
I.m H~ PESTALOZZI
O SCHIŢĂ A ViEŢEI ŞI A IDEILOR SALE .

DE
\.

„ ojo

t. RAOULES.CU-POGONEANU ·
~ RO.FESOR DE PEDAGOGIE. LA UNIVe•SITATEA DIN BU CUREf1"1 .

EDIŢIA li

• •

, „tARTEA ROMÂNEASCĂ" S. A., BUCURtŞTI
1927

••

J.

'-1 Uf www.cimec.rohttps://biblioteca-digitala.ro

www.cimec.rohttps://biblioteca-digitala.ro

1.-H. PESTALOZZI
O SCHITĂ A VIETEI SI A IDEILOR SALE

I t f

DE

I. RADULESCU-POGONEANU
PROFESOR DE PEDAGOGIE LA UNIVERSITATEA DIN BUCUREfTI

EDIŢIA li

"CARTEA ROMANEASCĂ" S. A„ BUCUREŞTI
19'27

!4!87

www.cimec.rohttps://biblioteca-digitala.ro

www.cimec.rohttps://biblioteca-digitala.ro

PREFAŢĂ LA EDIŢIA I.

Pag inele ce urmează au I ost scrise ca introducere
la tâlmăcirea în româneşte a unei „cărti pentru po­
por" a lui Pestalozzr („Leonard şi G/zertruda", un
volllm din „Biblioteca pedagogică" publicată de „Casa
şcoalelor" şi menită in deosebi învă(ătorilor).

Ele au eşii din dorinta de a înlesni cititorilor ace­
lei traduceri o întelegere cât mai adâncă a operei lui
Pestalozzi, în cadrul vietei sale, al vremei şi al popo­
rului întru care a luat fiinf ă.

Am socotit insă că, poate, va fi de vre un folos şi
pentru alte cercuri de cititori S{t afle câte cevâ din
vieata şi din ideile mai de seamă ale acestui om în­
tr'adevăr rar. Căci ori-ce vieată de om e interesantă
de cunoscut in amânuntele ei; din fie-care răsar în­
"ă(dminte. iar multe pot su[!era hotărîri şi fapte cu
intinse urmări. Cu atât mai mult vieata oamenilor
·mari: Clllloaşterca mai de aproape a năzuintelor .5i
a desfăşurării fiinfei lor pe lume a fost, din vechime
ş·i va fi de-a pururi, 1m pretios element de cultură
sufletească la toate naţiunile. Si fără îndoială că

Pestalozzi este una dintre marile figuri ale omenirii.
Rar vieată de om nui vrednică de a fi ştiută. P11-

tini oameni au trecut prin lumea aceasta, care să fi
avut atâta devotament pentru cei mici şi săraci, atâ1a
lepădare-de-sine, atâta iiibire de al(ii, un suflet aşa
de mare şi de curat. Prin vieata sa, Pestalozzi a fost
tot aşa de mare ca şi prin învătătura şi scrierile ce
a lăsat dupll sine, ducii m1 mai mare: privim într'în­
szzl una din acele rari făpturi omeneşti care se ridică
fli mult chiar peste vicata celor mai aleşi dintre
nameni.

www.cimec.rohttps://biblioteca-digitala.ro

/n tara noastră însă el este una din acele persona­
lită./i istorice al căror nume se rosteşte destul de
des, dar ale căror fapte şi cugetări sânt vag cunos­
cute. Limba în care a scris Pestalozzi este pu(in fa­
miliară la noi, iar împrejurările culturii noastre n' au
TJlltut trezi încă în spiritul public un interes mai viu
ventru problemele pedagogiei şi pentru prfrirea lor
istorică. Mişcarea aceasta de idei n'a căpătat oare­
rare intensitate decât în cercurile ce sânt în legă­
tură c11 in1vaf ământul primar. lnsă fără contactul M­

c11rmat cu înalta cultură şi fără purtători de cuvânt
talentaţi, stăruitori şi de wz profund idealism, ori-ce
mişcare de idei, cu toatâ priceperea şi cu toată bună­
voin(a celor ce o sas(in, nu se poate ridica la o ex­
presie care sli impună şi celor ce sânt În afara ei;
aceştia sânt izbiti mai reprdr? dr> forma neîndemâ-
1wfecă decât de fondul bun ce s'ascunde adesea subt
dinsa_ De aceea, aceast/i restrâns 1I mişcare pedago-
1!.ică de la noi n'a putut deştepta în publicul cel mare
simpatie şi pretuire pentru 1znw1 pedagogie, ba din
votrivă; iar, printr'o firească leg~itură dr? idei, răceala
şi adesea sarcasmul cu care a fost întâmpinat forma­
lisnml sau stângăcia celor ce vorbeau in numele pe­
<! agogici primare s'a răsfrânt şi asupra celui r10menit
mai des de dînşii, asupra lui Pestalozzi.

Şi pe nedrept. Căci, dacă este vre un pedagog mai
de actualitate prin cugetarea şi prin năzuinţele sale,
dacă este vre unul mai dep'lrfe de ori-ce spi!'it dog­
matic şi de ori-ce tipic, mai pl_'n de o caldă în(elegere
pentru toată vieata sufletească a copiilor şi pentru
legăturile mai adânci ale şcou 1ei şi ale educaţiei ti­
nerimei cu întreaga vieată socială a unui neam, apoi
acela e, de-bună-seamă, Pestalozzi.

Şi acest om su(Jerior m1 este numai un mare pe­
.dagog, ci şi un mare scr:itor - un s11flet lar.r!, TJlin
de iubire, de avânt, de credintă, de duhul dreptă/ii şi

www.cimec.rohttps://biblioteca-digitala.ro

5

al adevărului; iar prin activitatea sa, însufletită ·de
cele mai înalte simtiri omeneşti, el poate sluji ca cea
mai curată pildă spre acea muncă de înăl.taTe a cla­
selor de jos, de care neamul şi (ara noastră au atâta
nevoie. De aceea, nll numai şcoala românească, ci
~i cultura noastră în-de-obşte ar câştigu nespus, dacă
s' ar putea pătrunde cât med multi oameni din păh1-
rile conducătoare de ideile şi mai ales de spiritril lui
PesJalozzi.

Jn nădejdea că vom contribui, cât de puţin, la răs­
pândirea zmei asemenea convingeri, am dat la lu-
111ină această scurtă înf ă(işare a viet ei şi a ideilor
mai de seamc1 ale iTltemeietomlui pedafW.f!:i<'i. mo­
derne.

-1111 Ianuarie 1910.
I. R-P.

La ediţia de faţă.

Se implinesc luna aceasta 100 de ani de la nwartca
marelui iJCdagog. Ca un omagiu de pietate pentru
amintirea lui şi C1l gândul de a contribui la răspândi­
rea între noi a cunoaşterii operei ce el a înfăptuit,

1 ipărim diu 1wu această lucrare, publicată în edi(ia
i într'zm număr restrâns de exemplare.

l Fevruarie 1927.
I. R.-P.

www.cimec.rohttps://biblioteca-digitala.ro

www.cimec.rohttps://biblioteca-digitala.ro

1. Copilăria şi tinereţea lui Pestalozzi
(1746-69).

iohann-Heinrich Pestalozzi s'a născut în oraşul

Ziirich din Elveţia, în ziua de 12 Ianuane 17 46. Cum
arată însă şi numele, neamul lui se trăgea d'n Italia:
cu vreo 200 de ani mai nainte, în vremea µribegiri­
lor pricinuite de reforma lui Luther, un străm~ al
său plecase din orăşelul Chiavenna (aproape de la­
cul de Como, lâng-ă graniţa Elveţiei) şi se aşezase în
Zilrich, luând legea protestantă şi ajungând apoi unul
din cetăţenii cu vază ai oraşului.

Bunicul despre tată al· lui Pestalozzi era preot de
sat, iar cel despre mamă medic. Tatăl scriitorului
nostru, medic şl el, muri tânăr la 33 de ani, lăsând
in urmă-i sotia cu trei copii mici: Heinrich, tel mij­
lociu, nu împlinise încă 6 ani la moartea tatălui sau.
Mama şi copiii trăiau în strimtorare (toată locuinţa
familiei cuprindea o singură cameră), dar nu în
lipsă. Mama, o femee evlavioasă şi bună la suflet,
vietucâ nµmai pentru copiii săi. „Mama mea", spune
Pestalozzi la sfârşitul vicţ;i *, „se jert:eâ pentru
cducatia coplilor ei, cu un devotament desăvârşit şi
renunţând la tot ce ar ii putut avea farmec la vârsta
ei şi între cunoştinţele sale".

În Schwanengesang (.Cântecul lebedei"). Peata­
lozzi's siimtliche W erke, herausgegebf:n von L. W.
SPyffart!J,, Liegnitz (B99-1902), vol. XII pag. 414 ş. u.

www.cimec.rohttps://biblioteca-digitala.ro

Singură însă, cu puţinul ce-1 ramasese la moartea
bărbatului, n'ar fi putut ţinea rândul ce i se cuvenea
011 lume; mai erâ însă în casă o fiintă cu însuşiri su­
fldeşti cum rar se află: o servitoare. Se cuvine să
pomenim aici de dinsa, îiindcă, împreună cu mama
lui Pestalozzi, ea a avut asupra felului său de a
simţi şi de a judeca lucrurile şi oamenii o influentfl
hotărîtoare.

„Mama erâ ajutată î11 nobilul t.:i devotament de o
persoană a cărei amintire îmi va fi de-a-pururea
11euitată", zice Pestalozzi mai departe. „Aceasta se
jertfea cu totul pentru noi. De la treburile cele mai
grele şi mai de rând, care cad în sardna cetei mai
de jos servitoare, până la cele mai înalte, care pu po1
fi cerute decât de la o prietenă încercată a casei,
toate, toate, le tăcea cu o statornicie care nu s'a
desmintit niciodată în vieata ei. Economisind orice
lcscae, ave<J. pe de altă parte ochiul asupra cinstei
noastre, cu o delicatete de necrezut; alergând de di­
mineaţă până seara pentru cumpărături şi însărci­

nări ale rudelor de la tară, ca să poată câştiga astfel
cev<i parale pentru ţinerea casei noastre, nu-i scăpa
t.otuşi nimic din cele ce trebueau făcute în casă şi

pentru noi... Despre sine şi despre tot ce făcea pen­
tru casă şi cum se jertfea pentru noi, această nobilă
iată nu pomenea riiciodată nici un cuvânt".

Servitoarea aceasta era o fată de la tară, venită
să slujască la oraş; o chiemâ Barbara Schmid, Bâ­
bcli, cum ii ziceau ci în familie, mângâindu-i nu­
mele. De abiâ de câteva luni se afla în casa lor, la
moartea tatălui. Acesta, simţind că se prăpădeşte şi

îiind chinuit de gnja pentru ai săi, pc care ştieâ că-i
lasă aproape în silrăcie, chiemă la patul său pc
această fată de ţăran, al cărei suflet ales îl bănuise.
~i o rugă să nu părăsească niciodată pe soţia şi co­
piii lui. Ea îi făgădui, în cuvinte de o nobilă simpli-

www.cimec.rohttps://biblioteca-digitala.ro

()

tate: ,,Nu voiu paras1 pe soţia d-tale, dacă va fi să
mori. Ramân Ia dînsa pf111ă Ia moarte, dacă va aveâ
nevoie de mine". Şi, într'a<lcvăr, mai rar a fost ţi­

nut de cineva cu atâta sfintcnie cuvântul dat, ca de
această femeie din popor: 41 de ani a slujit cu crc­
<lintă în casa lor - p;l11ă la moarte*. cum făgăduise.

Impresiile din copilărie sânt poate cele mai adânci
<lin vieaţa unui om şi se stravad adesea în faptele şi
în ideile sale de mai tcîrziu. Aşâ şi la Pestalozzi.

Crescut <le o mamă înţeleaptă, iubitoare şi gata
la orice jertfă pentru ·copiii săi. mama devine mai
târziu pentru <linsul ic.lealul educatorului; de la o
creştere şi învăţătură in familie, sau în spiritul fami­
liei, de la o instrucţie şi o educaţie întemeiată pc
hi/Jire şi unm1nd căile cc ni Ic arată natura·, aşteaptă
el regenerarea întreg-ei Yicti a omenirii (pe când
Rousseau, de pildă, care crescuse fără mamă şi

aproape 11u ştieâ ce va să zică vicaţă de familie, gă­
seşte că cel mai bun educator al cop;lului trehue să
fie un strein, un profesor c.le casă).

Si tot în impresiile copiliîriei îşi arc rădâci1a şi

o altă convingere adâncă a lui Pestalozzi: convinge­
rea dt tocmai în oamenii simpli şi cu o vieu(u smrită
e adesea ascunsă o inaltă nobleţe sufletească; că

mai ales în femcea din popor se află însuşiri deose­
bite pentru o creştere siillătoasâ ş; cuminte a copii­
lor mici. $1 vieţuirea lui îndelungată Ia ţară tocmai
in drsta hărb~t(ici l-a ~ 1 c.lus Ia acest adevăr; însă.

mai ales in femeia din popor se afli:l însuşiri de()SC­
nc~imtite în sufletul său, incă din copilărie, această

convingere nestrămutată a întreg-ei sale vieti a fost

• A murit în 178S, în vârstă de 68, de ani. În condica
morţilor din Ziirich din acel 1w, e Rcris la numele ei:
.,A slujit 41 de ani la doamna PesL'llozzi, c11 cin!"te şi
<'l'Pdintă".

www.cimec.rohttps://biblioteca-digitala.ro

10

purtarea, aproape fără pereche, a credincioasei lor
servitoare: cu jertfa ei zilnică pentru dînşii, împli:
nită ani de-a-rândul, cu voie-bună şi fără un cuvânt
de nemultămire ori de laudă de sine, ca a sădit în
;nima lui, fară să ştie, sămfmta acestei credinţe, care
e temeiul a toată activitatea de mai apoi a lui Pes­
talozzi, cu urmări aşa de fericite pentru întreag-a
omenire. Şi astfel, binele făcut de o femeie din po­
nor şi devotamentul ci fără seamăn s'au întors ia­
răşi, prin Pestalozzi, asupra celor săraci si umiliti
din omenire. Sânt vrednice de luat aminte în această
privinţă, cuvintele unuia dintre „elevii" prusieni, care
iuseseră trimeşi la Yverdon să înveţe „metoda" cea
nouă in şcoala lui Pestalozzi. (Tânărul acesta :n­
vătător şezuse acolo trei ani şi aflase multe amă­
nunte din· copilăria şi din tineretea scriitorului nos­
tru). ln însemnările lui „despre firea, vieata şi insti ·
tutui de educatie al lui Pestalozzi" el scrie urmă­
toarele: „Iubirea acestei ·servitoare către copiii fără
tată ai stăpânei sale, pe care o slujâ cu adevărat

din tot sufletul, o aduse pe ea însă-şi la atâta lepă­
dare de sine, încât refuză un măritiş foarte bun. Ea
ingrijâ de micul ei pupil, de Pestalozzi al nostru.
nu numai în privinţa trupului, ci căuta să-i deştepte
şi sufletul, chiemându-i luarea-aminte asupra lucru­
rilor incunjurătoare, în deosebi asupra celor din na­
tură; şi astiel, ceea ce zice Pestalozzi în scrierile
sale desp.re această îndeletnicire a mamei. anume
cum trebue să arate copilului ei plantele, vietăţile.
cerul, este, în adrmcul el, o povestire a impresiilor
<lin anii copilăriei sale. Chiar acum la bătrâneţe, el
nu conteneşte a spune câtă influentă fericită a avut
asupra inimii şi asupra mintii lui această binecu­
vântată servitoare şi mărturiseşte pururi, cu o vie
recunoştinţă, binele ce i l-a dat Dumnezeu prin­
tr'însa. Şi astfel, chiar irt frag-eda lui inimă de copll

www.cimec.rohttps://biblioteca-digitala.ro

11

-;'a născut şi s'a intărit simţimântul şi regula de pur­
tare că niciodată nu trebue să pretueşti pe om dllpd
naştere, după avere, după rang şi după mărimea

sferei lui de actiune, ci dlJPă ceea ce este şi ce să­
vârşeşte, în orice treaptă şi în orice situaţie socială,
Jupă sentimentele care a.Jcătuesc temeiul fiinţei şi
al vietei sale 5i preţul ori nepretul faptelor lui. Ast­
fel, adevărul că orice om, oricât de sărac şi oricât
tle smerit ar fi, poate ajunge totuşi să fie nespus de
însemnat şi de binefăcător pentru societatea ome­
nească, când are dumnezeească iubire-de-oameni în
inima sa şi s.lujeşte cu credintă întregului din care el
insu-şi este un mădular - acest adevăr, zic, a fost
p~ntru Pestalozzi, chiar din tinereţea lui, o credinţă
vie şi născătoare de vieaţă, o stea călăuzitoare în re­
laţiile lui cu oamenii şi în purtările sale cu dînşii.

Chiar în cea mai fragedă copilărie, adevărul acesta
îi îndreptă sufletul spre cei săraci, spre cei mici şi

îără nici o însemnătate aparentă".
încă o împrejurare din viata de copil a lui Pesta­

Jpzzi a fost hotărîtoare pentru. drumul ce l-a apu­
cat simţirea şi cugetarea sa: petrecerea vacantiilor
la bunicu-său despre tată. care erâ preot într'un sat
din apropiere.

Bunicul erâ un om drept, cuvios şi cu iubire de
oameni, un preot care îşi întelegeâ sarcina lui pree>­
tească în duhul cel adevărat al învaţăturii Mântui­
torului. Nu erâ preot numai la biserică, ci povăţuitor
şi pariate sufletesc al sătenilor în întreaga lor vieaţă;
pe toţi îi vizita regulat pe la casele lor şi tineâ în­
semnare scrisă de starea în care-i afla. Pe lângă

acestea, purta o deosebită g-rijă de şcoala satului. Şi,
împreună cu acest adânc simtimânt al datoriei sale
proprii, aveâ - cum se află adesea la oameni de fe­
lul său - un mare optimism în ce priveşte pe alţii.

Pornirea aceasta din fire, de largă îngăduinţă în

www.cimec.rohttps://biblioteca-digitala.ro

12

judecarea faptelor altora şi de încredere fără re­
zervă în oameni, a moştenit-o în cel mai înalt grad
nepotul. Multe a avut să pată Pestalozzi în tot cursul
victii sale de pc urma acestei porniri, pe care - ca
pe orice trăsătură adâncă a firii unui om - nu a pu­
tut-o 111frânge nici micsorâ oricâte amăgiri: dar
tocmai aceasta îl face aşâ de simpatic.

Bunicul avea ideile sale în privinta creşterii co­
piilor: în vizitele ce făceâ pe la casele poporenilor
săi şi la şcoala satului luâ totdeauna şl pe nepot; îl
lăsa apoi să se amestece în voia lui cu copiii din
sat, să ia parte la jocurile şi la nebuniile lor, şi, mai
târziu, ş1 la p.artea serioasă a vieţii ţărăneşti. Într'o
vară - Pestalozzi avea atunci 19 ani şi era stu­
dent la şcoala înaltă din Ziirich - vine să-l vadă

un bun prieten al lui. „Am fost Ia Pestaluz în l-1011~".
scrie acesta altui prieten al amândurora. ,.Omul ăsta
seceră toată ziua la câmp, de-a-valma cu tăraniL

g-râu, secară ş. a." Dar adaogă, şairnlnic: „Şi-a tăiat
însă mai toate degetele de la mâna stângă".
Urmările acelor lungi şi dese vacantii petrcc11te

astfel în sat la bunic au fost adânci şi felurite.
Mai întâi I-au apropiat şl mai mult l.'.U sufletul Je

poporul de jos, l-au făcut să cunoască şi să pretu­
ească vieata şi îndeletnicirile ţăranilor, să aibă dra­
J!Oste şi milă de dînşii şi să-şi propună ca ideal al
vieţii sale a-i ajutâ ~ă iasă tlin neştiinţa şi din să­

răcia în care vietueau (vom vedeâ mai apoi cum a
trecut de Ia gând Ia faptă). „Eram la bunicu-meu, în
Hi.ingg", spune el însu-şi mai t~1rziu, „când starea po­
porului de Ia tară şi situaţia lui fată cu oraşul* au

• Ca să înţelegem bine vorhcle acestea şi mări.mea
întregei activităţi de mai târzi.11 a lui Pcstalozzi. trc­
bue să ne aducem aminte că pe vremea aceea (pc l~ ju­
m:it.atea veacului al XVIII-Jea) ţăranii erau încă în
stare de iobăgie. 1n cantonul Ziirich, începuse a înflori
de iobăgie. În ca,ntonul Ziirich, încetpuse a înflori
dr po at u11ei industria tcsăturilor de bumbac, rlc lâ11ă

www.cimec.rohttps://biblioteca-digitala.ro

13

făcut asupră-mi cea dintâi impresie adâncă". Chiar
mai târziu, când împrejurările vieţei îl depărtaseră
de la tară, gândul lui rămâne pururea tot la cei săr­
mani de la sate. „Către poporul cel mai de jos al
Elveţiei" se îndreptează el cu una din cele dintâi
scrieri ale sale de la Burgdorf, din vremea când
steaua lui începuse a se ridica: „Liehes Volk, ich
wll dir aufhelfen". „Am văzut starea ta de înapoiere,
am văzut. trista, adâ11ca ta stare de înapoiere şi m;
s'a făcut milă de tine. Dragul meu popor, v_reau să

te ajut a te ridica. N'am nici o putere, nu cunosc nici
o ştiintă şi nu sânt pe lumea asta nimic, nimic;· te
cunosc însă pe tine şi mă dau ţie: îti dau ceea ce,
prin toată truda vietei melc. numai pentru tine am
fost în stare a pătrunde cu mintea. Citeşte-mă fără
gând făcut dinainte, şi, dacă cineva îti dă cevâ mai
bun pentru tine, atunci asvârle-mă de-t.-parte şi

lasă-mă să cad şi la tine în nimicul în care am trăit
întreaga mea vieaţă. Dacă însă nimeni nu-ti. spune
e:eea ce spun cu, dacă ceea ce-ti spun cu nimeni nu
ti-o spune într'o înfăţişare aşâ de lesnicioasă şi cu
ntâta inteles pentru tine, atunci dărueşte acestei
vie te a melc, pierdută şi pentru tine, o lacrimă".

De o mic şi mai multe sute de ani, poate, nimeni

şi de mătase'. Dreptul de fab1·icarc îl aveau însă numai
orăşenii; ei hotărau preţul mărfurilor, de la d tre­
lnwau să cumpere lână şi bumbac ţesătorii de la ţară;
marfa lucrată ţăranii n'aveau voie s'o vîrndă la nis­
c>aiva: nca;ust.ori streini, ci numai celor din Ziirich:
<'11iar cele cc tesean pentru îmbrăcămintea şi trehnin­
t<'I" lor casnice trebueau să le vândi"'t î11tâ.i :icelora, e::
să. Ie albească ori să le boească, şi apoi să le cumpere î11-
1lărăt dl' la ei; meserii n'aveau voie să înveţe decât
orăşenii, inr CC'Î de la ţară trebneau să cumpere scump
acest drept do la breslele din oraş; tăranul care ar fi
îndrăznit să 'aibă daraveri de negoţ cu negustori dr
prin alte locuri avea să s'aştepte la o aspră pedeapsă;
npoi hirurile eran pest.P mă~nră rle irrele - şi alte n".
dreptăti dP feh1l :wl'stora.

www.cimec.rohttps://biblioteca-digitala.ro

14

nu mai grăise cu atâta duioşie şriubire de frate către
norodul cel de jos. Intru aceasta avea şl bunicul o
parte.

Bunicul era apoi un om căruia îi plăcea cartea.
De la dinsul primi Pestalozzi întâiele sale cunoştinţe
de limbă latinească, şi anume într'un mod original,
care arată la bătrân o pătrundere şi o indep.endentă
de procedere, ce vestesc, par'că, geniul pedagogic al
nepotului: bunicul a început să-l fovete latineşte cu
ajutorul „Tatălui nostru", legând de cuvintele nem­
ţeşti ale rugăciunii, cuvintele latineşti corespunză­

toare. În acele vacantii lungi de -ia bunic ş'a agoni­
sit pe urmă Pestalozzi o sumă de cunostinte de is­
torie şi de drept, care au dat culturii sale o temelie
mai adâncă. Dar mai ales o anume lectură stărui­
toare, făcută la îndemnul bunicului, şi poate adesea
împreună cu el, a inîluentat mai pre sus de toate
asupra mintii şi a inimii nepotului: citirea sfintei
Scripturi. Şi fără aceasta ar fi cunoscut-o el. fiindc~
la protestanţi în de-obşte Biblia, ori cel puţin o carte
de cântări religfoase şi evang-heliile, nu lipsesc mai
din nici o casă de creştin, încât Pestalozzi trebue să
fi auzit lecturi din Biblie de mic copil, de Ia mama
lui; la bunic însă s'a pătruns el de toată înţelepciu­
nea şi de toată înalta poezie cuprinsă în sfânta Scrip­
tură. De aceea nu numai Jimba lui Pestalozzi are în
sine cevâ biblic, ci, citindu-l şi privindu-i vicata, simti
::;ă toate cugetările şi faptele sale răsar dintr'un su­
flet p.lin de un adânc sentiment religios, iar intreag-a
sa personalitate are ceva din fiinţa unui apostol.

Vieata aceasta la bunic, în mijlocul naturii şi în
mijlocul ţăranilor l-a făcut apoi să aibă un spirit
deschis, liber de orice prejudecată din cărţi, i-a dat
deprinderea de a căuta adevărul în observarea şi în
meditarea sa proprie asupra vieţii reale din jurul
"ău si putinta de a-1 exprima lntr'o limbă plină de

www.cimec.rohttps://biblioteca-digitala.ro

15

toată bogăţia de imagini a graiului p,opular. Iar
grija deosebită a bunicului pentru şcoală şi silinţa

acestuia de a tineâ şcoala satului în cea mai strânsă
legătură cu vieata de familie a enoriaşilor săi a deş­
teptat din vreme într'însul instinctul său pedagogic
şi i-a dat o îndrumare hotărită.

El insu-şi spune într' un loc (vorbind despre ·sine
la persoana a treia) cum a crescut în sufletul său
această preocupare de soarta coplilor şi a semenilor
săi: „Când vedea copiii, chiar pe cei mai săraci, ai
poporului celui mai de jos şi mai umilit, în Hongg,
ia bunicu-său, bucurându-se până la vârsta de 5-6
ani de vieata lor, şi crescând, chiar în sdrente, sănă­
toşi, fericiţi şi nevinovaţi ca nişte îngeri,; când îi ve­
dea cum iau-aminte la toate cele din jtţrul lor în na­
tură şi cum ştiu să se ajute singuri spre desvoltarea
puterilor lor; când vedeâ cum le râde în ochi sbur­
c.lălnicia sufletului nevinovat, bucuria iubirii şi încre­
âerea unei inimi neturburate, iar din obrajii lor bu­
călaţi g-răeşte fericirea; şi când apoi peste câţiva

ani vedea cum, în mizeria fabricei şi în mizeria şcoa­
lei, pier din ochii lor şi de pe obrajii lor toate spe­
ranţele ce Ic făgădueau mai nainte, iar în locul aces­
tora se arată întristare, supărări, oţărire şi sufe­
rinţă; când vedea că luarea-aminte asupra abeceda­
rului omoară în copii luarea-aminte asupra naturii:
că şl pe băncile şcoalei şl pe scaunele ţesătoriilor

pierdeau deopotrivă sburdălnicia nevinovăţiei lor.
bucuriile iubirii şi încrederea inimii neturburate -
atunci îl cuprindea jalea de această uscăciune a
vfeţii de fabrică şi a vieţii de şcoală, a căror îndoită
micime-de-inimă rodea sufletul poporului. Aceste
sentimente de iubire îl făcură din vreme patriot•,

~ ,Patrioţi" erau numiţi membrii unei societăţi po­
litice-literare de ti111eri din Z;;i'rfoh „sodet~.tea el ve­
ticll.", Întemeiat~ de Vestitu] pe ace]r YTl'IDUTÎ profesor

www.cimec.rohttps://biblioteca-digitala.ro

adică un om care căuta în apărarea cu hotărîre a
drepturilor recunoscute ale orăşenilor şi ale ţărani­
lor mijloace de mântuire în potriva stricăciunii mo­
rale cc o vedea că răp.une patria sa".

Intre aceşti oameni a crescut Pestalozzi.
Mama, Bâbeli, hunicul - fiecare cu însuşirile lor

deosebite, dar toti cu însuşiri rare şi merg-ând în
aceeaşi direcţie -- sânt cele trei fiinţe care au in­
iluentat mai mult asupra lui, în frageda vârstă a co­
pilăriei, când sufletul se înfiripează pe nesimţite la
lumina vieţii celor mai mari din jurul său. Fireşte,

vieata sufletească a unui copil şi mai apoi a unui om
matur nu e hotărîtă numai de ceea ce primeşte de
la atmosfera sufletească în care se desfăşură, ci are,
din naştere, puterile sale anume: lumea în care tră­
'::şte însă ajută ori apasă desvoltarea acestor puteri
lăuntrice; şi astfel. prin îmbinarea fondului primitiv
cu îndemnurile din afară, tânărul ap.ucă pe una sau
pc alta din cărările cele multe ale vieţii, merge pc
drumuri hătătoritc ori îşi croeştc altele nouă.

De felul acestora din urmă s'a arătat a fi Pe­
slalozz:.

La înfăţişare. era un copil urit la fată şi slăhut la
trup; insă în ochii lui cei mari şi 11egTi ci tcai o
adâncă bunătate de suflet, iar în tmpul cel firav ~.e ·
ascundea o tărie de vieată care l-a făcut să trăească
p:1nă dincolo l:e SO de ani, cu toate necazurile şi

sbuciumărilc prin care a trecut; căci Dumnezeu îl
înzestrase cu seninătatea aceea de suflet a visăto-
1 i!or, care-i face să nu pună la inimă nimicurile zil­
nice ce .turbură atât de mult vieata celor mai mulţi

Bodmer. PPstalczzi rrii. îmnreună eu LaYater şi cu alti
prieteni ai sli. unul dintre membrii cei mai ;iC"!iYi ai
acl'Stei societlHi.

www.cimec.rohttps://biblioteca-digitala.ro

17

muritori. „Mă loveam cu capul tle pereti în mii şi

mii de lucruri mărunte, mai rnulf de cât oricare alt
L:opil. Asta însă nu î.nsemna pentru mine nimic. Ală­
tmi de nechibzuinţa mea, aveam un fel de. a lua lucru­
rile aş{! tic uşor, în cât, când 11u izbuteam în lucruri
p.entru care alti copii s'ar fi prăpădit cu firea, mic
nu-mi păsa nimic mai niciodată. Cele ce mi se întâm­
plau erau pentru mine, după trecerea a câteva nopţi
peste de, ca şi când nici nu s·ar fi întâmplat, oricât
îqainte, le-aş fi dorit sau le-aş fi aşteptat cu· teamă.
Aşa de putin făceau impresie asupră-mi fericire şi

nefericire''"".
Altfel, era un copil de o neobicinuită simţire şi fan­

tazie, prinzând cu tot sufletul lucrurile ce aveau da­
rul să-l intereseze, nebăg-ător-de-seamă însă şi in-

·• Vorbele acestea deJ>pre sine le spune Pestalozzi în
acel mişcător .. Schwaneugesang'· („;Cântecul olelJedei"),
clin al 80-lea Hll al vieţii sale, cârni, a11roaJ)e de pragul
Jllorţi.i; arn11ci"'t <·c:t de pe urmă privire peste întreaga
sa vicată. În leµ:ătnră cu această trăs:itură a firii sale,
<' i ntRresanHi o ohsl'rvare ce u face PPstalozzi tot acolo.
ohservar<' earc cuprinde o idee nouă pe vremPn ;1<·PPa.
întărită a,sntzi 1lc ccret>tări)p m::<kl'lH' p:·i·. ib:in· l:t
tcorin hPrP1clităţii: .,Mi-a părut totdeauna 1111 lucru de
mirarP că o sumă de unccdote. ci' se istori.,,Pau foarte
;11fos<'<11 îu l'arnilia mea. despre ·strămoşul meu din spre
p:irtpa tatii, arhidiaconul Ot.t, m·ată o surpri11zăt.oare
asemănare a firii şi a p:.irt.iP11];1riHi.tilnr lni 1·11 alP m<>lc
şi 11ar a întări foarfo mult o idt>t> a me11. <llilllll<' <·ii
J'onrl I' odc•sra caractere de familie :,;e ivesc iarăşi cu o
llSf'lll<lnare i.zbitoan'. dup<l mai 1nultr ge11rratii. sări11d
1wsfp multi memfiri intermediari". ~i Ynrhincl 11111.i cl1·­
partc despre firea acelui strămoş, adaogă: „Felul acest.Do
al lui d<; a [11(1 l/lrr11rifr r1l11me(r>n'i ·t!ât, c]p urnit îu \'.­
rea "a. îi păstril. atât de mult o dispoziţie veselă a, su­
fletului. în l'ât zicea atlesea. că <' încmclinţat eă de a­
< eea ~t. ajuns Pl până la ;i,tlânci bătrâneţe, fiindcă e
nitf'l c·am i1ş11r!'l şi ia toafp lucrurile 11/[ii de qrnl:1'i •1;rr"
·11.~or drcât]Jrea !lreu. Si nu mai .rămâne îndoială că
şi eu Jiot spune l'll dreptate acelaşi lucru despre mine" .

