Prof.dr.sc. Slavica Bašić, Sveučilište u Zadru
TEMELJNI MOTIVI I AKTUALNOST MONTESSORI PEDAGOGIJE
Uvod

S osobom Marije Montessori (1870.-1952.) povezuje se pedagoški koncept koji je nastao u epohi reformnog pedagoškog pokreta, koji i danas inspirira pedagoško mišljenje i praksu.

Liječnica i pedagoginja svoju popularnost zahvaljuje velikom angažmanu za priznanje djeteta u društvu i naprednim idejama za rješavanje socijalnih problema njezina vremena. Socijalno pitanje, koje je imalo prioritet u njezinu radu, objašnjavala je na sasvim neuobičajen način: za nju socijalno pitanje nije bilo pitanje emancipacije radnika od njihovih neljudskih životnih uvjeta. Isto tako, rješenje socijalnog pitanja nije vidjela u oslobođenju podčinjene žene, iako je bila angažirana u tom pokretu. Ključno u socijalnom pitanju 20. stoljeća za nju je bilo pitanje emancipacije djece. Oslonjena na položaj djeteta u društvu prve polovice 20. st., koje je uspostavljeno na jasnoj polarizaciji između djece (kao podčinjenih, nemoćnih) i odraslih (kao nadređenih, moćnih) zalagala se za promjenu koja mora poći od radikalne promjene mišljenja i odnosa odraslih prema djeci. Odrasli bi morali dijete, a samim time i sebe („dijete je otac čovjeka“, Maria Montessori) promatrati na sasvim novi način. Drugačije mišljenje o djetetu, poštivanje djeteta i dijete kao subjekt vlastitog razvoja - trebalo bi stajati na početku dubokih društvenih reformi, smatrala je Maria Montessori.

Time se u pedagogiji Marije Montessori javljaju dva motiva, koja su danas aktualna i u temelju su svih suvremenih pedagogijskih koncepcija, bez obzira koliko se one u odgovoru na razvojne potrebe djeteta međusobno razlikuju.

(1) na prvom mjestu radi se o emancipaciji djeteta u smislu novog mišljenja o djetetu kao osobi i o značenju djetinjstva za cjelokupni razvoj čovjeka. Pedagoškom terminologijom to je značilo napustiti prosvjetiteljsku sliku čovjeka i odgoja i zamijeniti je slikom čovjeka kao subjekta vlastitog razvoja. U prosvjetiteljskoj perspektivi dijete je shvaćeno kao biće koje treba odgajati i sve do reformsko-pedagoškog pokreta (početkom 20. st.) promatrano je kao objekt odgojnog djelovanja kompetentnih odraslih. Osnovna zadaća je pripremanje za društvo i prenošenje društvenih vrijednosti (s generacije starijih na generaciju koja dolazi). Dijete je „predmet“ odgojnih nastojanja, a odgajateljeva zadaća je poticati i razvijati pozitivne i suzbijati negativno opažene osobine, sposobnosti, vrijednosti, modele ponašanja. Težište se stavlja na odgajanje, kao metodičkom vođenju djece i mladih iz neodraslosti, neznanja i neodgovornosti u odraslost tj. punoljetnost, odgovornost, sposobnost za samostalni život. U toj paradigmi obrazovanje pojedinca oslanja se na učitelja, na djelatnost poučavanja, na program i didaktičko - metodičku organizaciju procesa poučavanja i učenja. Pritom je pretpostavljeno da ono što je u nastavi naučeno ima transfer na životne situacije i formativno (obrazovno) djeluje na razvoj kompetencija za samostalno i odgovorno djelovanje u budućnosti.
Promijenjena slika za koju se zalaže Montessori (ali i drugi reformni pedagozi), obilježena je slikom djeteta kao prirodnog, stvaralačkog i još uvijek neotuđenog čovjeka i poštivanjem djetinjstva kao vrijedne, u sebi cjelovite razvojne faze. Postati odraslim ne znači (samo) „napredak“ kao u prosvjetiteljskoj slici, ne znači samo rast u znanju i sposobnostima, već i gubitak intenzivnog, cjelovitog i stvaralačkog (maštovitog) odnosa prema svijetu. Otuda se u odgoju ne radi više samo o kultiviranju, discipliniranju i osposobljavanju za autonomno i odgovorno djelovanje (kao kod Kanta), nego isto tako i o nesmetanom omogućavanju slobodnog razvoja, ispunjenog smislom. Odgojno - obrazovne ustanove nisu prostor za pripremanje korisnog i upotrebljivog građanina, nego su prostor za individualni razvoj, za pronalaženje vlastitog smisla i (samo)ostvarivanje. Zato djeci treba osigurati posebni, zaštićeni prostor, treba ih zaštititi od negativnih utjecaja okoline i društva odraslih. Ovo shvaćanje, poznato i kao romantičarska slika djeteta, polaže veliku nadu u djecu, vjeruje u njihove stvaralačke potencijale i inovativne snage (J. J. Rousseau, E. Key).

Moderna slika djeteta dominantno se oslanja na romantično shvaćanje djeteta kao subjekta (aktera) vlastitog razvoja, s tim da se promijenilo razumijevanje djetetova razvoja, narav djetetove aktivnosti i narav odnosa koje uspostavlja sa svijetom.
(2) Drugi važan zahtjev koji je postavila Marija Montessori odnosi se na okolinu. Naime, ona je smatrala da sama promjena mišljenja odraslih o djeci i njihovom razvoju nije dovoljna. Odlučujuće je njihovo držanje prema djeci, ali potrebna je i organizirana pomoć da dijete samo sebe obrazuje i da pronađe svoje mjesto u određenom društvu i kulturi (da nađe balans između autonomije i adaptacije). Ta pomoć mora biti utemeljena na znanstvenim spoznajama o djetetovu razvoju.
Ova dva zahtjeva: osamostaljivanje i na znanstvenim osnovama utemeljena pomoć u razvoju (pripremljena okolina) – ujedno su i temeljna obilježja pedagoške koncepcije Marije Montessori.
I jedan i drugi zahtjev su moderni i niti jedan pedagoški koncept se ne promišlja, a da se ne poziva na psihologijske, neurobiološke, medicinske, sociološko - antropološke spoznaje o čovjeku, s jedne, i na autonomiju i kreativnost individue kao ciljnu vrijednost s druge strane.
I zato ću prvo poći od pedagoške koncepcije Marije Montessori, a zatim ću pokazati na izabranim motivima plodnost ove pedagogije za odgojno - obrazovnu praksu našeg vremena. Naravno, postavit ću i neka otvorena pitanja.
Montessori pedagogija - model cjelovite praktične pedagogije?
Ili zašto pedagozi imaju povjerenje u Montessori model?
Maria Montessori nije ostavila u strogom smislu jednu znanstvenu pedagošku teoriju. Za nju je, tijekom života, puno važnija bila aktivna reforma odgojnih i nastavnih modela.

Međutim, pogrešno bi bilo uspjeh Montessori metode pripisati slučaju. U uvođenju odgojne i nastavne prakse oslanjala se na znanstvene spoznaje o čovjeku, kako one iz medicinskih znanosti tako i one iz psihologije i antropologije. Tako je i uspostavila svoju pedagogiju na dva nosiva stupa: (1) dijete i njegov razvoj i (2) pripremljena okolina. Ova dva stupa povezana su „krovnim“ (3) vrijednostima i pedagoškim ciljevima (dostojanstvo čovjeka, zdrava, autonomna i za odgovorno djelovanje sposobna osobnost), a u temelju je (4) „novo“ držanje odgajatelja: povjerenje u djetetove mogućnosti, etika odgovornosti i razumijevanja.

