....	43
CAPITOLUL 4	
ȘCOALA ELEMENTARĂ WALDORF	61
CAPITOLUL 5	
LICEUL WALDORF	97
CAPITOLUL 6	
ROLUL ESENȚIAL AL PĂRINTELUI.....	120

CĂLĂTORIA UNUI PROFESOR 133

CAPITOLUL 8

ÎNSPRE O EDUCAȚIE CU ADEVĂRAT UMANĂ 152

BIBLIOGRAFIE.....171

INDEX 175

PREFAȚĂ

Secretele școlarizării Waldorf reprezintă premiul pe care îl urmărim atunci când petrecem timp cu Jack Petrash, citindu-i cartea, dar ciudat este că cea mai bună abordare a înțelepciunii Waldorf constă în a înțelege mai întâi pedagogia școlarizării de stat.

Când Horace Mann și alții au adus instruirea prusacă nediferențiată în America, la mijlocul secolului XIX-lea, eseistul francez Alexis de Tocqueville o declarase deja cea mai bine educată națiune din istorie în lucrarea lui clasică, *Despre democrație în America*. America văzută prin ochii lui era un loc cu școli cu o clasă sau două de elevi, un loc în care zeci și poate chiar sute de scheme educaționale concureau între ele, trăgându-și forța din tradițiile și valorile locale și din supravegherea atentă a cetățenilor, iar cămașa de forță prusacă nu făcea parte din această scenă educațională.

Ne este ușor să auzim despre calitățile excelente ale educației Waldorf. Educația Waldorf, inventată de un geniu filosofic austriac pe nume Rudolf Steiner, a fost folosită mai întâi în cazul copiilor muncitorilor de la fabrica de țigări Waldorf-Astoria din Stuttgart, Germania, după Primul Război Mondial, în 1919. Dar există o prăpastie vastă între a auzi despre educația Waldorf și a o înțelege. Aici intervine cartea pe care o țineți în mâini.

Filosofia Steiner pe care se bazează educația Waldorf este o filosofie în care posibilitățile umane sunt considerate infinite. Indiferent de premisele despre natura umană de la care porniți

Respectiv Această carte este o încercare de a face metoda Waldorf mai cunoscută și de a arăta modul în care cele mai pozitive reforme care au loc în școli în ziua de astăzi seamănă cu munca începută de Rudolf Steiner la începutul secolului XX în prima școală Waldorf. De asemenea, sper ca această carte să transmită câteva din principiile fundamentale ale educației Waldorf într-un limbaj accesibil, astfel încât părinții, profesorii și viitorii profesori să înțeleagă aspectele esențiale ale acestei abordări educaționale încântătoare, practice și sănătoase.

CAPITOLUL 1

SĂ NE LĂRGIM ORIZONTURILE

„Educația Waldorf se concentrează pe dezvoltarea individuală a copilului, datorită convingerii că un individ sănătos este o condiție preliminară pentru o societate sănătoasă.”

Conferința Internațională de Educație
 a UNESCO

Elevii de clasa a treia au ajuns la școală dimineața devreme într-o duminică. Valizele lor sunt încărcate într-un autobuz care îi va duce într-o călătorie de cinci zile la o fermă de lactate din nordul statului New York. La fermă vor ajuta la adunarea vitelor, vor curăța grajdul, vor strânge ouă și vor experimenta un alt stil de viață. Este un eveniment important pentru copii. Pentru mulți dintre ei, este prima dată când vor fi departe de părinții lor. Elevii s-au pregătit îndelung pentru această călătorie, întrucât știau că toți elevii de clasa a treia din școală merg în această excursie la fermă. Este un rit de trecere, care îi face pe elevi nerăbdători și oarecum anxioși.

Și învățătorul lor i-a pregătit pentru această călătorie. Cele mai importante instrucțiuni s-au concentrat pe mesele pe care le vor primi copiii la fermă. Copiilor li se spune că li se vor servi preparate pe care este posibil să nu le mai fi gustat înainte și că se așteaptă de la ei (dacă nu cumva au o alergie sau o sensibilitate) să guste puțin din toate. Invariabil, aceasta înseamnă

Re: că mulți copii trebuie să își lărgescă orizonturile culinare. Și așa fac. Se vor întoarce acasă după perioada petrecută la fermă și le vor spune părinților că au mâncat pentru prima oară fasole Lima sau sfeclă și că „au fost bune“ sau că au mâncat coaja de la pâinea de casă din făină integrală la producerea căreia au ajutat și că le-a plăcut. Toată lumea este încântată de acest lucru: părinții, învățătorii și îndeosebi copiii. Ideea conform căreia copiii ar trebui să își lărgescă orizonturile și „să guste puțin din toate“ este o componentă esențială a educației Waldorf.