.:
1.-11. Pestalozz1.

www.cimec.rohttps://biblioteca-digitala.ro

18

diferent la toate celelalte, lucrând adesea subt im­
presia momentului, pripit, fără chibzuială, pururea
însă de o desăvârşită sinceritate şi lealitate faţă cu
altii. Deşi eram unul din şcolarii cei mai buni".
spune ci însuşi în acele amintiri, „făceam însă din­
tr'o ne-mai-pomenită distractic greşeli de acelea, pe
care nici cel mai din urmă dintre ei nu le-ar fi fă­
cut. Fondul învăţăturilor îmi prindeâ sufletul mai
totdeauna în chip vioiu şi just; pentru formele în
care mi se înfăţişau eram însă pururea indiferent
şi distrat. Pe când în unele părţi ale unei materii
de învăţământ eram cu mult mai pre jos de ceilalţi

camarazi ai mei, în alte părţi îi întreceam r.este mă­
sură ... ln de-obşte, la cele ce trebueâ să învăţ, erâ cu
mult mai de seamă pentru mine - n'aş puteâ să zic
priceperea propriu zisă, ci mai vârtos cup,rinderea
cu emoţiune a obiectelor de cunoştinţă, decât exer­
citarea practică a mijloacelor de aplicare a lor. ..
Toată lumea o credeam cel puţin tot aşa de bună 5i
de vrednică de î11crcdere ca pe mine. Am fost deci
în chip firesc, chiar din copiliirie, victima ori cui
vocâ să-şi facă treburile cu mine. Erâ în firea me;:
să nu cred cevâ rău despre nimeni, până ce nu ve­
deam eu sing-ur cu ochii. ori p.ână nu păţeam cevi1
din partea aceluia; şi, precum despre toti semenii
mel aveam o părere mai bună de cum ar fi trebuit.
tot astfel mă înşelam şi în privinţa mea insu-mi.
atribuindu-ţni mai multe puteri de cât aveam şi so­
cotindu-mă destoinic la multe pentru care în reali­
tate eram cu totul nedestoinic ... "

Copilul acesta naiv nu erâ însă lipsit de curaj şi
:wcâ un adânc sentiment de demnitate personală.
Fi!nd odată un mare cutremur, profesorii şi elevii
iură cuprinşi de spaimă şi se năpustiră pe scări unii
peste alţii, ne mai îndrăznind apoi nimeni să se în­
toarcă în clase: Pestalozzi se urcă sing-ur şi le aduse

www.cimec.rohttps://biblioteca-digitala.ro

19

la toţi şăpcile şi cărţile. Intr'altă zi, un dascăl de
cântări, ce aveâ obiceiul să vină la şcoală cam cu
chef, vru să-l înveţe cântul cu bătaia, pe ci care
n'avea de loc ureche muzicală; brutalitatea aceasta
îl revoltă atât de mult, încât Pestalozzi - avea
atunci 14 ani - împinse afară din bancă, împreună
cu ceilalti şcolari de lângă sine. pe dascălul cel băut
şi porni drept la profesorul clasei, să-i spună că el
nu mai calcă în şcoală, dacă va mai avea să stea
vreodată în clasă dascălul acela. Profesorul, văzând
că băiatul are drep.tate, îl scuti de ora de cânt. Altă
dată, aflând despre nişte grozăvii ce se petreceau
intr'o altă şcoală, le aduse la ştiinţa mai-marilor
~coalei aceleia, într' o scrisoare neiscălită; fiind însă
~ilat, i se ceru să arate pe şcolarul care-i destăinuise
acele lucruri; el refuză cu hotărîre şi, când se văzu
apoi amenintat cu pedpse strajnice, fuld la bunicu­
său la ţară.

Şi încă o însuşire - am zice neaşteptată, dacă nu
ne-am aduce aminte cât de putin putem pătrunde cu
judecata noastră în acea logică tainică a caracterului
unei fiinţe omeneşti - încă o însuşire preţioasă a
arătat mai târziu acest copil, altminteri sfios şi stân­
gaciu în lume: o stăruintă neînfrântă în urmărirea
a ceea ce vedea ca scop al vieţii sale, tenacitatea
aceea caracteristică oamenilor mari. Pestalozzi a
avut până în cele din urmă clipe ale vietii sale un
avânt şi o putere de erou, într'o inimă care a rămas
pururea inimă de copil. Ceea ce se numeşte de obi­
ce!u „simt practic", simt al realităţii şi al posibiH­
tăţilor, n'aveâ de loc~ dar tocmai de aceea a şi făp­

tuit ceva mare, fiindcă a urmărit cu o stăruinţă

eroică, nebuneşte, realizarea unui gând pe care oa­
menii cei „cuminţi" şi „chibzuiţi" din lumea aceasta
l-ar fi socotit drept utopie - dacă le-ar fi venit în
minte.

www.cimec.rohttps://biblioteca-digitala.ro

20

Dacă ar fi să ne ispitim a p.rinde într'un singur
cuvânt întreaga fiinţă sufletească a unui -om, a găsi
acel sentiment a-tot-stăpânitor ce alcătueşte fondul
unei personalităţi omeneşti şi ne dă oare-cum cheea
tuturor faptelor hotărîtoare din viata sa - am putea
zice că Ia Pestalozzi acest temeiu a toată fiinta sa
era iubirea de cei mici şi săraci; o iubire activă însă,
bărbătească, creştinească, în cel mai curat înţeles al
cuvântului, o iubire care nu se multămeşte numai cu
compătimirea, ci trece la faptă şi la jertfă. Dispozi­
tia aceasta sufletească o avea din fire şi-i fusese în­
t:îrită de împrejurările în care crescuse.

Am -văzut în ce atmosieră sufletcas~ă şi-a trăit
copilăria. lnflue11tc în aceeaşi direcţie au venit să se
adaoge în tinerete.

La şcoala înaltă din Ztirich erau pe vremea aceea
uoi profesori vestiţi, Bodmcr şi Breiting-er, care
aveau, p.e lâng-ă un adânc simt al datoriei, şi o î11altă

concepţie a menirii lor de educatori ai tinerimii. De
pe catedră şi mai ales în ceasuri de vorbire mai apro­
piată cu tinerii lor ascultători, ci ştieau a deştept;'1

intr'înşii avânt pentru partea ideală a vietii omeneşti.
cntusiasm pentru fru11111setea morală a culturii an­
tice, r~~\utând pururea a pune în legătură cu vieata
prezentului învătătura din cărţi. Năzuinţa lor er<'i
astfel a trezi în tineri acel înalt simt de solidaritate
socială care este semnul adevăratei culturi, a-i face
să aibă spirit de independentă, dorinţa de a face
bine, curajul de a atacâ raul, puterea de a se jertfi.
iubire de neam şi de tară.

Ceea ce erâ mai important în toată această miş­
care intelectuală din Ztirichul de atunci, - şi s'a răs­
frânt mai adânc în sufletul lui Pestalozzi, contri­
huinJ apoi să dea pedagogici sale aceâ largă te­
melie de vicată cc a constituit noutatea şi trăinicia

www.cimec.rohttps://biblioteca-digitala.ro

21

ci - erâ partea ei socială; interesul pentru clasele
dl! jos, năzuinta de a înlătura pricinile de nedreptate
politică şi economică şi a micşorâ prăpastia de cul­
tură ce desparte pe cei săraci de cei bogaţi, pe cei
cn drepturi de cei ce erau lipsiti de ele. „Trăind în­
tr'o vreme şi într'o ţară, in care toată tinerimea mai
cultă erâ ridicată până Ia înălţimea sufletească de a
cerceta fără sfieală pricinele relelor de care sufe­
re<'t ţara, ori-care ar fi fist şi ori·-unde s 'ar fi aflat
aceste rele, şi de a râvni cu tot sufletul spre îndrep­
tare<l lor, am început şl eu·', zice Pestalozzi într'lfl1
loc, „cum făceau toti ucenicii unui Bodmer şi ai unui
nreitinger, şi cum se cuvenea contemporanilor unui
lselin ... , unui Tschiffelli ... , unui Fdlenberg ... , unui
Tscharner ... şi atâtor altor nobili bărbati - să caut
r:are sânt izvoarele relelor C<' scoboară şi pe poporul
patriei noastre atât de mult subt ceea ce ar puteâ şi
ar trebui să fie". Mişcarea tin~rească pornită cfin
c.i1.:este cercuri de cultură l-a dus astfel, mai târziu.
la g-ăsirea legăturii adânci a şcoalei (şi a educaţiei în
genere) cu întreaga vieată a poporului şi la conclu­
zia că şcoa_la are menirea de a învătâ şi a educa 11u

indivizi, nu clase sociale, ci un popor.
Până să ajung-ă însă la calea cea nouă ce a dat

vietii sale acea însemnătate istorică, tânărul Pesta­
lozzi ia parte, cu Lavater şi alţii, la agitaţiile „so­
cietăţii elvetice" întemeiată de Bodmer, e pus la

·închisoare câteva zile, subt cuvânt că ar fi ajutat la
îuga din Ziirich a unui tânăr teolog, autorul unei
foi volante ce cuprindea o satiră la adresa cârnmi­
rii"', şi publică în jurnale (în 1765) câteva aforisme
morale şi pedagogice, numite de el „dorinţe", o tra­
ducere din olintiaca a treia a lui Demostenes şi un

• 'J'âuărul rioosta era H. Miiller, care a ajuns mai
târziu profesor, vestit c•a întâiul editor al poemei vrchi
germane .. Niebelungenlied".

www.cimec.rohttps://biblioteca-digitala.ro

22

articol mai lung - chip, desp.re un rege spartan,
„Agis", dar bătând, vădit, în stările politice din ţara
~i din vremea sa.

„Dofintele" ce tânărul de 20 de ani le arăta îu
jurnalul tinerimii din Ziiricll* sânt caracteristice
pentru cine urmăreşte desfăşurarea fiinţei lui sufle­
teşti: de la început, cugetul său se vede stăpânit de
ideea care aveâ să hotărască mersul întregei sale
vieţi: a ajuta poporului de jos să se ridice din sără­
cie şi din neştiinţă, printr' o mai bună educate: „Cât
bine s'ar răspândi în lume, dacă nici unul dintre spi­
ritele cele mari n'ar pregetâ sau n'ar socoti nevred­
nic <.le sine de a lucrâ fără încetare pentru binele
obştesc, dacă nici unul n'ar privi de sus asupra se­
menilor săi mai mici, dar sârguitori şi cu _credinţă
unii către altii !". „Dacă orice om de-treabă ş'ar da
silinta să faca la fel cu sine numai pe unul încă, prin-
1.r'o deosebită pildă, priveghiere, îndrumare, şi aşa

P.Iai departe, atunci am aveâ încă odată atâţia oa­
meni de-treabă ca acum". „De s'ar găsi cinevâ care
să alcătuească pentru norodul de la ţară o cărticică
cu privire la sănătatea lui, scrisă pe scurt şi având
învăţături care să poată fi înţelese şi aplicate de să­
teni; şi de s·ar găsi vreunul ori mai multi bo~ăbşi
care să pună la mijloc atâta cât ar trebui pentru ca
această minunată cărticică să poată fi dată ţăranului
cu jumatate din preţul obicinuit sau chiar a treia
parte!" „Dorinţa aceasta mă duce la o alta. De-ar
tipărl cineva câteva coale pline cu învăţături simple
şi bune despre creşterea copiilor, scrise în aşâ fel,
în cât să poată fi pricepute şi puse în lucrare şi de
cel mai de jos orăşan şi sătean; şi de s'ar găsi apoi
câţiva oameni de inimă (mie îmi si p.lutesc în minte

~ „J)er Erinnerer'". apăru.t în 1765-67 subt readcţia
lui I. C. Lavater şi a lui Heinrich Fiissli. acesta aşeza.t
a1>0i la Londra şi eunoscut ca pictor.

www.cimec.rohttps://biblioteca-digitala.ro

23

unii, care ar fi destul de aleşi la cuget şi destul de
avuţi, spre a putea săvârşi aceasta), care să pro­
cure mijloacele ca aceste câteva coale tipărite să

fie date gratis publicului, sau cel mult pe pret de un
sfant; şi după aceea dacă toţi preotii de sat şi de
oraş ar impărtl ş'ar răspândi în popor aceste cărti­
cele folositoare obştei; şi de-ar urma apoi aceste
înţelepte şi creştineşti regule de bună-creştere toti
tatii şi toate mamele cărora le-ar cădea în mână! Ei,
d~r asta înseamnă '!- dori prea multe de-odată!"

Prin temperamentul său, tânarul Pestalozzi nu erâ
dintre oamenii care se mulţumesc numai cu simple
dorinţe, ci dintre aceia care se aruncă în luptă pentru
ideile şi visurile lor, cât mai de vreme şi cu toată
hotărî rea. Scopul vieţii îi era limpede; dar p.e ce cale
să--1 ajungă mai sigur, mai potrivit cu firea lui?

La inceput ii băteâ gândul să înveţe teologia, ca
prietenul său Lavater; la aceasta ii îndemnâ, poate.
şt pilda ce i-o da bunicul; părăsi însă repede acest
gând şi se hotărî să înveţe dreptul, socotind că pe
această cale, ca advocat şi ca om politic, va p.ute<'1
ajutâ într'o măsură mai largă la apărarea şi inăl­

tarea poporului de jos. Doi ani mai petrecu în Ziiricll
0765-67), citind mult, studiind mai ales sin~ur.
luând parte activă la vieata plină de avânt a tineri­
lor „patrioti" din jurul lui Bodmer. în acest răstimp
însă, o mare şi neaşteptată "Schimbare se desăvâr­
şeşte în sufletul său: renuntă dintr' odată la orice stu­
Jm mai departe şi la orice :,carieră", işi arde toate
manuscriptele, şi se hotărăşte să se facă agricultor,
să trăească în mijlocul ţăranilor.

Pe lângă atracţia anilor petrecuţi în sat Ia bunic.
mai multe împrejurări nouă trebue să-l fi îndemnat
la acest pas, hotărîtor pentru tot restul vietei sale.

Mai întâi, atmosfera sufletească a acelor vremuri
si în deosebi influenta lui Rousseau. „Contractul so-

www.cimec.rohttps://biblioteca-digitala.ro

24

cial'' 5i „Emil" (apărute în 1762) pricinuiseră o ade­
vărată revoluţie în capetele cugetătoare din Europa.
chiar la oameni de talia unui Herder şi a unui Kant:
cu atât mai mult la cei mai tineri. lntoarccrca spre
.,natură", educatie şi vieaţă „confo!m cu natura".
crâ acum lozinca tuturor. Nicăiri însă ideile cele
:iouă nu puteau găsi suflete mai pregătite a le primi
.;i a şi le însuşi până la urmările lor cele mai depăr­
tate ca în acea idealistă 1.incri111e din Ziirich, hră­

nită din Plato şi Plutarch. înflăcărată pentru con~·
titutia lui Licurg şi pentru vieata spartană. Fireşte.
se puteâ pune întreb<:.rca, cc se înţeleg-e mai întâi
prin „natură". ca !"ă se poată hotărî care e vicata
.. confor111ă cu natura"; şi să fie oare numai un sin­
g-ur fel de vieaţă „conformă cu natura"? Tinerii însă
rezolvă repede controversele, iar sufletele tari 1111

rămân niciodată la jumătatea drumului, între noile
convin(!"eri şi vechile deprinderi sau ispite ale vieţii.

Dorind să trăească în spiritul „naturii" şi fiind încre­
dinţaţi că vicata cca mai aproape de „natură" şi deci
cca mai .,conform:i cu na tura" este vicata plugar!lor,
multi din aceşti tineri idealişti nu şovăiră de a lăsa

cartea şi a se duce să tr~icască în mi.ilocul sătenihr.
să se facă ţărani. restalozzi a fost cel mai consec­
\'ent şi cel mai ho.C!"at la suflet dintre ci. dar 11u ·sin­
gurul care a urm:1t această calc.

Mai mult însă decât· această influentă a vremii,
trebue să fi fost hotărîtoare la Pestalozzi 1> ;dtă îm­
prejurare mai adâncă: sfatul ce i-a dat, pc patul de
moarte, cel mai bun prieten al său şi sg-uduirea su­
fletească ce a produs-o in el moartea prea timpurie
a acestui om într'adevăr superior. Ace~ta cr;'1 11n
oare-care Gaspar Rluntschli, student ·111 teologic.
,.Menalk", cum îi ziceau prietenii din cercul „patrio­
tilor" --· după numele unui personaj din cg-loga X a
„Ccor~ic.:clor" lni VirR"ilin. <ne la el sânt cuvintele

www.cimec.rohttps://biblioteca-digitala.ro

citate mai sus despre şederea lui Pestalozzi în
l lii11gg). Avea acelaşi suflet ca Pestalozzi, îl între­
cef1 însă în chibzuinţă, şi era cuprins de o adâncă
seriozitate, ca unul ce se :~ticâ bolnav de piept îără
11ici o nădejde de scăpare: s'a şl stins într'adevăr în
vârstă de 24 de ani (în Maiu 1767).

Era cu trei ani mai în vârstă decât Pestalozzi şi a­
vea asupra tuturor prietenilor săi, în deosebi însă asu­
rra lui Pestalozzi, un mare ascendent. Erâ un suflet
de apostol. Simţind că i s'apropie sfârşitul, chiemă
la sine pc prietenul său şi-i zise: „Pestalozzi, eu mor;
tu, rămas acum singur, să nu te arunci în nici o ca­
riere ce ti-ar putea fi primejdioasă, cu bunătatea ta
de suflrt şi cu încrederea ta în oameni. Alege-ţi o
carieră liniştită, retrasă, şi, până nu vei avea lân~ă
tine un om care să-ti stea cu credinţă în ajutor, prin
cunoştinţa lui de oameni şi de lucruri şi cu mintea
lui liniştită şi rece, să nu te apuci de nici un lucru
mai mare, a cărui neizbândă ti-ar putea fi primej­
dioasă". Moartea prietenului atât de iubit îi sdrobl
sufletul. Lavater trebui să i-l deseneze aşa cum
erâ în cosciug, şi numai cu sila l-au smuls de acolo.
De durere, se îmbolnăvi şi plecă la ţară, la un frate
al mamei sale, medic; acolo se întremă iarăşi, înce­
tul cu încetul; în ciccst răstimp. î11să, se petrecu în
el marea schimbare de care am vorbit: din criza su­
fletească prin care trecuse, ieşi cu hotărîrea de a rc­
nuntâ la orice carieră publică, la oraş, şi a se aşeza
pentru totdeauna în mijlocul tăranilor. Astfel socotl
el că urmează mai bine sfatul dispărutului prieten.
nu numai în interesul său propnu, ci mai ales pcn~
tru realizarea idealului lor comun, de înăltare sufle­
tească a poporului de jos.

Şi într'o altă privinţă a fost hotărîtoare pentru
vieata lui prietenia acestui suflet ales. Bluntschli erâ
(ca şi Pcstalozzi de altfel) hun -prieten cu un alt ca.

www.cimec.rohttps://biblioteca-digitala.ro

2b

marad al lor, Gaspar Schulthess, fiul unui negus­
tor bogat din ZDrich, şi se ducea des în casa aces­
tora; astfel, se născuse cu vremea o strânsă prie­
tenie ideală între el şi sora lui Gaspar Schulthess,
Ana. Cu adânca lui seriozitate morală, el exercită o
mare influentă asupra ·acestei tinere prietene, fă­
când-o să nu preţuească nimicurile lumii mai mult
decât se cuvine şi câştigându-o pentru cele mai
înalte scopuri ale vieţii; prin fratele ei şi prin Blun­
tschli, ea erâ introdusă în ideile „patrioţilor" din
Ztirich şi încălzită de aceleaşi aspiraţii ca ei*. Ştiind
că Bluntschli e pe moarte, ea avu curajul de a merge
să-l vadă. Acolo întâlni şi pe Pestalozzi; acesta fu
atât de mişcat de adânca ci durere, şi o găsl aşâ de
aproape de a lui insu-şi, încât se pomeni dând ex­
presie acestor sentimente ale lor despre pierderea
prietenului comun, în câteva foi scrise, pe care în­
drăzni să i Ie trimeată ei, spre a-i mai alina sufe­
rinţa. Ea îi multuml şi-l rugă să-i scrie mai departe
despre scumpul lor „Menalk". Şi astfel, printr'o fi­
rească desfăşurare a inimii omeneşti Ia 20 de ani,
din acel respect pentru fapta ei frumoasă, din dure­
rea laolaltă pentru prietenul dispărut, din dorinţa de
a vorbi mereu despre acest suflet deopotrivă de ad­
mirat de amândoi. se născu în Pestalozzi cea mai

• într'o scrisoare către Gaspa.r Schulthess scrisă cu
prilejul logodirii acestuia cu o cunoscută a lor. Tilnnt­
schli, aducând vorha despre Ana, zice aceste mlşcA­
toare cnvinte: „Frumoşi îi sânt ochii când zâmbeşte
prieteniei, şi şi m?.i frumoşi, rând, mişcată de mil!1 sau
prinsă de virtute, o lacrimă îi tremură în ei... Când ,-a
f•.uprinde în braţele sale de soră pe logodnica ta, amân­
f!ouă te vor încânta. Cerul le a format inimile amân­
durora spre iubire; într'a mea a pus sămânţa prieteniei.
rnre încolteşte acum, da.r e zdrobitll de furtunii înaintp
de a da roadA".

www.cimec.rohttps://biblioteca-digitala.ro

27

pasionată iubire, întâia şi singura dragoste a aces­
tui suflet mare. Scrisorile lor s'au păstrat şi pot fi
socotite printre cele mai frumoase şi mai senine din
câte s'au scris vreodată, în asemenea prilejuri; din
ele respiră cea mai curată iubire şi o înaltă con­
cepţie a vieţii, la amândouă aceste suflete, de o po­
trivă de distinse*.

• Dăm aici două din acele scrisori per de o parte
pentru dcosehita lor valoare, chiar din punct de veden•
al educa.ţiei tinerimei, iar pe die alta fiindcă ne desvă­
hu~sc mai bine decât orice expnnere streină a:liincnl
~;n flBtnlni 1weRtor două personalităţi vrednice una de
alta.
Iată una din cele. dintâi scriso1·i ale ei, caJ:e prin se­

ninătatea şl adâncimea simtirii ce o a,rată, prin evoca­
rea a.celei figuri ideale de prieten, dă par'că de la înce­
put acestei legături sufletf'şti o consacrare mai înaltă:
.,Nu, 'nu cauţi în zadar liniştea d-tale. scumpe tânăr.
Mă grăbesc să ţi-o d:i,u, întru cât îmi stă în pntintă:
aci, pc aceste foi. ai să găseşti liniştea dacă intentia
mea iÎşi ajunge cumva scopul; eu însă nu sânt a mea
însă-mi. Sânt încă ceasuri fără asemănare în care mă
aiple•~ încă prea mult cn sufletul spre prietenul nostru
pierdut. Une-ori mă liniştesc 1 închipuindu-mi 1 i;fânt
şi desăvârşit în vpeinicele ll'i<'aşuri. Aceste închipuiri
mi-an umplut !mfletul de multi'irnire - îmi păn~a <'ă şi
întinde bratelelui spre mine şi mă chia,mă în slava
S<I. Căei 5mi spunet'i adesea, pe când era încă între
noi: „Pr!etenă, ce înscmnev.ză o depărtare de câţiva
ani, C'ând ne vurn L<ic:;r.'1 apni nrrlespărtiti unul rle al­
tuU Si aceasta se va întâmpla negreşit dacă vom rii
mânca credincioşi lui Dumnezeu şi virtntii"„. Ştiu c<>
ciilLdată fignră am făcut, când ai venit }g noi rândul
trecut ... Cu câtă plăcere aş fi voit să-ţi vorbesc desprP
Menalk, ce buC'uronsă eram sfl-ti fi putut spune ceea
ce am simţit fa citirea de mai multe ori a foilori d-tale
[dPspre Menalkl ! Ca să scrie cineva aşa, trebne să
Rimtă. D-tn eşti un minunat prieten; răpos"t,ul o ştiPa;
ştfo~l că se Y11r P"iTPC'P IH'f'ste;i în snfletul d-tnle. când
el ar muri. Da, d-voastră amândurora. cinstiţi tineri.
rl-tale şi fratelui meu Gaspar. pe Menalk nu vi-l poate
î1drm11i nimeni - de ceea cc am pierdnt eu însă-mi nici
8:1 mai pomensc; şi mie îmi era el totul. Şi să .fi fost
rn neRimt.ito'.lrP la moartea lni, eu'! Lni am să-i mul-

www.cimec.rohttps://biblioteca-digitala.ro

Ea e surprinsă la început de acest sentiment ne­
aşteptat, dar sinceritatea tânărului o cucereşte. li
atrage însă luarea-a.:-minte că dinsa este cu şapte

ani mai în vârstă de cât el si că de-bună-seamă pă-
1 intii ei se vor împotrivi la această căsătorie; îi cere
timp de gândire şi de proprie examinare pentru
amândoi, înainte de a luâ o hotărire care ar leg-a-o

ţămesc eu totul! Mă găseam la o răspântie de drumuri
şi poate şi apucasem .să şovăesc pe di.i lăturalnice; mi a
fost dat atunci să 1 cunosc pe el. mi-a fost dat să cu-
11osc dumnezeeasca lui virtute şi să mă formez după
l'l. Să caut acum a mă a.prop:a de acerlstă virtute şi să
nu mă Ins a fi prin nimic îndQ'nărtnti'i de la e„...,, - sprP
aceasta sânt :>,cum îndrrpta~ toate silinţele mele. Stră­
duinţa mea im; v:>, împlini ceea cc amintirea îmi rc>­
fuză; totuşi, afară de puţine foarte J}uţine, convorbiri
indiferente, mi-an rămas în minte toate, şi mai lesne
mă voiu niti't pc mine însă mi decât să uit pe Menalk,
Cuv:ntrle lui, atât de pătr•1nzătoare şi spuse cu ritâta
gi·atie, 1m le voiu· uita nicicdată. sânt îngropate ca. în
marmoră, în inima mea... Îngădue-mi bune orieten.
să-ţi fac această mărturisire despre Menrilk: aflu UŞU'"
ran~ printr'rista: Şt:i bine, că am mni e.utezat .să o fac
cdată, iutr'o vreme eând ar fi trehnit să tri.c! Niciodntă,
scumpe prieten, n'ar fi trebuit să-ti vorhrsc <le Menalk!
Ah. de ce a trebuit să fii d-ta din întâmpl:ue a.colo,
când plccnm de la el cu inima sfâşiată! Irir eu - să fiu
aşa de ncehibzuită, în C'ât. să mă descoper d tale, fl1ră
!'ă mă gândesc la riîsPnctnl ce ar putea deştenta în d-ta
această deseoperlre a inimii! Ce am făcut! ... En, eu l'lânt
pricina care a scos din liniştea sa o inimii nohilă şi
fără cx11crientă o in ml\ <'e na inel\ slob'ldă de orice
pasiune primejdinasă! Eu am f~cut. să stf'a în nelucrare
mintea cea dreaptă. cnre He deprinsf\se de timpuriu să
săvârşeasdi lucniri mari. Câte mustrări mi-am fll.!lnt de
când am citit întâiR d tale scrisoare! Fn asfa. i;rândnl
meuT Nu! Martur din înălţimile cerului, tu ştii cil nn.
Am primit ceea cc mi-ai trimes despre Menalk nu alt­
fl'I cle<'ât ca produsul celf'i mai delicate prietenii oo o
aY-eai elitre el şi, întru câtva, ca o mângâiere pentru
mine fiindca. vilzusPşi l'ât sufeream din cauza [pi('J'­
dcrii] lui. A cum, d-ta îmi vorhPşti pe alt ton. D!ntr'o
singurii tril.B!lturl'i n caracterului meu, d-ta tragi in-

www.cimec.rohttps://biblioteca-digitala.ro

29

pentru vieată. Pestalozzi se învoeşte şi, după un şir

de scrisori în care amândoi îşi desfăşură unul al­
tuia firea lor, cu toate lipsurile ce şi le recunosc, fără
nici o rezervă, iar el îi arată planurile lui de viitor,
de a se devotă rdicării ţărănimii, ca îi spune cuvân­
tul hotărîtor, pe care îl şl tine, cu toată împotrivirea
neînduplecată a părinţilor, mai ales a mamei ei.

cheiere in privi'Ilţa. întregei mele firi. D-ta pleci df'
lfLngă mine şi-ţi faci din mine un portret, care ar fi
frumos, dacă acela aş fi eu, dacă aş fi eu aievea. .. Nu,
prietene, nu sânt aceea ce ai voit d-ta să faci din mine,
nn sânt câtuşi de puţin; ştie unul Dumnezeu, dacă voiu
a.iunge cândva aşi\, dacă voiu puteil birui micile pasiuni
1·are se răzhoesc în sufletul meu. Ce-i drept, Meualk a
pus temelia spre aceasta, însă totul e încă de-abea schi­
tat,. Mi-a.i desfăşurat înaintea ochilor tot caracterul
d-tale„.; eu pot să te cunosc pe d-ta foarte bine din
1·.eea ce mi-ai spus despre Menalk, des:prc educaţie şi
despre mine însă-mi. Felul cum vrei să aduci servicii
patriei l-ai arătat obşteşte şi eu îl aproh. Menalk şi
frate-meu m'au lămurit în privinţa acestor lucruri, iar
eu le-am cer('etat şi mi 1c-am însuşit„ . .A tfitf'a senti- •
mente nohile şi înalte îmi cuprind sufletul! Ar trebui
,,:ă mă prefac, dacă 0-aş ascunde acest lucru„. Mărtu~
risesc hucuros, că nu sânt indiferentă faţă cu meritele
d-tale totuşi nu mă înerpcl atât de mult în inima mea,
în cât să nu-ţi recomand a mă privi câtă\'a vreme încă
1111mai ca prietPnă: ('prp,de:iză mai departe; şi eu voiu
face acelaşi lucru. lti ofer toa.tă prietenia ce am avut-o
p!mtru Menalk, cu toate avantajele. cn toate plăcerile.
8ă-ţi spun cât de mult ne înţelegem. Menalk era prie­
tenul ID<'ll. El era. prietenul crsei noastre, la toţi ne
era necesar. Eu nu săvârşam nici o f!llPtă fără să ştie
el mai dinainte, fără să fi cercetat el. Aveam toată li­
bertatea de a vorbi cu el, ne puteam încrrde flmând'.ii
în virtntea no„stră; en\ Yesel, cu suflrtul curat. înd ·to-

. ritor; cu rândul, ori el ori eu, ne gândeam ce mijloace
să aflăm spre a ajuta pe cei în suferinţă, imparţial. Prie­
tene, imparţial, unde era vorba de a îndreptă. anume
greşeli. El a fost prieteriul meu, nicioadU. însă logod­
nicul meu şi nici nu mi-a oferit vreodată acest lucru.
O rl:ică şi d-tl'. ai fi făcut t~t aşa, câte ceasuri de ne­
linişte ne-am fi cruţat şi, diJil(pOtrivă, câte ceasuri de

www.cimec.rohttps://biblioteca-digitala.ro

31)

Liniştit acum, Pestalozzi (eră. atunci de 21 de ani)
plecă să înveţe agricultura, în mod practic, la un
proprietar de lângă Burgdorf, in ti.nutul Berrici, la
care îl recomandase Lavater. Acest proprietar erâ
vestitul gospodar pe acele vremuri în Elveţia, Ru­
dolf Tschiffeli (1716-1780). Născut din oameni să­
raci, ajunsese, prin talentul şi prin cinstea foi, înalt

bucurie am fi putut încă gusta! 'focmai când cugetam ·
că vor îneepe iarăşi acele ceasuri fericite că l\fonalk
îmi va fi înlocuit i?,ră~i întru câtva, şi mulţămeam
diu suflet Celui pn· 1 î1rnH. în ordr> mele sing-uratece,
pentn1 11ceastă plăcere, atunci venişi d-ta, cu neaştep­
bta d-tâle propunere, pe când eu, dimpotrivă, voiam
să gust uevinovnt aceasirt bucurie. Pc d<:> o parte vârsta,
pe de altă parte alte împrejurări, făceau cn, nici să-mi
viniL în minte un gând ca ?.cesta. Ştii d-ta oare, prietene,
că mm am numai trei aui şi primăvara meal s'a dus~ -
Cugetă h toate acestea; şi cu voiu face tot astfel. Şi,
de va fi să-mi spui contrariul de ce mi-?i spus, eu voiu
fi în stare· a primi şi aceasta. Unui prieten i se iartă,
când, uneori, nu lucrează din cea mai strica,ti:L exami­
nare de sine insu-şi; dar dacă o foce aceasta ca logod­
nic, 2t11nci lucrul ar putea fi cu primejdie ... Te rog. din
aduncul •mfletului, nu te hotărî la nimic înainte de a
privi această i111portantă afacerr di11tr'nn alt punct de
vedere; şi eu doresc fericirea d-tale mai mult decât
pP a 1nea ... "

Dintre ale lui Pestalozzi., reproducem a1c1 părţi
dintr'o lu11gă scri,~01U"e ce i-o adresează logo-dnicei sale
când e să \plecP Pl din Ziirich sprr :i învăţa în mod
prm·tic agricult11ra la '.l\:l'hiffrl i: P (' fw1·isuan' în care
Pcstalozii cu obicinuita şi adânc?., lui sinceritate. se
examinează pe sine însu-şi în fata. ei şi-i desfăşură
principiilr de care se va conduce în vieata sa de soţ
şi •L· pr.rinte:

,.Scumpa. unica mea prietenă! •ZilelP acl'stea am în­
ceput să mă gândesc adânc la toP,te cfltl~ s'au petrecut
între noi. FJ vreme:1, scumpa mea, să împiedicăm şivo­
iul simţirilor noasin>. Întreaga noastrri vieată Yiitoare,
fotreaga, noastră fericire. datoriile către patria noastră
şi :Către .urmaşii noştri, grija virtuţii însă-şi, ne che~imă
la cea mai grabincă hrnre-a-minte ast~pra noastrii
înşi-nc şi la e~a. mai amănuntită cercetare a ceea ce e

www.cimec.rohttps://biblioteca-digitala.ro

31

iunctionar în oraşul Berna. A vând de mic copil iu­
bire p.entru vieaţa de ţară, se puse să-şi agon'.sească
singur, cunoştinţe de agricultură şi cumpără apoi la
Kirchberg lângă Burgdorf o moşie lăsată în părăgi­
nire, pe care o cultivă singur, făcând din ea în scurtă
vreme (prin amestecul deosebitelor feluri de pămân­
turi, prin şănţuleţe de adus apa pe ogoare, prin gu-

de datoria şi pentru fericirea noastră să facem mai de­
parte. întru acm1.sta scumpa mea, să ne supunem uni­
cului conducător drept al faptelor omeneşti adevăruluL.
Scumpă prietenă, vreau să-ţi spun cu inima deschisă
gândurile ce am avut în aceste zile solemne, în privinţa
acestui lucru ... Ne cunov~tem in destul. ca să 1ie putem
încrede fiecare <lin noi în sinceritatea şi în cinstea ce­
luilalt. lti propun un schimb de S'.'risori, în care să
~tăm de vorbă despre toate, cu lihertatea unor convor­
biri orale ... Încep chiar ~J.cum acest schimb de scrisori...
Vreau să te condue cu cea mai mare sinceritate în inima
mea, atât de adânc cât pot pătrunde eu insu-mi în­
tr'însa ... Scumpă Sehulthcss! Cusururile m!'le cv,re-mi
par cele mai de seamă pentrn împrejurările vieţii mf'le
viitofl,re sânt că nu am destulă prevedere, că nu sânt
destul de prudent şi că n'am destulă prezenţă-de-spirit
în faţa unor schimbări neaşteptate în împrejnrăr:le
care mă interesează. Nu ştiu ,întru cât se vor micş'lrâ
aceste cusururi prin silinţa ce-mi dau de a le îndreptă.
şi printr'o experienţă mai bogată şi o judecată liniştită
asupra lucrurilor, care se naşte cu cxperientv. şi cu
vâri;ta. Dcr:cnmdată însl'l. am :-ceste cusururi într'0 aşa
măsurii, încât nu mi-e îngăduit a le ascunde fecioarei
pe cure o iubesc. Sânt cusururi care merită luarea-a­
minte a d-tale; ele ar pute;\ avea cândvv. urmllri foarte
st•rioaE.e. Am încll şi altele care vin din sensibilitv.tea
me~ ce nu se snpune totdeauna hotărîrilor rro.ţiunii.
Foarte adesea trec măsura, în !amili şi în mustr:ire,
în simpatic şi în ['versiune. Grf'şelile p1·letcnil'lr mei
aprope nu le vlid deşi nu sânt îngl:lduitor cu ei, când
"vădit lucru că nn g-reşit. De [lnnme lncrnri ce-mi sânt
&cumpe sânt v.şa de legat cu sufletul. încât adesea tree
~iubirea pentru ele dincolo de J?ranitele pe care le pune
dreapt:i judecfltă~. La nenorocirile patriei mele şi ale
prietenilor mei sânt eu insu-mi nen"lrocit deşi n'am
nici o parte de vinil la ele şi deşi lucrul acesta nn e

www.cimec.rohttps://biblioteca-digitala.ro

3'.2

noire, prin cultura trifoiului şi a scumpiei) o şcoală
la care veneau să ia învăţătură boieri şi ţărani. Prin
nobila lui iubire de oameni, izbutise să ridice starea
materială şi sufletească a cinci sate dinprejurul său,
'afundate mai 'nainte în sărăcie şi înjosire morală.
La acest om, care îl primi cu iubin: părintească, şezu
Pestalozzi aproape nouă luni de zile (din Scptem-

cumiute. nu e o datorie. La toate întâmplările ce nu
stă în puterea noastră de a le împiedica trebue să re­
cunoaştem o providenţă, să le primim .în tăcere şi să
avem credinţa că ceea ce s'a întâmplat era lucn1l cel
mai bun :ce se putea întâmpla. 1:n privinţa aceasta. ou
sânt încă foarte slab, iubită prietenă. şi această slăbi­
ciune t~bue să o iei iarltşi foa.rte mult a-minte. Vezi
dar că vor fi zile, în care această slăbiciune mă 'Va
face să sufer şi să-mi turbur seninătatea şi liniştea su­
fletului; ea mi'i va face adesea foarte neegal cu mine
insu m;.,, De marea, într'adevăr vinovata mea negli­
jenţă în ale etichetei şi, în de-obşte în toate lucrurile
care n'au în sine nici o însemnătate, nu mai e nevoie
si! vorhc>sc: o vede oriciue de la întâia aruncătură de
ochi 'asupră-mi.„

Îmi parc că P dl' trehuintă. sipre a mă arăta d-tale pc
deplin să grăesc eu d-ta câteva cuvinte despre prin­
cipiile melc îu privinţa căsătoriei şi a educaţiei... Copiii
mei, deşj, vor avea cea mai îngrijită învăţăturii:, vor fi
agrieult~ri; din mine nu se va trage nici u norăşa,n
pierde-,·a1·ă. Şi, 111 ce :Priveşte căsnicia, trebue să-ti
spnn. scumpa mea, că eu socotesc datoriile către iuihta
mefl, 1:1otie ea snbord!nate datoriilor către patria mea
şi că, deşi voiu fi cel mai delicat soţ, consider totuşi
cn o 1lat-orie de a fi ueîmlurat cn lacrămile sotil'i 111C'lP,
eând ea ar vrea vreodată să mă oprească prin ele de la
întreaga îndeplinire a datoriei mele de cetăţean, orice
ar putea rezulta ~e aici. Soţia mea trebue să fie cel'.
mDi aproape fiinţă de inima mea. tovarăşa celor mai
t.ainieP sfaturi ale mele şi, împreună cu mine, si11AJ11ra
ed;ucatoarc a copiilor mei. în casa mea va. dom11i o
mare şi cinstită simplitate, atât de mare cât o cere ce{).

mai severă creştere a copiilor mei. Trebuinţele orutet
mele vor fi în de-obşte foarte restrânse şi grija pentru
fericirea copiilor mei mă va face neiertător chiar fa.tă
cn grrş<'li mici ale Aotiei mele. Ştiu prea bine. huna

www.cimec.rohttps://biblioteca-digitala.ro

33

vrie 176"/ pana m Maiu 1768), spre a se instŢUi în
ale agriculturii. De la cea dintâi scrisoare pe care o
trimete de-acolo, se vede bucuria pentru meseria cc
\'rea s'o înveţe şi hotărirea cu care avea să urmă­
rească planul ce-şi croise. Prin profesiunea ce-şi

alesese, el nădăjdueştc "ă fie neatârnat fată cu toatii.
lumea: această năzuinţă spre independentă va fi

mea Schulthess, că d-t.a însă-ţi ceri acelaşi lucru de la
hărbatul pe care-l vei iubi. Am toată încrederea., că d-ta
nu vei dezlliProbă. nimic din toate acestea. Trebue totuşi
să ti le sp;un, pentru ca să mă cunoşti· deplin. pentru ca
şi în privinţa aceasta să ştii ct. gânduri am ... Mai este
încă o lature foarte însemnată, prietenă, din spre care
irebue Aă mă arăt d-tale. Nu numai d ta., scumpa mea,
mi-ai dat locul lui }fonalk, ci el insu-şi a făcut acela.şi
lucru - în cu totul alte intentii. Ştii, de ce hotărîri mari
era plh1 sufletul lui Menalk. El mi-a lăsat mţe o parte
din grijile sale şi e de datoria mea să mă arăt şi din
această parte fecioarei pe care o rog fierbinte să îm­
părtăşească soarta vietl'i mele. Scumpă. Schultbess!
Viaţa mea nu va trece fără să întreprind ceva de
seamă. Nu voiu uita învăţăturile lui Menalk şi în­
tâiele mele hotărîri, de a mă dedica cu 0tul patriei;
niciodată nu voiu tăcea de teama de oameni, când voiu
vede..-1 că binele ţării mele îmi cere să vorbesc; voiu
uita şi de viaţa mea şi de lacrămile soţiei mele, şi de
eopiii mei, ca să fiu folositor patriei. Menalk era un
1mflet mare ... ; tremur la gândul de a lTupta cândva peu..
tru intentiile lui, şi totuşi aceasta o cer de la mine
conştiinţa: şi datoria şi inima şi patria mea. Mă voiu
!iupune lor. Cât de puţin sânt însă la înălţimea unor
astfel de întreprinderi! Ce urmări pot !aduce asupră-mi
şi ce mare e datoria mea de a-ţi arăta elf de-aici pot
l'ă nască pentru mine cele mai mari primejdiiL Nu
)lot ascunde prietenei mele. că neprevederea şi puţina
mea prezenţă-de-spirit mă fac a mă teme că mi s'ar
putea întâmpla une-ori, în această Rferă de dificile
fapte, neizbânzi, la a căror îndurare n'aş putea gusta
11Jci măcar mângâierea de a mă putea îndreptăţi eu
insu-mi. Ce fericit aş fi, dacă gândul binelui ce, fără
îndoiali1; va rămânea de pe urma mea ar putea slăbi
det;tul, la d-ta, gândul acestor primejdii! Seumpa mea,
Yoiu veghea asupră-mi ou cea mai mare grijă; de as-

I.-H. Peetalozzi. 3

www.cimec.rohttps://biblioteca-digitala.ro

34

principiul întregci sale vieti. „Am ajuns, iubita mea„,
scrie el îndată după sosirea sa la Kirchberg, ,,şi am
găsit norocul meu şl mai mare decât îmi inchipu­
eam: cea mai fericită gospodărie ce-ti poţi închipui,
Nanetă; Tschiffeli, cel mai bun părinte, agricultor
desăvârşit ... Sufletul meu e liniştit; văd acum cât de
absolut sigur se vor împlinl toate nădejdile noastre

cuns înşă nu vreau sii-ţi ascund nimic. Cercetează,
~umpă şi iubită prietenă, dacă binele ce ai putea face
şi ai putea obţinea prin impărtăşirea. la .planurile mele
ar putea cănaări mai greu decât primejdiile la care
te-ai expune~. Ceea :ec te rog :-;ă iei în seamă la această
cercefare e că, poate, primejdiile nu vor turbura nici·
odll.tă liniştea Yicţii noastre şi că conştilnţa multelor
fa:pte bune ce vom fi făcut va fi în stare· să 'ne ţie li­
ni1;1tiţi şi fericiţi şi în vreme 'de primejdii'„. Starea să­
nlHiiţii mele e un nou punct care cere luarea d-tale
a-minte ... Eu :nu o socotesc ca pre[l, rea... Am vorbit
foarte mult cu D-r. Hotz [unchiul său din spre mamă]
în privlnţa aceasta şi el nu vede nici cea mai micA
primc~jdie [în desele accese de friguri ce avusese câţi va
ani rn::ii nainte]. Cu toate astea îmi pare foarte proba­
bil că d-ta vei trăi mai mult decât mine pe lume şi nn-tl
aocuml nici 1acest gând. Îmi dau seama de toată im­
portanţa acestui lucru, m'am gândit mult la el şl am
găsit: temeiuri pentru liniştirea mea. Poate că vor fi
îndestulatoare şi pentru d-ta. Cercetează le în toată
lhiiştea. De va fi să mor înaintea d-tale, prietenii mei
se vor întrece, care să îngrijască mai întâi de creşte­
rea copiilor mei, după intentiile mele... Cum rlis­
plă foi;'tP Dumnezeu· chiar în vi ea ta aceasta, cinstea
şi bunăt11.tea~ Ce lucru binecuvântat este s!l ai aseme­
nea prieteni! Ce jertfe ar fi prea mari. ca !<ă-i pl1strez1'
Ce mnltflmire adâncă, "ă t~ poţi lăsa în nădejdea lorL
Iubita şi scumpa mea prietenă! Ti am vorbit cu inima
dE:schisă despre firea mea şi despre împrejurările mai
de seamă în care mă voiu afla. Gândeşte-te mult, la
t< nte; am toate lips11rile de care ti-am pr>menit şi, de­
bună-seamă multe altele încă._ Adesea am vrut să tac;
în cele ind urmă însă m'am biruit pe mine insu-mi.
Conştiinţa mea mi-a spns că aş fi un nmăgeu, i11r n<n
un inb:tor cinstit dacâ aş ascunde inhitei mele vreo
trăi;:ătură a carncterul11i meu s:1u vreo altă împrejurare
M nr putea-o eândva nelinişti şi nr putea-o face neno-

www.cimec.rohttps://biblioteca-digitala.ro

35

prin şederea 111ca a1c1. Voiu ·învăţa agricultura, în
toată întinderea şi in toatl:! formele· ei; voiu ajunge
neapărat independent de toată lumea, mult iubita
mea. Ce perspective!..."

Jntors de la Tschiffeli, el doreâ să se căsătorească
iodată şi să înceapă fără întârziere noua Iul viată
~u mijlocul ţăranilor. Desfăsurarea mai departe a lu-

rocltă... Dacă împrejurările în care datoria şi p11tritt
mă vor chiemâ vor pune capl:lt dorinţelor şi nădejdi­
lor mele, cel puţ;n n'am fost un nemernic, n'am fost un
ticălos n'am clt.utat sli-mi pun o mască spre a--ţi prinrle
inimrr •.. Scumpă prietenă! N'am meditat numai asupra
me.a insu-mi, ci cu aceeaşi mare grijă am făcut obser­
vările mele şi asupn1 d-tale. JndPcatai mea ·11.probă. pa­
siunea mea. Eu pot fi fericit cu d-ta, dacă •d-ta poţi fi
fericită cu mine. !D-ta eşti flicută spre a fi cea mai bnni1
soţie, CP,a mai bună mamă ... 1ncl1 ceva, scumpa mea!
Eu ~i-am destăinuit iubirea mea. Prietenia ce-ml oferi
va hrtlni năde.ide::t me'l. Prietenă! De va fi cumva se­
"eRar ca să-mi iau această nădejde d-ta mă cunoşti
destul, spre a ~ti ce urmări primejdioase ar putea 1wea
usupră-mi întreţinerea ncestei speranţe. Iartă-mit..
scumpa mefl, că-ii spun acestei>, Am mari d'ltoril către
mine insn-mi şi către patrie, care eer de ·la mine a­
ceastă grijă. Nu vreau, scumpa mea şi socotesc că d-ta
îmi. vei da dreptate, nu Yl"N•u ca d-ta Hă te hotărăşti
înainte de a Fi cercetat totul, în·1inte de a ;avea toatl1
liniştea şi ll, fi implicată în cu~etnl d fale ... încă ceva.
scumpa mea prietenă!... Mi-ai dat a înţelege, de curând,
că ţmi r..am pierd· vremea fărli rest pe la prieteni... E
adevărat că pânli mal acum câtva timp căutam să fac
multe cunoştinţe să am întâlni>"i. dese cu o<tmenii. .. 'J'e a.~i­
gur însă, scumpa mea. cil. nu plăcerea de distracţii. ci gân­
d11l 1d<" a fi frlus'tor, rnli flicea s'i mă port .:istfel... Din
principiu şi din datorie îmi intr<"huintnm a.<itfel vremea.
Acnm îns!i mli voiu restrânge din cc tn ce mai mult,
spre a mă pregăti pe mine insu-mi snre într{'!'Jrinderi
mal mari. Nu-mi pare rău însli nici pentru vremea
aceea ce aru întrehu'ntat-n spre ll cunnaşte pe tinerit
din ţara mea. Vremea asta vi> .. av<"a cânrlva cele mal
îm;emr>ate urmări nentrn mine. N1'irl?1:irl•1esc. scumnă.
Schu lthe„s. că ml1 SO<'oteşti înrlreptătit în arf'st
pnnrt.-" (111 edilia m'l.i sus citPM. :i. OTl<"'"P]nr complete
vie lui Pestalozzi, voi. II, pag. 23-27 şi 36-45).

www.cimec.rohttps://biblioteca-digitala.ro

36

.crurilor nu atârnă însă numai de el şi de dînsa. Pă­
rintii Anei nu au mei o increderc în socotelile sale
şi-i cer să facă întâi încercare sin~ur. cel pufin doi
ani de zile şi, numai după aceea, dacă va izbuti, şi-ar
da şi ei învoirea la căsătorie. Ana însă-şi e cu tot
sufletui cu ci: „[Mama] are cea mai mare stimă pen­
tru persoana ta; crută-ti insă osteneala de a-i mai
vorbi pe larg de planurile talc: le crede prea ne­
probabile şi prea exagerate, ca să ti se izbândească.
i)însa c grozav de îngrijată de viitorul meu: se teme
că această gospodărie la tară va fi prea grea pentru
mine; ea nu ştie însă că cu tine împreună cu aş ri­
dică pietre de· moară acolo unde cu oricare altul [as
ridical un ac". Pestalozzi stărucşte pentru o hoirt~
rire imediată: dar stăruintcle sale repetate nu au alt
rezultat de cât o şi mai mare încordare a relatiilor
cu păriJ1tii Anei şi o marc suierinţă pentru dinsa; de
şi ca c hotărîtă ::-ă-1 urmeze oriunde şi îr. orice îm­
prejurări, totuşi nu poate lua asupră-şi să plece din
casa părintească fără binccuvânarea părinţilor: .. Să
întrebuinţăm tot cc e cu putinţă ca să izbutim. dar,
1>entru numele lui Dumnezeu. câtă vreme ei spun că,
dacă voi11 face acest pas, mă vor alun~a cu blestem
din cas:i, mai bine să cedăm, prietene. Socotesc că
nu trebuc să avem curajul de a ne împotrivi astfel
căilor dumnezeirii. chiar de ne-ar costa vieata".

Aceste împrejurări îndeamnă pe Pestalozzi Ia o
întreprindere mai marc. dar riscată. Gândul lui fu­
sese. potrivit mijloacelor şi experienţei cam res­
trânse de până acum, deocamdată să cumpere sau
să ia în arendă. chiar lângă Ziirich, câteva po­
~Oar!e de pământ. pe c<ore să le cultive mai ales cu
scumplc, cu pomi şi cu zarzavat, şi numai mai târ­
ziu, dacă i-ar fi izbutit această încercare, să se în­
tindă în planurile sale. Văzând însă împotrivirea şi

neincrederea părintilor Anei, se lăsă să fie ispitit de

www.cimec.rohttps://biblioteca-digitala.ro

37

un plan mai' marc, ca're-1 putea duce dint~·o dată. la
o sitnaatie materială mai bună şi-i puteâ câştigă
a"t~el simpatia lor, dar care, tot atât de le$ne, puteâ
scl-1 ducă la ruină: în tovărăşie cu o casă de barică
din Ziirich, cumpără un Io~ mai întins, cam vrc ton
de p.ogoane, în cantonul A.arau, in hotarul satului
Birr. aproape de vechiul Habsburg şi de orăşelul

Brugg. Pământul nu prea erâ bun; el socotea însă
să va scoate cevâ din el, cu învăţătura ce o căpă­
tase la Tschiffeli. Ir.dată după cumpărare, în primă­
vara anului 1769, Pestaiozzi se şl mută intr'un sat
din apropierea locului său, hotărît să-şi clădească

pe proprietatea sa o casă şi să aducă şi pe Ana, fie
şi fără învoirea părinţilor ci; deocamdată ii însoţea
acolo mama lui, care, cu bunătatea ei de suflet, dete
lucrurilor o cale mai pacinică. „Dînsa e mai gene-
· roasă de cât mine", scrie ci către Ana. „In sufletul
ci nu se ridică nici necaz, nici· ciudă. chiar când ni
se întâmplă nedreptăţi. Când mă vede că sânt mai
trist şi că nu-mi mai pot stăpâni inima, atunci ea mă
roagă duios să nu micşorez prin supărarea mea
stima şi iubirea ce datorez părinţilor tăi".

Şi intr'adevăr, împotrivirea bătrânilor Schulthess.
·mai ales a tatălui, părea a slăbi, în fata hotărîrei
neînfrânte a fiicei lor. In vremea aceasta, Pestalozzi.
clVând acolo la ţară când pc mama, când pe sora lui.
puneâ la calc cele de trebuinţă spre întemeiarea
noei lui gospodării. Vicaţa la tară împreună cu Yii­
toarea lui soţie el ş'o închipueâ ca un ideal pentru
;ijungerca înaltelor scopuri ce-şi propusese. „Ce bine
ne vom simti". îi scrie el, „când, în primblările noas­
tre, nu vom mai avea irica nimănui, şi ne vom în­
tâlni la fiecare pas cu un sătean cunoscut, care ştie
că-i vrem binele, că ţinem Ia el, căruia îi vom fi clat
vr'un ajutor, cu o femeie pe care tu vei fi vizitat-o
·în vremea când era bolnavă, cu copii cărora Ic vom

www.cimec.rohttps://biblioteca-digitala.ro

38

face mii de mici bucurii. .. , cu lucrători cu zâmbetul
pe fată, care ne vor binecuvânta că Ie sântem de
folos prin îndeletnicirile noastre! Draga mea, ce
nespus de fericită va fi pentru noi această vieată.
în care nici o fată pismaşă care se uită chioriş la
faptele cele plăcute ale virtutli nu va cleveti asupra
lor şi în care bucuria va fi singura urmare a pur­
tării noastre cinstite! E cu putintă, te vei strimtJra
tu bucuros, când vei vedcâ că mii de oameni în ju­
rul nostru n'au nici cele de tretuintă? Ah, să răs­
pândeşti binecuvântare şi bucurie în. juml tău, ce
11lăcere nespusă, ce încântare! Şi dintr'o blată e&

cioabă nebăgată în seamă să fii norocul meleaguri­
lor din prejur, - o, Iubita mea, cum mi-e inima co­
vârşită de sperante !._"

ln cele de pe urmă, părintii Anei, dându-şi seama
că orice tărăgănare e zadarnică, consimţiră la această
căsătorie, însă tot nu din toată inima. La cununia
fiicei lor ei nu luară parte. Fără a-şi fi putut lua
obicinuitul rămas-bun de la mde şi prieteni, având
voie a ridica din casa părintească doar hainele ei,
pianul şi puşculita cu economiile sale (însă cu făgă­
duinta de a primi mai târziu şl zestrea ce i se cu­
venea), Ana plecă la mirele ei, condusă de mama lui
Pestalozzi, care erâ însoţită de credinc:oasa lor Bâ-

. beli. Cununia se săvârşi în ziua de 30 Septcmvrle
1769, intr'o biserică de sat, lângă noua lor proprie­
tate, fiind fată numai câtivâ prieteni. $1 astfel, tine­
rii soţi, el de 23 de ani, ea de 30, încep noua lor
vieată în mijlocul ţăranilor.

Vieata fiecărui om, cu toată puterea covârşitoare
a împrejurărilor din afară şi cu tO'.:l te întorsăturile
ei adesea surprinzătoare, are o log-ică internă, hotă­

rită de tain;ca alcătuire particulară a p.uterilor sufle­
teşti ale fiecărui exemplar uman. Aleg-crea aşâ d('
neaşteptată a carierei sale din partea lui Pestalozzi

www.cimec.rohttps://biblioteca-digitala.ro

•

~i raportul de vârstă între el şi soţia sa aşâ de pu­
ţin obicinuit ·intre cei ce se căsătoresc, ne fac să bă­
nuim de la început că vieal,a acestui tânăr va avea
şi de ad încolo, în mersul ei, ceva ce ese din făga­
şul obştesc. Ori ce soartă ar avea întreprinderea sa
agricolă, trebue să ne aşteptăm ca el să-şi urmă­

rească - fie subt orice fonnă, şi mai de grapă subt
una cu totul originală - scopurile ce-şi propusese
vietii sale; iar vrednica sa sotie, care cunoscuse că
subt imp.etuozitatea şi tenacitatea dusă până la în­
căpăţânare a acestui tânăr se ascunde un suflet
mare. va fi pentru ci un tovarăş întelcgător, având
puterea de a se ridica până la înălţimea lui morală
şi a se jertfl pentru ideile şi aspiratiile lui.

II. Neuhof (1770-1i98).

ln anul dintâi, până ia isprăvirea locuinţei ce Pe­
stalozzi începuse a-şi clădi pe proprietatea sa, în mij­
locul câmp.ului, tinerii soti se aşezară într'un sat din
apropiere. Pestalozzi erâ de dimineaţa până seara la
câmp şi la noua clădire, neobosit, punând el însn-şi
mâna la lucru, de-a-valma cu lucrătorii, adesea ne
mai găsind vreme să vină a-casă la prânz; pe de
altă parte, traiul lor era foarte modest Totuşi, nă­
dejdile ce-şi pusese în această întreprnidcre nu se
izbândiră. Pricinele au fost mal multe. întâi, firea lui
impetuoasă, care vrea să ajungă mai repede la re­
zultat şi pripeâ adesea lucrurile, nepriceperea lui la
socoteli şi nemărginita <;a încredere în oameni. Pă­
mântul ce cumpărase, cam pietros, avea nevoie de
îngrăşăminte, spre a da bune recolte, şi Pestalbzzi,
vârându-şi toată averea în cumpărătoarea pământu­
lui, nu mai avea acum capitalul trebuincios pentru
exploatare; îl cumpărase şi cam scump, fiind înşe­

lat de un om de afaceri din partea locului, pe care-l

www.cimec.rohttps://biblioteca-digitala.ro

•

ruase după aceea şi ca vechil; acesta, purtându-se
rău· cu oamenii. atrase neincredere şi asupra lui Pe­
stalozzi şi a intreprinderii sale*. Apoi încă cevâ:
Pestalozzi, fiind conviins că poporul sărac de la ţară
nu se poate ridica numai prin agricultură, ci mai ales
prin industrie casnică, se apucase, încă înainte de că­
sătorie, a face pe ţăranii din partea locului să se în­
deletnicească cu torsul şi cu ţesutul bumbacului,
cumpărându-le el singur bumbac, ca să li-I împartă,
şi îngrijindu-se apoi tot el de vânzarea la oraş a tor­
tului şi a pânzei; această iaptă bună nu puteâ însă
pril începătoarei sale ~'Ospodării agricole. Ceea ce
i-a dat însă lovitura hotărîtoare a fost retragerea din
tovărăşie a bancherului din Zfirich cu care se aso­
ciase. ln urma unor şoapte răuvoitoare, că Pestalozzi
işi clădeşte o casă prea costisitoare şi că pământul

cumpărat nu e bun de nimica. bancherul îşi retrase
cap.italul când trecuse abia un an dela începerea ex -
ploatării pământului.

Zile grele începură acum pentru ei. Jn primăvara
<rnului 1'171 se mutară în 11oua lor locuinţă, rămasă
neisprăvită (fusese plănuită ca un fel de vilă cu două
caturi, dar acum, în lipsă de mijloace, abiâ catul de
jos putuse fi ridicat, şi aşâ rămase pentru totdeauna).
Neuhof („Curtea-nouă") numl Pestalozzi noua sa
asezare.

Nevoind, nici soţia sa. nici el, să-şi înstreincze pă­
mântul şi să renunţe la planurile sale pentru ridica­
rea poporului sărac, se împrumută, ca să-şi cultive
singur moşia mai departe: câţiva ani răi, la rând,
făcură însă ca datoriile să se urce la suma de 15.00ll
de fiorini. Cumnaţii săi ii săriră în ajutor, ca să-_l

• Acest om apucător şi nooinstit era un oare-care
Merki, r,ârciumar şi geambaş din Birr; se zice că Ia. PI
s'a gânrlit Pffitalozzi, cânrl a pllismuit pe vornicul d1·
sat Hurnmel, din ., Leonard şi Ghertruda".

www.cimec.rohttps://biblioteca-digitala.ro

4.1

scape de ruina desăvârşită. renunţând la partea lor
de moştenire părintească; dar, cu tot acest sprijin.
tot mai rămânea încă o datorie de 4000 de fiorini, şi

11icăiri nu se arăta un mijloc de mântuire. „Visul vie
tei mele", zice el mai târziu, vorbind de aceste vre­
muri, .,nădejdea ce-mi făcusem că voiu avea o marc
şi binecuvântată sferă de influentă în jurul meu. care
să-şi afle centrul într'o liniştită vieaţă ·de familie, se
risipiră acum cu totul''.

Singura lor mângâiere în aceste vremuri de obidă.
pe lân~ă împăcarea părinţilor ci şi vizitele rudelor
si ale prietenilor, fusese naşterea u11ui băiat, unicul
lor copil (născut la 13 August 1770).

Ni s'au păstrat din vremea aceasta, câteva foi cu
· insemnări zilnice ale lui Pestalozzi despre creştf­

rea micmlui Iacob; ele ne arată pe· tânărul pări• ,te
1>reoc~at de a g-ăsi şi a unnâ în educaţia fiului său
principii nooă, conforme cu legile psihologice ale
desvoltării fiinţei omeneşti. Cu toată fornia lor frag·
rncnt::uă. de gândiri aruncate în grabă pe hârtie,
.,ele ne fac să bănuim pe un print pe tărâmul cduca­
tici şi al învătământului" şi ne lasă să zărim de pc
acum unele din marile principii ce le va pune în lu­
crare în activitatea sa pedagogică de mai târziu
acest renovator al învătământului. Iată cugetările
mai de seamă ce se desprind din ele:

Copilul trebue să-şi câştige mai mult el singur
invătătura lui. Nu te pripî să-i dai tu cunoştinţe, cu
vorbele tale: ,,o mare piedică spre cunoaşterea ade­
vărului este ştiinţa de rvorbe de care nu se leagă cu-.,
11oştinta adevărată a lucrurilor". „Orice cuvânt e o
.iudecată". Vorbele sânt numai semne pentru no­
ţiuni; prinderea cu tot sufletul a lucrurilor cuprinse
subt aceste semne, asta este lucrul de căpetenie: de
aceea nu spune şi nu da copilului să înveţe cuvinte,
înainte ca el să-şi fi. câştigat singur cunoştinţa în-

www.cimec.rohttps://biblioteca-digitala.ro

42

tuitivă a lucrurilor numite prin ele, căci e foarte greu
apoi să..:i scoţi din minte o cunoştinţă R"t"eşită ori în­
curcată. Lasă dar pe copil să-şi formeze el insu-şi
noţiunile, prin acţiunile lui zilnice.
„Dă copllulul cât mai multă voie slobodă; pre­

tu~te orice împrejurare care-i poate da libertate, li­
nişte sufletească şi voie-bună. Tot ce-l poţi învătâ
prin urmările naturii lăuntrice a lucrurilor, nu-l în·
văţâ prin vorbe. Lasă-l ~ă vadă şi ~ă audă şf să afle
şi să cadă şi să se scoale şi să g-reşească - nici un
cuvânt [al tău], acolo unde e cu putinţă fapta (lui];
ceea ce p.oate face el singur, să-l laşi să o facă ... Vei
vedea că natura ii învaţă mai bine decât oamenii".
<Aici avem dar întâia schitare a noţiunii fundamen­
tale a intui(iei active, ca temeiu al învăţământului
elementar şi al oricărui învăţământ în de-orşte, no­
tiune pe care abiâ mal târziu, în Stans, Burgdorf
şi Yverdon, o desvoltă Pestalozzi în toată adânci­
mea ei). Priveşte natura lui Dumnezeu si ia învătă­
tură de la ea: sfânta ordine care domneşte într'însa
pretutindeni pregăteşte toate cu încetul şi din multe
părţi, face nesfârşit de multe încercări, şi lasă roa­
dele ~ă ajungă la coacere pe nesimţite. „Lasă reali­
tatea, lasă lucrurile aievea sau icoane de tot felul
de-ale lor să treacă pe dinaintea ochilor copilului. cât
de multe, să vie iar şi iar să plece, lasă-l mereu să
vadă şi să audă: judecată cere-i mal rar, şi mai ales
in lucruri de care poate avea nevoie acum, sau, mal
bine, de care trebue să aibă nevoie. Cere-I judecata
lui aşâ precum natura o cerc pe a ta: ea nu cere de
la tine să judeci cât este de lată g-roapa pe lângă
care treci, ci numai ti-o arată; când în.să ar fi o
i!TOapă de-a curmezişul drumului şi ar trelml să sari
peste ea, atunci trebue ~ă judeci. Ori de câ'e ori
poţi duce pe copll la aplicare, atunci e în firea lu­
crurilor să-i ceri judeca tă. Ttt spun: când poti deş-

www.cimec.rohttps://biblioteca-digitala.ro

tcptâ în el interes de ajuns, atunci pune-I să judece,
dar mai mult să intuească şi să privească cele ce-i
trec pe dinainte, decât să judece".

„Ai o sobă în casa ta; pune-I să o deseneze. Dacă.
intr'un an de zile, copilul n'ajunge să scoată din ea
nici un pătrat măcar, tot se deprinde cu şederea pe
scaun şi cu munca. Compararea figurilor şi a mări­
milor matematice e materie de joc şi de învăţături
de intclepciune". [Pestalozzi făceâ de pe acum cu
fiul său exercitii de numărătoare şi-i tăia cu foar­
fecele figuri de hârtie]. „Pune-I să îngrijească de o
grădiniţă a Iul, să strângă în ea tot felul de plante,
să adune şi să păstreze cu bună-rândueală şi cu sâr­
guinţă tot felul de gângănii: asta e o pregătire pen­
tru vieata socială, e frâu pentru lene şi sălbăticie".

Nu face cu copilul nici un pas mai departe, până nu
e deplin stăpân pe cel dinainte. „Nu uitâ: totul de­
plin şi nimic pripit. Ordine, preciziune, ducere până
la capăt, desăvârş!re". ,,Nimic pentru vanitate. totul
TJentm ado.văr. Mari intentir.

Copilul să înveţe mai ales din cartea naturii: du-l
în sala de clasă cea literă a întregii firi, du-te cu el
prin munţi şi văi, acolo dă-i învăţătură. Şi, în aceste
ceasuri de libertate, lasă ca învăţătorul ~ă f;e mai
mult natura decât tine. „Când pasărea cântă de te
farmecă, şi un vierme se târăşte pe o frunză, atunci
curmă exerciţiul tău de limbă: pasărea, viermele, îl
învaţă mai mult şi mai bine. Tad".

Nu înnăbuşi în copil sentimentul personalităţii lui
si bucuria lui de vieată. „Orice învă(ătură nu pre­
t11eşte două parale. dacă, la învătătura asta. copilul
isi pierde curajul şi veselia".

Când însă e nevoie de ascultare, de sup.unere, in
ceasurile mal puţine (de clasă), când trebue să des­
voltl în el deprinderea aşâ de necesară de a munci
alături de altil, atunci să domnească setbzitatea;

www.cimec.rohttps://biblioteca-digitala.ro

44

<rtunci înlătură fară milă orice distracţie; ~ă nu laşi
copilului nici o umbră de nădejde că ar putea scăpa
de această ·constrângere necesară, căci nădejdea
aceasta naşte nelinişte. Vieata socială, cu datoriile
ci, cere de la om să ştie din vreme a se stăpâni şi a
asculta de altii, tocmai spre a se putea bucura în li­
nişte de mai multă libertate; această stăpânire şi în­
frângere de sine insu-şi trebue deprinsă din copilă­

rie, căci ceea ce covârşeşte mai mult, aceea hotă­
răşte firea omului. Spune însă copilului lămurit ce c
oprit şi ce nu. ,.Nimic nu duce la o mai oţărită re­
voltă sufletească decât când pedepseşti neştiinţa i.:a
o gTl'Şală. Cine pedepseşte pe un copll nevinovat,
acela ş'a înstreinat inima lui. Nu trcbue să ne închi­
puim, că copllul ştie de la sine ce e rău, ori cc 1:
important pentru noi". „Orice apăsare naşte ne ncrc­
derea, şi dacă încolţeşte în copil neîncrederea,
atunci munca ta e pierdută". Să cauţi dar să C<îş­

tigi inima copl111lui, să i te faci necesar, să-i fii cel
mai drag tovarăş de joc. să iei parte la bucuriile lui
nevinovate, dacă vrei ca ci să ia parte la munca ta.