Što to zapravo znači?

Montessori pedagogija stoji na dva stupa.
Prvi stup: Dijete i njegov razvoj
Za liječnicu i prirodnoznanstvenicu Mariju Montessori, koja je potpuno bila na razini znanosti svoga vremena, glavni stup predstavlja dijete i njegov razvoj. Za to je Montessori već na početku svog bavljenja odgojnim radom imala obuhvatna znanstvena znanja i iskustva. Jedna od njezinih prvih knjiga bavi se pedagoškom antropologijom. Unatoč tomu ona je na teoriji dječjeg razvoja dugo radila, kontinuirano provjeravala svoje spoznaje u praksi i tek u visokoj starosti taj rad završila. Na prekretnici 20. stoljeća proširilo se znanstveno shvaćanje svijeta, koje je u velikoj mjeri precijenilo mogućnosti prirodnoznanstvenih istraživanja. Prirodoznanstveno mjerenje i eksperimentiranje našlo je svoje mjesto i u pedagogiji. Montessori se povezuje s tom težnjom ali kreće u sasvim drugom smjeru. Naime, kritički se osvrnula na mjerenja u dječjoj psihologiji i pedagogiji i utvrdila da brojna antropometrijska istraživanja djeteta, unatoč svim aparatima kojima raspolažu, nisu u mogućnosti istražiti istinsku dječju prirodu. Dijete koje sjedi u školskoj klupi 6 sati nije prirodno, slobodno, pravo dijete i otuda su svi ti rezultati pogrešni. Promatranje djeteta u uvjetima njegova slobodnog kretanja – neizostavna je pretpostavka utemeljenja znanstvene pedagogije. Dijete treba ne samo s ljubavlju nego i precizno, znanstveno promatrati. Ali njezino znanstveno promatranje razlikovalo se od uobičajenog shvaćanja „znanstvenosti“ u to vrijeme i približila se suvremenom poimanju mogućnosti poznavanja čovjeka, u kojemu su objektivni i subjektivni moment objedinjeni: od promatranja do razumijevanja djeteta. Istraživanje dječjeg razvoja temeljila je na paradigmi razumijevanja, što je u skladu s prirodom „predmeta“ promatranja, a to je čovjek i to čovjek koji odrasta (dijete). Djecu treba promatrati u njihovom prirodnom okruženju, a institucije odgoja i obrazovanja (vrtići, osnovne i srednje škole) treba iz temelja reformirati. Od tih ustanova treba napraviti, umjesto ustanova za čuvanje i discipliniranje, dječje kuće u kojima se djeca mogu slobodno kretati i u kojima njihov duh treba nalaziti hranu za sebe, hranu koju dijete treba za vlastiti razvoj. Dijete se rađa s genetičkim potencijalom koji je upućen na rast i učenje. Pokretačka snaga dječjeg razvoja je vrlo jaka, prvo nesvjesna, a kasnije svjesna volja: „hoću biti veliki“. Kao liječnica i pedagoginja jako se interesirala za znanost i provodila je samostalna empirijska istraživanja i promatranja (koja nisu potpuno istovjetna današnjoj empirijsko - analitičkoj metodi). Navikla je dijete promatrati preciznim pogledom i formulirala je teoretski utemeljeni i u praksi potvrđeni pedagoški koncept, u kojemu je dijete dosljedno stavljeno u središte. Dakle, iz perspektive liječnice i znanstvenice, na prvom mjestu stoji dijagnostika, poznavanje struktura i razvojnih procesa i njihovog aktualnog stanja razvoja.
Otuda, prva postavka, koja se ispisuje na prvom stupu Montessori pedagogije glasi: „Slijedi dijete, ono će ti pokazati (svoj) put“. To znači prati djetetov razvoj, primi ga tamo gdje se ono nalazi.
Na temelju promatranja dječjeg razvoja uspostavila je i znanstvene osnove odgojnog djelovanja: a) fenomen polarizacije pozornosti, b) senzibilne faze razvoja. To su ujedno i markeri, orijentiri za praćenje i pomaganje djetetova razvoja .
Drugi stup: pripremljena okolina
Dijete može učiti i rasti samo u upoznavanju i konfrontiranju sa svojom okolinom, jer dijete na svijet dolazi „otvoreno za svijet“, bez unaprijed izgrađenog repertoara ponašanja. Dječja kuća treba biti pripremljena okolina, s djetetu privlačnim i razvojno - poticajnim materijalima. Dijete treba biti indirektno, a ne direktno poučavano i odgajano i to putem samostalne i slobodno izabrane aktivnosti. Pripremljena okolina – to je drugi stup Montessori pedagogije. Pedagoški, a to znači razvoju primjereno, oblikovati okolinu zadaća je odraslih, a navlastito roditelja i pedagoga. Odrasli ne mogu formirati djecu po svojoj volji, jer „niti jedan čovjek ne može drugoga stvoriti“, kaže Montessori. Ali odrasli mogu pedagoški oblikovati okolinu u kojoj se dijete slobodno kreće i upoznaje svoje mogućnosti.
S tim temeljima Montessori se oduprla svakoj ideološkoj jednostranosti, u kojoj čovjekove mogućnosti ovise o nasljednim osobinama, na jednoj, ili po kojoj je čovjek produkt društveno - kulturnih odnosa, na drugoj strani.
U središtu stoji dijete, koje svojom aktivnošću prerađuje nasljedne osobine i to aktivnošću - radom i igrom u okolini, koja mu za to stoji na raspolaganju.
Dijete, naravno, treba ne samo rasti i razvijati se kao bio-psihičko biće, nego treba pronaći i svoj put, mjesto i smisao u ljudskom društvu. Zato su mu potrebna znanja, vještine, osjećaj za zajednicu, predodžbe o svijetu. Neosporno je da dijete sve to ne može samo iz sebe razviti. Ono treba drugog čovjeka, uzor i praćenje, kao i pomoć odraslih. Pomoć u obliku pripremljene okoline (odgoj) - posebnost je Montessori pedagogije. Samo ako mu je pružena pomoć drugih ljudi – dijete može postati „graditelj samoga sebe“ i može koristiti potencijale okoline za vlastiti razvoj, za nalaženje svoga puta i svoga mjesta u društvu.
Otuda se druga postavka Montessori pedagogije ispisuje na drugom stupu i glasi: „Pomozi mi da to uradim sam“. Držati balans između ova dva stupa, ostvariti usuglašavanje, zadatak je, a vjerojatno i umjetnost pedagoga (odgajatelja, učitelja). U uvjetima suvremenog odrastanja, u uvjetima koji su neprijateljski prema zdravom razvoju, taj zadatak postaje sve zahtjevniji i pedagozi u njegovu izvršavanju trebaju sve više znanja, umijeća, strpljivosti i ustrajnosti, ali isto tako trebaju i jasne orijentire a, ponekad, i stručnu pomoć iz drugih područja (pedijatrije, psihologije, logopedije). Okvir za djelovanje Montessori pedagozi imaju u osnovnim načelima metode, Montessori materijalima i, što nije zanemarivo, u mogućnostima stalnog promatranja, isprobavanja i reflektiranja vlastitih rješenja.
Ova dva stupa povezuje vrijednosna orijentacija, koja daje smjer didaktički pripremljenoj okolini. Ta vrijednosna orijentacija je: autonomni, kompetentni i odgovorni pojedinac. To je odgojni cilj oko kojeg danas postoji formalna suglasnost svih pedagogijskih koncepcija, iako se pod tim razumiju (vrlo često) različiti sadržaji. Trebalo bi raditi na usuglašavanju oko shvaćanja odgojnog cilja „kompetentni, autonomni i odgovorni pojedinac“ kao vrijednosti na koju se danas pozivaju sve pedagogije. Odgajatelji su zbunjeni, jer im se nude vrlo različite pa i oprečne mogućnosti za ostvarivanje deklarativno postavljenog cilja i stvara se privid da „svi putevi vode u Rim“. A, ipak nije tako.
Ono što čini „ozračje“ Montessori ustanova možemo nazvati etikom brižnosti, odgovornosti i razumijevanja, a to odgovara stalnim nastojanjima Marije Montessori da promijeni držanje odgajatelja i razvije povjerenje u dječje mogućnosti: svako dijete ima svoj razvojni potencijal, koji odrasli trebaju razumjeti i njegov postepeni razvoj pažljivo i sustavno, s ljubavlju i interesom za dijete, promatrati.
Uz razumijevanje tog razvoja, odgajatelj će uspostaviti odnos s djetetom i pratiti ga na njegovu putu, pomagati mu kad zatreba, ali nikada tako da pomoć postane barijera (Pomozi mi da to uradim sam).
To je ona strana Montessori pedagogije koja je najviše raspravljana, a od strane suvremenih „otvorenih“ koncepcija (vrtića, škole, nastave) najviše osporavana.
Montessori je pokazala čuđenje, divljenje i poštovanje za djetetov veliki razvojni rad. Ona svjesno govori o djetetovu radu, pri čemu uspostavlja razliku između rada djeteta i odraslog: djeca ne rade efektivno i na cilj usmjereno kao odrasli, ona rade s radošću, ustrajnošću i lakoćom. Odrasli naprotiv, s primjenom snage i napora“ (vidi: Montessori, Kinder sind anders, 1980).
Osim toga kod Marije Montessori nalazimo i jednu novu dimenziju - religijsku dimenziju. Svako dijete je jedinstveno Božje stvaranje (Božje djelo) i snage koje u njemu djeluju su od Boga vođene snage. Time Montessori koncept i u njemu postavljena slika čovjeka izlazi iz okvira znanosti i zadobiva novu dimenziju.
Odgajanje je suradništvo u Božjem planu stvaranja, a odgajanje je poziv.
Zaključne misli:

Montessori pedagogija sadrži 4 velike cjeline:
1. Diferenciranu sliku čovjeka (antropologija) i opis razvoja djeteta u okviru različitih senzibilnih perioda (Tko je dijete? Što su njegove razvojno uvjetovane posebnosti i potrebe?)

2. Djetetu primjerena metoda (pripremljena okolina) s didaktičkim materijalima kao „ključ za svijet“ i kao „odgovor“ na stvarne djetetove potrebe za učenjem (omogućava slobodni rad, red i preglednost, ugodno i estetički, pravila i rituali, ponuda materijala u otvorenim i pristupačnim regalima; vježbe svakodnevnog života, vježbe tišine/mirovanja i kretanja, osjetilni materijali, materijali za jezik, materijali za matematiku, materijali za kozmički odgoj, kulturne ponude (glazba, umjetnost, kuhanje, itd.); naučeno koristiti u stvarnom životu.

3. Vrijednosna orijentacija, nadređeni kao i konkretno-didaktički ciljevi.

Iz slike čovjeka izvodi odgojne ciljeve: zdrava, autonomna, moralna (odgovorna) osoba. Bez konačne odgojne svrhe (zdravi, autonomni, djelatno sposobni i odgovorni pojedinac) Montessori kuća ostala bi bez krova, dakle, bez onog najvažnijeg elementa koji zidovima i temeljima daje oblik i smisao kuće.
4. Temeljno držanje: poštivanje djetetova dostojanstva, pozitivna slika djeteta, povjerenje u njegove mogućnosti i poštivanje njegova razvojnog rada, dosljedno orijentiranje na dijete i njegove stvarne potrebe, uvažavanje individualnog tempa i putova učenja, dijete kao graditelj samoga sebe.
Ako pogledamo suvremene (humanističke, na dijete usmjerene) koncepcije, uočavamo da njima nedostaje jedna integralna antropologija (cjelovita slika i teorija djetetova razvoja) koja se temelji na aktivnosti djeteta i objašnjava sam razvojni proces. Drugo razlikovno obilježje je okolina: otvorena, didaktički pripremljena okolina. O didaktičkoj okolini, o materijalima koje je izradila Marija Montessori, može se raspravljati i to je činjeno otkada ta pedagogija postoji. Ali, ako djeca u vrtiću i otvorenoj nastavi sama mogu odlučivati (što će, kada će, gdje, koliko dugo i s kim učiti/raditi/igrati se) onda ona moraju imati i „pedagoški pripremljenu okolinu“, dakle razvoju primjerenu okolinu sa poticajnim zadacima, kako razvoj ne bi bio prepušten slučaju i „željama djeteta“. „Ja to želim“ nije pedagoški argument; jer to što dijete želi mora biti i obrazovno dobro, a ne samo udovoljavati djetetovoj želji. Za to su neophodni didaktički smisleni markeri puta (koji mogu biti i u vidu uzora i aktivnosti odgajatelja, kao što je to u direktnom odgoju, u Waldorfskoj pedagogiji) ili u vidu didaktičkih materijala, odnosno didaktičke okoline. Indirektno kao i direktno odgojno djelovanje mora biti oblikovano sa stajališta zdravog razvoja djeteta. Pritom svaki segment pedagoškog aranžmana ima svoj smisao u cjelini i odgajatelj zna svrhu s kojom uvodi neki materijal, oblik komunikacije ili aktivnost.
Ukoliko to nije učinjeno, vrtić i škola postaju mjesto slobodnog izbora radi slobodnog izbora, zabava i učenje gube razlikovno značenje, i dijete uči da je najvažnije ispunjavanje vlastitih želja, a ne da ono što želi ima neki viši (njemu u početku neosviješteni) smisao i vrijednost.
Dijete radi što hoće (želi) ili voli (želi) ono što radi?
Obzirom da se u ovom segmentu Montessori pedagogija najviše razlikuje od suvremenih koncepcija otvorenog vrtića, situacijskog pristupa, Reggio-pedagogije, humanistički orijentiranog kurikuluma, potrebno je sasvim jasno postaviti 2 pitanja:

1. Što je samostalnost kao cilj i slobodni izbor?

2. Što je samostalni rad kao put razvoja osobnosti.
RAZVIJANJE SAMOSTALNOSTI – temeljni motiv Montessori metode
	
	

O pitanju ljudske slobode Montessori nije ostavila teoretsko i sistematično razmatranje. Primjereno njezinoj osnovnoj težnji da se mladom čovjeku pruži pomoć u razvoju, njezino mišljenje se koncentrira na oblike življenja slobode u djetinjstvu i mladosti.

Ljudska sloboda u smislu slobode od vanjskih i unutrašnjih prinuda (sloboda razvoja), kao i sloboda za djelovanje i činjenje dobra (moralna sloboda) nije statična veličina, nego se razvija na putu osamostaljivanja.