În mod asemănător, planul de învățământ Waldorf cuprinde o gamă largă de discipline, și încurajează elevii să se dezvolte într-un mod echilibrat, ajutându-i să depășească stereotipuri și, în același timp, să își extindă interesele individuale. Fete și băieți deopotrivă fac tâmplărie și învață să tricoteze și să coasă, și toți cântă la un instrument muzical. Elevului bun la matematică i se cere să iasă din hotarele sigure ale gândirii abstracte și să pătrundă pe un teritoriu necunoscut, să descopere exprimarea emoțională prin pictură și mișcare. În același timp, elevului expresiv din punct de vedere artistic i se cere să experimenteze claritatea și predictibilitatea trigonometriei și a analizei matematice. Atleții sunt încurajați să fie artiști, iar artiștii sunt încurajați să fie atleți. Acest efort de complementare a abilităților naturale ale elevilor începe la o vârstă timpurie și continuă pe tot parcursul perioadei pe care o petrec într-o școală Waldorf. Planul de învățământ Waldorf este încurajat de programa școlară și sprijinit de înțelegerea fundamentală a faptului că puterea unui copil nu ar trebui să devină slăbiciunea lui din pricina unei dezvoltări unilaterale.

Toți copiii au predilecții, domenii forte în care se simt mai confortabil și mai interesați. Aceste interese sunt importante

și se pot pronunța de la o vârstă fragedă. Astfel de interese reflectă în general talente unice. Sunt de obicei domeniile în care elevii vor excela în timpul școlarizării și, ulterior, la locul de muncă, și nu ar trebui ignorate vreodată. Cu toate acestea, la nivel personal, aceste puncte forte trebuie să fie „rotunjite“ și amplificate, pentru a aduce plenitudine și desăvârșire dezvoltării individuale a unui elev. Copilul activ, care simte încrezător puterea propriei abilități și este dispus să conducă, trebuie să adauge *atenție și sensibilitate față de alții* pentru a deveni parte integrantă a grupului. Pe scurt, un astfel de elev are nevoie să adauge ceva mai puțin intrinsec firii sale, ceva controlat, măsurat, rezervat, ceva mai puțin impulsiv.

Pe de altă parte, copilul atent și respectuos trebuie să adauge o măsură de impulsivitate și energie felului său de a fi, ceva care să facă viața riscantă și captivantă și care să îl facă, în cele din urmă, să se simtă împlinit. Chiar dacă majoritatea copiilor nu vor alege să se pună în situații care încurajează o astfel de dezvoltare personală, vor avea nevoie și își vor dori acest lucru în viața adultă și vor admira și aprecia acest lucru la alții. Școlile Waldorf funcționează ca susținători ai copiilor, oferindu-le un program educațional care asigură dezvoltarea multilaterală.

Să facem ceea ce trebuie

Eforturile de a-i conduce pe copii la plenitudine trebuie să se concentreze invariabil pe ajutorul oferit pentru a-și dezvolta abilitatea de a separa ceea ce *simt* de ceea ce *fac*. Educația ar trebui să se bazeze pe înțelegerea faptului că, pentru copiii mici, impulsul lor pentru activitate este conectat într-un mod complex cu sentimentele lor. Dacă un copil mic își dorește

o jucărie, deseori o ia, indiferent cui îi aparține. În mod asemănător, dacă un copil mic nu are chef să facă ceva, deseori va fugi pur și simplu. Treptat, prin educația de acasă și cea de la școală, copiii învață că nu pot face ceva (cum ar fi să lovească un alt copil) doar pentru că așa simt. Mai învață și că există momente când trebuie să facă ceva (cum ar fi să își adune jucăriile), chiar dacă nu vor să o facă.

De bine, de rău, acesta este un ingredient esențial al maturității, o caracteristică a responsabilității. Majoritatea adulților nu se mai întreabă de multă vreme dacă au chef să se ducă la muncă luna dimineață. În mod asemănător, mamele și tații nu se mai întreabă dacă au chef să se trezească și să îi schimbe scutecul unui bebeluș care plânge sau să pregătească prânzul, sau să își ajute copiii cu temele pentru acasă; o fac pur și simplu. Copiii trebuie să crească și să devină adulți responsabili, deopotrivă la locul de muncă și acasă. De aceea, persoanele de la școală și cele de acasă trebuie să sprijine acest proces încurajând dezvoltarea autodisciplinii.