„Adevărul nu· e unilateral. Libertatea e un bine;
şi ascultarea de altul e un alt bine, tot aşa de mare.
Trchue să împreunăm ceea ce Rousseau a despărtit".
,„Mrrltă bucurie şi ceva înfrânare şi birnintă de sine
insu-şi, asta dă tărie şi curaj bărbătesc".

Insemnările acestea încep cu o notiţă care cuprind~
de-a-dreptul un caz de aplicare a principiilor arătate
mai sus. Ca atare o credem interesantă de cunoscut:
„27 Ianuarie [1774: micul Iacob avea atunci 3 ani
şi jumătate]. I-am arătat apa, cum curgcâ uşor la
vale pe coasta muntelui; i-a făcut mare plăcere. Fă­
cuiu câţiva paşi la vale; el venl după mine şi, întor­
cându-se către apă: „Să m'aştepti, apă, că viu i11-
dărăt numa' de cât". Ne-am mai scoborît o bucată,
tot pe lângă pârâu. „Uite, tată, vine şi apa cu noi.

www.cimec.rohttps://biblioteca-digitala.ro

\'ine <le sus, şi trec~ mai departe". Am mers mereu
pe lângă apă şi l-am pus apoi "~i zică de câteva ori,
după mine: „Apa curg-c la va k'' *.

~ 1n op. cit. voi. IIL pag. 224--233.-0 pretioasă în~
tregire a. aC('stor însemnări o dă Pestalozzi, în trea­
căt, câţiva ani mai târziu, cu prilejul morţii lui Iselill.
în „Schweizerblatt" r. Foaia elvetiană"J, Ull jurnal efr.
mer ee l-a scos el îu 17.S2. Voind să arate cât de mul1
da,toreit el acestui bun prieten, care-l sprijinise, îi dasl'
curaj în clipe grele şi-l îndemnase să scrie, face obser­
n1rea., că eunoştinţa de oameni câtă a pus-o cl în .1Leo­
uard şi Ghcrtruda' i-a venit fără ·să ştie t'iUlli, prin îm
prejurările vieţii, fără. să. fi a.vut vreodată. intf'ntia t!P
a shielit. oamenii; şi, general!zând aef'l"lsl.'i. cx1wrif'11tă a
sa. el găseşte în ca un principiu de învăţământ pe <'are-I
furmulf'a7ă în felul său plm;tic şi îndrăzneţ, spunând în
<'.celaşi timp că l-a urmat şi în educatia fiului său:.,llln­
rea cunoştinţă de oameni a ţăranului eu o atribuiu mai
ales împrejurării că el! niciodată nu-şi bate capul s'a­
lerg~ dnpli ca; felul aeesta rece da a ln'.~ri ade1;ărul şi
înrătdtura-de-minte să rină mai mult Ple la fine decât
să alergi itu după ele, atât de neîndoios îl socotesc e11
ca nde1,ărata metodă de 'in1,ă(ături'i a omului..., încât
nu numai a.m credinţa că după aeeastă metoclă cajpătl'l
şi trehue să capete învăţătură toţi oamenii, de la vlft­
dica până la opincă, în tot ce fiecare trebue să ştie bine
şi deplin pentru treapta lui, ci încă, împotriva tuturo;·
obiceiurilor vremii, urmez aceastli credinţă chia,r în
propriul meu cămin, şi d11pă acest prineipiu cresc pt•
fiul met„. Vorbesc despre foarte puţine lucruri cu co­
vilul meu. - îl deprind, în toată simplitatea, să vadă şi
să audă ceea ce e în jun.li sliu.„ încep 'învăţătura cu el
de la. ceea ce e mai aproape de cunoştinţa lui, în îm­
prejurările în care se află, şi învăţătura. a."lta fiul mf'u
trebuf' să ştie a o manevra desăvArşit, înainte de a pur­
ecele cu el mai nainte sprf' ceea ce, în firea luerurilor.
se găseşte mai departe de el. .. Cea mai mare învlitătură
la care am ajuns până acum în vieata mea e aceasta,
<'li !fericirea omului atârnll. ele câtă prie.('perr a agonisit
ele mic ca să Lucreze chibzuit în Îmlprejurările şi în a­
facerile fo care se află. Această purtare chibzuită pre·
supunt> însă o judecată sănătoasă despre toate lucn1rile
dare ii sânt omului aproape şi a mână, şi sP întemeiază
pe ferire11 de orice prezunitiune, decii pe o nesw1s de
surprinzăto11.re neştiintă şi nehotărîre în Yîrst.a copi-

www.cimec.rohttps://biblioteca-digitala.ro

4b

De la un suflet de-o aşa de adâncă s~riozitate mo­
rală era de aşteptat o asemenea grijă pentru educa­
ţia copilului său; aceasta însă .ar fl fost o preocu­
pare de la sine înţeleasă şl pentru un om de o mai
mică amplitudine sufletească decât Pestalozzl.
Energia acestui suflet însetat de jertfă spre binele
altora nu putea găsl îndestulare numai întru împli­
nirea acestei simple datorii în cercul familiei sale.
O spusese el singur logodnicei: vieata mea nu va
trece fără mari întreprinderi; datoriile către pa­
trie vor trece înaintea datoriilor către famil!a mea.
Spre împlinirea acestor mari intenţii se aşezase el
la tară; dar, chiar de la început, firea lui de om do­
ritor de a face prea mult deodată, neexperienta şi
mal ales retrag-erea capltalulul din partea asociatu­
hti său îi tăiase putinta de a-şi realizâ planurile lui

lăriel şi pe o luare a-minte cârmuitl1 de muncă şi dP
ÎIDJ)rejurări activă, dar ocupată fărl1 scop numai cu
Tilzutul, auzitul şi făcutul... Cu Psta însă nu vreau să
înţeleg nic;decum lipsa de scop a trândavului care se
joacă cu vieaţa lui, sa,n a uşuratecului care sboar! de
la una la, alta.. fără a rămânea în vre-un loc, ci pl1rerea
mea despre acenstă lipsl1 de scop care e temeiul :ide­
vl1ratului f;plrit de ob.o;ervare e aceasta: Omul trebue
să- şi găsească ini:ăfătura lui de căpetenie, Z,, munca lui
de căpetenie, iar nu să lase învăţătura goală a capului
s'o ia înaintea lucrnlui mânilor sale; trebne sli-şi scoată
singur învătatura în primul rând din lucrul lui chiar.
iar nu sli vrea aj scoate, cu subtilităti. lucrul, din înv!­
ţăturli ... Iubite cititorule, dacă lumea asta e plină de
nătângi, .~ă ştii că asta o datcri'fm absurdifătii cu crrre
anii tineret€i copiilor noştri sânt abătuţi de la munctJ
~Î mnnnfi in S1)re C<lrţi; şi sigur, sigur, mizeria unei
maturWiţl lâncede n 'atâta sumedenie de oameni e pre
gătitii de acea învăţ.ătnrl1 din anii copilliriei Ş\ ai ti­
neretei, cP,re e îndreptată spre .ce e strein, S)pre ce e ne­
folositor, sprn cc m1 " bun h nimica, spre ce nu se
poate mistui, spre ce e unilateral şi spre simpla par
r11.dl1". (Op. cit., vnl. I. p<ig. 247 249) Cfr. şi ...Leonard
ei Ghertruda". partea T. ~ 40.

www.cimec.rohttps://biblioteca-digitala.ro

47

wnanitare, aşa cum şi le croise. Ideea moraUl care
trăeâ. în el nu puteâ însă să piară; iar îndărătnicia
lui în a urmări. prin oricâte greutăţi, scopul vieţii

sale trebueâ să răzbată, într'un fel sau într'altul,
spre o nouă încercare.

Şi într'adevăr, chiar <lin mijlocul tristei situaţii

materiale în care se afla. planul cel vechiu răsare

în sufletul său subt o nouă formă. Ne mai putând
contribui de-a-dreptul la educaţia economică şi su­
fletească a celor în vârstă din jurul său, el se gân­
deşte să prevină în copiii săracilor mizeria soartei
lor. „E cevâ adânc întemeiat in fir~a lui Pestalozzi"
:~ice co!lştiinciosul editor al operelor sale complete,
bătrânul pastor Seyffarth, „ca tocmai când ursita
lui Dumnezeu îl afundă mai adânc, atunci el să se
ridice la cea mai de sus înăltime". „Sufletul meu are
11evoie de suferinttl spre a aillnge la desăvârşirea la
care l-a hotărit Dumnezeu' , zisese el insu-şi câţi-va
ani mai 'nainte, într'o scrisoare către logodnica sa.

Tocmai în tinutul în care se aşezase el. erâ mare
sărăcie în vremile acelea•. Inima cea atât de sim­
titoare a lui Pestalozzi fu induioşată mai ales de
soarta copîilor părăsiţi sau fără părinti. care erau
daţi de către comune pe la ţărani; să-i crească şi să-l
ingrijască; aceştia, ei inşi-şi trăind în sărăcie, sau
CJ?Olşti şi apriR"i la câştig, µuneau pe bieţii copii de
pripas să muncească peste puterile lor, se purtau cu
ei aspru şi fără iubire.

Mai ales pe aceşti copli ai nimănui (meniţi, cei mai
multi, în părăsirea în care creşteau, a ajunge oameni
fără căpătâiu, sau femei în mizerie şi cu o vieată fără
cinste) vreâ Pestalozzi să-i mântuiască, spre binele

• Tabloul vieţei ţărâneşti din Leonard şi Gher­
truda" ne poate d'l. o idee de adânca sl!.răcie a e.celor
timpuri şi locuri. :\' ezi mai ales § 16, 17. 18 şi 37 dio
partea T. ·

www.cimec.rohttps://biblioteca-digitala.ro

lor şi al patriei. Nu o pomană în felul tradiţional al
celor ce ajută pe săraci voeâ el să săvârşască, ci
ceva mai mult: o operă de educafie socială. Convin­
gerea sa (prevestind şi aici timpurile viitoare) erâ
că obicinuitele mijloace de ajutorare a săracilor, cu
mila şi pomana, publică şi privată. nu numai că nu
fac să piară sărăcia din tară, ci, din potrivă, o între­
ţin şi o hrănesc, omoară în sărac orice sentiment de
demnitate şi lasă nedesvoltate, spre răul lui şi spre
paguba omenirii, puterile ce sânt în el. Alta este ca­
lea cea adevărată a mântuirii săracilor: să deştepţi
într'înşii sentimentul de demnitate omenească şi să-i

faci să găsească în ei insi-şi mijloacele pentru un
traiu mulţumitor, în cercul lor de viată. Şi aceasta
e cu putinţă, căci natura a pus dintru început aseme­
nea mijloace la îndemâna oricărui muritor: anume.
puterile şi dispoziţiile sufleteşti ce sânt în orice om.
Aici trebuc să înceapă opera de ajutorare a săracilor
(şi, în de obşte, orice lucrare de lnăltare a omenirii):
în deşteptarea şi desvoltarea, din copilărie, a aces­
tor puteri, spre o destoinicie oarecare, într'o educat;c
şi o instrucţie care să aibă mereu ln vedere împre­
jurările reale în care va trăi mai târziu copilul.

Potrivit temperamentului srtu, Pestalozzi trece în­
dată, de la credinte şi sentimente, la faptă: face di11
casa şi dill proprietatea sa o şcoală pentru cnvii să­
raci, mai ales pentru cei fără părinti şi pentru cei
oropsiţi; acestora vrea el să le dea un cămin părin­
tesc. învăţându-i în acelaşi timp îndeletnicirile ce i
se păreau cele mai potrivite cu împrejurările locu­
lui şi cu mijloacele ce le ave:l el însu-şi: anume. tor­
sul şi ţesutul bumbacului, împreună cu lucrări de
grădinărie şi de mică agricultură. După socotelile
lui, era sigur că aşezământul acesta se va putea
sustineâ, după câţiva ani, din chiar produsul muncii
copiilor; deocamdată prietenii şi alti oameni de inimă

www.cimec.rohttps://biblioteca-digitala.ro

49

dintre compatrioţii săi* îi înlcsuiră mijloacele pen­
tru împlinirea acestui nou gând. îndrăzneţ şi gene­
ros; prin subscripţii, ii adunară o sumă de vre 1400
de lei pe an, parte dăruită, parte subt formă de îm­
prumut fără dl>bândă.

Şi astfel, în toamna anului 177 4, Pestalozzi luă î11
casa sa o <;camă de copii săraci, pe unii dintre ei
smulgându-i din cca mai marc mizerie trupească şi
sufletca<;că. pc altii strângându-i de-a-dreptul de pc

" În primul rând prietenii din tinereţe, foştii sili ca­
ma.razi de şcoală din Ziirich, Lavater, librarul Filssli.
Y,ast.oru~ Schinz, apoi membri ai .,societăţii elvetice"
din Schinznac-h (<lin care făcea parte şi Pestalozzi).
membri ai .,societăţ.ii economice" clin Berna întemeiate
d~ 'l'schiffeli; mai pre sus de toţi însă. îl încur~jă şi l
sprijini şi ele-a-dreptul, şi prin revista sa .• Efemeride
'ale omenirii", Iselin, un spirit de o largă cultură, P•'
ca;re-1 intert>sau foarte mult cht>stiunile de educaţie a
poporului E i11terPsant ele aflat că tocmai la rudclt>
iui (.. care aveau in v1•dc•rc numai hinele pământesc".
zi.ce pastorul SC'yfforth), Pestalozzi u'a aflat entusiasn1
şi încrecll're pentru a,cea8tă întreprindere umanitară a
sn. Ur.ul dinirP cumnaţii săi Gaspar Schulthess, a­
tunci pa1>tor, scrie fratelui său Heinrich: ,,M'am rugat
de el, pe toţi sfinţii. să părăsească neougctatul său plan
de 'ia educa copii lsăraci] prin subscripţie, şi mai ,birn·
să s«> g-ândpască serios - privind aceasta ca o chiemarl'
a lui DumnPl'en - a RP Nluea pe sine însu-şi şi. pe ai
săi". Iar Heinri<·h îi răspundP: .,Situaţia lui Pest.alozzi
e acum astfol: el crP>de c!i, clacă planul Răn dt>. a creştP
rnpii Răraci şi 11ărăsiţi din tinutul Bernei va fi aprobat
de către domnii din Berna. Ya putml. eşi din nou dl'­
asupra nevoilor cn ajutorul unui sprijin mai îndeLun­
gat pe calea Rnhscripţiunii. După părerea mea ins!!., el
îşi leagă mîrniIP prin pren mari făgăduinţe. Si ce în­
semnează o suhRcriptie dl' 6 fiorini., ehiar când ar găsi
100 de• snbseriitori~ eu socotesc cheltuiala pentru hrana
unui copil la cel puţin 60 de fiorini [pe an]: el însii.
ca un cap deştept CI' c, o socoteşte numai la 30 de fiorini.
Oamenii cu experienţă susţin că 'va fi peste putinţă să
iasă la capăt cu attîta. Va avea multe de tras Pest.aluz.
en învăţarea scrisului şi cititului la copii.!".

T.·II. Pest<tlozzf.

www.cimec.rohttps://biblioteca-digitala.ro

drumuri. ln anul următor avea 20 de copil, peste alti
doi ani 36, în 1778 37, tăieti şi fete, cei mai multi in­
tre 10-15 ani, câţiva şl mal mki (dol dintre el nu­
mai de 4 ani).

Din putinele ştiri ce avem despre această şcoală
industrială şi agricolă. aşa de nouă şi de unică în
felul ei, ne putem inchipul, cu oarecare apropiere,
vieata ei intimă. Pestalozzi lucra cu copiii vara mal
ales la câmp şi în grădină, iar iarna mal mult în
casă, la tors şi la tesut pânză. Pe lângă ceasu­
rile de muncă fa câmp ori în atelier, sau chiar în
acelaşi timp. el făcea cu ei exercitil de vorbit, de
scris, de citit, de calcul mintal, ba chiar şl de fran­
tuzeşte; după ceasurile de muncă şi de invătătură,
urmau exerciţii gimnastice şi jocuri. Mai pre sus de
toate însă se îngri.iâ de educaţia lor sufletească i
vrea să facă din aceşti copii de săraci, oameni care
să se simtă în sufletul lor deopotrivă cu ceilalfi; de
aceea năzuinţa lui cea mai mare eră să se poarte cu
el ca un părinte. Mânca cu ei Ia masă, spre a le arăta
cum se poate trăl omeneşte chiar în strimtorare, şi le
da lor cartofii cel mai buni, pe când el alegea pentru
sine pe cei mai răi; se ocup;\ de buna-creştere a fie­
căruia în parte, căutând să deştepte în el pornirile
hune şi să înnăbuşească pe cele rele, mai mult prin
fapte şi exemple, când se înfăţişau de Ia sine pri!e­
jurl, potrivite, decât prin vorbe; vrea să deştepte

intr'"nşil mai vârtos simtul de chibzuin(ă şi cumpă­

tare fată cu sine insu-şi. de bună-rânduială în gospo­
dărie, de mulţumire cu cât pot av~â. de cinste şi
dreptate fată cu altll, şi, ca temelle a toate, un adânc
sentiment religios•.

"' De bună-seamll. el!. descrierea şcoalei celei noul!. din
Bonnnl, în .Leonard şi Ghertrnda" (partea Ill şi IV,
mai ale..<1 § 66-72 din partea III). e o lc'°anA, a ceea
ce fli.cea sau nhuea sll facA PeAtalozzl insu-şi la

www.cimec.rohttps://biblioteca-digitala.ro

01

ln sotla sa. Pestalozzl !!ăsl cel mai devotat tova­
răş, gata a-şi jertfl pentru realizarea p~anurl'or lui
umanitare şl vremea si sănătatea şl averea el de la
părinti. Dânsa îl ajuta la conducerea secţiunii fete­
lor, invătându-le treburile casei şi luându-le să-l

ajute la îngrijirea g-rădinel de pomi şi de zarzavat.

Neuhof în accm;tă ~coală de săr?ci a sa. Ca ceva ana­
log trebue să privim şi părţile din , Le:~nard şi Gher
truda". în care se arată ·educaţia e o dă Ghertruda co­
piilor săi sau sfaturile ei către Rudi: v. partea I. ~
31-36 şi § 49 (pag. 121-135 şi 172-177) şi pa;rtea II, § 9
şi 22 (pag. 297~06 şi 340---342 din traducerea românA
a acestei opere, ed. II.

De asemenea, o , rugăminte" a lui Pestalozzi „către
iubitorii de oameni şi ocrotitori pentru sprijinirea unul
aşezământ care vrea să dea copiilor săraci educaţie şi
lucru la o casă de ţară", datată 9 Dechemvrie 1775 (vs
să zică la \in an şi ceva de la începerea şcoalei lui). cu­
prinde interesante constatări din experienţa sa. de a­
tunci cu această şcoală de sl1raci. ln privinţa. hranei.
de 1Pildă, el constată că mâncarea obicinuită a ţărani­
lor: cartofi, morcovi, sreele şi tot felul de legume, fără
carne fie şi cu puţină pâ.ne, schimbate însâ de la o zl
la alta, ·prieşte foarie bine copillor, pelitru sănătatea
şi creşterea lor. De asemenea constată că ceea ce îm­
piedică pe copiii săraci de la tară în creşterea şi în
dcr;voltarea lor nu e ?,tât munca prea mare din zori
până'n noapte ci lipsa de regulă în vieaţă, mâncarea ne­
îndestulătoare de obiceiu şi mâncatul cu lăcomie, când
au de unde, mRi aleA însă atâtarca şi neînfrânarca pa·
timilor, necurmata nelinişte, supârare şi apăsare în
care trl!.esc. Copiii cei mai ofiliţi şi mai trişti, chiar
când muncesc tot atât de mult, se întremează r&
pede, devin veseli, prietenoşi şi încrezăt::ri îndr.tă ce li
se S('himhă condiţiile de vieată şi simt înHHurate prl­
cinele şi aţâţările pasiunilor lor. ,,O purtare 1Plină de
iubire înaltă şi ~mfletul omului celui mai de jos; din
ochii bietului copil părăsit izbucneşte o mirare plină
de emoţiune, când, după ani de purtare aspră cu el,
vc>de că a venit să-l călăuzea.<ică o mână plină de blân­
dete şi omenie. O asemenea simţire răsărită deodat.I\
in cea mai adâncii mizerie, poate r.vea cele mai mari
urmări pentru moralitatea şi educaţia copiilor".

Felul său de procedere în educaţia morală 11. copiilor

www.cimec.rohttps://biblioteca-digitala.ro

52

supraveghind şi dând ajutor în wate părtile, la în­
văţătura: şi la munca copii_lor. „Ea ţinea buna-rfln­
duială :şi ducea casa cu o severitate plină de iubire,
erâ tcinută. stimată şi iubită. Unde venea ca şi unde·
punea ea mâna, totul mergea de minune".

Din mijlocul g-rcutăţilor cu care avea să lup.te spre
a da fiintă acestui vis al victii ~ale, Pcstalozzi tri­
mctc un şir de comunicări, ncsµus de interesante;

îl earaderizează el însuşi astfel. în acpi\ „frântură din
istoria celei mai de jos omeniri". de care pomenim
într'o no1ă urmi'itoare: ,.Felul învăţământului meu mo­
T"al e de cele mai multe ori nu învăţământ <le îuvăţă­
tcn·. ci vreau să fie învăţământ al unui părinte de fa­
milie care ia parte cu toa.tă inima la vieata copiilor, o
prindne a înti11n1ilărilor ce vin, la can· iau parte eu <'li

Pi şi ei cm mine. Liniştitoare credinţă în Dumnezeu e
în ochii mei temeiul moralităţii poporului... Din ce în <"e
mi se an,tii mai limpede adevăn11. că realizarea id:'a­
lului meu nu va fi cu ',putinţă decât dacă va fi clădit
cu totul pe temelia nnei relaţiuni <lr părinte către fiii
săi, rpfo,ţiunr simţită din adâncul inimii". Iar într'm1a
<lin scri!!orilc către Tscharner, adaogă: .. Se vor găsi
pururcai şi oa;meni răi printre cei între care trăim şi
copiii săraci vor avea vecinic înaintea ~ichilor pilde de
cruzime, de josnicie şi dP ră.utate. Aici 1111 e alt ajutor
decât să desvoltăm în ei, în modul ePl mai vin. cre­
dinţa în :Qumnezcu„., să ne rug·ăm la Dumnezeu îm­
preună cu ei. din tot sufletul, în toate dimineţele şi în
toate serile, să umplem! ziua Domnului cu fapte evla­
vhiase \şi să-i rugăm Îil.tr'una, cu lacrilmi de părinte,
lilă·~i păstreze pentru 'f::i.tăl şi Dumnezeul lor totdeauna
plim• do nevinovăţie inimile lor".

Î~1 JJrivinţa educaţiei fizice, declarli. tot acolo: „Pen­
tru mine• i;;ânt ca nişte princlpii de care mă oonduc
următoarele constatări: cartofii sânt o hr:rnă mai bună
decât carnea; pe copiii mai voinici îi las "ă umble în
zilele ele vară fără pălărie şi fără şapcă. desculţi, ca
să se bucure de infhumţa cw·a.tă a aerului. Cine vrea
să cank· pricina acestor norme numai în pr0pria me.1
strimtoare şi în spiritul meu de economie., acela poate
sli o ÎDC'ă: mie însă îmi place să văd chii1,r pe propriul
şi unicul meu COfPil umblând dC'.<>culţ, după aceleaşi
prinelpii". (!n ediţia citată u op. compl.. voi. III. p. 243
Ş. u. 266, ?76).

www.cimec.rohttps://biblioteca-digitala.ro

51

de cupriml, pc de o parte, o discuţie de pri11clpn m
privinţa celei mai potrivite creşteri pentru· săraci,
iar pe de alta însemnări despre mersul aşezămân­
tului său şi despre starea coplilor dintr'însul.

Avem mai întâi trei scrisori din anul 1777, către

un fost ispravnic de ţinut din partea locului, Tschar­
ncr. Aceste scrisori ale lui Pcstalozzi erau un fel de
răspuns la un şir de 17 scrisori a le ~ui Tscharner
(publicate în revista lui lsclin) despre „educatia
poporului de la tară"*, care sfârşau cu un ,,vis"
al lui despre un institut de creştere a copiilor de tă­

rani în mijlocul naturii, cu mijloace mari şi în condi­
tii ideale. întâlnindu-se cu Tscharner în uncie păreri.
dar deosebindu-se .de ci în altele, mai ales în
principiile care trebue să călăuzească cducatia săra­
cilor, Pestalozzi se arată de ta început un spirit po-

" Acest Tschartter (1727-1794) fu~se. între 171i7-177it
,.Landvogt" (un fel de ispravnic din vremea veche) la
Schenkenborg, lângă Neuhof. şi sprijinise pe Pestalozzi
la întemeiarea şenalei sale de săraci. Erit un spirit deo_
sebit de ales, interesându-se în deosebi dP che~tiunilP
de educaţie, ca mai toţi oamenii culţi din acel veac­
XVIII, înctmător de a.tât~a schimbă1i mari în vieata
omenirii. Hrănit de ideile lui Rom:f;eau şi ale lui Bnse­
dow, el se purtase cu oamenii de subt ublăduirea lui
ca un părinte şi ca, un învntător, căutând să facă po­
porul „a-şi cunoaşte cusururile şi adevăratele mijloa1·e
de îndrepta.re şi a deştepta în el marea doriintă da a /i
lrun şi fe1icit". în cuvântul ce i la ţinut în „societa­
t~a elveticll" din Sehinznach, după moartea 1 ui, Stapfor,
care mai târziu a a.inns ministru al instructiunli în El­
veţia şi a, sprijinit din toată inima pe Pestalozzi, zice
despre TRcharner aceste cuvinte: Nici o grf'ntate, nici
înşelătorii de-ale funcţionarilor <le subt el, 11il'i egoiRmnl
notarilor. nici goana după citştig a advocaţilor iicliloşi,
nici încăpl!.tânarea şi ignoranta tărri.nilor ... nu-l puteau
împiedică. de a luCl·a necurmrt h îndeplinirea planului
umanitar ce-şi croise pentn1 fericirea poporulni încr.ec
dinţat ingrijh;:ii salP, părinteşti". Acest om i-a slujit l 11î
Peetalozzi ea model pentru Arner al său proprietarul
ideal din .,Leona;rd şil Ghertrnda".

www.cimec.rohttps://biblioteca-digitala.ro

zitiv, care porneşte de la realităţile vieţei şi de la
fapte trăite, nu de la teorii (fiind astiel şl aici maJ
pre sus de vremea sa şi inaugurând un spirit nou),
şi nu se siieşte a spune ceea ce crede el drept şi bine.
oricât ar părea de aspru la întâia înfăţişare.

Un gând nou şi care vesteşte pe pedagogul ge­
nial stăpâneşte întreaga desfăşurare de idei d:n aceste
scrisori, gând P.e care Pestalozzi îl desvoltă cu în­
drăzneala şi siguranta omului care purcede de la
propria sa experientă: copiii trebuesc instruiţi şi
educat! în vederea vietei reale ce sânt chemat! să
o ducă, oricât ar fi de grea această vieată, şi edu­
caţi astfel în cât să găsească în ei inşi-şi mijloa­
cele pentru propria lor mântuire.

„De cele mai multe ori, săracul e sărac, fiindcă nu
este educat să-şi câştige singur existenta lui. '.A.ici
trebue astupat izvorul răului. Scopul cel din- urmă în
educaţia săracului trebue căutat, mai întâi în edtt­
catia generală a omului, apoi in chiar situaţia lui.
Săracul trebue crescut ·n vederea sărăcici, şi aici e
nodul de încercare, dacă un aşezământ pentru creş­
terea săracilor e într'adevăr bun. Educaţia săracului
cere cunoştinte adânci şi precise despre nevolle, pie­
dicele şi împrejurările sărăciei, şi cunoştinţă amă­

nunţită. a situaţiei lor probabile în viitor. Căci este
un adevăr de-a-pururi, că orice teapă a omenirii tre­
bue să-şi deprindă copiii, într'un mod desăvârşit, în
îngrădirile, piedicele şi greutăţile vârstei sale mature:
eu socotesc că lucrul de căpetenie al vremii de învă­
ţătură a oricărei meserii stă în deprinderea de mic
cu greutăţile ei, cu răbdare şi înfrânare a tuturor
dorinţelor ce ar fi piedici la o spornică şi necurmată
activitate întru îndeplinirea viitoarelor rnle datorii
de frunte. Acest adevăr Reneral îl socotesc de Cea.
mai mare însemnătate în educaţia săracului spre cea
mal grea dintre meseriile vietii". Cine vrea să dea
educaţie săracului trebue să se scoboare în cea mal

www.cimec.rohttps://biblioteca-digitala.ro

de jos cocioabă a mizeriei, trebue să vadă pe sărac
în odaia lui întunecoasă, pe femeia lui în cuinea plină
de fum şi pe copilul lui la munca zilnică aproape
peste puterile lui. Aceasta e casa în care va lăcul
cândva copilul crescut într'un aşezământ publk, şi

de aceea trebue deprins de mic cu toate lipsurile şi
privaţiunile ce va aveâ să le îndure în vieată, ca să
nu le simtă mal târziu ca o povară, ci să pJată trăl
în mijlocul lor liniştit şi fericit. „Camera în care
creşte copilul sărac să fie cât mai cu putinţă la fel
cu viitoarea lui lăcuinţă; în strimta cameră de lucru,
să înveţe a se potrivi voinţei altora; patul lui să fie
sărac; singur ori cu alţii, mai tare ori mal moale,
să-i fie tot una; aceasta însă nu va învăţa-o nicio­
dată, dacă va aveâ pat moale şi cald şi singur pe
seama lui".

Nu din asprime de inimă, ci dintr'o adâncă chi'"J­
zuintă cere Pestalozzi acest fel de educaţie pentru
săraci. Nu doar că ar dori să tină pe sărac în să­

răcie: ştie însă că majoritatea săracilor tot în sără­
cie va trebui să trăească şi de aceea vrea ca. prin­
tr'o educaţie adaptată la nevoile lor, să le dea pu­
tinţa de a trăl omeneşte, chiar în strlmtorare. „Mă
ia groaza de mizeria nenorocitilor care ajung la
pierzanie din pricina felului obicinuit· de binefacere,
lipsit de orice chibzuinţă, mă ia g-roaza, când îi văd
subt povara sărăciei necunoscute în copilărie, lu­
crând cu lacrămi. mâncând cu lacrăml pânea lor.
când îl văd tânjind toată vieaţa lor, ca niste copll
holnăvicioşi. Crede-mă. şi în sufletul meu arde nes­
tinsă căldură, iubire spre binele, spre cel mal mare
bine cu putinţă al acestor oropsiţi; binele acesta
însă, eu îl văd numai în cea mai strajnică deprin-

.. dere cu cele mal mari strimtorări ale vieţii, în cea
mai inimoasă învătătură a celei mal active industrii,
unită cu exercftli serioase şi stilruitoare în toate fe-

www.cimec.rohttps://biblioteca-digitala.ro

66

!urile de greutăţi ale îndeletnicirilor obicinuite cu
care-şi câştigă existenta săracii din ţară".

Instituţii publice, cu mijloace largi, cu conducători
funcţionari de stat, care nu cunosc prin ei inşi-şi
vieata omului sărac şi care prin bodţia mijloacelor
cc au la dispoziţie nu sânt de loc ispitiţi spre eco­
nomie şi preciziune, ci mai lesne spre risipă, neo­
rândueală şi hoţie -- asemenea instituţii el le crede
nepotrivite pentru creşterea coplilor săraci. „Ele
lasă nedesvoltatr destoiniclile care în copllul săra­
cului se desvoltă în chip firesc prin nevoile viefii;
prin asemenea aşezăminte de educaţie bogate statul
nu câştigă, de cele mai multe ori, nimic altceva de
cât o răsadniţă pentru producerea de oameni nefor­
maţi, care, prin traiul liniştit şi din belşug cu care au
fost deprinşi. nu mai sânt în stare a îndura apoi
întâmplările de tot felul şi strimtorările norodului
celui mai de jos, şi nici nu posedă vreo destoinicie
~pre a se ridica din această stare: oameni care, din
institutul public de creştere a orfanilor, merg spre
al doilea, al spitalului". „Săracul nu e nicăiri mai
rău crescut decât în aşezăminte publice".

De aceea, cele mai bune instituţii de educaţie pen­
tru săraci ar fi nişte aşezăminte conduse de parti­
culari. în care copiii să învete acele lucrări şi des­
toinicii care, după toate probabilităţile, vor fi izvo­
rul cel mai sigur al întreţinerii lor la locul traiului
lor de mai târziu.

Agricultura singură nu mai e de ajuns pretutindeni
pentru intretinerea săracilor; .educaţia lor trebue în­
dreptată şi spre industrie. Cop.iii săraci nu trehucsc
daţi însă de-a-dreptul în fabrice, unde, într'un aer

. nesănătos, sânt întrebuintati ca maşine, unde nu
„.~ud nimic despre datorie şi bunăcuviintă, unde su­
fletul şi corpul le sânt apăsate sau rămân nedesvol­
t~te, ci trebuesc crescuti în institute care să aibă

www.cimec.rohttps://biblioteca-digitala.ro

în vedere, în primul rând, binele lor şi educaţia lor
sufletească, .. Fiul săracului, oropsitu lui, nefericitu~
lui, nu este pe lume spre a pune în mişcare o roată,
a cărei învârtire să ridice în sus pe un mândru oră­
şan". lJn scop mai înalt, de formare a sufletului, de
cultură morală, trcbue să conducă şi educaţia celui
mai sărac, ca şi pe a celui bogat; şi copilul sărac să
aibă bucurie la lucrul lui,. tragere-de~inimă la înde'­
plinirea datoriilor vietei sale.