Zadnji tekst koji je objavila „Sloboda mora biti izgrađena“
 sažeti i zaokruženi je pogled na njezino shvaćanje slobode: „U svakom slučaju, mislim, da stvarna i unutrašnja sloboda nikada ne može biti dana (...) nju može samo svatko u sebi graditi, kao dio osobnosti i zato ne može biti izgubljena. Od prvog početka mog odgajateljskog puta preporučivala sam i stvarala uvjete slobode za djecu. Slobodni izbor je prva povlastica u mom odgojnom konceptu“ (Maria Montessori)
U odgoju se radi o tomu da se djetetove razvojne težnje podrže, da se postepenim oslobađanjem od odraslih i kroz samostalnost u djelovanju razviju u slobodne osobe.

„Mi možemo naš život voditi i bez djece, ali dijete treba odrasle za život. Oslobađanje tog odnosa je nužnost za razvoj čovjeka (…) naše se nastojanje sastoji u tomu da pomognemo djetetu kako bi postalo samostalno“ (Maria Montessori)

Postoje i stanoviti razvojni momenti i aspekti koji su odlučujući za postepeno osamostaljivanje. U tom smislu je važno poznavati put osamostaljivanja i senzibilna razdoblja u kojima se postavljaju temelji slobodne osobnosti.
SLOBODA I GRANICE
Za razumijevanje slobode razvoja važno je razumjeti odnos slobode i vezanosti, jer slobodu je moguće misliti i ostvarivati samo ako se uvažava drugi pol slobode, a to je vezanost, granice i odgovornost.

Što Montessori misli pod pojmom sloboda, a što pod pojmom vezanost i granice?

Sloboda je viđena kao postepena neovisnost od pomoći drugih. Što je dijete sposobnije za djelovanje to je slobodnije.

Sloboda shvaćena kao izgradnja sposobnosti djelovanja (kompetencija za djelovanje) - cilj je, ali i put , gradi se slobodnim radom, djelovanjem, aktivnošću.

Slobodni rad, a time i postepeno osamostaljivanje, pedagoški je opravdan samo u zaštićenoj, uređenoj i s djetetovim potrebama usuglašenoj okolini.

U tom smislu vrtići, škole, dječje kuće predstavljaju mostove u „veliko društvo“, mjesta gdje se razvija samostalnost i uči autonomno i odgovorno djelovanje.

Pomoć odraslih je indirektna, jer se odgajatelj ne upliće direktno, ne intervenira, ne podučava. On pruža optimalne uvjete za dječji rad, igru i za djelovanje.

Kao što je za osjetilo vida potrebna svjetlost i sjena, tako je i za razvoj samostalnosti potrebna sloboda i vezanost, sloboda i granice.

Prvo što dijete treba naučiti u životu nakon rođenja jesu granice. Granice nisu shvaćene kao „ograničavanje“ nego kao prostor usuglašenosti s djetetovim potrebama i sposobnostima i, samim time, nužne su i daju sigurnost i zaštićenost.

Granice, koje uključuju okolinu koja odgovara djetetovim potrebama, stvaraju sigurnost i osjećaj „biti kod kuće“ i time sigurnu bazu za traženje novih iskustava i otvaranje novih horizonata, u kojima se ponovno dovodi do vlastite granice.

Pa, ipak, poznavanje vlastitih granica (tjelesnih, emocionalnih, intelektualnih, radnih) nije razumljivo samo po sebi. Granice se upoznaju, postepeno se uče i u tomu odrasli imaju veliku ulogu.

Suvremena djeca sve češće imaju problem u poznavanju granica vlastitog tijela, s poznavanjem svojih mogućnosti, granica izdržljivosti, sa sposobnošću izdržati nedostatak (čekati zadovoljavanje neke potrebe), s granicama što se smije što ne smije, sa slobodom od medija, od (previše) hrane, od ne/spavanja,…. Suvremeni čovjek je prirodne granice „promijenio“ interveniranjem u biološke procese sazrijevanja, i to posebno u pravcu akceleriranja razvoja u mladosti, a u starosti, granica starenja je pomaknuo prema dolje (ostati vječno mlad). S jedne strane sve više znamo o prirodnim granicama, a s druge sve više to znanje koristimo za interveniranje u njih. Tu smo slobodni, a posljedica je sve veća vezanost za „sredstva kojima interveniramo“ i time sve manja sloboda. Upravo odgoj ima zadaću pomoći djetetu da upozna, prvo, svoje vlastite tjelesne granice, granice svojih fizičkih mogućnosti, zatim socijalne granice unutar kojih se može slobodno i sigurno kretati i, na kraju, i granice mišljenja odnosno umnog djelovanja i odgovornosti za to djelovanje. Samo ako poznaje granice, dijete može biti i slobodno.

Socijalne granice su oduvijek bile određene: očekivanjima (djece od odraslih i obrnuto, očekivanja od majke, od oca, vršnjaka, učitelja,...) običajima, pravilima ponašanja odnosno dužnostima i obvezama socijalne okoline. Isto tako, ako mislimo na stanovite rituale unutar obitelji, kao što su proslave rođendana, proslava blagdana, rituali stola, odlaska na spavanje... onda su i to granice u kojima osjećamo sigurnost, predvidljivost i preko kojih se dijete povezuje sa svojom socijalnom sredinom. Sve to postaje dio njegova identiteta.

Kako suvremena djeca i mladi upoznaju svoje socijalne granice? Postoji li „mali“ svijet iz kojega oni postepeno ulaze u „veliki svijet“?

Suvremeni stil života (zaposleni roditelji, promjene u široj obitelji) dijete već vrlo rano izvode iz „malog“ svijeta (vlastitog doma) i stavljaju ga u nova životna okruženja (vrtić, sportske, glazbene aktivnosti, igraonice) i dijete je sve više putnik između svjetova. S jedne strane raste prostor njegova osamostaljivanja od socijalnih obrazaca obitelji, a s druge, sve više je stranac u novim prostorima, koji uspostavljaju i (svaki za sebe) nova pravila, rituale i obrasce ponašanja.

Taj trend putovanja od jednog do drugog „malog svijeta“ ide zajedno s izdvajanjem iz svakodnevnog života obitelji i slabljenjem socijalnih odnosa, a ujedno i sa vezivanjem za nove, apstraktne i daleko utjecajnije „centre“ kreiranja orijentacija (što je poželjno, dobro, što nas čini sretnima), a na koje ni dijete, ali ni odrasli, ne mogu utjecati i nesvjesno ih „upijaju“.

U tom kontekstu postaje sve više aktualan zahtjev Montessori pedagogije, da djeci treba „pedagoški oblikovana okolina“ koja će im dati temelje, ojačati snage i osposobiti za susret i život u „velikom“ svijetu.
Ovaj zahtjev ujedno je i najveći prigovor od strane humanističkih i liberalnih orijentacija u odgoju. Ono što bi trebali Montessori pedagozi, nije odustati do načela, nego znati dobro argumentirati opravdanost oblikovane okoline za cjeloviti i, iako zvuči kontradiktorno, za slobodni razvoj djeteta. Sloboda u povezanosti, osjećaj „biti kod kuće“ uvjet je za slobodu. (Koliko je suvremena obitelj „oblikovana okolina“?)