Autodisciplina este abilitatea „de a face ceea ce trebuie“. Un element-cheie care permite autodisciplina într-o manieră sănătoasă este formarea timpurie a obiceiurilor bune, obiceiuri care devin o „a doua natură“. Când copiii sunt mici, se pot dezvolta aceste obiceiuri oferindu-le exemple bune și rutine consecvente. Acest lucru le permite să învețe prin experiență directă și este de preferat, față de aducerile-aminte și dojenile adresate deseori copiilor mai mari, atunci când astfel de obiceiuri nu sunt întemeiate de timpuriu.

Când un copil mic se obișnuiește să își atârne haina într-un cuier ori de câte ori intră în școală, acest lucru devine o parte firească a unei acțiuni pe care o execută ani de zile. Când copiii dezvoltă obiceiul de a-și face curat pe birou și de a pune lucrurile la locul lor când termină activitățile, le este mai ușor să facă ceea ce se așteaptă de la ei și atunci când se grăbesc. Capacitatea unui copil de a face ceea ce nu simte mereu să facă va include și tema pentru acasă, exersatul la muzică, treburile domestice și chiar anumite etape ale unei sarcini. Practicile bune pe care copiii le asimilează la o vârstă fragedă prin imitație și repetiție în mod regulat netezesc calea pentru dezvoltarea ulterioară a maturității și a autodisciplinii.

Copiii trebuie să fie responsabili și să reacționeze, atât în interior, cât și la exterior. Elevii au nevoie de obiceiuri „de suflet“ bune, cât și de obiceiuri de fapte bune. Pe scurt, trebuie să răspundă emoțional atât la lecțiile care li se predau, cât și față de colegii și învățătorii lor. Nu ar trebui să li se permită să ridice un zid de dezinteres și să refuze să stabilească un contact emoțional cu ceea ce studiază. Am vizitat recent o clasă a șasea dintr-o școală și am văzut cinci băieți care refuzau să permită să fie angrenați emoțional de ceea ce li se preda. Studiau geologia, dar își concentraseră toate eforturile pe a părea „grozavi“. Se uitau mai degrabă spre lateralul încăperii decât spre profesorul lor și se priveau constant unul pe celălalt. Cu siguranță, nu aveau să dea dovadă de un interes maxim față de materia cu pricina. Astfel de situații necesită numaidecât atenție, hotărâre și predare creativă. Profesorii trebuie să se dea peste cap ca să îi ajute pe elevi, cu precădere pe băieți, să

reacționeze emoțional înainte să facă ceva crud și fără inimă (Pollack, 1999).

Viața interioară, emoțională, a unui copil adaugă dinamism și culoare felului în care acesta experimentează lumea. Atunci când elevii sunt interesați cu adevărat de ceea ce studiază, cunoașterea prinde viață. Această îmbinare de simțire și gândire îi face pe elevi mai receptivi și mai perceptivi și le anulează tendința firească spre autoimplicare. Elevii își încep educația cu sentimente amestecate cu fapte. Pe parcursul perioadei petrecute în școală, ceea ce simt trebuie să fuzioneze cu ceea ce gândesc. Când sentimentele sunt puternic asociate ideilor, se naște idealismul. Generarea unei gândiri calde, vitale și creative este un scop important al educației Waldorf.

Măsurarea progresului unui elev

Elevii dintr-o clasă de-a șaptea au petrecut ultimele trei săptămâni studiind electricitatea. Își finalizează studiul cu un test. După ce li se înmânează fișa, citesc prima întrebare.

1. Ești un spion cu o misiune secretă. Stai jos lângă o fereastră dintr-un restaurant italian slab luminat, în apropiere de râul Potomac din Washington, DC. Masa este aranjată în fața ta. Ți s-a servit salata cu dressing de ulei și oțet și ți s-a adus băutura: apă minerală carbogazoasă într-un pahar înalt, cu multă gheață și o felie groasă de lămâie. Este imperativ să le dai de știre însoțitorilor tăi să te salveze, dar ai la dispoziție doar un bec de mic voltaj și un fir de cupru izolat cu o lungime de 45 de centimetri. La gât porți un lănișor subțire de argint cu un medalion de argint, iar în buzunar ai o mulțime de monede: penny, monede de 5 cenți, monede de 10 cenți și monede de 25 de cenți, și câteva bancnote de 100 \$ prinse cu o clemă din argint.

*Describe modul în care ai putea folosi becul ca să le dai de veste prietenilor fără să te ridici de pe scaun.**

Cea mai bună educație este cea care se așteaptă din partea copiilor să gândească activ și care le cere să își folosească imaginația pentru a produce proiecte ce dau dovadă de originalitate și efort, și nu doar de o recapitulare a faptelor.