V.orbind de greutătile cu care avea de luptat pen­
tru menţinerea aşezământului său, el sfârşeşte cu
aceste cuvinte: „Ce să mai dau pe fată şi să mai
cântăresc piedicele care stau în calea oricărui plan
de seamă pentru omenire! Şi mai multe să fie, iar
umbra puterilor ~e-mi mai rămân să fie şl mai mică,
şi tot aş năzui sp.re · ac~astă ţintă, până la cea mai
de pe urmă suflare a mea. Alergând spre ca, expe­
rienţa m'a învăţat, că pentru mine numai un drum
încet şi anevoios duce într'acolo. Să fie însă şi mai
încet şi mai anevoios, sufletul meu ecre din tot adân­
cul lui să merg pc acest drum şi vieata mea întreagă
să o închin acestui scop. Nobile domn, e o desfă­
tare sufletească ce nu se poate arătâ prin cuvinte,
să vezi crescând şi inflorind băieţi şi fete care erau
intr'o stare de plâns, să citeşti pe fata lor linişte şi

mulţumire. să le formezi mânile spre sârguinţă şi

să le ridici inimele spre Dumneze~t, să vezi în ochii
copiilor iubiţi lacrămi ale nevinovăţiei care se roagă,
şi speranţe depărtate de simţire virtuoasă şi de pu­
teri cinstite în fiinte oropsite, pierdute. E o negrăită
desfătare sufletească şi o binecuvântare, să vezi pe
om, făptură după chipul şi asemănarea atotpuferni­
cului său ziditor, crescând în atâtea felurite forme
şi daruri, şi apoi, unde poate nimeni nu se aştep,tâ,

în fiul nenorocit şi oropsit al celui mai sărman mun-

www.cimec.rohttps://biblioteca-digitala.ro

58

citor, să descoperi şi să scapi <le pierzanie mărime
sufletească şi geniu!... De aş putea cândva să mă
apropiiu mai muJt de tinta frumoasă a acestor nă­
zuinte şi, scăpat cu totul de urmările celor dintâi
mari greştli ale mele în acest pian, să apuc să-l văd
dus până la capăt, în toată frumuseţea lui posibilă
- cum mi s'ar preface atunci în bucurie toate pier­
derile, toate jertfele şi toate suferinţele!"*.

Cu câta grijă se ocupă Pestalozzi de individuali­
tatea fiecăruia din aceşti copii sărmani, cum îşi de­
deâ toată cazna să deştepte o cât de slabă putere
şi destoinicie ch!ar în cei mai mărginiti dintre ei, şi

cum i se umpleâ sufletul de bucurie când puteâ con­
stata un progres cât de mic la vreunul din aceştia -
o vedem din alte două comunicări ale sale, din
toamna anului 1777 şi din primăvara lui 1778. Cu
acestea, Pestalozzi, urmând ceea ce începuse cu fiul
său, se arată şi aici marele premergător al vremu­
rilor noastre: introduce în educatia cop.lilor princi­
piul fecund al studierii metodlce a individualitătH

şcolarilor, al observărilor sistematice în privinţa

firii şi a dispoziţiilor elevilor, ca temelie a învMă­
mântului şi a educaţiei ce voim să le dăm, precum şl
prlncipjul educaţiei umane a copiilor slabi de
minte „. ~

• Ediţia cit. a op. comp., voi. III, p. 247-272.
•• Comunicarea sa din 18 Sept. 1777 e un apel pen­

tru sprijinirea institutului său de s!lracl; îl intituleazll:
,,Frântură din istoria celei mai de jos omeniri". Notiţa
e lll IH~elaşi timp şi O oare-de-seamă pentru cei ce-} a­
jutaseră până atunci. !:oi.tă câteva din etirile ce dll
despre copiii ln11.ţi Rubt îngrijirea lui: ,Barbara Bruner
din Eisch în ţinutul Ziiriclmlui, plină de simţire. de
jndecvHI şi de râv1iil la muncă. Numai, se trage prea
mult spre chsa de jos al vietei de slugă - şi e prea
puţin blândă pentru o fată ... Lernze H0<liger, va ajunge
un minunat ţesător - un copil plin de inimi'i, de putere
şi de propăşirf', îndrăzneţ pânli. la obrăznicie, totuşi

www.cimec.rohttps://biblioteca-digitala.ro

59

Pestalozzi crâ hotărit să închine acestei şcoalc
de săraci vieata şi toate puterile sale; împrejurările
însă înfrâng adesea cea mai îndărătnică vvintă şi
cca mai deplină jertfă. Cinci ani şi jumătate numai,
putu Pestalozzi să tină în picioare acest aşezământ
al inimei sale.

Multe au fost p.riclnile ne!sbânzii lui, până în cele
din urmă. Mai întâi, unele greşeli de plan, izvorîh:

bun la-inimă ... Hudî Ilăchli, e beteag, copil foarte bun;
(•vlavia lui în rugăciune, sârguinţa lui cea mare min­
tea, lui deschisă, destoinicia lui desăvârşită la socotit,
m'au făcut să am o deosebită luare-a-minte pentru el.
Friedly Mynth, din W orblauffen, în ţinutul Bernei,
un copil slăbuţ, dar cu un mare talent pentru desen.
Pe cât pot îmi dau toată silinţa c:i s!1 desvolt în el a;
cest talent. [Acest ccpil Gotfried Minth, a şi ajuns mai
tân.iu un pictor vestit în Elveţia, mai ales pentru ta­
blourile lui de pisici - numit de acec11, „Katzenra­
phael". Rafael 21 pisicilor]. Suseta şi Mariana Mynth,
surorile lui, se deosebesc prin muncă tăcută şi stărui­
toare. Mariana pare a suferi în Pceast!I. stare infe­
rioarli, a năzui spre mai multă libertate. Are o simţire
foarţe fină, dPr e închisă într'însa rezervată, şi nu-şi
arnHi niciodată suferinţa; din copilul acesta ar eşi
mult bine sau mult rău, dacă ar putea ajunge la deplina
desvoltare a dispoz!tiilor sale sufleteşti. .. Ana Vogt işl
Elisabeta Vogt, din Mandach. A<'~sta două surori au
fost deprinse, în cea mai jalnică vieaţă de cerşetor, cu
o trimd-ăvie fără pereche; o muncă dl) trei ani de zile
de a le întoarce dB la această lene şi de la şiretenia şi
hoţomănia unite cu ea P, fcst aproape fără nici o nă­
dejde. Cu cea m2l mare bucurie, v!id acum la cea mai
în vâri,;tă dând îndărăt încetul cu încetul mărginirea
ei de minte, de care nu şl poate fare cineva idee, iar
desăvârşita ei nesimţire În"erie a Rlăhl. SentimC'nte de
bucurie morală, de recunoştinţă, ide datorie. vin acum
în sufletul său ... ; în ea mi s'a înfăţişat Rieveal icoP,na
unu! copil crescut în sălbăticie; va fi pentru, mine o
mu;lt'llmire negrăit'!, când aco<;t germene ide omenie
care dă sl't încolţească, aceaRtft nobleţe de nedesrădli­
clnat a inimii omeneşti, va răzbate cu totul şi-i va asi­
guri! linişte pentru întreaga, !la vieată. Urmăr:le tru­
pe'>lti ale îndelungafoi vieţi de mizerie ce a dus n'a.u

www.cimec.rohttps://biblioteca-digitala.ro

60

din firea lui prea înflăcărată, din dorinta de a face
deodată prea mult binl! şi de a ajunge prea curând
la rezultate mari - ca, de pildă, întinderea prea
marc în partea industrială a î11trepri11derii sale; pe
urmă, o boală).!rea şi lung-ă a sotiei sale, care l-a
lipsit de ajutorul şi de sfaturile ei foteleptc; apoi îm­
r.utinarea ajutoarelor anuale pc care crezuse că se
poate bizui; o recoltă rea şi bătaie de grindină în

pierit încă; din cauza degerării din fiiecare an şi a
hrănirii neîndestulătoare şi acum îi sânt încă picioa­
rele umflate ... Sânt însă aici şi câţiva, copii pentru a
căror creştere morală am lucrat zadarnic până acum.
Oameni buni! Se află printre aceştia un băiat. a cărui
inimă nu se deschide la nici o mângâiere, la nici o sim­
ţ.ire; bănucală, sgârcenie, josnică perfidie izbucneşte din
orice căutătură a lui; n'are nici o aptitudine deosebită
la ceva, e plin de şiretenie uaîncrezătoare, încet la lu­
!'TU, dar foarte a,şezat şi exact. Oameni buni, un dat
pPntru conducerea acestui tânăr! ... Să !pomenesc incă şi
ue Maria Biichli şi Lisabet Arnolds. Cea dintâi e cu
rle"1ăvârşire idioată, în cel mai adânc înţeles al cuvân­
folui -·aşii: de mult, încât n'am v!l.zut un grad mai
m:!rr de tâmpenie nici la nebunii ţinuţi închişi; are
însă, cu toate a,ccstea, un admirabil auz muzicall A
<loua e plină dP aptitudini; fiind însă slăbită dei puteri
din pricina sărăciei adânci în care a trăit. e pipernicită
şi închircită, şi nu putea umbla nici la 9 ani. Amân-
1loi aceşti copii îşi câştigă pânea şi se îndreaptă spr.-i
o vicaţă în care sânt sigure, în toată liniştea, de un
traiu mulţumitor pentru dorinţele lor. Şi e un adevăr
mare şi mângâietor, că şi cel mai nenorocit copil e a­
proape totdeauna capabil de a ajunge la un_ fel de
vic>aţă carCI să mulţumească toate trebuinţele 011enirii.
Nici o slăbiciune trupea,scă, nici o stare de tâmpenie nu
dau, ele singure. o pricină îndestul!l.toare de a r~pi
unor asemenea fiinţe lLbertatea şi a le pune în spital<'
şi în închisori. Locul lor e fără nici o vorbă, în insti­
tut.~ de educaţie; dacă ocupa,tia ce li se dă e ahiasă pe
mlisura puterilor şi a mărginirii lor de minte şi e des-
1nl de uşoară şi de uniformă, atuncil vie::ita lor, mân­
tuită pentrn omenire, va fi pentru ei nu chin, ci liniş­
tită bucurie iar pentru stat nu o cheltuială costisitoare
de ani dP zile, ci câ~ti~- .Simt atât de mult însernnăta-

www.cimec.rohttps://biblioteca-digitala.ro

61

doi ani pe rând; în sfârşit, chiar cusururile de ca­
racter ale unor copii ca aceia, şi ale părintilor lor,
precum şl lipsa de sprijin din partea autorităţilor,
fată cu relele apucături ale acelora. Copiii aceştia,
care trăiseră până atunci o vieaţă fără nici o regulă,
nici la muncă, nici la mâncare, ori de-a-dreptul o
o vieată de cerşetorie sau de vagabondaj, nu puteau
fi uşor deprinşi c11 o vieaţă de muncă-regulată, de

1.ea acestui adevăr, încât sânt doritor irlin tot sufletul
de o întilrire n lui printr'o mai îndelungată experienţă:
şi <lon»;c într'adeYăr să nm în institutul meu încă o
seamă de copii de aceştia idioţi şi slabi la trup, numai
să nn fip atinşi d(' boală <le piept".

A doua comunicare a sai <le acest fel, din Fevruarie
1778. (,Ştire autentică despre aşezământul pentru edu­
c~1iia copiilor sărmani al d-lui Pestnlozzi. în Neuhof.
lângă Birr") e o dare-de-seamă la. fel, către ,#>ocietate.a
eoonomică" din Berna. care-i clase mult sprijin. Şi în
aceasta, după ce arată greutăţile de tot felul ce întâm­
pină, dă amănunt!' despre cei 37 de copii ce avea a­
tunci în casa sa, despre fie-care în parte, însemnând
mai la toţi vârsta, vremea de când sânt la el dispozi­
tiile ce au şi progresele ce au făcut Iată, de pildă, câ­
teva diri aceste observări ale sale (dll.m dinadins şi
unele despre copii pomeniţi în comunicarea ante­
l'ioarli): Frena Hirt, de 15 a.ni, din Windisch suferă df'
îr.necăciune în piept., tese frumoR, a început sli coaRll
şi !'ă scrie; sânt mulţumit de inima şi <le purtările ei...
Heinrich Vogt. din Mandach. ·de 11 ani, de trei ani în
institut, ţese foarte bine, începe a scrie, c cu lua;re a­
mintfl şi la franţuzeşte şi la socotit exact. îngri­
jit :;;i cu bună-r&.n<lnială în toate; înslt îmi parP
şiret, viclean blinuitor şi neîndestnl'ltor ca sim­
ţire; e să11ătos ... LNmzi Hediger, din Endingen din
ţinutul Baden, <le 14 ani de trei ani în in~titut,
un băiat voinic, sănlitos, deprins1 cu munca câmpului.
ţese cel mai bine dintre toţi, a început să scrie. atent la
fr~,nţuzeşte, fourtc isteţ la toate ÎJ;1să brutal şi bădăr:m.
Francisca Hediger, sora lui ţese, coase. găteşh) la hu­
cătărie şi Îace orice mumă cu multă, rânduialli: e g•1ta
~ face totdPauna cu supnuere şi cu lnare a-minte orict•
fel de slujbă; slinătoasă. cuminte şi sfioasă. clP trri ani
aici, are 16 ani... Friedly Mynth din Bussy, judeţul
A nbonne, cu şederea în '\\-orhlauffen, foarte sin h inr;1-

www.cimec.rohttps://biblioteca-digitala.ro

ordine şi de economie ; iar mamele lor ori rudele
care veneau să-i vadă, neîntelegând scopul mai înalt
al acestei educatii spre muncă şi economie, începeau
să-i căineze, văzându-i puşi la treabă; ori chiar,
aflându-i acum îmbrăcaţi în haine curate, întremaţi
din slăbiciunea de mai înainte şi deprinşi cât de pu­
tin la vre-o treabă oare-care, le dedeau de-a-dreptul
sfatul să fugă din institut şi să vină acasă; şi spre a
îndreptăti această purtare a lor, defăimau apoi fn­
sflutul. Neavând contracte de angajament cu pă­

rintii copiilor sau cu reprezcntintii lor, Pestabzzi
nu găsea la autorităţi sprijinul de care ·ar fi avut ne­
voie, spre a putea ţinea pe copil mai multi ani în
institut şi a fi astfel despăgubit de cazna şi de chel­
tuelile ce aveâ cu întretinerea şi învătătura lor, în
cei dintâi ani.

pabil pentru orice muncă mai grea, ·Plin de talent pen­
tru tlescn făptura care se distinge ruaj cu deosebire,
plin de 1.oanc dP artist, însoţite de oarecare şiretenie;
de1o-e11ul e toată ocupaţia lui; de un an şi jumătate aici;
de 10 anL.. Louis .Schrotre. de 15 ani, un băiat de o
extraordinară capacitate însoţită însă de o primej­
di<>asă prefă~ătorie; scrie perfect, a înc~"'J}ut a învăta
franţuzeşte şi sccotitul, mie foarte f~lositor; un deo­
sebit de fin auz la cântat. .. Conrad Meyer, de 10 ani
Lisbet Meyer, de 9 ani, Moritz Meyer, de ·4 ani, au venit
de curând în institut, din viea.ţa de vagabonzi. Conrad
e sănătos, Lisbet făgădueşte mult pentru cultura sa,
Moritz pare zdrobit de mizeria vieţii ce a dus-o, dar
are bune dispoziţii şi se întremează ... "

[Din această comunicare m?.i aflăm ap:Ji că Pesta­
l-0zzi avea ca ajutor pentru creşterea şi învăţătura a­
cestor copii pe o domnişoară din Strassburg, „o per­
soană cu mari însuşiri şi de o uimitoare activitv.te'";
Unea BIPOi un m:rnstru pentru ţesut, doi lucrători cu
prP.ctică la tesnt, o maestră _pentru tors, doi lucrători
pentru tors, un om care, pc lângă depănatul pe ţevi,
m?,i dedca copiilor şi cele dintâi ânvăţături de citit,
doi argaţi şi drmă serv·toare anro1Jpc n.umni pentrn
munca câmpului. Pestalozzi se interesa mai departe de
soarta acestor copii şi drupă cp, p]e('.a.<;p,ră d<> la dînsnll.

www.cimec.rohttps://biblioteca-digitala.ro

63

ln aceste împrejurări, fără sprijin de ajuns şi în­
glodat în datorii, Pestalozzi nu putea duce multă
vreme această operă de jertfă. ln zadar încercă el
să o susţină încă, vânzându-şi, în 1779, o parte din
biata lui moşioară (întâi 20 de pogoane, apoi alte 16,
împreună cu atelierele de ţesut ce clădise pentru
copii, oprindu-şi lui doar casa de loc.uit şi to de po­
goane de pământ): la începutul anului 1780, se văzu
silit să spună copiilor, cu lacrămile în ochi, că nu-i
mai poate tlneâ. La despărţire, le recomandă încă
odată să se poarte bine la părintii lor sau la oame­
nii ce i-or lua, să caute să se facă vrednici de mul­
ţumirea şi de încrederea lor, să nu uite a se ruga
la Dumnezeu din toată inima, căci rugăciunea îm­
preună cu munca îi fereşte de rele şi Ie face şi munca
mai uşoară. Cop.iii veniră pe rând să-i dea mâna şi

să-i mulţumească; multi dintre ei aveau lacrămi în
ochi şi pe unii îi podidi plânsul. „Astfel se goliră în­
căperile pline de veselie copilărească ale Neuhofu­
lui; camerele de lucru şi de învăţătură, cu s~om:-itul

şi cu gălăgia lor se învăluiră într'o tăcere de mor­
mânt. Părăsit, singur, ocolit de lume, retras, trăiâ

acum Pestalozzi cu famil!a sa la Neuhof, cşlnd rar
de acolo. Pământul lui îl dete cu arendă". „Era aşâ
de aproape să-şi piardă şl averea şl cinstea numelui
său, încât numai mulţumită indul~entei desăvârşite

a creditorilor săi, precum şl ajutorului şi sprijinului
câtorva prieteni, fu scăpat de desnădăjduire şi de
ruină totală. Ajunsese în cea mai mare strimtorare
şi adesea n'aveâ în casa sa de tară. altminteri aşa
de ddITTJtă, nici hani, nici pâne, nici lemne, să se
apere de foame şi de frig. Pc lângă asta, venl o tristă
şi lungă boală a soţiei sale, apăsare şi deprimare.
zdrobire lăuntrică şi din afară"*).

~) La L. W. 8<'.11ffarfh, Pt:>~talnzzi"s s~imtl. \rel'ke, I,
pag. 200 !'). o.

www.cimec.rohttps://biblioteca-digitala.ro

Totuşi, încercarea aceasta 11eizbutită a lui Pesta­
lozzi a avut cele mai mari urmări, şi pentru dînsul,
şl pentru întreaga omenire, căci ca a scormonit în
Pestalozzi geniul său pedagogic, l-a îăcut să-şi lege
de-a-pururi sufletul ele cop.iii cei mici, să mediteze
adânc şi să capete o bogată experienţă, nu numai în
privinta celei mai hune creşteri a săracilor, ci, înde­
obşte, în privinta celor mai bune metode de educa­
ţie şi de invăţămâ11t - şi să vadă în cercetarea aces­
tor metode menirea vietei sale.

„Am vroit", zice ci mai târziu, „nu numai să aduc
~pre muncă pe copiii săraci, am voit, în timpul mun­
cii şi prin munca lor, ~ă le încălzesc inima şi să le
desvolt mintea. Am voit nu numai să-i instruesc, am
voit ca insă-şi vieata şi munca lor să-i instruească

şi, prii! această instrucţiune de sine insu-şi, să-i ri­
dice la sentimentul demnităţii lăuntrice a naturii lor".

Peste dou3zeci şi mai bine de ani, pomenind de
aceste vremuri (în scrierea rn .,Cum îşi învaţă Gher
truda cop.iii"), Pestalozzi scrie următoarele cuvinte,
de o adâncă frumuseţe: „ ni de zile am trăit în mij­
locul a peste 50 de cop! de cerşetori, împărţit-am

cu ei în sărăcie pânca m a, trăit-am cu insu-mi ca
un cerşetor, ca să învăţ a face pe cerşetori a trăi ca
oameni... Planul meu n'a 1zbutit; dar în nemăsurata
sforţare a încercării mele am învăţat nemăsurat

adevăr, şi convingerea mea despre dreptatea acelui
plan n'a fost niciodată mai mare decât atunci când
l-am văzut neizbutind„. Ajuns eu insu-mi în mize­
rie, am invătat să cunosc mizeria poporului şi izvoa­
rele ei, din ce în ce mai adânc şi aşa cum nu le cu­
noaşte nici un fericit. Am suferit ceea ce poporul su­
fereâ, şi poporul mi s'a arătat cum nimănui nu s'a
arătat... Nenorocirea mea mă învăţa din ce în ce mai
mult adevăr pentru scopul meu. Ceea ce pe nimeni
nu înşelâ, aceea rnă înşela pe mine mereu; însă ceea
cc pe toti îi înşelâ. aceell pe mine 11u mă mai înşela".

www.cimec.rohttps://biblioteca-digitala.ro

65

Cel care l-a sprijinit şi l-a încurajat într'una până
la urmă, în această întreprindere a sa, împotriva
prejudecătii tuturor, şi l-a făcut să simtă că a să ...
vărşit cevâ într'adevăr mare, a fost nepreţuitul Iselin.
El i-a arătat că-i rămâne prieten, chiar când toti îl
părăsiseră, ca unii ce se îndoiau nu numai de iz­
bânda operei sale, ci chiar de el insu-şi; el i-a spus
cuvintele de îmbărbătare, că „în lucrurile de seamă
silinţele pline de inimă, chiar când deocamdată nu
duc la ţintă, trebue totuşi să aibă, prin firea lor chiar,
urmări bune în depărtarea viitorului".

Şi acele îndepărtate urmări s'au arătat într'ade­
văr, nu numai în întreaga activitate a lui Pestalozzi
de acl încolo, ci chiar în reluarea de către alţii a
operei ce încercase el la Neuhof: în 1804, fiul unui
sprijinitor şi prieten din tinereţe al lui Pestalozzi,
Fmanuei von Fellenberg, a întemeiat, la HofwyJ
lângă Berna, vestitul său institut pentru creşterea

copiilor săraci, tocmai în spiritul acestor idei ale lui
Pestalozzi; iar după modelul acestuia s'au infiintat
apoi în toată Elveţia (şi după aceea şi în. alte ţări}
aşezăminte la fel, care dăinuesc până astă-zi (cu­
noscute sub numele de „Wehrli-Schulen", de pe nu­
mele unui continuator al lui Fcllcnberg- şi al lui Pe- ·
stalozzi), dând cele mai binecuvântate roade.

,.Wahrheit, Freiheit und Mcnschenliebe unter­
licgt nicht", zice Pcstalozzi într'o scrisoare (din
1779) către prietenul şi ocrotitorul său Iselin: „ade­
vărul, lifJ<'rfaf<'a şi iubirea de oameni - nu piere".
E în. lumea asta o log-ică a lucrurilor, şl pentru iz­
!Janda binelui, ca şi pentru a răului.

nură căderea iustitutului de la Neuhof, cunoscuţi
şi necunoscuti credeau mai toti că s'a isprăvit cu
Pestalozzi -- chei cei mai multi judecă 0m11l nu di1pf't

I. ·II. P€staloz?i.

www.cimec.rohttps://biblioteca-digitala.ro

66

rnu11ca lui, ci după succesul ct: are. Tăranii din îm­
prejurimi priveau cu desprct sau cu batjocură la cel
care nu izbutise „în întreprinderea cutezătoare de a
deveni unul dintr'ai lor". „Par' ..:ă le citeai pe buze"
- zice mai târziu Pestalozzi (în „Schwanc:ngesang"):
„Nepricopsitulc, tu nu eşti în stare a te ajuta pe tine
insu-ţi nici cât un lncrlitor-cu-ziua, şi-ti închipucşti
că ai putea ajuta poporului?" Prietenii, aproape toţi

îl ocoleau şi erau încredintati că-şi va sfârşi zilele
în spital sau în casa de nebuni. Se aflară însă doi
oarncr1i, care îi deteră iarăşi încredere în omenire şi
în sine însu-şi: Iselin şi o simplă femeie din p,opor.
Să pomenim întâi de acest suflet · ~merit, care

aduse iarăşi lumină şi nădejde în casa de la Neu­
hof. Erâ (ca şi bătrâna Râbeli) o fată de ţăran. fără
multă învătătură. Se trăgea din satul Koppel, din
părţile Ziirichului, şi n'avea atunci 0 780) nici 30 de
ani; o chiemâ Elisabeta Nai. Slujise mai multi ani la
un bătrân din familia lui Pestalozzi, care murise de
curând; cunoscându-l pe Pestalozzi şi auzind acum
Je starea tristă în care se aflâ cu familia lui (descu­
rajat, în sărăcie şi cu soţia bolnavă), veni, ea singură
din capul ci, să se roage să o primească la dînşii, ca
să le dea a.iutor. Pestalozzi refoză să o împărtăşească
şi pe ea la trista lor vieată; orice împotrivire a lui
fu însă de prisos: trebul să cedeze.

Cu firea ei veselă, încrezătoare, plină de curaj băr­
l:t1tesc, ca se apucă îndată de lucru; săpă cu mâna
d g-rădina de pomi şi de zarzavat, la început un pe­
tec mic, apoi din ce în ce mai mult, aducând astfel
iarăşi în casă. dacă nu belşug, cel puţin strictul uc­
cesar, şi dând nădejde de vremuri mai bune. Peste
40 de ani a stat această femeie în casa lor, urmân­
du-i pretutindeni (chiar după măritişul ei), îngrijind
de g-ospodăria lor ca de casa ei, veg-hind cu iubire
la căp.ăt<liul lor, la boală şi la moarte. Prin marile ci

www.cimec.rohttps://biblioteca-digitala.ro

67

însuşiri sufleteşti, ea avu astfel, fără ştirea ei, o mare
influe11ţă asupra ideilor şi simţirilor lui Pestalozzi,
tăcându-l să nu piardă nădejdea în bunătatea inimii
omeneşti şi'n realizarea visurilor tinereţii sale: în­
tr'însa văzu el, aproape aievea, idealul său despre
poporul de jos. Activitatea ei tăcută şi binecuvântată
a idealizat-o el în întelea1 ta sa Ghertrudă*, şi până
la moarte a arătat, la orice prilej, adânca recunoş:..

tintă şi admiraţie ce aveâ pentru <linsa. „N'aş aveâ
linişte în mormânt şi n'aş putea fi fericit în cer",
sp,unea mai târziu Pestalozzi către Ramsauer (fost
elev al său la Burgdorf şi apoi unul dintre profesorii
institutului din Yverdon), „dacă n'aş şti că după

moartea mea va fi cinstită mai mult decât mine în-·
su-mi; căci fără ea, de mult n'aş mai fi pe lume, şi

nici tu, Ramsauer, n'ai fi ceea ce eşti"

·• C.fr. . . .Leonard şi Ghertr,uda", mai ailes § 23 şi 24-
din partea II (pag. R42 şi u. din traduce1·ca românească).
cu măreţul .,portret de femeie care nu se potriveşte-
la oricare". ·

"" Iată şi alte câte-va amănunte <iesprc 11~eastă inte­
resantă figură 'din vieaţa lui Pestalozzi. 1ntr'o scrisoare
către L~vater (din Decemvrie 17!18), Pestalozzi spune
despre ei.. următoarele mari cuvinte: .,Persoana a cărl'i
schiţă nereuşită 'ţi-am arlHat o se P,flă pentru câteva
săptămâni în Ziirich. Sânt încredh1tat că-ţi vei apri
bucuros privirea asupra unei figuri, care "Întruneşte­
hotărîre bărbătească într'o măsură ec n'am întâlnit-o
încă la nici o femeie cu o tot l!.tât de mare măsură de
bunătate ce se jertfeşte cu totul pentru alţii - o femeie,
eare aş zf<'e .~e umanizrază pe sine însă-şi şi umani-·
zează tot1'1 în jurul ei. A.castă figură, car<' va1 arăta.
de-bună-seamă, ochiului d~talc de cn'cPtător mărirea
lăuntrică· a unui caracter încercat. am voit rsă ţi-o în­
făţişez şi-ti scrin aeeste râncluri; ca să am un prilej ·de
it-ti trimete persoana de care e vorba. 'Dacă găseşti mai
puţin de cât bănuesc eu, scrie mi, te rog, <louă-frei
Yorbe, să ştiu părerea, d-tale. Eu pun povara. dorintelor
vieţei mele pe umerH persoanei ce stă în faţa d-tale şi
ştiu că greu vei găsi un bărbat. enre srt poată face mai
mult pentru mine, cum sânt. şi cu nevoile ("C am".

www.cimec.rohttps://biblioteca-digitala.ro

68

Tot at<lt de mult, dar pe o altă cale, i.:ontribul şt
lselin la ridicarea lui din aceâ. stare de deprimare.
Şi pân'acum, la acest prieten mai în vârstă găsise Pe­
~talozz1 cea mai caldă înţelegere a năzuinţelor sale.
sfat luminat, îmbărbătare şi sprijin, în vizitele cc le
făcea lui Iselin Ia Basci, în scrisorile acestuia către
el, şi în revista lui. Mai ales însă în clipele de des11ă
dejdc ce-l cuprinsese <lupa p.răbuşirea şcoalei sale

1n vara anului 17•n. Nicolovius, venin<l să viziteze pe
PeBtalozzi la. Neuhof, vrn să o cunoască; dar ea nu S•~
nrăta .. P<'!'ltalozzi porni atunci cu el în spre partea câm­
pului unde muncea ea şi o întrPbă despre multe, spre
n-i 1<la 'priJpj să o audă. Sea.ra, când să sc aşeze la masă,
Pestalozzi zise către el: .,Ştii ce este ea pentru noi şi
pricepi acum ar,est lucru. Ea mănâncă la masri, cu noi;
îog!Wue să fie aşa şi in scara aceasta". Ea 'însă se ru­
>:>inâ să vie, şi trebui sli se ducă Nicolovius să o aducă
la masă. „0 ciudată 'struhH•ire tle 1nnerită modestie ero
în fiinţa t>i, dacă se poate întrebuinţa cuvântul strliln­
~·ire pentn1 asemenea însuşiri".

Pestalozzi îi citeit sau îi da să citească, ade.'le.a. ceea
c·e scriea el. cerându-i apoi părerea, ia.r când era în
Yverdon, şi sotia sa se găsea la Neuhof împreună cu
l'rediucioal'la .Lisaheth", ci adresa scrisorile lui către
amândouă laolaltă.

Doamua l'estalozzi o socotcit ca pe o prietenă; prin
fost.amentul ei (făcut in 1814, cu un an înaint.ea mor­
tui), ea un EWmn :il ,iubirii t:1i recunoştiI~ţei" cc-şi câşti­
gase „scumpa şi iubita noastră Elisabeta" prin „cre­
dinţa. jertfa şi deYotamentul ei fi1ră margini". ea îi
lăsi:I o mică reută pe vicată şi hotărî să i se plăteascit
<lin averea ei o sumii. de 583 de franci, pe care Lisaheta
îi moştenise !]p la lpărinti şi·i împrumut.ase]ni Pesta­
lozzi, din 1806.

Cat de mult o prdlw:tn şi prietenii casei lui Pe.-.t.a­
lozzi, o aratll 11rmătornl fapt: Cea mai intimă prietenă
11 doamnei Pc>stalozzi. haroneasa Francisca de Hallwyl,
nu socotA•â 1suh demnitatea ei de a fi în corespondenţă
eu această ~implă menajeră; se păstrează o scrisoar1~
1le la. această doamnă (<lin Sept. lS20, cinci ani după
111.oartt•a soţiei lui Pestalozzi) prin care o poftea sli-i
lasă 'în rale, la trecerea ei printr'o localitate apropiată,
c·a să o vadă şi să ia acolo ma~:a împreună c:u dînsa.

www.cimec.rohttps://biblioteca-digitala.ro

·tle săraci - !)răbuşire însotifft şi de ruina avetii lui
:şi a soţiei sale - i-a fost Isclin „părinte, îllvătător,
sprijin şi înălţare", cum zice Pestalozzi îusu-şi, în
necrolog-ul ce-i dedică. ,.El mi-a înseninat cu mân­
gâierea sa cele mai întunecate ceasuri ale vietei
mele şi, cu creşterea greutăţilor situaţiei mele, creş­
tea şl râvna lui pentru înaintarea institutului meu;
iar când, în sfârşit, nu mai fu cu putinţă să-l susţiu
.mai departe, atunci, în cea mai adâncă suferintă a
vietei mele, alergaiu la ci, căci nu mai ştieam pe în­
t-rcgul pământ pe nimeni altul de la· care să fi nă­
·dăjduit înviorare, de cât pe Iselin al meu. Şi nu -m'am
P1şelat. în clipe care, de-bună-seamă, erau hotărî­
.toare pentru mintea, pentru inima şi pentru soarta
mea, lselin mă trată cu o întelepciune 5i cu o iubire.
care cer recunoştintă vecinică din partea mea, cu
C1tât 111ai vârtos, cu cât din ce în ce mă încredinţez
:mai mult, că tot ceea ce sânt astăzi* o datoresc
.călăuzirii îi1vătătorului meu în acele momente".

Şi într"adevăr, Iselin l-a făcut atunci să se re­
găsească pe sine însu-şi. Pe de o parte, în ce µri­
-vrşte trecutul, Jselin îl făcuse să simtă că ceea ce
întreprinsese ci pentru educaţia săracilor a fost cu
ina1~·1 neizbânda ei finală, o operă mare, -- şi-i dase

lată şi eâtc,·a rânduri diutr'o scrisoar<' a acestei
femei din popor către o cmmnată a sa,, can• fnse.<1e în
institutul lui Pr.<1talozzi: ,C'ine ntt voatl> jertfi cel'a din
·r1l său, cerii la ca~ el insu-şi fine, acela nu e in stare
.'<ii lucrez<' penfru. fl"cbuintcle mai 'Înalte ale poporului
-~i ale 011wnirii". Acestei femei i-a consacrat o scriere
deosebită n11 fost director ele• şcoală normală 'din El­
Yetia: H. ?\lorf ... Einc Dienstmugd. Ein Fra.lwnbild aus
Pestalozzi's Lehenskrcis". \Vinterhur, 188!l (editie nouă.
mărită, în .,Einigf' TIHitt.er aus Pestalozzi's Lebens und
T,eidensgeschichte". T,angensalza. 1887).