Sloboda razvoja ograničena je, naravno, i prirodnim, bio-psihičkim potencijalima i različita razdoblja (senzibilna razdoblja) u djetetovu životu su ta, koja s jedne strane omogućuju slobodu, ali s druge postavljaju granice.
ODGOJ KAO POMOĆ SLOBODNOM RAZVOJU

Tri temeljna načela:
Kako bi se djetetu otvorio put njegova slobodnog razvoja odgajatelji se moraju usmjeravati na tri temeljna načela:

 Prvo načelo i glavno je: promatrati sve oblike djetetova bavljenja i razumjeti ih u kontekstu djetetova cjelovitog razvoja i njegovih potreba.

Drugo načelo glasi: podupirati što je više moguće djetetovu potrebu za aktivnosti; ne služiti mu, nego ga odgajati za samostalnost.

Treće načelo glasi: primjereno oblikovati okolinu u koju ubrajamo i ponašanje odraslih.

Neki važni momenti u procesu osamostaljivanja

Temelji procesa osamostaljivanja nalaze se u ranom djetinjstvu, na prvom mjestu, u prve tri godine, u procesu uspravljanja, govorenja i mišljenja, s jedne, i u pravilnom njegovanju i odgajanju svih osjetila, s druge strane.

To se razdoblje poklapa s onim koje obilježavaju senzibilitet za red, kretanje i govor na koji se nadovezuje razdoblje „svjesnog radnika“ odnosno usavršavanja stečenih sposobnosti i senzibilitet za socijalni život sa i među vršnjacima. U tom razdoblju dijete razvija temelje zdrave, odnosno slobodne osobnosti.

Odlučujuće za temelje slobodne tj. zdrave osobnosti (u smislu M. Montessori, A. Maslowa, C. Rogersa) je priroda i kvaliteta odnosa koje dijete uspostavlja prema sebi, drugima i svijetu. Dijete uči samoinicijativno, ali ta aktivnost nastaje u socijalnim odnosima: odnosima između djece i odraslih, odnosima među vršnjacima, kao i uključenosti u odnose između prirode i kulture. Odnosi su istovremeno opći i individualni. Mogu se promatrati kao obuhvatno i samostalno područje učenja, a mogu se uspostaviti samo prema stvarima, osobama, čuvstvima ili mislima koje imaju subjektivno značenje. Dakle, u odnosima treba imati u vidu emocije (koje tom odnosu i daju značenje). Otuda odnosi ne ciljaju samo na objašnjenja o predmetima, nego su s njima povezana upoznavanja individualnog, onog posebnog jedne pojave, stvari, događaja (uloga ruke – vidi u daljnjem tekstu).

Fundamentalni su oni odnosi koje dijete (osjetilnim opažanjem) uspostavlja prema sebi, prema svijetu i prema drugom čovjeku.

Konačno, odnosi uključuju spoznaju da je dijete uvijek subjekt, koji na temelju vlastite biografije, vlastitog iskustva, razumije postojeće stanje stvari, da stvarima daje značenje i doživljava ih.

U razvoju osamostaljivanja odlučujuću ulogu ima prvo senzibilno razdoblje, razdoblje u kojemu se razvija povjerenje u svijet, sigurnost da je svijet načelno pregledan, da među predmetima, događajima i pojavama postoje relativno trajne veze i odnosi i da se taj svijet može razumjeti kao uređen, strukturiran, međusobno - po nekim načelima – povezan.

Pored povjerenja u svijet na putu osamostaljivanja važno je povjerenje u vlastite mogućnost djelovanja, rješavanja problema i savladavanja životnih zadataka. Iskustvo „ja to mogu“, iskustvo uspjeha i savladavanja barijera je ključno iskustvo, kojemu je podređena pedagoški oblikovana okolina, koja uključuje i odgajatelja („pomozi mi da to učinim sam“).
I, ne na kraju, za osamostaljivanje odlučujući je osjećaj i svijest da to što dijete radi ima smisla, da je nekomu i nečemu korisno i značajno.

Putem ovih iskustava razvija se samopouzdanje i kompetentnost neophodna za rješavanje, kako jednostavnih tako i kompleksnih životnih problema.
Odgajatelj koji se orijentira na ovakvo shvaćanje svoga poziva, preuzima odgovornost za stvaranje uvjeta u kojima će dijete optimalno upoznavati i razvijati svoje mogućnosti, upoznavati i uspostavljati aktivni (pozitivni) odnos prema sebi , prema drugima i drugačijima, te prema svijetu u najširem smislu.