Școlile Waldorf se preocupă de dezvoltarea copilului în integralitatea lui, atât aspectele interioare mai calitative, cât și aspectele exterioare mai cuantificabile. În timpul școlarizării, toți elevii vor trebui să stăpânească abilitățile de bază în matematică și limbi străine. Aceste abilități sunt măsurabile și importante, și totuși, în sine și pe cont propriu, nu asigură o dezvoltare sănătoasă.

Intensificarea recentă a folosirii testelor standardizate ca mijloace de evaluare a progresului educațional al copiilor este problematică din punctul de vedere al standardelor Waldorf, deoarece punctajele obținute la teste prezintă de obicei o imagine incompletă a abilităților elevilor. William Ayers, autorul cărții *To Teach: A Teacher's Journey (Predarea: Călătoria unui profesor)*, subliniază limitările acestor teste: „Din nefericire, testele standardizate nu pot măsura inițiativa, creativitatea, imaginația, gândirea conceptuală, curiozitatea, efortul, ironia,

* Iată răspunsul real al unui elev care a descoperit o modalitate creativă, chiar dacă oarecum extravagantă, de a crea o celulă voltaică: *Aș lua bancnotele de 100 \$ și le-aș îmbiba în suc de lămâie. Aș alterna monede de 25 de cenți cu monede de 5 cenți și aș așeza bancnotele de 100 \$ între monede. Apoi aș lua lănișorul de argint și l-aș tăia în jumătate cu un cuțit și aș conecta o jumătate la una dintre bornele becului și cealaltă jumătate a lănișorului la cealaltă bornă. Apoi aș conecta unul dintre lanțuri la teancul de monede și aș apăsa ușor celălalt capăt de cealaltă parte a teancului de monede. Licăritul becului le-ar semnaliza salvatorilor mei.*

Res judicata, angajamentul, nuanța, bunăvoința, reflecția etică, sau o mulțime de alte atribute de valoare“ (Ayers, 1993, p. 116).

Deși impulsul din spatele testării standardizate care încearcă să responsabilizeze mai mult școlile și pe profesori în ceea ce privește educația elevilor este bine intenționat, se sprijină prea mult pe una dintre emisferile cerebrale și măsoară doar o parte a inteligenței umane. Howard Gardner, autorul mai multor cărți despre inteligențele multiple, subliniază tăios acest neajuns.

„Numeroși observatori nu sunt mulțumiți de această situație. Cu siguranță inteligența nu se rezumă la câteva răspunsuri sumare la întrebări sumare...

Și dacă ne-am da frâu liber imaginației și ne-am gândi la gama mai amplă de performanțe prețuite, de fapt, peste tot în lume? Gândiți-vă, de exemplu, la băiatul de doisprezece ani din Puluwat, Insulele Caroline, care a fost ales de vârstnici ca să învețe cum să devină maestru navigator. Sub supravegherea maeștrilor navigatori, va învăța să combine cunoștințele despre navigare, astre și geografie ca să își croiască drum printre sute de insule. Gândiți-vă la tânărul iranian de cincisprezece ani care s-a angajat să învețe pe de rost întregul Coran și care a stăpânit limba arabă. Acum este trimis într-un oraș sfânt, unde în următorii câțiva ani va lucra îndeaproape cu un ayatolah care îl va pregăti să devină învățător și lider religios. Sau, gândiți-vă la adolescentul de paisprezece ani din Paris, care a învățat să programeze un calculator și care a început să compună lucrări muzicale cu ajutorul unui sintetizator.

Dacă ne gândim o clipă, ne vom da seama că fiecare dintre aceste persoane atinge un nivel înalt de competență într-un domeniu solicitant și, conform oricărei definiții rezonabile a termenului, ar trebui considerată ca o dovadă a unui comportament inteligent... Doar atunci când ne vom extinde și reformula părerea despre lucrurile care contează, intelectul uman va putea elabora moduri mai adecvate de a-l evalua și modalități mai eficiente de a-l educa“ (Gardner, H., 1993, p. 4).

Cartea lui Howard Gardner, *Frames of Mind (Stări sufletești)*, ne-a ajutat să apreciem mai mult abilitățile diverse ale copiilor și i-a ajutat pe educatori să înțeleagă că definirea inteligenței în termeni restrânși este contraproductivă. În opinia lui Gardner, o abordare a inteligențelor multiple (cum este cea a școlii Waldorf) adoptă o poziție asemănătoare celei din „timpurile clasice, (când) era ceva obișnuit să se facă o distincție între rațiune, voință și simțire“ (Gardner, H., 1993, p. 7).