" Pcstalozzi scriea nesch• rânduri în 1782 - la un
an după apariţia părtii întâi 1lin ,.Leonard şi Gher­
'l nula", carp-] flirm;e dintr'o da.tă celebm.

www.cimec.rohttps://biblioteca-digitala.ro

70

astfel din nou încrederea în sine însu-şi („sute de­
nenorociti se pierd, fiindcă nu-i ridică nimeni până
la· sentimentul a ceea ce sânt încă"). Pe de altă parte.
în ce priveşte viitorul, în aceste clipe când Pestalozzi:
socuteâ vieata sa ca şl încheiată (ne mai văzând,
dupa năruirea întreprinderilor de până acum, nici un
alt mi1loc pentru ajungerea înaltelor scopuri la care
şi:.o încl.inase), Iselin i-a arătat că rămâne pentru el
o nou~ calc de activitate, ba încă, una mai largă d~
cât cea pe care mersese până atunci - 'calea tipa­
rului. Din cât vorbise cu el, şi din puţinul cât pu­
blicase până în anii aceia, Iselin recunoscuse îi1 Pe­
stc„lozzi un talent original de scriitor; de aceea, acum,
îl .. rridernnă cu stăruinţă să încerce a . scrie pentru un
public mai întins, înfăţişându-i subt o formă atrăgă­
toare rezultatele experienţelor şi meditărilor sale"'.
„Dând planurilor lui filantropice o întindere niai
mare, el deşteptă într'îrisul gândul că poate influenţă,
ca scriitor, atât de-a-drep.tul asupra poporului de jos,
cât şi asupra tuturor acelora care au înalta datorie·
de a îngriji de acest popor"0

• „lselin" zice Pesta­
lczzi, „m·a învătat să desgrop din ruinele, dintre
care eu nu făceam decât să plâng, comori, care·
acuma îmi sânt întărire şi mângâiere". ·

De altfel. după acei ani de muncă istovitoare pe
terenul practic, Pestalozzi avea nevoie de o vreme
de n paos, spre a se reculege şi a-şi da seama de
rezultatele experientelor sale. Acest repaos însă, el
nu-l putea afla intr'o vieată de nelucrare, ci în schim­
barea felului dt:: muncă - şi l-a şi găsit, în bogata
acti\ "to.te de scriitor, cc începe acum.

' Îm!preună cu Iseliu c<'i care şl-au nat seama de
tal('ntul literar al lui Pestalozzi, şi l-au îndemnat de
asemenea să scrie, au fo!-!t soţia sa şi prietenul !<ăll din
tirn~rete Fiissli. pe atunci li bra.r în Ziirich.

° F r ie cir ie h M :t n n .1Pestalozzi's Leben u11d·
\Virken". în . .I. H. Pestaiozzi's ausirewiihlte 1Schriftpn",
I. :i-k Anflagc). La11ge11salza. 1897, pag. I1III.

www.cimec.rohttps://biblioteca-digitala.ro

71

Cu tot av:lntul stiflctului său mare se îndreptă Pe­
·stalozzi spre acest nou câmp de lucru. Timp de 18
ani, cf1t a mai stat la Ncuhof, a dat la lumină un în­
tre~ şir de scrieri de o rară b~ăţie de cugetare şi

de o înaltă frumuseţe, ocupându-se în toate, când
-subt formă de roman, când subt formă de disertafiL
când subt formă de meditaţii filosofice, de aceeaşi

ad<inc.1 problemă căreia îi închinase cu{!"etarea şi

·toate puterile fiinţei sale -- de problema socială:

~ăsirea temeliilor şi dilor celor mai sigure pentru
t·ducatia şi inăl(area poporullli le jos. Această p.ro­
hlcmă, care fa~e unitatea întrct::"ei sale viete, el o
îmbrăţişează însă din ce în ce mai larg-, până cc, la
~fârşitul acesf,ci perioade, desfăşurarea firească a
cugetării şi a preocupărilor lui, ii duce dincolo de
c-a: la un şir întreg de experienţe şi de meditări pen­
tru g-ăsirea principiilor educa(iei şi instruc(iei elemfm­
tare a omenirei în de obşte. Cu scrieriie sale din
această vreme ci pune temeliile unei adânci pedago­
gii sociale, care e încă. în multe privinţe, o sarcină
a viitorului. ·

Asupra cuprinsului acestor scrieri nu ne putem opri
rnai mult aici. Ca formă. ele sânt adesea pline de
repetiţii, de părţi întunecate, de pasag-ii care par c.le­
clmna torii omului mai rece, stilul e adesea neînde­
mănatec şi plin de căldură, uman. adânc, şi luminat
de splendide imag-ini. Felul său de a scrie are în
sine ccvo.1 primitiv, hiblic; e descărcarea mmi suflet

·care cu~ctii mai mult cu inima de cât cu mintea rece.
p,urtat însii la cele mai mari înăltimi ale inspiraţiei

şi ale cu~~tării, strcin de orice spirit dogmatic şi de
orice teorii din cărti. scotând iotul din adâncurile
fiintci şi ale experienţei sale proprii*.

"' l<~I însn-şi sp canicterizează astfel, intr'o scrisoore
ţdin l7i9) către Isdin: ,Mi e teamă oe public şi ştiu
prea hi11e· eă al nwu cap nu e pentru veacul nostru ..•

www.cimec.rohttps://biblioteca-digitala.ro

72

Activitatea aceasta nouă el o incepil. chiar în tim~
pul când mai luptâ încă, cu desnădejde, pentru men­
ţinerea mai departe a şcoalei sale de săraci; în Maiu"
1780, apăru în revista lui lselin opera pe care el in­
su-şi o SOC9tea apoi, peste un an, ca „prefaţă la tot
ce va mal scrie": „Ceasul de seară al unui sihastru",.
un şir. de aforisme, de o puternică concentrare a cu-,
getăril, Lucrarea aceasta, cu :::are deschide cariera
şa de mare scriitor, a rămas însă aproape necu-­
noscută de contemporanii săi. Urmă apoi o scurtă
scriere despre lux, răspuns la o întrebare pusă la
concurs de o societate din Basel: ,.Întru dlt se cu-­
vine să se pună graniţe luxului cetăteniior într'un
mic stat a cărui bună-stare se întemeiază· pe negus­
torime".

Al;>iâ a treia scriere a sa, alcătuită în spiritul sfa­
turiior ce-i dase Iselin, ca „o carte pentru p,opor";
pătrunse în public, chiar dincolo de graniţele patrier
sale, şi-i întemeiă dintr' odată faima. de scriitor:

Eu nu m'ani format pentru cariera de scriitor; mie mi-e
bine, când a.m un copil în braţe, sau când am înaintea
mea un om cu simţire umană, ori cine a,r fi; atunci
uit cu totul bietul adevlir care se lasă sli fie adus din
condeiu, şi, condus ele mâna iubitei naturi, fărli carte·
şi fără călăuzli, îmi văd de drum. cum îşi poate vedea
orice om, lîlllgă mine, în amurg; despre potecile şil fru­
moasele primblări ale scriitorilor noştri ştiu tot atât
de puţin cât ştie un copil de sat iar pentru tot ce nu
m ;, i nforcsează c~t trehuinţă a omenirii, sânt indiferent
şi nnul dintre cei mai ignoranţi oameni. De aceea tot
c·c p.)t spune ca scriitor trcbue 'să aibă o lature foarte
dcfrctuoPsă.„ Prinderea sigură. temeinică. a unor idei
dinh'o st"eră mi:\rginită, depărtate de orice superficiali'!.
ştiint:1ca-toate, este> singura cale posihilli de luminare a
popc't'ului. şi d~1·pă aeeasfo umblu eu; lămurire deplină
în privinţa trebuinţelor de clipetenie ale omenirii, de­
săvârşită intlifrrcntil fotă eu tot ce mai rămâne, asta
aş Yre81 să vilu la mai multi; şi a fi hun la ceva în
Hceastli privinţă asta e ce caut eu". (La Seyffarth op._
eit. Yol. I, pag-. 213 ş. u.l.

www.cimec.rohttps://biblioteca-digitala.ro

73

·partea I din romanul Leonard şi Ghertruda, apărută
în 1781 (în acelaşi an cu „Critica ratiunii pure" a
lui Kant). In anii următori apărură apoi celelalte
·trei părti ale romanului, fie-care la depărtare de· câte
-doi ani una de alta. Aceste lungi intervale arată ma-
rea grijă ce o punea Pestalozzi în lucrarea acestei
opere şi deosebita însemnătate ce i-o dedeâ, ca mij­
loc de răspândire şi ca îndemn spre realizare a idei­
lor şi a năzuinţelor ce-i erau atât de scumpe. (Peste
câtiva ani, ~tibt impresia faptelor marei revoluţii din
Franta, el socoti necesar să prefacă cu totul acP.astă
lucrare, spre a scoate şi mai mult la iveală ideile
sale de reformă a întregului organism al statului, şi

a contribui ast-fol, în măsura puterilor lui, să se in­
-troducă din vreme în patria sa schimbările sociale
care să facă de prisos o revoluţie: în noua formă,
romanul apăru în trei volume: voi. I şi II 1790, ml.
III 1792).

„Leonard şi Gherturda" nu e numai cea mai în-
tinsă scriere a lui Pestalozzi, ci c socotită şi ca

.„opera capitală a vietii sale. care în cele dintâi două
ediţii a1e ei ne arată, ca nici una din celelalte scrieri
ale lui. pe întregu! Pestalozzi, cu vastele sale planuri
şi năzuinte, Jintrc care cele pedagogice nu formează
ck dt o parte"*. El se ridică in această operă la o
înălţime care..:J pune cu mult peste vremea sa, şi

multe dintre propunerile lui de acolo au căpătat

fiintă în cursul vremilor următoare.
In J782, înainte de a fi scris şi tipărit partea a

li-a din această lucrare, publică ,.a doua carte pen­
tru popor", „Christof şi Eisa", un comentariu al
părtii întâi din' „Leonard si Chertruda", pus în !!Ura
nnor tărani: cu toată adânca cunoaştere a vieţii tă­
-răneşti şi bogăţia de adevarată intekpciune populară

• Fr. ~fom1. op. e1t.. pag. T~Y.

www.cimec.rohttps://biblioteca-digitala.ro

ce cu1Jri11de, ~crierea aceasta 11'a ajuns în pop.or, dih:
priciua tonului ci prea didactic şi pe alocurea prea
abstract.

în acelaşi an scoate, tot pentru popor, şi tot după
îndemnul lui Iselin, şi un jurnal săptămânal, „O foaie·
elveţiană".

Tot în legătură cu problemele vieţii pnporului
atinse în „Leonard şi Ghertruda", şi scrisă în acelaşi
timp cu aceasta, e şi lucrarea publicată în 1782 „Des­
pre. legislaţie şi pruncucidere", in care, cu un ade­
vărat spirit filosofie, se ridică la înalte ~e11cralizifri
de p.cdag-ogie socială, privind drepţul de legislate al
statului ca o mare sarcină de educaţie a naţiunii,

sarcină ce trebue îndeplinită după normele adevă„
rate ale oricz1rci bune l'ducatii *.

Marele eveniment al revoluţiei franceze nu putea
sa nu aibă răsunet în sufletul lui Pestalozii. Cu spi­
ritul său deprins să plece totdeauna de la fapte reale,
dar totdeauna să se înalte de la fapte la principii,.
ci caută să determine cauzele sociale mai adânci a le
oricărei revoluţii, împrejurările care o fac de neîn­
lăturat (orice anarhie de jos c urmarea necesară a

lt Iată câteva fraze din această scriere. l111'lt· la ! 11-

tâwplarc:: Legislaţia aienală a i;tatului luptă 1mmai î11·
potriva aparc11ţC'i. Înpotriva celor mai izbitoare si1111;­
tome 1·xtl•1·1ie alC' răului, şi lasă neatiwrn rădăcinii" lui:
ea atacă numai nw,-sra răului, nu răul insu-şi, Sini.'l1rul
lene adevărat este; sfat şi ajutor pentrn cel căzut. Vil
temeţi că printr'asta "itiul e mai ue grabă încurajat. Vă
înşelaţi.: euprins l' îu chiar lăuntrul uotinnilor ile a·
jutor, srat şi iubire. că urmările lor firpşti trehtw să
fie întelepcimw, îndreptare. recnuoştintă şi îuered<'l'P
în alţii. .. E în (':;ienţa nnei· nobile, unei bune educatii;.
ca, :în ide obştC'. să nu izlwascil mult î11 copil. ci ..;ă lu­
creze stăruitor ş~ drept nsupra inimii şi a mintii lui.
Tocma~ aceasta e şi esenţa nnei bu11e, unei nobile legi!'­
latii. C.fr. şi HI.A'onard şi (-ihort.rncla". parten a Tl-a ~-·
6 (pag. 290 a tradnoerii pn•enm şi nota flp 1wolo).

www.cimec.rohttps://biblioteca-digitala.ro

75

-1111ci .. anarhii de sus"), precum şi mijloacele ·de a o
nreveni: cultură obştească, umanizare a tuturor, şi

mai ales a organelor statului şi a claselor de sus,
dreptate -şi omenie fa tă cu cei de jos. Scrierea în
care se ocupă de aceste fapte c din 1793 şi poartă ti­
tlul: „Da sau nu? Opiniuni asupra spiritului politic
al omenirii europene în clasele de sus şi în cele de
jos. De un om liber". A rămas însă nepublicată

atunci, poate fiindcă Pcstalozzi voeâ- să deâ la lu­
mină, înainte de ea. o altă scriere la care lucra de
ani de zile şi care dedea consideratiilor sale despre
revoluţie şi libertate o temelie mai adâncă, wintr'o
întreagă teorie asupra evoluţiei victei sociale.

Această nouă lucrare, ap~irută în 1797, c privită ca
'!lila din cele mai de scamă ale lui Pestalozzi şi una
din cele mai originale scrieri de filosofie. „Par'că
citesc un profet". zice despre ca un contemporan.
Titlul ci e~te: „Cercetările mele asupra mersului na­
furei în de~voltarea T1eamului omenesc". E unul din
titlurile de dorie ale !ni Herder de a fi recunoscut
!nJată valoar~a excepţională a acestei lucrări, aproape
neluată în seamă de contemporanii săi: atât de mult
o r.retueâ, în cât. de 5! venea după- „Critica ratiunfi
;mrc", el vedea în ca „naşterea g-eniului filosofie
german"*.

" Ideea fundame11ta.li1 din acc>ustă scriere a lui Pc>s­
talozzi are oarc>care aiwJoi:rie. ca principiu numai, cu
·încercarf'a lui Plato din al său ~8t<[lt". ele a reducP
Yieaţa >-uf!Pteaseă a individului şi a soeietătii la rela­
tiile :l trPi imtPri suflf't{•şti, şi cn . legPa eelor tre.i stări"
a filoimfului franCf'z A11i:rustr Cornte. din ve~1cul urmă­
tor: 011~111. :itiif Pa indiYid <"ât şi ea popor şi omenirP
în dr ohşfo. tn•buP să trPacă prin frpi .. Rtări". ,.treptr"
,..m1 Rtadii 1lP desvoltarr: 1) o stare 'dP .. natură". în rare
P stăipâ11it dl' instinct.ele primitiYe ale naturii anima­
liee: 2) o starP .,soehilă". în eiirP recunoaşfp ~h-Pptnri şi
rlatorli fată dP altii. sp supune unei ordine> P:dPrne,
l'l'Pazi'i li m ha. fam iii n c·111111m ita tri-. cetiitl'nPmwă. cn 1-

www.cimec.rohttps://biblioteca-digitala.ro

76

In acelaşi an (1797) apăru o altă scriere a sa. Cil

titlul ciudat de „Figuri la abecedarul. meu sau la te·
meliile începutului cugetării mele'". E o culegere de­
fabule, cu tendinţe politice şi sociale. scrise î11fre
anii 1780 şi 1790. Prin aceste pilde„ el şi-a atras.
multe duşmănii din partea celor puternici care se
~ocoteau vizaţi prin ele. Titlul se lămureşte prin pre­
faţa de la partea a lll-a din „Leonard şi Ghertruda'',
în care Pestalozzi numeşte romanul sfiu „un abece­
dar al omenirii", având în vedere intenţiile de în­
\"ătătură cu care îl scrisese.

Cu aceste ultime publicaţi1 se încheie perioada a
doua a vietci lui Pestalozzi la Neuhof.

Scrierile din aceste două decenii din vieata sa
n'au aflat însă la contemporani răsunetul cuvenit
(afară doar de partea I di.n „Leonard şi Ghertruda'").
Nu l-au aflat, fiindcă ele, în marc parte, erau cu mult
înaintea vremii lor, şi apoi nici momentul istoric

tura; ii) o stare ,.morală". în care purtarea lui omP­
nea.scă e hotilrîtă de o lege internă, nu de constrângeri
din a.fară. Drrpt vorbind însă, această succesiune e mai
mul€ ideală; în 1·ealitatr, aceste trei • stări" nu înfăţi­
şeazl:I. perioarlr încheiate din vieaţa nnui individ sau ~
omenirii, ei numai direcţii 1le desvoltare, momente.
vârste sa.u f"'POC'e în care l'ovârşeşte vreuna din ele; în
desfăşurarea reală a vieţii. acc>.~te trei .;e;t!iri" nu a;par
despâ.rtite, ci împletite între Hine; în fiec'(l om şi în
fiece popor se luptă pentru stăpânire, în orice clipă.
puterile animalice cu cele soctale şi eu C'clr morale din
1•1. ea. şi când în .fiecare ar fi trei fiinţe deosebi.te; sta­
rea din urmă e mai mult un ideal către ca.re tinde dP­
a-purur4 fără a-l atinge vreodată deplin. Cu o 11IHi
formulare: omul e pe de o parte opera naturii (faeto­
rul hereditar), pe de altă parte opera societăţii (mediul'
social) şi pe de alta opera lui însn-şi (conştiinta mo
raia). Iatn. şi câteva consideraţii, interesante pentru e­
ducaţia şi instrucţia copiilor: „J<~lucatia şi legislaţia
trl'bue s~ nrmezp acest dn1m al naturii. Ele trebue să
păstreze omului. ca unei fiinţe animale ce este. ico.awi
11evinovă tiei "a le <'OJlilă r~şti. ~.a într'nn YÎS ina i ntea o·

www.cimec.rohttps://biblioteca-digitala.ro

77

(preocutrJ.rile produse de marea revolutie franceză)
nu le crâ prielnic.

Totuşi, spirite alese remarcară avântul mărct şi
cugetarea originală a acestor scrieri, iar câţiva do­
resc să cunoască mai de aproape pe autorul lor şi

intră în corespondentă cu dînsul, sau vin să-l viziteze.
Unele din aceste legături perso11ale ajunseră mai

apo! de o însemnătate istorică. Altele, în care Pesta­
lozzi pusese câtva timp o mare nădejde, nu avuriî.
urmările la care se aştepta el.

Prin tahloul vieţei sociale din ,,Leonard şi 1.hcr­
truda" şi mai ales prin aed întrcv. sistem de rcfonne
sociale ce reeşau din această plăsmuire romantici't
a lui Pestalozzi, el atrăsese asuprH..;şi atenţia unui
însemnat om de stat austriac, co11iele de Zinzendorf.
precum şl a arhiducelui Leopold de Tosc(lna, fratele
lui Iosif al 11-lea (ajuns apoi el însuşi împărat, după
moartea acestuia, 1790-92). Pestalozzi, pe care tem­
peramentul său îl mâna pururea spre actiune şi spre
experimentare prin fapte a ic.leilor sale, crezu, că,

(•,hilo1·. Jlrin menţinprea bunei lui di®ozitii anirnalP.
Ele frph1w să dE'-;volte într'insul, ca într'o fiintă sodnul.
ce e. încrederea sociali\ rf'Ciprocti. prin cim;te şi crc­
clintă ... în sfârşit. iwin Jrpădare-de-sinP, să-l ridice până
la, puterea morală. singura prin c.are <' ~n · stm-e a r<'"­
tabiJi în si1w îmm-şi nevinovăţia şi a se fare :pe !'line
iarfişi făptura pacinică, blândă şi hinevoit.onre care şi
erii in nestricăcinn<'a sHirii sale aJlimale". 'l'oate for·
melf~ şi produsele cultnl'ei omeneşti trebue să urmezi'
C'H necesitate aceasti1 f'ale, porniml de1 la reprezenlllri
cu totnl primitiv<'. rnatPriaJe. .,Chiar ,c;;nJwrstitia., înk ·
meiaJă pe eroare„ .. PSt.C': ner,esară. omului PE' anumit~
tn•rte al<' Pxistentei sa]e ... 8ă fie omul. <le l:i înePpnt
credincios adevărului, numai de dra.L,'ltl ade,·?frului, ş;
<•redincios clreptiitii, numai pentim drP.ptafo? ~u ri'rr­
a,..fo de lfl p]. pilnă c•~ nn poate să o 1fa.că. şi 1111 !'!c)('Ot]
eă o poafo C'ât timp e ~rn animal. şi tot. atât <IE' 11uti11 sli
crPzi cli poate pe o alt ii ral<', dP cât 1~1 :.>,ni mal, si'i fie
adus a vei !;11 fip om".

www.cimec.rohttps://biblioteca-digitala.ro

78

prin sprijinul acestor înalte personagii, va putea
avea în Âustria prilej spre o nouă activitate prac­
tidi pentru înălţarea poporului de jos. în această spe­
ranţă, el lntretinu o corespondentă de mai multi ani
078.3-1790) cu contele de Zinzendorf şi adresă duce­
lui de Toscana (probabil în 1786) un „memorial" cu
propuneri pentru o instruc(iwze obştească a poporu­
lui win şcoale industriale (al căror personal să fie
mai întâi pregătit prin crearea unui „seminariu --­
cum am zice la noi. a unei şcoale normale - de in­
dustrie"). Jar după ce Lcor>0ld ajunse împărat, Pe­
st,Ellozzi îi trimese prin contele de Zinzendorf, un nou
memoriu „despre unirea culturii profesionale cu şcoa­
lele populare" (în 1790), în care rezuma. cu o remar­
cabilă conciziune. ideile sale despre mijloacele de re­
~enerare a poporului (idei expuse, cam în aceeaşi
formă, şi în capitolul din urmă al noei ediţii din ,,Leo­
nard şi Ghertruda", la care lucra atunci). Se vede
îns~1 că şl contele şi împăratul erau prinşi de griji
mai mari, ori socoteau propunerile lui nepractice.
căci lc!!"ăturile acestea ilU duseră la sfârşitul nădăj­

duit de Pestalozzi şi încetmă cu totul, după 1790.
Pline de cele mai mari urmări în viitor, nu numai

pentru Pestalozzi. ci pentru desfăşurarea mai d~­

parte a culturii şi· a puterii germane, au fost însă
alte două legături, de adevărată amiciţie. Una (de
care am şi pomenit într'o notă mai sus) e prietenia
cu Nicolovius (un om care a ajuns apoi în Prusia
consilier de stat şi adevăratul conducător al învătă-
111autului. subt Wilhelm v. I lumboldt şi Altenstein),
alta, prietrnia cu Fichte - amândoi mult mai tineri
ca Pestalozzi. ·

Nicolovius. trecând în 1791 prin Ziirid1. dorl să
cunoască pe autorul operei .,l eonard şi Ghertruda",
care îl încântase aşa de mult în copilărie şi mai ales
în tincrete. „Am făcut cm1oştintă" - scrie ci atunci

www.cimec.rohttps://biblioteca-digitala.ro

79

unui prieten - „cu un om care într'adevăr e un om.
în orice înţeles al cuvântului, purificat prin pogorî­
rea Ia iad a cunoaşterii de sine insu-şi şi plin de duh
apostolesc. E Heinrich Pestalozzi, autorul lui „Lco-
11ard şi Ghertruda". Un lucru îti pot spune, că lui
Pestalozzi îi e aminte de adevăr, cum la putini oa­
meni le e, că niciodată n'am văzut întrunite lao­
laltă atâta putere şi atâta blâr:dete, atâta c.lorintă de
a iace bine şi atâta aşteptare liniştită a semnelor c.lc
chemare ale providentei". După această întâlnire.
Pestalozzi şi Nicolovius nu s'~u mai văzut nici-odată
ir; vieaţa lor; cu toată <leeărtarea însă, prietenia lor
a rămas caldă şi intimă. Din coresponde11ta lor
de mai târziu s'au păstrat câteva scrisori de o în­
senmătate deosebită, din vremea când Prusia, î11
mare parte prin impulsiunea lui Nic9lovius şi a lui
Fichtţ!, introduce în învăţăm<întul s;1u de st<it spiri­
tul regenerator al lui PestalozzL
Tânărul Fichte venise în 1788 în Ziirich, ca per­

ceptor într'o familie şi rămăsese acolo mai multi
ani. în vremea asta, cunoscuc;e şi p.e Pestalozzi, cu
care se împrieteni. în Dechemvrie 179.1, însoţind pe
Joi prieteni care făceau o călătorie prin Elveţia,

Fichte vizită împreună cu ci pe Pestalozzi care se
afla atunci la Ricbcersweil (un frumos sat pe malul
Jacului Ziirich), în casa unchiului său Dr. Hotz. Unul
din acei prieteni ai lui Fichtc, îl descrie astfel pe
Pestalozzi: „E un om între 40 şi 50 c.le ani. urît la
fată şi ciupit de vărsat. simplu ca un tăran, în îmhră­
cămintea şi în înfăţişarea lui, dar plin de atâta ~irn­
tire, cum puţini oameni mai cunosc ... , şi în acelaşi

timp, cu o minunată filosofie practidt. .. " Fichte mai
rămase câteva zile la Pestalozzi, împărtăşindu-şi

unul altuia ideile şi planurile lor de viitor, ajungând
să se preţuească şi să se apropie şi mai mult sufle­
teşte. Acolo află Pestalozzi de la Fichte. cu mirare
şi satisfactie, că meditilrile lui de pustnic, isvorîte

www.cimec.rohttps://biblioteca-digitala.ro

80

din experienţa şi din intuiţia lui despre natura ome­
nească, îl aduseseră foarte aproape de rezultatele
filosofiei lui Kant (ah~ cărui scrieri el nu le citise* ;
iar Fichte adânc mişcat de măreţia ideilor şi a pla­
nurilor despre educaţia poporului, ale acestui cugetă­
tor izolat, îi făgădui, în noua lui carieră~ tot sprijinul
de care va fi capabil ·(erâ chiemat chiar atunci ca
profesor de filosofie. la universitatea din Jena). Şi,
la vremea lui, şi-a împlinit cuvântul dat, cu asupra
de măsură, într'un moment care însemnâ o cotitură
de drum pentru cultura germană -- în vestitele
,.Cuvântări către naţiunea germană".

Nici omagii de admiraţie nu-i lipsiseră lui Pesta­
lozzi, în vremea aceasta. „Societatea economică"

din Berna trimesese autorului lui „Leonard şi Gher­
truda", o adresă de recunoştinţă, 50 de galbeni în
hani, şi o mare medalie de aur de aceeaşi valoare
având pc o parte o coroană de stejar şi inscripţia

.,civi optimo" („celui mai bun cetăţean"). In 1782.
adunarea legislativă din Paris îl proclamase cetă­

ţean de onoare al Franţei (împreună cu Klopstock,
Schiller, C<!mpc, Washington şi alţi streini vestiţi).

Aceste legături de prietenie şi aceste semne de
cinstire i-au adus, nei:!"rcşit, lui Pcstalozzi multe
dipe de mulţumire, în acest răstimp de 18 ani de
'.tieată retrasă; ele însă nu-i puteau da de cât o sa­
tisfactie personală - şi nu după aceasta umbla ci.
Unicul scop al acestei vieţi de o admirabilă consec­
ventă şi de o rară înălţime. era de a puteâ da fiinţă
visului său de ridicare a poporului de Jos. Acestui
scop voise ci a slu.ii şi prin activitatea sa de scrii-

• Si pe alţi contemporani i-a izbit a.c;<'mănarea, ne-
1•ăutată şi neştintă de Pestalozzi, dintre ideile lui şi
l"undnmentell' filosofiei hii Kant; între alţii, pe vestitul
~i>ograf Karl Ritter. un mari> admirat-Or al lui Pe.<>ta­
lozzi.

www.cimec.rohttps://biblioteca-digitala.ro

81

tor; întristarea însă îl cuprinde din ce în ce, când
constată, an după an, că vieata lui trece fără a-i
da din nou putinţa unei activităţi practice, cel puţin
pentru· probarea ideilor sale, dacă nu pentru reali­
zarea lor - şi că nici măcar altii nu le încearcă.

·într'o scrisoare din 10 Dechemvrie 1785, către con­
tele Zinzendorf, răspunzând la o întrebare a acestuia
despre succesul operei ,,Leonard şi Ghertruda".
Pestalozzi spune următoarele cuvinte pline de mc­
'lancolie: „N'am ajuns nici în Elvetia aşa de departe.
i11 cât să primim adevărurile care par a izbi în pre­
tenţiile şi în micile deşertăciuni ale claselor noastre
de sus. cu aceeaşi bucurie şi bunăvoinţă cu care pri­
mim adevărurile ce izbesc în pretenţiile şi deşărtă­

ciunile numai ale clasei de jos... Ceea ce ar putea
arăta un efect real al cărţii, ar fi fapte şi încercări de
a pune în practică unul ori altul dintre adevărurile
de acolo. De aşa ccvâ însă, nu am nici cel mai mic
semn. Ce-i drep.t, mi s'a trimcs din Berna o marc

·medalie de aur, cu inscriptia „civi optimo": cxpc­
ricnta însă mă invată a traduce aceste cuvinte aşâ:

. „nefolositorului cetăţean, pentru nefolositoarea sa
sa carte". Căci. lăsând ~duma la o parte, până acum,
de şl am printre iluştrii cârmuitori mai multi prie­
teni, nu mi-a cerut nimeni nici cel mai m!c sfat, nici
măcar pentru întemeiarea unei şcoale... ÎndeohŞte,
1~ăzuinta de a-şi întinde experienţele sale practice
ajuni:;e firească omului, în măsura în care teori~ im­
portante par a se desfăşura într'însul. şi nici o si­
tuaţie, oricât ar fi altfel de plăcută, nu poate fi mul­
tlimito:i.re pentru cel cc caută ~devărul, dacă nu c

·în măsură ca prin experiente îndestulătoare să aducă
lucrul ce-l interesează mai mult pe lume la acel grad
de siguranţă neîndoioasă, ce trcbue să-1 aibă toate
adevărurile din lume. dacă e să fle eu tot dinadin­

·sul binefăcătoare pentru neamul omenesc„!"

J.·H. PPstaloni.

www.cimec.rohttps://biblioteca-digitala.ro

82

Abi;'1 către siârşitul acestei perioade. s1.:himbările
politice din ţara sa îi dau ltţi Pestalozzi un prilej de
activitate imediată pentru binele p.atriei sale, deo­
camdată pe o altă calc <le cfit cca dorită de el, nu
însă în afară de sco,Jurile lui.

Pcstalozzi îşi dedese scama, poate mai de vreme
şi mai adânc de cât oricare altul, de nevoia unor re­
forme largi în vieata politică şi socială. Spre a face
cu putinţă, pe calea pacinică, această re~enerare a
vieţei naţionale, începuse d activitatea sa la Ncuhoi,
într'un cerc smerit, şi o continuase apoi, ca scriitor,
mai ales spre a arăta celor de sus relele vremii şi
mijloacele de mântuire. Cu simţul său fin pentru miş­
cările din sufletul poporului, cu îndelungata sa vieţuire
în mijlocul sătenilor, el presimţise iurtuna ce sc apro­
pia, şi din toate puterile lui se casnise să o abata.

Căci spiritul său Iar~ vedea mai departe. \n tnată
iubirea lui de poporul de jos, el îşi da seama că vi ca ta
unei naţiuni cere c1 prefacerile politice şi sociale să
sc facă prin unire şi· întelegere a tuturor claselor
unui neam, pentru ca aceâ vieată să poată avea pu­
tere şi avânt. De aceea. toate publicaţiile lui de până
acum, ca şi cele de acl înainte, precum şi amestecul
său de-a-dreptul în luptele politice ce urmează. nu
au de scop o aţâţare a poporului împotriva claselor
de sus, o slăbire a autorităţii statului. o împin~ere
spre distrug-ere şi răsturnare violentă a ordinei so­
ciale (ca de pildă, la scriitorii francezi dinaintea re­
voluţiei, în deosebi la Rousseau), ci, din potrivă, o
luminare a tuturor asupra izvoarelor adevărate ale
răului, un îndemn, şi către o parte şi către alta. de
a căuta întâi în sine însă-şi pricinele relelor şi a se
uni apoi cu toţii. frăteste, în munca obştească peritm
înl<lturarea lor.

El era. după vorba lui, ,,credincios adevărului si
nu unui partid": ţrrea să apropie, iar nu să răscoale.

www.cimec.rohttps://biblioteca-digitala.ro

83

Simţi, în ori ce seric ci, o inimă adânc iubitoare de
·omenire. care numai cu durere arată n::lelc societă­
ţii, căutându-le în acelaşi timp leacul şi fiind bucu­
ros de o cât de mică îndreptare: „Prefer cu mult
mai mult o izbândă pe jumătate a dreptăţii, când e
cu putintă. de cât una întreagă, când ar trebul cum­
părată cu dcslăntuirea patimilor" - zice el într'o
scrisoare către Lavater, din anul 1787. "în toată cu­
getarea sa şi în întreaga sa acţiune publică, cu toarn
vehem"'nta ce o punea adesea în exprimarea con­
vingerilor sale, se vede pururea cea mai largă întele­
l!C-re a necesităţilor istorice, şi nici un dram de ură
împotriva vreunei pături sociale - căci „de partea
fiecăruia e o parte de adevăr şi o parte de eroare''*.

Glasul întelepţilor însă nu e auzit mai nici odată
la vreme de cărre cei care au puterea, şi de aceea
drep.tatca şi libertatea trchuesc câştigate cu jertfe"".
îndemnurile de mai nainte ale lui Pestalozzi către
clasele de sus (mai ales prin „Leonard şi Ghcr­
trucfa") de a ridica vieata sufletească a ţărănimii
print•"un intreg sisikm de reforme sociale rămăse-

PPstalozzi. îu schitu „l'eutnt îutâmviuareit primej­
•li<'i'· î11 pr\iţia eita1i:l a opt•1·elor cornpl(•te ,·ol. YIII. pal!".
13a.