Imajući u vidu značajnost reda, kretanja i govora za cjelokupni razvoj osobnosti ograničila sam se u razmatranju na dva motiva: (1) red i (2) kretanje s posebnim osvrtom na razvoj ruke, koja u pedagogiji Marije Montessori ima posebno značenje.
RED (pouzdanost, moralnost)
 „ Za dijete je red ono, što je za nas tlo na kojem stojimo, što je za ribu voda u kojoj ona pliva. U ranom djetinjstvu usvajaju se „elementi“ orijentiranja u okolini u kojoj duh mora napredovati prema svojim budućim postignućima„ (Dijete. Tajna djetinjstva, str. 87). „Svijet“ za dijete mora biti poznat, pouzdan:
* dan ima strukturu i nudi pouzdane rituale
* životni prostor je pregledan i nije potpuno zakrčen, tako da je traženje i nalaženje lagano
* pouzdane i s djetetom povezane osobe su tu i mogu se dodirnuti i osjetiti, one imaju svoje mjesto
Vanjski red je pretpostavka za unutranji. Pouzdanost u okolini i odnosima stvara poticaje i ohrabruje za aktivnost. U djetetu raste svijest, da između stvari i njega i između ljudi i njega postoje pouzdani odnosi i to mu stvara osjećaj sigurnosti, povjerenja u svijet. Na taj način razvija se samosvijest i samopovjerenje. Djetetova osjetljivost za red mora se razumjeti različito od načina na koji odrasli primaju red, koji se odnosi na vanjski red, red u okolini. Montessori senzibilitet za red objašnjava iz dvije perspektive:
Red jednom predstavlja potrebu za – redom u okolini, a to znači za čvrsto uređenom okolinom, koja je onda i poticaj, poziv za djelovanjem.
Drugi aspekt se odnosi na povezanost među stvarima, pojavama i dojmovima. Tek ako između određenih stvari, radnji, pojava postoje stalne veze onda to omogućava upoznavanje smisla i značenja. Sposobnost orijentiranja kao upoznavanja smislenih veza Montessori opisuje: „dijete bez smisla za red – koji razumijemo kao sposobnost uspostavljanja odnosa – nalikuje čovjeku, koji posjeduje puno namještaja ali nema stana u kojemu bi ga mogao razmjestiti. Tek sa „stanom“ se dobiva smislena cjelina, koji mi nazivamo biti „kod kuće“. Putem senzibiliteta za red dijete iz okoline uzima one (orijentirajuće) elemente koje treba, kako bi preradilo dojmove i izgradilo svoju sliku svijeta. Na taj način uspijeva se u svijetu kretati sa sigurnošću i imati povjerenje, a to je uvjet za odnos, za ljubav prema svijetu.
KRETANJE
U odnosu na senzibilitet za kretanje navode se tri intencije:
(1) dijete mora naučiti uspravno stajati
(2) dijete mora naučiti hodati i postati snažno
(3) dijete mora naučiti sudjelovati u aktivnostima ljudi koji ga okružuju (Das kreative Kind, 140)
„Kretanje nije samo izraz JA, nego nezamjenljivi faktor za izgradnju svijesti, obrazuje jedino pojmljivo sredstvo za stvaranje jasno određenih odnosa između JA i vanjske stvarnosti. Kretanje je time značajan čimbenik za izgradnju inteligencije, koja kao hranu treba dojmove iz okoline. Čak i apstraktne predodžbe sazrijevaju iz kontakta sa stvarnošću, a stvarnost može biti shvaćena samo kretanjem„. (Kinder sind anders, str. 105)
Senzibilitet za kretanje karakterizira uspravljanje (hodanje), razvoj ruke i ravnoteže. O razvoju ovih funkcija ovisi razvoj govora, o razvoju govora i pamćenja ovisi razvoj mišljenja. Ako je sloboda isto što i slobodno, odgovorno djelovanje onda je razvoj kretanja ključni moment za razvoj slobode.
USPRAVLJANJE I RAZVOJ RUKE (HVATANJA) I S TIM POVEZANI DOŽIVLJAJ ODVOJENOSTI – POVEZANOSTI SA SVIJETOM
Voljno savladavanje sile teže – uspravljanje
Neosporno najznačajniji događaj u razvoju čovjeka je uspravljanje. Istina, tom događaju valja pristupiti iz različitih kutova. Pratimo li kako se dijete u prvim mjesecima trudi podići glavu, kako se niz mjeseci bori da svlada težinu svoga tijela od pete do glave, onda shvatimo da je dijete duboko u svojoj nutrini aktivno biće. Ono je biće, koje se već u prvim tjednima i mjesecima života svojim vlastitim naporima razvija i od samog početka djeluje na duboko ljudski način. To je poriv koji ga stalno tjera dalje: ne ostati samo kod uspravnog stajanja, kad se to u jednom momentu postiglo, nego ići dalje od postignutog - hodati. Hegel je u svojim predavanjima o filozofiji povijesti cjelokupni čovjekov razvoj oslonio na unutarnju aktivnost, na nagon za sve većom savršenošću. Taj duboko ljudski poriv prisutan je već kod malog djeteta. On se manifestira u onoj snazi pomoću koje dijete sve više i više savladava silu teže i uspravlja se. To je snaga volje, iz koje čovjek uvijek djeluje kada se aktivno konfrontira s barijerama, s oprekama. Pri tomu valja naglasiti da se pod voljom misli na unutarnju snagu u djelovanju, a ne na namjeru da se nešto čini, niti na izbor ciljeva djelovanja. Ova unutarnja snaga je nesvjesna, a namjera ili težnja određenom cilju je svjesna aktivnost. Djetetova volja je nesvjesna, dijete je iz sebe samoga djelatno. (To je ujedno i suštinska razlika između rada jednog djeteta i rada odraslog čovjeka).
Kada se dijete u prvoj godini uspravi, cijelo njegovo tijelo je zahvaćeno snagom volje. Pri tom je tijelo postalo djetetov individualni posjed, dijete vlada tijelom i korak po korak osvaja prostor.
Dakle, prvi korak koji dijete mora napraviti na putu stjecanje samostalnosti je: ovladati svojim tijelom (mora postati njegov gospodar). Ono to postaje onda kad svojom voljom savlada silu zemljine teže.
Ali, stanje ravnoteže nije dano jednom za sva vremena, nego ga stalno treba uspostavljati i održavati. U znanosti je puno diskutirano o pitanju zašto čovjek, za razliku od životinje, ima nesigurno stanje ravnoteže. Traženje vanjskih svrha djeluje spekulativno i ne dovodi do zadovoljavajućeg rezultata. Dijete se ne oslanja na četiri noge kao životinja. Ono održava svoju ravnotežu. I upravo to mu omogućuje doživljaj da ima središte u sebi samome, da osjeća: ja sam biće koje ima središte u sebi. Pomoću volje kojom savladava silu teže, čovjek je u sebi centriran, a to, drugim riječima znači: volja je oblikovna snaga čovjekova JA, a pod JA mislimo na onu instancu iz koje čovjek iz sebe, autonomno djeluje i kojom istovremeno upoznaje središte svoga bića.
Dakle, to nije svijest o vlastitom JA, nego JA samo, i ta dva pojma treba razlikovati. JA (individualitet) je prisutan od samog početka, a svijest o JA (i to prvo o tjelesnom JA) razvija se u drugoj ili trećoj godini kada određeni dijelovi mozga steknu određeni stupanj diferencijacije i tek tada može nastupiti drugo senzibilno razdoblje, razdoblje „prelaska od nesvjesnog stvaraoca prema svjesnom radniku“ (Maria Montessori)
Uspravno držanje – temelj za duhovnu samostalnost i slobodu

Kad se uspravi dijete je aktivno i istovremeno mirno. Kroz svoj unutarnji mir volja je otvorena za namjere kretanja, koju čovjek stječe iz mišljenja. Tek kad smo stekli mir (zauzeli uspravno držanje) možemo donijeti odluku da krenemo.

Vježba: Zamislite sebe u stanju uspravljanja. Onda dolazi trenutak «zauzimanja stabilnog položaja», i tek kad ste «sasvim mirni» možete donijeti odluku, promisliti što ćete raditi, i što je smisleno, što je određenoj situaciji primjereno, što zahtijevaju životni uvjeti. Hoćete li krenuti, gdje ćete krenuti, kojom brzinom, što ćete učiniti…? – prvo treba donijeti odluku (pa kad je to i u djeliću sekunde) i tek onda se misli mogu ostvariti tj. može se kretati, djelovati. Poznajete li ljude koji odmah krenu i odjednom zastanu – kud sam pošao?

Dijete mora steći zrelost za „biti miran u sebi“ i donijeti odluku. Maria Montessori ističe da se o slobodnom izboru ne može govoriti, ako je svaki vanjski predmet u jednakoj mjeri privlačan i ako na temelju nedostatne snage volje slijedi svaki poziv i dijete bespomoćno ide od jedne do druge stvari. To je najvažnija razlika do koje jedan učitelj mora doći. Dijete, koje još ne može slušati unutrašnje vođenje, još nije slobodno dijete.
Ukratko, uspravljanjem nastaje temelj za duhovnu samostalnost i slobodu.
Proces uspravljanja zahtjeva pravilnu podršku i okolinu koja podržava napor volje. Taj temelj je danas kod mnoge djece ugrožen. Sve više je djece u tehnički civiliziranim zemljama stalno u pokretu; izostaje trenutak «biti sasvim miran». Njihova voljna organizacija je prožeta unutarnjim nemirom. Ta hiperaktivna djeca, kroz motorički nemir pate od: nestabilnog držanja tijela, od nemogućnosti da duže zadrže isto držanje tijela, ali i od nedostatne koordinacije i preciznosti pokreta. Taj nemir zahvaća čitavo njihovo biće. Jedino što oni ne mogu: ne mogu donijeti odluku da miruju. Moraju se kretati (nisu slobodna od kretanja; ne mogu izabrati između kretanja i mirovanja). Zato su ta djeca u svojoj dispoziciji za duhovnu samostalnost i slobodu ugrožena, ali i u mogućnostima učenja, jer pretpostavka za učenje je primanje sadržaja i u miru unutarnja prerada. Pedagoško pitanje glasi: kako toj djeci pružiti mogućnost da postanu „gospodari u svome tijelu“, da mogu izabrati kako aktivnost tako i mirovanje. Ako nije pravilno iskorišten za to senzibilni period, kakve su šanse kasnijeg vladanja sobom, samokontroliranja i upravljanja vlastitim aktivnostima?