Evaluându-i pe copii conform unei paradigme tridimensionale care recunoaște importanța capacităților (inteligențelor) fizice și emoționale, precum și a celor cognitive, profesorii Waldorf aplică tuturor copiilor calificative de *înzestrat și talentat*. Este responsabilitatea unui profesor Waldorf să recunoască punctul forte al fiecărui copil și, împreună cu părinții, să îl aducă într-o stare de plenitudine, prin intermediul unei educații bine încheiate.

Din acest motiv, profesorii Waldorf vor evalua copiii în diverse moduri pentru a hotărî dacă aceștia își dezvoltă o gamă de abilități echilibrată. Îi vor observa pe copii în diverse situații, pentru a vedea felul în care progresează din punct

Respect de vedere fizic și emoțional, precum și academic. Vor urmări semne de sănătate: atenție, entuziasm, implicare în discuțiile din clasă și interes. În opinia lui Eugene Schwartz, binecunoscut educator și autor Waldorf, „metoda de evaluare de tip portofoliu, care a fost acceptată rapid în rândul educatorilor americani, este mai adecvată în ceea ce privește metodologia Waldorf decât chestionarele obișnuite sau testele standardizate”. Schwartz continuă prin a afirma că „profesorii vor lua în considerare lucruri precum desenele copiilor, picturile, tricotajele, facilitatea lor de mișcare, aptitudinile muzicale și expresivitatea orală ca fiind la fel de importante precum puterea de cunoaștere și memoria verbală, care sunt mai ușor de determinat” (Schwartz, 1992, p. 32).

Aceste observații țin cont de o gamă amplă de materii și situații și sunt rafinate și distilate de-a lungul anului școlar. Ele creează un „portofoliu” complet al performanței și progresului unui copil pe tot parcursul anului. În cele din urmă, ele devin ingredientele esențiale ale evaluării anuale scrise întreprinse în luna iunie. În acest raport, profesorul descrie și caracterizează performanța școlară a copilului, în loc să o reducă la o serie de bife ale unor căsuțe intitulate „extraordinar”, „satisfăcător” sau „necesită îmbunătățiri”. Episoadele simptomatice sunt amintite în raportul scris. Sunt descrise momentele în care a fost evident că un copil a fost în cea mai bună formă a sa. Aceste descrieri le sunt prezentate părinților și copilului ca un exemplu de ideal la care elevul să continue să aspire.

Era o dimineață aglomerată și toți cei din clasă întâi erau agitați. În timp ce ne-am împărțit cărțile și ne-am scos creioanele, elevii vorbeau evident mai tare. Atât de tare, încât a

trebuie să mă opresc din scris pe tablă și să mă întorc spre clasă. Atunci am văzut-o pe E. așezată în banca ei, muncind din greu. Se apucase deja de instrucțiunile primite și era concentrată cu desăvârșire pe sarcina pe care o avea de îndeplinit. Am observat acest lucru la E. de mai multe ori în ultimul an: era mereu pregătită și nerăbdătoare să lucreze.

Profesorii Waldorf descriu, în primul rând, lucrurile pe care un copil le face bine și mereu menționează în mod apreciativ depășirea dificultăților sau dezvoltarea unei capacități noi.

Am fost atât de încântat de realizările lui C. din clasa a opta! Ca de obicei, efortul depus la matematică și știință a fost excepțional. Cu toate acestea, am rămas cu desăvârșire surprins și foarte impresionat de performanța lui în timpul punerii în scenă a versiunii muzicale a Narniei. Atât felul lui de a cânta, cât și interpretarea lui au fost remarcabile. Felul lui de-a fi, sigur pe sine și amuzant, din Actul I, a făcut ca piesa noastră să înceapă cu atitudinea și intensitatea potrivite, oferind astfel un exemplu celorlalți protagoniști în ceea ce privește vorbitul lent și cântatul tare. A fost minunat să îi urmăresc prezența de spirit, stăruința și efortul plin de hotărâre pe care l-a depus ca să își depășească nesiguranța și să facă o treabă bună.

În plus, profesorii menționează domenii în care copiii trebuie să progreseze. Toți elevii prezintă aspecte care necesită îmbunătățiri. Este responsabilitatea profesorului să le menționeze și pe acestea. Acest lucru poate fi exprimat ca o listă cu dorințe, ca o speranță că astfel de lucruri vor fi realizate în viitor. Și, atunci când sugestiile de depășire a slăbiciunii sunt prezentate laolaltă cu recunoașterea punctelor forte, aspectele negative sunt mereu mai ușor de acceptat.