""' .\cea-;tă lege fatală a vietri poJ>oarelor e formn­
lati'i dr P(•staloz7.i î11 11r111iitoarelf• lapidarP cuvinte:

.. Dl' CP J'usu curg· Ya\u1·i dr sâ!lg(•. când u11 popor YrPa
,.;11 fip lihrr ! P1·icina P Jimpe1le: i11sti11etPll' diu untură
11Je omenirii rămân pur111·pa 111ai putPrni('.(' rleeât într­
ll'pcinrwa Pi !'Ol'ial::i. 0111111 earP se află Îll stăpânirea
mwi superiorităţi fizier nu se lasă a fi sfrimtorat nic-i
~11 :11i11zul pute1·ii sale. până <"P nn P silit. Cel mai ta.rP

eousidr•rll -;nh.ing-area ePlni 111ai slah pururea ca dreptul
!;iill p:"111i1 1·irnci ~·(') 11111i slah :•.innA"l' cel mai tare. şi asta
sf' ~nt;1111plă de ohil"Pin. pri11 <1ef'ra că cel rnai t.an• pri11
rătăririlr pretl'ntiilor sale. îl faet• pe l'<'l mai slah să r-;e
î11fnrie, şi. în aC'Pn,.;tfi stai e sil simtă în PI puteri, pi'
ean' îmii1itr 1111 şi '" ştie:'1" („Da sau nu~" în op. leit.,
ml. V f U. png-. ilfil.

www.cimec.rohttps://biblioteca-digitala.ro

84

seră 11casc!lltate. ne aceea, acum, valurile revoluţiei·
franceze puscser~ în mişcare şi pacinicul popor al
Elveţiei. Tocmai împrejurul lacului Ziirich, în patria
mai restrânsă a lui Pcstalozzi, mişcarea aceasta era
mai puternică. Dar patricienii din Ziirich respinseră
cu aspirime (cu surghiun, ori cu închisoare pe vieată·
a conducătorilor) cererile pacinice ale locuitorilor de
la sate. Aceasta mări şi mai mult fierberea în popor.
în această furtună care sfaşia patria în lău11trurilc ci,
Pestalozzi - cel ce petrecuse anii tineretii în mij­
locul „patrioţilor" din „societatea helvetică" şi trăise
7cci de ani în mijlocul ţăranilor - „nu putea răhda
ca el singur să rămână în nelucrare, în mişcarea.

obştească spre slujba tării*. Acţiunea lui însă, cu
toate opiniunile lui democratice, nu e a unui revolu­
ţionar, ci a unui împăciuitor. Pe de o parte, el adre­
sează guvernului memorii, în care, cu o elocventă pă­
trunzătoare, dar într'o formă plină de cel mai fin·
tact, cere blândeţe, dreptate şi libertate pentru cei
de jos - „patria se mântueşte nuTTUti vrin crufarea
sentimente.lor poporolui" -, iar pe de altă parte se
duce în mijlocul norodului, colindă satele din jurul
lacului Ziirich, pe unde toti îl cunoşteau, şi linişteşte·
spiritele întărâtate 0

• Şi astfel, mulţămită şi lui,

"' Pestalozzi, în intfiiul memoriu către guvernul c1111-
tonnlui Ziirich. în op. l'it., voi. VID, pag. 83.

„„ în cei doi ani cât ţinu a.ceastă fierbere (1795--97)
până la proclamarea republicei helvetioo, PestJalozzi I\·
fost neobosit in străduinţele lui de a ri,<luce pe cale paci­
nică rcfor_mele cer;ute -<le Yreme. S'au păstrat o smit:l
dt- memorii şi a.peluri de ale sale, scrise în acest scop:
„Hugiiminte pentrn victimilc mişcării din Stiifa" .. ,Către
prietenii lihcrtătii din ţinutul Ziirichului", .. P1ieinele
nemulţumirii poporului împotriva stăpânirii'', ,.Dorin-·
tile nemultumitului popor de la ţară", , .. Pentru întâm­
piill.arrea p1'.Î\lne.idiei", „.Memoriu despre liberta.tea .ne­
goţu lui pentru ţărănimea din cantonul Ziirich", ş. a.
ToaU.• :i r11tli nn 11ohil 1'111rad<'r, n largli întelegere a fo- ·

www.cimec.rohttps://biblioteca-digitala.ro

marea operă a revoluţiunii s'a săvârşit în Elveţia

fără „obştească sălbăticire lăuntrică", cum zice el
insu-şi.

Şi după izbfmda ideilor de libertate şi egalitate
Pestalozzi păstrează, in mijlocul îmbărbătării şi

egoismului biruitorilor, aceeaşi înaltă înţelegere a da~
toriilor sale de cetăţean, neprimind şi neavând pen­
tru sine nici o situaţie persoual~i. Prin intrarea arma­
telor franceze în Berna, yechile constituţii feudale·
ale cantoanelor Elveţiei fuseseră oborîtc. şi în locur
lor se instituise noua republică helvetică unitară, cu
o nouă eonstitutie, democratică (22 Martie 1798),
având un guvern central, akătuit di11tr'un „dirccto-:­
riu" de 4 membri, şi tli11 4 miniştri, şi drept corpuri
reprezentative, un senat şi o adunare legiuitoare_
Aceasta din urmă hoH1rîse îndată să se dea în j11-
decată înaintea ei vechile familii. aristocratice care­
avuseseră până atunci în mâna lor cârma cantoa11c­
lor, şi să despăg-ubcască din averile acelor familii pc

ncmenelor sociale şi g·e11iul practic al uuui mare re­
formator al vietei omenirii, care vrea, înainte de orice,
să reg·cnerr.zc Rufll'ful poporului; iar prin fo.etul clf'.o­
sebit cu ca1·c înfl'i.ţişenză lucrurile.. do pot sluji e.a mo­
dele clasice pentru scrieri de acest fel.
Cităm aci, numai spre a dn o scurtă caru.eterizare a

stării. sufleteşti a lui Pesta]ozzi din aed tim'p. sfârşitul
mai s.ns pomenitei „Rngăminţi". întâiul său memoriu
c•ătre membrii gnvernnlui diu Zilrich (în Iunie li95):
. lfr1iet rngamintea rnM 'de a nu fi socotit ca un om ce·
nu JHrntc fi îutrebuintat spre slujba patriei. Sânt gata.
(•.u orieâte primejdii ar fi, să mă duc în mijlom1l ţil.ra
nilor, să vorbesc cu ci. ori um1c aş p11tei1 fi folositor.
şf sta,u·chezaş cu capul şi cu C'iustea uwa pentru împli­
nirea cu eredintă nrsmintită a tot ce voiu făgădui îu
fieca1·e caz. Îngăduiţi-mi încă un cu,·ânt: Aş binecu­
vântă. seara vieţpi melr, când patria mea nu m'ar nrni
găsi cii nu-s hun la nimic, şi m'aş socoti fericit .. când
mi-ar fi dat să c011s:H'rn ct>lf' din urmă zile ale mole.
intr'un fel oarecart.>. pentn1 binele patriei mele". (op,
cit .. voi. V lll. pag. 99).

www.cimec.rohttps://biblioteca-digitala.ro

86

toţi pa trio ţii t.:are suferiseră subt vechiul regim
.amenzi sau inchisoare, pentru opiniunile lor înain­
tate. Atunci Pestalozzi se ridică cu tărie ift potriva
.acestei hotărîri Şi luă partea celor învinşi, fiindcă
HL'Um aceştia erau cei apăsaţi. El, care luase o parte
atât de vie la realizarea noii stări de lucruri, nu pu­
teâ admite, cu spiritul lui care nu asculta de cât de
<.treptate, ca aceiaşi oameni să fie şi acuzatori şi ju­
decători, ca o seamă de cetăteni să fie daţi î11 .iudc­
·cată numai fiindcă, în mod cinstit, au alte păreri po­
litice de cât cei de la putere, ca cineva să ceară răs­
plată pentru jertfele patrotbmului s~tu şi să între­
lminţeze în potri,·a partidului învil1s mijloace de fe-
1ul celor pe care le combătuse când nu era la pu­

tere. Memoriul ce adresează în această privintă adu­
nării legiuitoare a Elveţiei, ca scr-isoare publică (din
Aarau, 22 Iulie 1798), e o înaltă pildă de curaj cetă­
ţenesc şi de întclepciunc politică*.

• Iată câteva părţi <lin acel memori 11. de o solemni­
tate antică: .,Legislatori! CPle dintâi principii ale drep­
tului au fost călcate în picioare în desbaterile vo~­
tre despre despăgubirea patrioţilor, şi patria e pusă
în primejdie prin exc>cuta,rea hotă1,îrilor :voastr~ în a­
ePastă pri vi ntă ... J_,egislatori ! Îngăduiţi inimei melc să
,.ă spună tot ceea ce cere de la mine datoria şi iubirea
d1• patrie iar patrioţii, care nn cresc într'o noa,ptP, ca
dnpc>rcile după io .schirnharp de "\Teme, mă Yo1· iert.ii,
dacă Yorhc•se î11 potriva pm;iunilor şi în potrin1 greşC'­
lilor lor. 8f111t î11cr<'cli11tat că cei a.leşi 1la suflet dintre
patriotii care an snferit nedreptăţi clin partea oligar­
hilor l'.l' vor înălia, î11 această 11.facerc, peste slă.hiei:unea
11art.idnlui lor şi vor sta el!' 1w1·tpa aclevăruJui şi a drcp
foţii patriei d1iar eând aceasta va sluji Yrăjmaşnlui
lor. Patrioti! Noi sânt<>m mmm învi.ngători, însli.. c11
:1devril"at nu 11rin meritul faptPlor noastn', ci din î11-
tl11n11·••a altora. 8rt întreb11i11tăm cu modestie hiruint''
şi !'ă ne]Jllrtăm cu oligarhia învinsă, aşa cum am fi
tl~n·it :-ă se• poai·te Pa eu noi. clacă nm fi căzut învinşi
tSllbt gTeşc>lil1' şi 1n·pte11tiil<· lor„. Legislatori! Patria H

dc•zaprnh.:i,t prineipiile familiilor noastre' eârmnoitonrf',

www.cimec.rohttps://biblioteca-digitala.ro

87

Amăgirile ce încearcă î11să în privinţa oamenilor
11oului r~gim, 11u-l Jcscurajaz:t. El ştidt - cum zi­
sese cu câţiva ani mai 11ainte, într'o scrisoare c:1tre
prietenul său mai tân~ir Emanuel v. Fellei1berg - - că
„oamenii nu se împart in îngeri ai lmninei şi îngeri
ai întunericului. Soarta ior vecinică e că în toate ale
lor se amestecă lumina şi întunerecul, pierzându-se
unul într'altul în nuante irnperceptibik. Fiindcă orice
vitiu e o slăbiciune, de aceea viţiul e moştenirea de­
a-pururi a unui neam, a cărui sl~îbiciune e tot aşa de
mare ca şi însuşirile ce arc. Trdme să-ti întorci ochii
de la tot ce se întâmpW, spre a păstra în tine insu-ţi
simţire curafft pentru ceea ce ar trebui să se in­
t<împlc; ..

De aceea, aştep,tâud de la noui regim împlinirea
scopurilor vieţci sale, Pcstalozzi se simte dator a
luft parte, ca scriitor, la lupta politică pentru noua
orl.!'a11izare a statului, spre a aduce pace şi lumină

în vălmăşagul de interese protivnice şi, 111ai ales.

le-a J'ăl>it priYilegiile de oare se bucurau, le-a sfărâmat
iz\'ourde]1utcl"ii şi inflnc>ntci lor. R<'gretânrl însă eă
an principii greşite, ea n'a î11ceb1t o clipă de a. preţui
în ei partea huni'l Cl' avean într'adPvăr şi a păstra cu
at<îta rccuuoştintă amintirea serviciilor ce l'U aţ]evă­
rat uu :idus patrif'i, î11 e:ît a fost nevoie de poruncili'
hotărîtc ale nuci iuflncntc, strcinc, spre a preveni ca
acei;te fo.111i·lii să nn se afle şi acum. prin libera alegere
a J)Oporului, în stăpânirea aproape exclusivă a celor
dintâi locuri. din stat. .. Patrie~ Trebne să mai vorbesc
î11că. "ă zguduiu şi mai adânc simţ.irca ta. sprn a te
fo,ce să iei h1 seamă dre1itatea şi să te îngrijeşti cu
înţelepciune de unitatea lăuntriC':I t Sau socoteşti, pa­
tria mea, că-li poţi păstri~ indepeuclenta fără unire lă·
untrică! Au îţi închipui o libertate, î11 care n'ai avei\
nevoie să fii unită şi independentă! Ai. putea tu să fii
căzută atât de jos, în cât să te crezi liberă numa.i fiindcă
acum câţiva oameni capabili de a guverm\ au fost re·
llnşi):1, tăcere şi. în schi.mii, câţi-va incapabili de a gu­
verna îşi află opiniunile lor u11e ori chiar tipăriteL ..
(.,Un cuvânt către mluuarea legiuitoare a ElYetiei", în
op. 1·it., voi. \" Jll pag·. 171-1!10).

www.cimec.rohttps://biblioteca-digitala.ro

8S

spre a nu lasâ poporul de jos să fie înşelat, a-i spune,
p.e înţelesul lui, „simplu, adevărat şi cu credinţă; ca
un frate altui frate", ce are de aşteptat de la noua
rândueală a vieţei statului şi ce-i rămâne încă de
făcut. în lunile ce urmează după infiintarea rcpu­
blicei helvetice unitare, el scrie spre acest sfârşit, o
seamă de broşuri şi apeluri: „Către poporul Elveţiei",
„Chiemare către fostele ·cantoane democratice", „Deş­
teaptă-te, popor!", „Către patria mea", „Despre
dijmă", ş. a.*. în August 1798, după stăruinţa prie­
tenului său Stapfer, ministru al artelor şi ştiinţelor

<care fusese însărcinat de „directoriu" să scoată
subt supraveghierea sa un jurnal popular „pentru
dispunerea şi luminarea poporului"), Pestalozzi pri­
meşte să redacteze noua foaie oficială, ,.Helvetisches
Volksblatt" („Foaea populară elvetică"). Numai
'nouă numere însă din această revistă pop.ulară săp­
tămânală apar subt redactia lui Pestalozzi (Scpcem­
vrie-Noemvrie 1798), căci o împrejurare neaştep­
tată îl chiamă iarăşi la activitatea practicii pe care
o cerea atât de mult inima lui şi g-cniul său de edu-

~ Cu toată căldura şi hotădrea cu care oiânt scrise.
aeeste apeluri ale lui din vreme de revoluţie n'au ni­
mic revoluţionar, ci urmăresc scopul ultim al întregei
sale activităţi: îuălţar"a lăuntrică a vieţei poporului.
Iată de pildă, sfârşi tu I de la „Deşteaptă te popor! O
voroavă ·de revalutie între cetăţenii Hans şi Iacob":
. Deşteaptă-te popor! întoarce~te iari'işi. la .yechea ta
muncă voioasă spre tot ce e ales, frumos şi bun. Să nu
;ijungi iarăşi ceea ce ai fost J)ână acum. dar nu pierde
nimic din ipărtile bune ce ai avut până acum. Trezeş­
te-te - păşeşte înainte.- fii mai mult şi fti mai bun
d1' cât ai fost! Nu te teme! Cea mai bună putere a ta
„ în tine insu ti. Ridicil-te. popor! Tu P,i în tine lii.un­
trică putere şi în fruntea ta oaJneni. cari dacă pui
:;1 tu umărul, vor duC(l Elveţia mai departe de cât orioo
·alt neam al EuropPi. .. - dar tr«>hnr i;;f11pui şi tn umărul".
\în op. cit., vol. Vlll pag. lRRl.

www.cimec.rohttps://biblioteca-digitala.ro

84

ca tor: la o nouă şcoală de copii săraci şi orfani, in
oraşul Stans.

Cu aceasta Pestalozzi esc acum din vâlt<;>area lup­
telor politice - unde un suflet mare şi curat nu-şi
află mai niciodată locul cuvenit - şi intră iarăşi (şi,
de astă dată, pentru tot restul vietii) in calea cea
adevărată a geniului său, cu deziluzii despre sin­
ceritatea şi priceperea celor mai multi dintre oame­
nii politici ridicaţi la putere de vântul revoluţiei*,

dar, poate tocmai din cauza asta, cu un avânt tine­
resc pentru singura cale ce mai rămânea deschisă.
idealului său.

Amestecul mai de aproape în luptele politice nu
fusese însă în vi ea ta lui Pestalozzi un joc al întâm­
plării, nici n'a însemnat o pierdere pentru experienta
sa. Acest ocol de câţiva ani prin vieata publică, în
trecerea de la singurătatea şi melancolia anil~r din­
urmă de la Neuhof spre activitatea plină de însufle­
ţire ce-i e dat a începe de ad înainte, i-a desăvâr­
~it personalitatea, l-a făcut să-şi lămurească şi 1vai
bine ideile sale despre ridicarea claselor de jos, si­
i-a înlesnit, in pragul bătrâneţii, calea spre o ne­
aşteptată şi strălucită împlinire a menirii sale pe
lume. Pentru realizarea acelor idei scumpe, intrase
el în vieata publică şi p,entru acelaşi cuvânt a pă­
răsit curând politica militantă.

Necesitatea unor largi reforme social! o văzuse
Pestalozzi poate mai limpede decât oricare altul. şi

de aceea şl luase condeiul în mână. Însă, deşi vedea
marea însern11ătate a reformelor politice şi econo­
mice şi lupta cu atâta cflldură pentru ele, Pestalozzi

• Cfr. prefaţa de lu a doua io;criere „despre dijmă" !;i
paginele de la încenut din scrierea, sa .,Cum îşi i11-
sfrueşte Ghertruda copiii" (Op. 1~it., vol. VIlI, pag.
299 ş. u. şi v<ll. IX, pag. 20 ş, u.).

www.cimec.rohttps://biblioteca-digitala.ro

90

ţ)riveft 111ai departe decât privesc de obiceiu oamenii
politici: dincolo de ele, ci vedea o altă reformă mai
ad;l.ncă, pentru care 3ccstca sânt numai temeiul şi

tre1>tele •necesare. Cl1iar în cea mai aprinsă luptă
pentru câştigarea acelor. libertăţi, Pcstalozzi nu p!cr­
·dea din vedere nici o clipă însemnătatea lor numai
relativă, ca mijloace pentru un scop mai înalt: cul­
tura sufletească umană a tuturor claselor sociale, şi
mai ales a celor lăsate în părflsire până atunci. Erâ
în logica intrci;:-ei sale firi, ca el să lupte pentru re­
formele sociale, dar să nu aibă idolatria lor, să nu
aştepte numai de la o simpfa schimbare de legi şi
·de constituţie toarn mfrntuirca poporului*, ci să se
îndrepte cu tot sufletul spre calea unei alte reforme:
„Vreau sll mă fac î~·ătălor de copii", spune ci că­

tre mai marii tării. chiar din intâiclc zile ale noului
re~im politic.

Hot?irîrca aceasta a lui Pestalozzi - om trecut
·de 50 de ani, ~criitor vestit şi dincolo de graniţele
tării sale, jurnalist de frunte şi prieten cu miniştri --

-~ În apelul său clin 17!J8 .,Cătrp ,poporul ~lvetiei", Pe­
·;.;lalozzi 7.iC<'. i·ăt;pirat: .. Bunnll\ popor! Sip1·e a nn tP
amăgi nime11i. sprf' a 1111 1,.. rmtei'1 împinge nimeni fiJll'P

nenoroci re;i, ta, pentru asta aş vrea să stau de nirhîi
<'n tin„. Nn \Te1n1 sit stm1 dr Yorhi'i cu cârmuitorii tăi:
fără Hue, ei 1111 pot nimic; tu însu-ti trebue să-ti prl'­
-găteşti mântuirea ta. Cel mai hun lucru ce-ţ~ pot di1 ei,
o lrn 11ti. eonstH utie, o.:e denseheştP, er i drept. de uua
rea. ca 1111 pÎim1î11t hun d!'! nnnl rău; tu ştii însă. ră nici
pe cel hun nici JW cel rău, nu creşte ni.mic nunmi.
"(le drngul 11ă111ântului, ci toute crPsc 1rnmai prin munci\
şi pri11 siimân\11. ct' o pui tu în Pl. 1Popor11IP. daeă. î11
l'Pa m:ii Lună cmistitutie nn faei nirnie din tine îusu-ti.
atunci nu eşti nimic în ra, şi icladi, î11 cea mai re:i.
faci mult di11 tine îrnrn-ti atunci eşti mult. în en: im·
·cârmuitorii tăi pot si'i-ti facă hi.nelP nunrni în măsura
în carr tu insu-ţi tii la aeel bine, în fieearn caz ... Bi-
11el1· trm numai întru aHHa P eu arlevărnt .bine, întru
cât vine ele la tine şi întru cât trebue obtinut prin tine
în"u-ti.„ (Op. cit.. voi. YTII pag. 159 ş. u.).

www.cimec.rohttps://biblioteca-digitala.ro

91

11u cri1 lima11ul unui naufragiat, ci consecventa ne­
cesară :1 întreg-ei sale ·c volu tii suflctcş ti din aceşti

treizeci de ani din mmă.
Căci, ce voise el în toate iorn1clc activitf1tii lui.

din tinereţe şi până acum? Şl ca om privat, şi 1.:a
scriitor, şi ca gazetar şi om politic, un singur lucru
urmărise acest suflet de apostol: ridicarea poporului
dl jos, - cu vorbele lui: „~1stuparca izvoarelor mi­
zeriei, in care Yedea că se afundă poporul în jurul
său". Şl asupra mijloacelor pentru ajungerea acestui
scop erâ lămurit, de la început: trebuesc deştentate
puterile sufleteşti ce zac ascunse, ca un har al lui
Dumnezeu, în orice ius (şi <.;are sânt tot aşa de mari
si subt haina sărăciei - numai că acolo-s lăsate în
păragină), trebuesc îndreptate cu iubire şi chibzuint~
spre desvoltarea lor iirească, dând fiecărui individ
putinta de a le pune în lucrare în cercul său de
vieată şi a se inăl(a ast-fel sufleteşte, ori care ar fi
situaţia lui socială. Care este însă calea cea adevă­
rată pentru ati11g-erea acestui scop? Cine, şi cum, să
trezească şi să desvolte aceste adormite puteri în
poporul de jos?

Rând pe rând, Pestalozzi b~1tuse mai multe Jru­
rnuri, spre a a.iung-e la această tintă a vieţii sale.

încercase, întâi să facă acest lucru el singur, la
Neuhof, cu propriile lui mijloace, dar intreprinderile
sale se năruiseră sub g-rcutatca sarcinei şi a ncex­
r.crientei lui tinereşti. Năzuise apoi prin opere lite­
rare, să trezească o actiune umanitară diJ.1 partea
conducătorilor statului şi din partea claselor de sus
pentrn împlinirea aceluiaşi vis ce nu i se izbândise
lui, om sărac şi nesprijinit. („Ceasul de scară al unui
pustnic", „Foaia elveţiană", „Leonard şi Ghertruda",
.,Memorialul" către arhiducele Leopold înfăţişază, în
mare măsură, această năzuinlă). Nici pe această a
doua calc însă nu izbutise mai mult; în acelaşi t;mp,

www.cimec.rohttps://biblioteca-digitala.ro

92

iŞI dedese seama din ce !11 ce mai lămurit, că, deşl
printr'o aseme11ea actiunc, se pot îndrep.tâ sau în­
dulci multe din . f ctelc mizeriei celor săraci, nu se
pot însă „astupa izvoarele" ei chiar. Atunci, în vije­
lia adusă şi în patria sa de marca revoluţie franceză,
apucase pc a treia calc: se amestecase el insu-şi, de­
a-dreptul, în lupta pentru libertăţile publice, spre a
fa.ce ca poporul să aibă mai mult spaţiu pentru des­
făşurarea puterilor sale lăuntrice. Dar nici aceasta
nu erâ ..:-alea sufletului său: se apropiase însă de ca.

Jn toată această vreme de aproape treizeci de ani,
si prin toate aceste căi, un lucru, pc care Pcstalozzi
îl simţise de la început, aproape instinctiv, se lumi­
nase din cc în cc mai mult în cu~etul său: nu de
""s in jos, nici din afară, poate veni mântuirea po­
porului, ci dintru sine insu-şi. Ca să fie trainică,

aceâ visată înălţare a poporului m1 se poate săvârşi
numai printr'o schimbare a stării sale politice şi eco­
nomice, a conditiilor din afară ale vietei sale, ci tre­
hue întemeiată pc o regenerare lăuntrică. „Dacă n'ar
fi nevoie de cât numai de muncă şi de câştig, ca să
facem pe săraci fcriciti'', zisese Pcstalozzi prin !!Ura

Ghertrudci sale, .,atunci asta ar fi lucm lesne de tot.
Dar altfel stau lucrurile: la hog-aţi ca şi la săraci

trebue mai întâi să fie inima în bună rândueală" .
. .Trehuc să înalti pe om înlăuntrul iui însu-şi, dacă
Yrei să înalţi pe sărac în condiţiile lui de vicată" .
.. Firea intreag-ă şi întreaga istorie a omenirii stri!!ă
către neamul omenesc, că fiecare treime să aibă el
insu-şi grijă de sine, că nimeni nu-i arc ~rija şi ni­
meni nu i-o poate aveâ, şi că cel mai mare bine ce
poţi face om11l11i este să-l inveti sii se ajute el singur".
Mântuirea p.oporului nu poate veni dar de cât printr'o
1ucrare sufletească din liiwztm i11 afară, de jos în
sus, printr'o liOllă educa(ie.

www.cimec.rohttps://biblioteca-digitala.ro

La v<lrsta la care ajunsese, Pcstalozzi ave~t îus~i
destulă cunoştinţă de lume, ca să ştie că pe omul
matur anevoie îl mai poţi preface, în deprinderile şi
apucăturile lui. Nu mai răm<lnea Jar de cât o singură
cale: a încerca această desfăşurare a puterilor su­
fleteşti în cei ce nu sânt încă iormati sufleteşte, în
copii: ,,pentru omenirea cca scăpătată şi în inima, si
î11 mintea, şl în drepturile sale, tlU e cu putinţă aWi
mântuire, de cât p.rin educaţie, de cât prin cultură

spre umanitate, de cât prin obştească cultură umană".
Şi astfel e adus Pestalozzi la hotărîrea cea 11ouă,

.de a se fa<.:e simplu învăţător de copii. El se în­
toarce astfel de unde pornise cu treizeci de ani mai
J1ainte, cu şcoala lui de săraci de la Neuhof, cu deo­
sebirea însă, că acum poate uni la această muncă

a sa de Îi1văţător sprijinul statului, care îi lipsise
atunci, şi e îndreptăţit a nădăjdui de la oamenii nou­
lui regim mai multă întelegere şi mai multă încre­
dere şi bunăvoinţă pentru planurile sale.

El se hotărîse a se face invătător, nu spre a în­
văţa pe copii după tipicul cel vechiu, ci spre a în­
cerca să afle căi nouă pentru învăţământul elemen­
tar. De aceea, când prietenul său, ministrul Stapfer
(un om cu mari intenţii şi care a şi adus îmbunătă­
iiri neuitate pentru învăţământul popular în Elveţia.

în scurtul timp de doi ani cât a fost ministru) îi pro­
pune să ia direcţia unei „şcoale normale de învăţă­
tori" ce plănuia să înfiinţeze, Pcstalozzi refuză.

Chiar din Maiu 1798, fa două luni după întemeia­
rea „republicei helvetice" unitare, el adresase minis­
trului de interne următoarea cerere, scrisă în stilul
vremii: „Cetăţene ministru, Fiind convins că patria
are cca mai grabnică trebuinţă de o. esenţială imbu­
nătă(ire a educatiei şi a Şcoalelor pentru TJOporul cel
.mai de jos, şi fiind sigur că prin încercări în timp de
trei-patru luni în această chestiune p,ot fi lămurite

www.cimec.rohttps://biblioteca-digitala.ro

94

şi dovedite cele mai de seamă rezultate, mă înd~ep­
tez, în lipsa cetăteanului ministru Stapfer, către ce­
tăţeanul ministru Meyer, spre a oferi, prin el, patriei
serviciile mele în această privinţă şi a-l rugâ să facă
la directoriu paşii ce ar ii de trebuinţă pentru atin­
gerea scopurlor mele patriotice, Cu salut republican.
Aarau, 21 Maiu i798. Pestalozzi".

Propunerea sa fusese priimltă, şi insu-şi unul din­
tre membrii d1rectoriului Elveţiei o îmbrăţişase cu cca
mai mare căldură.

„Am înviat din nou, pe cât am putut, vechile mele
dorin te de educaţie a poporului", povesteşte curând
după aceea Pestalozzi unui prieten*, „şi le-am aş­

ternut, mai ales cu întreaga întindere în care le cu­
get, înaintea lui Legrand (pe atunci unul dintre d!­
rcctorii Elveţiei). Acesta, nu numai că le-a ascultat
cu intcrs, ci fu de părere, împreună cu mine, că ţara
are neapărată nevoie de o transformare din temelie
a învăţământului "' şi că cel mai mare rezultat pen­
tm cultura popomlui s' ar puteâ obtinea prin educaţia
desăvârşită a unui numlir inscm11at de inşi dintre· cei
mai săraci copii din (ard, când aceşti copii, prin edu­
ca(ia ce ar priimi, n·ar fi scoşi din cercul lor, ci toc­
mai prin ea, mai lesne ar fi şi mai mult lega(i de acel
cerc. Eu mi-am mărginit dorinţele la acest punct.
Lc.!.!"ralld ii întemeie în toate chipurile şi îl g-ăsi a5â

" ,.Drspre şederea în Stans. ScrL<ioarea către un
prieten", 'în up. cit.. voi. YIIJ, p11,g. 399-423. Cfr. şl
scrierea „Cum îşi i !lstruPştr llhertruda copiii". op. cit„
vol. IX. pag. 21.

"" Din ancheta ce orânduise Sta.'pfer, îndată după
Ycnirea lui la minister. se văzuse cât era de rea stare11.
învi"'1tământului, mai ales la tară. Din vre-o 350 de
şenale săteşti, câte se aflau pe atunci în •ElYeţia. numai
130 :iveau î11c[Lpcri ale lnr deosebite: încolo. în vre·o
:mn de comm1e, nu era şcoală. ci învăţătorul dedea lecţii
la copii chiar î11 odaia lui de locuiută, im· cei mai
nrnlti dintre ;icrşti învăţători n'aveau nici o pregîttire

www.cimec.rohttps://biblioteca-digitala.ro

95

de însemnat, încât, odată, îmi zise: De şi mă voiu
retrage în curând de la postul meu, asta n'o să se
întâmple însă înainte ca tu să intri în cariera ta".
Pestalozzi expusese şl lui Stapfer vechile sale pla­
nuri desp.re ridicarea poporului printr'o nouă edu­
caţie, în felul celor încercate de el la Neuhof şi ară­
tate apoi în scrisorile către Tscharner despre cduca-
1ia săracilor, şi în partea III-a şi a IV-a din ,.Leo­
nard şi Gherturda". Stapfcr susţinu planurile lui Pe­
stalozzi la ccilalli membri ai guvernului, ,.cu căldura
unui suflet nobil, care îmbrăţişează trebuintele de
cultură a poporului din cele mat esenţiale şi mai
înalte puncte de vedere", şi ;.!uvcrnul hotărî să pună
la dispozitia lui Pestalozzi un local şi mijloacele tre­
buincioase spre a-şi pune în lucrare ideile sale. Pe­
stalozzi ar fi dorit să aleagă o loca li ta te în cantonul
Ziirich sau în cantonul Aargau, care, prin înlesnirile
ce le aveau în privinta industriei, a agriculturei şi a
mijloacelor externe de educaţie, îi păreau mai ne­
merite pentru întemeierea unui aşezământ de edu­
caţie după gândul sau. Până să se găsească însă în
părţile acelea un local cum ii treimea lui (cam ca la
Neuhof. cu instalaţii industriale, cu pământ de ară­

turrt şi de ~-rădinăric), o intâmplare neaşteptată ho­
tărî să-şi înceapă in altă parte, şi în condiţii mai pu­
ţln prielnice. dorita lui lucrare de „î11vătător de copii".

d('<"~Phită. <'i erau. de Ill«'S<'ri11 lor, simpli eismari sau
<'roitori <lin sa.t, care, ncc[LŞtigând dP ajuns cu nwseria
]or. făcNlll şi pe „învăţătorul". Stapfc1· supusese îndată
~Hiu11ării le~·initoarP m1 proiect <IP lege pPntrn 'îmbu­
niHatirea acestei i-;tări de Juern1·i: vă;o;iind însi! că vo­
ta.rea lni i;<' î11târ;o;hl, înfiintasP Îll fiecare c:rnton câtP un
„consiliu dr educaţie", alcătuit diu Jll'eoti, oa.nwni ue
şco:tlă şi alti oamPni învătati şi eu tragerP de inimă
pe11 tru popor, şi plănnea înfiintarea de şcoale 11ormale
dt> învăţători. Prntrn star<•a învăţătorilor de sat <Un
vrc1l'Pa a<'RPa vn;i şi .. LP011a nl şi Uhert rncla", pa rtc::i
a II-a, ~ 48 (pa-I!·. 401 ş. n.).

www.cimec.rohttps://biblioteca-digitala.ro

96

Ca în toate schimbarile adanci din vicata unui:
popor, când formele in care iumea era. deprinsă a
trăi de sute de ani sânt sfărâmate şi înlocuite cu al­
tele nouă, aşâ se întâmplă şi acum în Elveţia: for­
mele cele nouă aduseră frământări lăuntrice - deşi
acestea fură, relativ, mai puţin crunte, la acest po­
por înţelept şi plin de înaltă eviavie şi fobire a aproa-:
pelui. Guvernul hotărîse ca în Iunie 1798, Elvetien.ii
să uepună jurământul de cred;nţă pentru noua crm­
stitutie a tării. ln mai multe ~antoane se iviră atunci
turburări, iar în cantonul catolic Nidwalden (patria
lui Wil~elm Tell), unde un călugăr înfăţişase acelor
viteji dar simpli locuitori ai munţilor noua constitu­
ţie ca un lucru al diavolului, împotrivirea ajunse
până la răscoală pe fată. O armată de 12.000 de.
Francezi pătrunseră în canton, înnecă în sânge re­
zistenta, şi puse foc orăşelului Stans_. capitala lui (9
Septemvrie 1798"'. După un raport oficial, 259 de

" Se zice că lui Pestalozzi i s'a făcut părul măciucă.
la ·vederea cerului înroşit în spre Stans. Din articolul
ce scrise chiar a dona zi nimineata, în ,iffi'oa.ia populară
helvetică" (după cc toată n(}aptea nu dormise), se vede
marea emotiune ce cuprinsese sufletul tuturor: , iI-am
iubit toată vicata mea. :Mă străbăteau fiori de respect„
di.n<l călcam la picioarele munţilor lor şi priveam ne­
elintiiele metereze ale lui Dumnezeu ÎIDJ>rejurul colibe­
lor strănepoţilor Tell-ilor, Winkilrier-ilor şi B(}nder
fltieilor noştri... Cu ce teamă grozavă aşteptam sli
treacă ziua aceasta! Ceasul cel din urmă al forţei, care
poatP încă să cruţe trecuse, huhuiti1l tunului sp ~mzeit
din spre_ munţii lor. Patria era în jale în tot cuprinsul'
oi. pc fata tuturor se vedr:\ dnrerP şi în ochii tuturor
citc>ai grijă. Oameni cari nu se cunoşteau între sine se·
îmbrăţişau pe stradă şi ziceau: Numai de a.r rla 01rn1-
nezru să nu curgă mult sfmge! În această stare sufle
tească trecl1 groaznira zi în şes11rilP nnastr!'. clar spa1·:1.
m.imw în suflete o spa.imă mntâ. Un foc ne mai pome­
nit se ridică de-a lungul acelor munţi, la care sântem
deprinşi, din moi;ii-strămoşi, să privim cu înaltă vene­
·rnţir. Doamne! cu ce inimă privea poporul confedera-

www.cimec.rohttps://biblioteca-digitala.ro

97

bărbaţi, 102 femei şi 25 de copii işi găsiseră moar­
tea. şi 700 de case fuseseră p.refăcute în cenuşă;

peste 200 de copli rămăseseră fără părinti, iar alti
257 cu părinti ajunşi acum în cea mai desăvârşită
mizerie. Dintre orfani, 77 iura luati spre îngrijire de
către oameni miloşi din alte cantoane; pentru cei­
lalţi, trebueâ îngrijit într'un iei. Planul lui Pestalozzi
găsl atunci o neaşteptată aplicare. Guvernul hotărî.

după propunerea lui Legrand şi a lui Stapfer, să în­
temeieze in Stans un orfelinat pentru creşterea ce­
lor mai sărmani dintre acei copii, şi să încredinţeze

lui Pestalozzi conducerea acestui aşezământ. Cu
aceasta, începe în vieata sa o nouă perioadă.