S uspravljanjem – hodanjem, mijenja se kvaliteta odnosa s okolinom. Kako?

Korak po korak, kada pri kraju prve godine života zadobije uspravno držanje, kad prohoda i počne se kretati po prostoru - malo dijete doživi razmak između sebe i svijeta. Pejzaž događaja počinje se raspadati u pojedinačne dijelove, i dijete uočava odvojenost sebe i okoline. Počinje se stvarati provalija između vani i unutra. To je prvo, i to fizičko, odvajanje od cjeline koje dijete registrira. Tad dijete kaže sebi JA! Sa JA, sa sviješću o sebi kao nekomu tko je odvojen i fizički različit od drugih nastaju nove potrebe. Najizraženija je: prevladati odvojenost, povezati se. Ne biti više jedno sa svijetom, nego biti u odnosu, biti dio cjeline.

Ova odvojenost se mora prevladati i uspostaviti izbalansirani odnos između povezanosti i slobode (biti sam i biti s drugima; poremećaji su: biti stalno u kontaktu s vani ili biti stalno u kontaktu s unutra).

Kako se uspostavlja izbalansirani odnos između slobode i povezanosti?

Maria Montessori je detaljno opisala ruku kao organ koji pomaže uspostaviti taj balans. Jednako važan u tom procesu je i razvoj govora, ali u ovom izlaganju govorom se nećemo baviti.

 RUKA: uloga ruke u povezivanju sa svijetom i sa sobom (sloboda i povezanost)
“Ono što čovjeka prije svega razlikuje od svih drugih bića je (…) pored govora, sposobnost ruke kao izvršnog alata čovjekove inteligencije“ (Maria Montessori)
Maria Montessori se intenzivno bavila razvojno - biološkim, psihološkim i pedagoškim značenjem ruke, tvrdi (posebno u knjizi "Dijete.Tajna djetinjstva"). Svi ljudi točno koriste svoje noge, ali nikada ne znamo što će napraviti svojom rukom. Funkcija ruke nije utvrđena (...) „Ruka je fini organ vrlo komplicirane strukture koji omogućuje intelektualne manifestacije i uspostavlja posebne odnose s okolinom: moglo bi se reći da čovjek „osvaja okolinu rukama“ mijenjajući je uz pomoć inteligencije, ispunjavajući na taj način svoju misiju u beskrajnom svemirskom scenariju.“ (Maria Montessori) Dok hodanje, ne uzima kao čin inteligencije, dotle „ pojavu govora i početak aktivnosti ruku koje teže obavljanju neke radnje“ …„mogli bismo nazvati intelektualnima“ (Maria Montessori)

Montessori ruku smatra fenomenom kojim se duh izražava, oruđem i organom inteligencije, organom za uspostavljanje odnosa sa stvarima i s drugima, kao i organom koji sudjeluje u gradnji odnosa i u djelovanju.

„Prvo napredovanje te malene ruke prema predmetima, važnost tog pokreta koji predstavlja neizmjerni napor „ega“ da se probije u svijet, trebala bi izazvati najdublje divljenje kod odrasle osobe.“ (Maria Montessori)

Što je to čudnovato u ruci? Što je to što ruku čini posebnom u odnosu na ostale organe, što je čini „organom organa“ (Aristotel)?
Nesumnjivo to je osjetilo za dodir. Osjetilo za dodir, s jedne strane, daje informaciju o granici vlastitog tijela i odvaja čovjeka od vanjskog svijeta dok, s druge strane, osjetilo za dodir povezuje čovjeka s vanjskim svijetom. Povezivanje se odvija na dva načina: (1) pruža informacije o kvalitetama vanjskog svijeta i (2) kako te kvalitete djeluju, koja čuvstva (ugode, neugode, jeze, topline,..) izazivaju u vlastitom tijelu. Fizičko tijelo reagira na kvalitete vanjskog svijeta i tako čovjek konstatira postojanje vanjskog, materijalnog svijeta i upoznaje kvalitete predmeta (oblik, konzistenciju, toplinu). Čovjek održava prema svijetu distancu, kako bi se u odnosu prema njemu potvrdio kao posebno biće. Osjeća se različitim od svih ostalih stvorenja i od svega ostalog stvaranja. To mu omogućuje odnos (relaciju). Međutim, čovjek hoće biti i dio svijeta, hoće sebe pronalaziti u zajedništvu, tj. prevladati (nikada potpuno) distancu, povezati se, biti dio svijeta, a ne samo imati odnos prema svijetu.
Ukratko, dodirivati znači u neposrednom susretu stalno identificirati (nešto, nekoga) kao strano, i istovremeno osjetiti njegovo biće, njegovu osobnost i povezanost s njim (distanca i blizina istovremeno). Ono što nastaje u zoni «između» (inter-esse) jeste dijalog, povezanost. Povezanost je, jednako kao i granica, uvjet slobode.
Ruka - organ organa (Aristotel) - utjelovljuje bipolarno jedinstvo opažanja, dodirivanja, dodirnuti) i pasivnog „biti dodirnut“ – djelovanja i trpljenja.
Ljudske geste davanje – primanje oslanjaju se na ovu bipolarnu i dvosmislenu iskustvenu strukturu ruke (koja dodiruje i istovremeno je dodirnuta). Ova dvojna funkcija osjetila za dodir (osjetilo za opažanje vlastitog tijela i osjetilo za opažanje vanjskog svijeta) ključna je za čovjekovu sposobnost „biti izdvojen“ i „biti u zajedništvu“ sa svijetom. Bez osjetila dodira čovjek bi ostao „slobodan“ od svijeta (ta se kvaliteta pojavljuje kod „slobode bez povezanosti“, kod ravnodušnosti, izoliranosti.

Ruka – most do drugoga (Ja – Ti)

Ugrađen u međuljudsku komunikaciju dvostruki osjet (dirati i biti diran) omogućava susret između JA i TI. Struktura međuljudskog odnosa izrasta, tako viđena, iz osjetilno - tjelesne sfere ruke. Ta struktura se pokazuje u izvršenju i iskustvu dirati i biti dirnut, dati i primiti. Ta struktura jeste ono što utemeljuje su-sret i na njega djeluje.

O tomu kakva iskustva dodira imamo (ugodna, neugodna, bolna, nježna) ovisi hoćemo li blizinu doživjeti kao ugodu ili će blizina (nečega, nekoga) izazvati antipatiju, povlačenje, odnosno strah.

Kad kažemo da nas je dirnuo nečiji akt nježnosti (milovanje, tješenje, npr.) opisujemo jedno emocionalno iskustvo. Ili, kad kažemo da smo „duboko dirnuti“ ili „duboko pogođeni“ u „unutrašnjosti povrijeđeni“ onda govorimo o sasvim drugoj vrsti osjećaja. Biti „dirnut“ označava stanje duševne promjene, osjetljivosti izazvane dodirom.

I u tom području možemo biti slobodni (od straha) i slobodni za uvijek nove interese (dojmove).

RUKA kao organ slobode i prilagodbe

Druga važna funkcija ruke je hvatanje i rad sa i na predmetima materijalne stvarnosti. To joj omogućuju četiri kvalitete osjetila za kretanje: pokretljivost, sukretanje, spretnost i izražavanje (stvaranje).

Pokretljivost je osnovna sposobnost ruke.

Su- kretanje je sposobnost da se može pratiti kretnju drugoga, su-kretati se, kretati se s nekim odnosno s nečim. Na tjelesnoj razini stečena sposobnost, su-kretati se, preuzeti tuđi ritam kretanja, kasnije se može razviti u sposobnost uključivanja u razgovor, u radni proces, u timski rad, unijeti se u tekst, u glazbeni komad ili uživjeti se u situaciju drugog čovjeka (su-misliti, su-osjećati – empatija). Onaj tko je razvio tu sposobnost u stanju je odgovoriti pokretljivo (živo) na promjene u svojoj okolini. Deficit u toj sposobnosti dovodi kod djece do nesigurnog nastupa, posebno ako nisu dorasli zahtjevima. A to znači – strah od sljedećeg dana.

Spretnost – kvaliteta pokreta rukom, nastaje tek u radu sa materijalima, s predmetima, alatima i instrumentima. Pokretljivost je pri tom određena pretpostavka, ali samo pokretljivost nije dovoljna niti odlučujuća. Umijeće spretnog rukovanja nekim materijalom ili nekim alatom mora se (na)učiti. Mora se naučiti vlastite pokrete prilagoditi zahtjevima materijala odnosno alata (instrumenta). Primjerice, ako dijete treba prepiliti komad drveta onda ono svoje kretnje mora prilagoditi pili i drvetu, u protivnom će pila puknuti ili će drvo biti krivo zarezano. Kod rukovanja bilo kojim alatom opisani su uvjeti i način rukovanja. Spretnost, znači, pretpostavlja prilagodbu pokreta vanjskim uvjetima. Dakle, mi ne učimo samo rukovati alatima, već učimo uzeti u obzir odnos alata i materijala s kojim radimo - učimo se identificirati s tim „drugim“ i tako prilagoditi svoje pokrete materijalu. Pretpostavljamo da to doprinosi sposobnosti reagiranja u novim situacijama. U Montessori vrtiću djeca imaju niz materijala, a posebno se na materijalima za praktični život vježba spretnost ruke (pokreta).

Ruka je i organ izražavanja, stvaranja novog i komunikacije. Značenje pokreta kao sredstva izražavanja vidljivo je kod djece koja zaostaju u govoru ili uopće ne mogu govoriti. Što dijete ima više mogućnosti izražavanja, to je sigurnije u komunikaciji. Zato je potrebno tijekom djetinjstva i mladosti upoznati i naučiti što veći broj oblika izražavanja: sviranje, slikanje, crtanje, modeliranje, izražavanje pomoću simbola i pisma, mimike i geste - u scenskim igrama, igrama uloga, u pantomimi, u kazališnoj igri i u plesu. Izraziti se – to se mora učiti. Za učenje svih oblika izražavanja postoje određeni uvjeti. Oni su isti kao kod učenja jezika. Mi učimo govoriti oponašajući uzor, govoreći i stalno ponavljajući. Učimo komunikacijom i interakcijom. Na ovom aspektu razvoja ruke Montessori materijali se sve više usavršavaju, naročito zadnjih decenija.
RUKA – most do obrazovanja

Konkretan primjer za proces obrazovanja je razvoj ruke koja piše. Pisanje spada u najviša postignuća funkcije ruke. Ono pretpostavlja profinjenje i odgoj elementarnih funkcija dodira i ticanja kao i motorike hvatanja. Po Buytendijku elementarne funkcije nastupaju „u službi jednog višeg ostvarenja/posla“.

Kako se priprema ruka koja piše? Pisanjem ili drugim radnjama?

To je tema koja zaslužuje posebnu metodičko-didaktičku analizu. Ovim predavanjem se htjelo ukazati na ona obilježja Montessori pedagoške koncepcije, koje joj osigurava sve veće povjerenje među odgajateljima i učiteljima i potaknuti na dijalog o slobodnom razvoju u smislu Marije Montessori i suvremenih emancipatorskih teorija odgoja, koje slobodni razvoj, odnosno emancipaciju pojedinca uzimaju kao svoj program i njime se legitimiraju. Pretpostavke slobode razvoja koje je elaborirala Montessori bitno se razlikuju od pretpostavki suvremenih humanističko-emancipatorskih teorija odgoja, koje se temelje na konstrukciji djeteta kao aktera vlastitog razvoja (detaljnije u mome radu: Dijete kao partner u odgoju: kritička analiza)
LITERATURA

Montessori, M., DIJETE.TAJNA DJETINJSTVA, Naklada Slap, Jastrebarsko, 2003.
Montessori, M., UPIJAJUĆI UM, Beograd, DN Centar, 2003.

Montessori, M.: Otkriće deteta, Beograd, Čigola štampa, 2001.
Montessori, M.: Über die Bildung des Menschen, Freiburg: Herder, 1966.
Montessori, M.: Die Schule des Kindes, Freiburg: Herder, 1976.
O Montessori modelu:
Barić, L., Večkovec, Lj., Individualni pristup djetetu, Dijete Vrtić Obitelj, 1999., V (14), 21.

Breitefeld, D., Majsec Vrbanić, V.: Kako pomoći djeci glazbom? Paedomusicotherapia, Zagreb: Birotisak d. o.o., 2008.
Britton, L.: Montessori učenje kroz igru za djecu od 2 do 6 godina. Priručnik za roditelje, Zagreb, Hena.com, 2000.
Holtstiege, H., Modell Montessori, Grundsätze und aktuelle Geltung der Montessori Pädagogik, Herder, Freiburg-Basel-Wien, 1995.

Hans-Dietrich Raapke, Montessori heute, Eine moderne Pädagogik für Familie, Kindergarten und Schule, RoRo, 2001.

Hammerer, F., Haberl, H. (Hrsg), Montessori-Pädagogik heute, Verlag Jugend&Folk GmbH Wien, 2004.

Lawrence, L.: Montessori čitanje i pisanje: Kako pomoći djetetu da nauči čitati i pisati – priručnik za roditelje i odgojitelje za djecu od 3 do 7 godina, Zagreb Hena.com, 2003.

Lillard, P. P.: Montessori from the start, New York, Shocken Books, Inc. 2003.

Matijević, M.: Alternativne škole. Didaktičke i pedagoške koncepcije, Zagreb: Tipex, 2001.

Matijević, M., Pranjić, M., Previšić, V.: Pluralizam u odgoju i školstvu, Zagreb: Katehetski salezijanski centar, 1994.
Philipps, S.: Montessori priprema za život: Odgoj neovisnosti i odgovornosti, Jastrebarsko, Naklada slap, 2003.

Seitz, M., Hallwach, U.: Montessori ili Waldorf. Zagreb: Educa, 1997.

Wilson, F. R.: The Hand. How its use shapes the brain, language, and human culture, New York, Pantheon Books, 1998.
� M. Montessori, Die Freiheit muss aufgebaut werden“, prijevod Harold Baumann, objavljeno prvi put u Montessori-Werkbrief 23 (1985), s. 121-123. Uz dopuštenje prevoditelja objavljeno u Ludwig, H., Fischer, H. (Hg.), „Das Lernen in eigene Hand nehmen. Mut zur Freiheit in der Montessori-Paedagogik“, 2007.

PAGE
3
Prof.dr.sc.Slavica Bašić, Temeljni motivi i aktualnost Montessori pedagogije, stručni skup 15.10. 2011.,HMD, Zagreb