III. Stans (1798-99).

Pestalozzi începe la ,::;3 de ani marea sa carieră de
învăţător. Şi o incepe cu toată înflăcărarea şi cu
toată puterea până acum apă!-,ată a sufletului său.

„M'am dus bucuros·'. zice el. în mai sus pomenita
scrisoare către un prieten. „Aveam nădejde să gă­
sesc în nevinovăţia oamenilor din ţinutul acela o des­
păgubire pentru lipsurile lor, şi în mizeria lor o te­
melie pentru recunoştlnta lor. Râvna mea de a pu­
tcâ pune odată mâna la lucru pentru visul cel mare
al vietei mele m'ar fi făcut să mă duc sl în creerii
Alpilor, îmi vine să zic şl fără foc şi apă, numai ~
fi putut începe odată".

Guvernul ii pusese la dispozitie clădirile din afară
ale unei foste mănăstiri de călugăi:ite din Stans, îm­
preună cu o parte din lunca alăturată. Chiar a treia

ţilur acest jar! Dac'ar fi a.rs casa părintelui. a fratelui
sau a fiului lor, jalea oamenilor noştri n'ar fi putut .fi
mai mare ... " (Ed. cit. a op. compl., vol. VTII, pag. 221
ş. u.).

1.-H. Pestaloz1<i. „
www.cimec.rohttps://biblioteca-digitala.ro

9H

zi după această hotărîre a guvernului Oa 7 Dechem~
vrie 1798). Pcstalozzi şi plecase acolo, ~pre a su­
pravcghiâ el însuşi reparaţiile şi adac>scle trebuin­
cioase. Copiii insă se grăbiră a vcnl chiar din întâia
jumătate a lui Ianuarie 1799, înainte de a se fi orân­
duit cum trebue tot dichisul pentru primirea lor: nu
erau de :.ijuns nici camere, nici paturi, nici bucătă­
rie; pe multi trebuiâ să-i trimeată seara acasă ort
pe la rude. în curând, se adunară ca la 8Q, în vârstă
între (J şi 10 ani. toţi în cca mai desăvârşită mizerie.
Afară de o singură femeie, care îng-rija de gospodă­
rie, Pestalozzi nu mai a veâ încolo p.e nimeni ca aju­
tor, nici pentru îngrijirea copiilor, nici pentru învă­
ţătura lor: el singur crâ pentru aceşti orfani şi tată.

şi mamă, şi intendent, şi servitor, şl învăţător.

El însuşi voise însă acest lucru, spre a-şi putea îm­
plini scopurile ce urmărea. Căci ideile lui despre con­
ducerea unei şcoale, despre metoda învăţământului,
şi despre purtarea cu cop.iii. uau aşa de streine de
tot ce se făcea până a tun ci în toată lumea (şi, în
parte, se mai face şi astăzi), 'in cât cu greu ar fi gă­
sit pe cineva care să vrea să se ia după ci - mai
ales între oamenii de şcoală. Şi ceea ce şl mai ane­
voie ar fi putut pricepe aceştia, era g-ândul lui Pe­
stalozzi de a nu întrebuinţa pentru învăţătura co­
p1ilor nici un mijloc artificial (cărţi şi celelalte), ci
numai natura încunjurătoarc. trelmintele şi întâmplă­

rile zilnice din mijlocul lor, şi propria lor activitate
pururea vie. Afară de asta. el îusu-şi avea nevoie
de lămurire şi dovedire prin fapte a adevărului aces­
tui gând - aşa în cât, înainte de a-1 fi pus el singur
in. lucrare. n'ar fi putut da nici o îndrumare sigură
nimănui.

Temeiul acestul întreg sistem nou de învăţătură
şi de educaţie publică ce voia să-l încerce Pesta
lozzi. erâ adânca lui convingere că şcoala nu poate

www.cimec.rohttps://biblioteca-digitala.ro

avea vre-o valoare pentru neamul omenesc de cât
dacă imită casa părintească: la temelia oricărei în­
văţături şi oricărei bune-creşteri a copilului trebue
să fie, şl pentru i11vfitator. şl Pl'lltru cop.ii, sentimen­
tul adânc al unor adevărate raporturi de familie:
lllbire şi grijă de părinte, iubire de fii, iubire de frati.
Pc acest principiu se reazemă intreaga muncă din
Stans a lui Pcstalozzi şi întrcag-a sa pcdag-o~de*.

„Copiii rnei trebueau să dtească pe fata mea si
să bănuească din vorba mea. de dimineata până

seara, în orice clipă, că inima mea c cu ei. că feri­
cirea lor e fericirea mea, că bucuria lor c bucuria
mea. Omul vrea bucuros să facă binele. copilul an­
hucuros urechea deschisă p,t:ntru el. Hinele acda
însă, nu trebue să fie bine pentru tine. învătătorule

ş1 educatorule, ci trebue să fie bine cu adevărat, să
nu fie o inspiraţie a coanelor tale, ori a pasiunilor
1ale, ci să fie însăşi iirca lucrului. îainte de a-l voi.
copilul trcbue să simtă necesitatea vointei ta Ic. după
situatia şi trcbuintele lui. Ori ce-l facE prietenos
copilul o vrea: ori c.e i-aduce cinste, o vrea: ori cc
deşteaptă în el sperante mari. o vrea; orice produce
în el puteri, orice-I face să zică: ,.asta pot s'o fac",
o vrea. Aceasfa voinţă nu se produce însă _ _prin vorbe.
ci printr' o îngrijire de. părinte şi prin sentimentele

• . h1vătiitur11. de şcoalii care nu I' păfru11i;ă de tot
1mfletu1 de car(' are nevoie educaţia omenească. eu,re
nu " întemeiată pe întrPaga vieată a ruport.urilor din
(•..;1.-;:; părinteaiscii. 1111 dul'1'. după mine. la altceva decât
la o metodă 11rtif'ieială dr închircire a neamului ome­
tw.~c. Orice bună educaţie cere ca un ochiu de părinte
i;ii eitca>'c[i ţn orice zi şi în orice ceas, cu signr-,mtă.
î11 ochiul. în vorba şi pe faţa copilului, orice schimbare
~ietrccută în sufletul lui. Ea l'ere neapărat, ca puterea
educatorului să fie o curată putere de părinte, însufle·
tiHi în toate de întregul cuprin~ al unor adevărate ra­
porturi dP familie". (Ed. l'it. a op. comp. vetl. VTII.
p:1g . .w:u.

www.cimec.rohttps://biblioteca-digitala.ro

100

şi puterile ce se deşteaptă îr. el prin această îngri­
jire'.'*.

Cu toate greutăţile, mal ales morale, ce le întâm­
pină (ca şl altădată la Neuhof), Pestalozzi, cu un
devotament unic, îşi urmâ neclintit planul ce-şi
croise. De dimineata până seara, erâ în mijlocul co­
piilor; toată îngrijirea Ic veneâ din mâna lui, toatA
mângâierea şi toată învătătura din gura lui. „La­
crămile mele curgeau cu ale lor şi surâsul meu în­
soţea pe al ior. Erciu afară din lume, afară din Stans,
erau la mine şi eu la ei. Supa lor erâ şi a mea, bău­
tura lor erâ şl a mea. N"aveam nimic, n'aveam lângă
mine nici gospodărie, nici prieteni, nici servitori, îi
aveam numai pe ei. De erau sănătoşi, eu mă aflam
in mijlocul lor; de erau l.Jolnavi, mă aflam la patul
lor". Seara, el erâ cel din urmă care se culcâ, iar
<limineata cel dintâi care se. scula. Chiar şi după ce
se aşezau în pat, făcea încă rugăciuni cu ei şi le
!'punea câte ceva de învăţătură, până adormeau,
„căci el doreau aşâ".

Astfel, Pestalozzi izbutise în scurt timp a creâ
între ei acea atmosferă sufleteasct1 a familiei, care
îi trebueâ ca un fundament mai adânc a toată învă­
ţătura şi a toată educaţia mai departe. Copiii se sim­
tcau fericiţi cu el, şi trăcau între sine ca frati.

Pe această dispoziţie fundamentală de iubire, de
pace, de multumire şi de veselie copilărească, de
bunăvo!ntă şi de încredere laolaltă, întemeie ap.oi lu­
crarea sa mal departe. Luând iarăşi firu.f acţiunii de
la Neuhof şi al ideilor din partea a III-a şi a IV-a
din „Leonard şi Ghertruda", aplicând asupra copli­
lor ceea ce spusese despre mijloacele de înăltare a
oamenilor în vârstă, el întemeiază acum definitiv,
prin rezultatele activitătii Iul din Stans. principiul

• Tot acolo, pag. 403.

www.cimec.rohttps://biblioteca-digitala.ro

iot

care a însemnat în istoria pedagogiei, aceeaşi revo­
luţiune pe care a săvârşit-o Kant în filosofie, prin
cercetările sale critice: centrul îhvătământului şi al
educatiei nu trebue aşezat în lumea din afară, ci în
copil insu-şi; cultura sufletească nu trebue să se
facă din afar~. înăuntru, ci din năuntru în afară;

ceea ce învată şi află copHul în şcoală, nu trebue
să-i vie ca cevâ -din lumea din afară, ca cevâ mort
sau silnic, impus cu autoritate şi primit cu necaz, ci
trebue să crească oarecum viu şi în dispoziţii vesele
din sufletul său însu-şi, din ce ştie, din ce vede, din
ce simte, din ce poate copilul insu-şi, din propria lui
experienţă şi din propriile lui dispoziţii şi puteri 'iU­

fleteştl.

Copllul să-şi fie, într'un fel, propriul său învăţă­
tor, iar învăţătorul să nu facă altceva de cât să-l
conducă şi să-l ajute în această proprie lucrare a
sufletului lui: dispozitie veselă şi spontaneitate din
partea copUlor, aceasta trebue să fie caracteristicele
tuturor ceasurilor de învăţătură.

Principiul fundamental al acestei proprii culturi
sufleteşti a copilului nu poate fi altul de cât prind..:
piui oricărei cunoştinţe omeneşti în deobşte şi al în­
trcgei culturi a neamului omenesc: intuiţia - intui­
tla pricepută însă nu ca o privire sau o primire pa­
sivă a celor din afară, numai cu simţurile, ci ca o
lucrare de construire şi reconstruire lăuntrică, cu în­
treg sufletul, a celor înfăţişate simturilor noastre, ca ·
,o punere în acţiune a tuturor puterilor sufleteşti, a
,iudecătii, a reflecţiunii, a imaginaţiei şi chiar a sen­
timentului şi a voinţei, sp.re a prinde într'o unitate
internă („noţiunea") impresiile primite prin simţuri
de la na.tură. lntuitia, Pestalozzi o înţelege adânc,
ca o lucrare şi un rezultat ai celei mai înal_te func­
ţiuni a fiintei noastre, a ratiunii, ca o lucrare de
.rreatiune lăuntrică a sufletului omenesc - ce-t drept.

www.cimec.rohttps://biblioteca-digitala.ro

din clementele prezentate de simţuri -. nu ca o co­
pie a ceva din afară, ce ni s'ar vâri· gata în minte_
Şi încă ceva: intuitia trebue să fie nu numai princi­
piul învăţământului propriu zis (al culturii intelec­
tuale), ci şi al educatiei (al culturii morale): şi aici.
nu trebue să vii cu vorbă multă, cu noţiuni abstracte.
cu morală şi cu predice, ci să purcezi pururea de la
propria experientă a copiilor, de la cele ce se în­
tâ~plă zilnic în cercul lor. făcând astfel să se nască
de la sine în sufletul copiilor, de la început. câteva
principii morale fundamentale, care să le fie apoi ca
un fel de cadru pentru toate faptele mărunte ale vic­
tei. Aceste câteva norme .t:"eneralc ale vieţii (sen­
timentul de cinste, de dreptate. de adevăr, de impii-·
nirea datoriei, de iubire a apro2.pelui ...) trebue să se
întipărească chiar de la i11cep1!t, c~ o sig-uranţă de
nezdruncinat, în sufletul copiilor. Insă nu prin vor­
bele învăţătorului, ci prin faptele lor inşi-le, prin
exerciţii co~tinue de aplicare a acelor princlpii. prin
biruinţă de sine insu-şi, în întâmplări reale din viata
copiilor. „$i numai la urmă să vii cu primejdioasele
semne ale binelui şi răului, cu vorbe". Atunci. să-f

faci pe copil să reflecteze şi să compare el insu-şi

urmările deosebite ale faptelor omeneşti. tot pc tL'"
meiul propriei lui experienţe: orice adevăr şi orice
învăţătură morală să i se înfăţişeze de la sine co­
pilului ca adevărat. prin cnnştiinta unei experient<'
proprii intuitfoe înlănţuite la raporturi reale. Impor­
tantul c să aibă copilul aceste sentimente, i<1r nu '>ă

~!ie a le rosti prin cuvinte*.

·• lată unul ui11 111ultele exemple eitate rit> Pl~t.alnzzi.
ta ilustrare a acestei metode socratice: Arsese un sat
din ~1propriere. Pestalozzi ·întreabă pe eopii, daeA aT
"reu să primească între ei Pf' copiii eare ar fi rămw.
&colo fără adăpost. „Da. da''. răspund ei din toată
inima. .;Bine, dar v'aţi 1Z"ândit că a.tunci va trebui să
lo~·rati . mai mult şi. să împărtlti cn ei miincart'a. Io-

www.cimec.rohttps://biblioteca-digitala.ro

ltn

lu ce priveşte învăţătura propriu zisa, Pest.alozzi
începi1 fără nici un plan mai din nainte pentru amă­
nunte, întemeindu-se însă şi acl pe acelaşi principiu.
Ilar tocmai această lipsă de orice pregătire didac-

. tică a lăsat geniului său toată lihertatca de crea­
Uune, făcându-l să descopere aici, în Stans, proce­
deri şi mijloace nouă, care sânt astăzi temelia invă­
tământului elementar din toată lumea*. „Nu cu­
noşteam nici o rânduială. nici o metodă, nici o artă.
care să nu·se fi întemeiat pe simplele urmări ale iu­
birii mele către copiii mei. Nici nu vream să cunosc
vreuna. In felul acesta subordonam şi invătătura co­
piilor punctului de vedere mai înalt, de a pune în
mişcare, în toate privinţele. tot ce crâ mai bun în

·ei şi a lăsa să lucreze asupra lor, cu toată puterea,
le~ăturile naturale în care trăeau între sine şi subt

cu1nta şi lwinele voastrc7 Nu ziceţi dar că doriţi să
primiţi pe 1 1,cPşti copii, până nu vă veţi gândi bine la
t.oatc astea şi 1111 le .oti priimi din to;.ită inima" .• 1Le-am
s11u8 astea 'cu toată tăria. i-a.m pus să le repefo, ca. să
mii încredintez că-şi dau bine seama."unde-i ducp oferta
Joi::: ci ini-.ă rămmieră neclintiţi şi ziseră din non: . .Da,
.d:i. şi de-om mânca mai prost, şi de-om munci mai
mult, şi de-o trchui să împărţim cu ei îmbrăcămintea
noastră ne pnrn bin<' să vie şi ei". (Vol. cit .. pag. 410).

• Pestalozzi însu-şi recunoaşte această spontaneita,te
a celor ohtin.ute ci~ el în Stans: .,Rezultatul ,uimi pe
toţi care îl vedeau. Ce-i drept~ era un meteor, care se
arată ju văzduh şi piere iarăşi. Ni.meni nu-i cunoştea
fiinţa m:Li adânl'ii. Nici <'li insu mi. Eri1 rPzultatul unei
idei p."lihologiee simple. care se afh\. în sentimentul' meu,
df'I c:>.re însli nici 0 u îmm-mi nu eram dBplin conştient.
La drept vorbind, eri1 găsirea pulsului artei pe care o
cltntam ·-o enormă apucare. Un om l'~re vede de-hună­
seamă n'ar fi î11drăznit să-l înceree; din fericire. eu
eram orb, altfel nici eu n'aş fi îndrăznit să-l î11cerc.
·Limpede, nu ş,tif>:am ce fac; ştieam însă ce vreau, şi a­
cest lucru era: moarte ori izbândire .. a soopuluî meu".
(,,Cum îşi instrueşte Ghertruda eopiii" în ed. cit. a

1rip. cornpl., voi. IX pag. 21).

www.cimec.rohttps://biblioteca-digitala.ro

104

grija mea". Şi învăţătura, el o privea numai ca un
mijloc de a uni pe toţi copiii intr'o dispoziţie sufle·
tească în armonie cu scopul ce urmăreâ. ·

Gândul lui iusese să unească şl aci, ca la Neuhof~
învăţătura cu munca bratelor, şcoala cu industria şi
cu mica agricultură, şi sil faci astfel ca, mai târziu,
orfelinatul să se poată întreţinea singur, prin munca
copiilor". La deschiderea institutului în~ă nu erâ ni­
mic gata în privinţa aceasta (abiâ cu putin înainte de
închidere începuseră câtiva copii să înveţe torsul),
şi nici nevoia nu-l sileâ să-şi pună planul în apli­
care, orfelinatul fiind întreţinut ce stat*. Însă, şl
în afară de aceasta, Pestalozzi ajunsese la convinge­
rea că, înainte de a puteâ fi vorba de o asemenea
contopire a învăţăturii cu industria, trebueâ stabilit
lfrnpede care sânt întâiele elemente ale invătăturii
şi ale muncii, în deplina lor despărţire şi indepen­
dentă una de alta, şi care e natura deosebită si tre­
buinţele fiecăreia din ele. Şi încă un pas rnai de­
parte făcuse Pestalozzi în convingerile lui: chiar de
p,e acum el priveâ lucrul manual al coplilor mai mult
ca un exerciţiu corporal spre muncă şi spre putinta
de câştig, de cât ca un izvor de câştig imediat: Şi
tot astfel privea şi învăţătura propriu zisă, ca exer­
citare a puterilor sufleteşti, şi tineâ cu deosebire ca
exercitarea luării-a-minte, a chibzuinţei şi a puterii
de aducere-a-minte să preceadă exercitarea puterii
de judecată şi de ratlonare, spre a ferl pe copii de
superficialitate şi de judecăţi înfumurate: cu această
„exercitare a puterilor sufleteşti", Pestalozzl pune

4 într'o scrisoare clin l!J Aprilie 17!l9 a.dresată ~i­
nistrului de interne, Rengger. Pestalozzi spune că ur­
mează'. cu eopiii următornl orar: rle l:i. 6---fi dimineaţa
Aânt ceasuri df' învătlltură. apoi pânâ la 4 după. amiază
cea!:iuri de muncă, şi după aţeea ia.răş ceasuri de în­
văţăturii, până la 8 seara; nu Sli}une însă. de ce anume
fp} de „mun<'ă" erit vorba.

www.cimec.rohttps://biblioteca-digitala.ro

105

temelia metodei psihologtce modeme a învăţării scri­
sului şi cititului şi întemeiază principiul aşâ zisei
mituri formale.

„Căbuzit de aceste principii, căutam astfel, la în­
ceput chiar, nu atâta ca copiii mei să înainteze mai
mult în cunoaşterea sunetelor, în citit şi în scris, cât
mai ales să-şi desvolte, prin aceste exercitii, pute­
rile lor sufleteşti, cât mai deplin şi cât mai efectiv".
Puneâ pe copii să desfacă cuvintele în sunetul lor,
înainte de a-i fi învăţat alfabetul. şi toti puteau sila­
bisi pe din afară vorbele cele mai grele, înainte de a
fi cunoscut măcar o literă; îi punea să rostească tot
felul de combinaţii de sunete, alci1tuind serii de câte
două, apoi de câte trei sunete, ca să dea copUlor
„îmbinările fundamentale" ale scrisului şi cititului;
el introduce astfel, cel dintâi, metoda pronuntării cu­
vintelor prin despărţirea lor în sunete, iar nu în .si­
labe; numai după ce copiii puteau rosti desăvârşit

pe dinafară fiecare serie de sunete, numai după aceea
le-o arătâ în scris, şi anume întâi cu litere de mână,
apoi cu litere de tipar.

La scris, metoda lui erâ de a rămânea cu copiii
mai multă vreme la tr~i-patru litere, care cuprind
trăsăturile fundamentale ale multor altora, a alcă~
tul mereu din acestea cuvinte şi a-i face să le scrie
desăvârşit, înainte de a trece cu ei Ia altele; iar
când îi învătâ o altă literă, căutâ cuvinte care sll o
cuprindă pe aceasta în leg-ătură cu literele invătate
mai nainte. „Astfel copiii puteau scrie foarte bine
<:Uvinte, înainte de a fi învătat măcar a treia parte
din alfabet''.

Şi, tot înainte de a-l fi învătat întreg alfabetUI,
începuse a Ie da oarecare cunoştinţe de geografie şi
de ştiinţe naturale, nu însl de la el şi prin termeni
abstracţi. ci scoţându-le, în felul cel mal simplu. din

www.cimec.rohttps://biblioteca-digitala.ro

10fi

proprfa· lor experienţă, din ceea ce ştieau ci ii,ş'.-şi.

despre pământ, despre. plante şi despre animale.
Pretutindeni, principiul lui era ,.de a aduce tot ce

învăţau cop.iii, chiar cel mai neîn.semnat lucru, la de·
săvârşire, de a nu-i lăsâ să deâ îndărăt în n;rnic".
Mergea de la unul la altul, având câte o vorbă bună,
pentru fiecare. Erâ răbdător cu cei înceţi, dar sever,.
când unul făceâ mai rău ceea ce făcuse altădată mai
bine. fiind singur cu atâtia copii, spre a-i puteâ faGe­
pc toţi să fie cu luare-a-minte îi puneâ să zică după
el cu toţii, într'un glas, ceea ce Ic spuneâ dînsul, să
deseneze, din când în când, să se joace (mai târziu
introduse şl cântecul) : de la el se trage astfel vor­
birea în cor a şcolarilor începători, învăţământul co­
piilor în masă, şi desenul ca prcmergălor şi ajutor
al învăţării scrisului"'.

Tot nevoia, şi tot principiul lui de a face din ~coală
o a doua casă părintească, l-a făcut să aşeze copiii
astfel în cât unul mai bun sau mai în vârstă să stea

• Tot ac,-estei extraordinar de bogat!' încercări <lin
Stam; datorăm şi placa de ardezie, pentru seri.sul co·
piilor începători. introdusii de Pestalizzi tle nevoie, spre
a facf' ec-0nomir de hârtie. Şi to1l <fo ;icolo se trage 15}
ţinuta dreaptă în bănci a copiilor şi alte mijloace spre
a-i faee să stea liniştiţi în clasă şi să privească drept
.,Intre ·altelt· IP-am cerut, mai mult în .!!; lumă. ca, în
vremea când zic după mine ceea cc le spun, să se uite
neclintit la degetttl lor cel ma;re. E de necrezut t'kl tec
meiuri pentru scopuri mai mari dă educatorului men­
tinerea unor astfel ele nimicuri. O fată sălhătieitl\, ea.re
s"a deprins să tină ceas1ui întregi tn1pu] şi ca1pul drept
şi să nu mai alerge cu oobii în t.oate părţile. capătă
nl.1mai prin acest lucru o înaintare spre cultură morală,
pe care n'ai eredr-o, pâ.nă n'ai /constatat.o prin exp<>­
rienţă. Aceste experienţe m'au învăW, c!i simpla ati­
tudine a. unei vieţ1 cum-se-cade contrihue la o adevil­
rată e,ducaţip sprl' daprinclrri morale nesfârşit mai
mult de cât toat<> învătliturile şi predicelP, ca,rt> sânt
lă!!.ate fără dei<voltaT·ea ac•f'Rtor. ·deprinderi". (VoL Vl-11.
pag. 411) .

www.cimec.rohttps://biblioteca-digitala.ro

'101

fotre dol mai slabi sau mai mici 'şi să le arate. „Pre­
cum fratele mai mare şi mai capabil arată uşor,

subt ochiul mamei, fraţilor mai mici. tot ce ştie, şi se
simte vesel şi mare că ţine astfel locul mamei, tot aşâ
copiii mei erau bucuroşi de a învătâ pe altii ceea ce
~tiau ei. Ambiţfa lor se deşteptâ şi îriv[tţau ei înşi-şi
îndoit, punând pe alţii să spună după ci ceea ce re­
pt:!au ei după mine. Astfel avuseiu curând între co­
piii mei ajutoare şi colahoratori. .. Eu insu-mi învă­
ţam împreună cu ei. Toată alcătuirea institutului se
i1itcmcit't pe o simplitate atât de lipsită de ori<.:e ană,
in c;:lt n'aş fi aflat nici un învăţător care să nu gă­
sească subt demnitatea sa de a învătâ pe copii şi de
a învăţa ci însu-şi, aşâ cum făceam eu. Scopul meu,
procedând astfel. eră de a duce aşâ de departe sim­
plificarea tuturor mijloacelor de învătltud., în cât
·orice om de rând să pnată ajunge uşor a fi învăţă­
toru I copiilor săi, şi de a iace, cu vremea, ca şcoalek
să fie aproape de prisos pentru cele dintâi element"
[de învăţământ]. Precum mama este cea dintâi hră­
nitoare a trupului coplluluf, tot astfel trebue să fie,
·dt la Dumnezeu. şi cea dintâi hrănitoare a sufletului
"lui, şi cu socotesc că e foarte mare răul ce se că­
şunează prin învăţătura prea de timpuriu la şcoală
Şi prin tot ce se meşteşugeşte cu copiii afarl din
·casa părintească ... "

Peste trei ani de la această aoică încercare. Pe­
stalozii adună rezultatele ci în aceste frmnoase cu­
vinte"':

„ Văzându-mă Hilit a d11 învăţătură copiilor 1m sing:ur,
fără ni.ci un ajutor, am învăţat arta de a învăţa mulţi
t·upi i h1olaltă - şi, m•uvând alt mijloc de cât să le spun
<'U giru; tare ceea ce trebuea.u să zică şi ei dupit mine.
am fo.<;t adus în mod firesc ln gândul dt> _a-i pune, în

• ln scrieroa. „Cum îşi instrnest•• Ghcrtrn:da oopiii",
.ed. uit. a e>p. oompl.., voJL Lt. paf.l'. 22 /j. 11.

www.cimec.rohttps://biblioteca-digitala.ro

108

timpul lecţiei să deseneze, sll serie şi să lucreze cu mâ­
nile. Gălăgia dC'zonlonată a mulţimii care repeta după
mine m'a adus la trebuinţa tactului, şi tactul mări e­
fectul învătlHurii. Desăvârşita ignorantă în toate mă
făcu să întârziiu mult timp asupra începuturilor, şi a­
ceasta mă aduse să constat ce mare putere lăuntricl se­
obţinc [în copii] prin desăvârşirea întâielor începuturi,
şi cc urmliri nespuse arc sentimentul desăvârşirii şi al
perfecţionării. chiar pe treptele cele mal de jos [ale
învăţământului]. Îmi dăduiu seama, ca niciodată, de
legătura strânsă ce e între iînceputurile fiecăr<'i materii
de învăţământ şi cuprinsul ei deplin, şi !'limţiiu, ca
nicioda.UL, lipsurile nemăsurate ce trebue să 1se producl
în orice şir de cunoştinte. prin învăţătura confuză şi
nedesăvârşită a acestor începuturi. Urmările stăruinţei
mele asupra ·acestei desăvârşiri întrecurli cu mult toate
aşteptările melc. în copii se desfăşură în f',urând o con
ştiinţă de puteri pc care nu şi le cunoşteau şi, mai ales,
an spntiment general de frumuseţe şi d0 ordine. Se sim­
ţeau di trăi>sc. şi plictisea.la obicinuită a şcoalei pip,ri
ca o l'tafic din clasele mele; copiii vreau - puteau -- a­
veaiu răLdare - des!vârşau până la sfârşit - şi erau
v01>eli; dispozit.ia lor sufletească nu era dispoziţia celui
care învata ci dispoziţia unor puteri necunoscute, tre­
zite din somn, şi un sentiment înălţ!tor de minte şi de
•inimii că a.ceste puteri i-ar putea duce departe şi-i vor
şi duce.

,,Copii învăţau pe copii. Ei încercau ceea ce eu numai
le spuneam. Şi la aceasta tot nevoia m'a dus. Nea.vând
nici un alt învi1tător ca ajutor, a,şezam pe câte un copil
mai d'estoinic între alti doi nedestoinici: îi cuprindea
cu mânile de după gât. îi 'Învăţa ce ştiea şi el. şi ei spu.
neau dupli el. până învăţau.

,,Scumpe 'prieten! Aii auzit tu singur vălmii.şagul a­
cestei învăţături împreună şi ai 'vAzut curajul şi .bucu­
ria lui. Spune tu singur, ce Rimteai, când l-ai vlizutt Eu
am văzut 'lacrl1mile We. şi în pieptul meu s'a ridicat
mânie împotriva l\elui care ar urni putea zice: înnobi­
larea poporului e numai un vis. Nu, nu e vis; vreau sli
dau arta acestei înnobilări în mâna mamei, îu miina
copilului şi în mâna ncvinovlţiei. şi cel rău va 11.llluti
ei nu va mai zice cl1: e un vis. !Doamne! Cât lţl sânt
de mulţlimitor pentru strimtorarea mea! Fliri1 ea, n'aş
putea :rosti .cuvintele acestea •.. Am văzut în a.cel am·e­
stec de ignorant! nevinovatll [a copiilor dln Ştam 1 o
putere de intuiţie şi o conşUlnţli sigură de cele înv!tate-

www.cimec.rohttps://biblioteca-digitala.ro

109

' şi vltzute de ei. de care păpuşele noastre de abecedar
nn au nicil cea ma.i micA presimţire.

„Am învăţat la ei - şi ar fi treb!llit să fiu orb, ca sll
n'o fi învăţat - să cunosc relaţiunea naturală în care
trebue să stea cunoştinţele reale faţă cu cunoştinţele
din cărţi; 1am învăţat la ei ca pa,gubii poate aduce a­
devăratei puteri ele intuiţie şi cunoştinţei sigure a obiec­
telor care ne înconjoară, unilateralai cunoştinţă din
cărţi şi încrederea în vorbe lăsate fără sprijin concret
subt. ele care sânt astfel nnmai snHP.fo goalP ~i sp('i" .

.,La acest rezultat am ajuns în 1Sta.us, Am simţit, cll
experienţele mele despre putinta de a fotemeiâ învăţA­
mântul elementar pe fundamente psihologice, de a pune
adevărate cunoştinţe intuitive la temelia lui, de a
smulge masca golului pa.radei sale superficiale df'
vorbe, sânt hotărîtoare. Am simţit că pot deslega pro­
blema creşterii omului cu adâncă pătrundere şi cu
neîncAtnşată putere; însă mulţimii încătuşate în vechi
păreri, care a, pierdut orice putere de avânt şi de sbor.
ca gâştele care, de când au ieşit din găoace, au fost
hrănite în coteţ şi în bucătil.rie - acestei mulţimi pre­
venite nu-i puteam încă lămuri ceea ce eu ştieam prea
bine".

,,îi era dat Burgdorfului, să mă de:1 la şcoală în a­
ceastă privinţă".

In aprecierea aceasta a propriei sale activităţi din
5tans, Pestalozzi nu s'a înşelat. „$coala de săraci
din Stans a lui Pestalozzi a devenit lcag;inul invă­
tământului popular din zilele noastre", zice un sl.Tii­
tor german.

„Cu greu se va mai afla un om care să fi probat
aşâ de eroic, ca Pestalozzi în Stans, că îi e aşâ de
aminte de menirea vieţei lui. Aici a dovedit el, că
ideile din „Leonard şi Ghertruda" n'au fost ou.mai
fantastice visuri de tinereţe; in Sta ns a găsit el casa
Ghertrudei; acl a ajuns el Gliiphi, locotenentul sco:­
borît învăţător şi, cu adevărat, a săvârşit iucruri ne­
măsurat mai grele şi mai de mirare de cât .îndrăz­
nise a pune în roman în spinarea eroului său. Şi de­
votamentul său nu era un ioc de paie, care se invăl­
vătează repede, pentru ca tot aşâ de repede să se

www.cimec.rohttps://biblioteca-digitala.ro

110

stit1gă. Cu o stăruinţă neînfrântă, el stete la post.
până ce împrejurările îi luară scândura ae subt pi­
cioare"*.

Rezultatele obtinute de el acolo puseseră în mirare
pe cei ce avuseseră prilejul să le vadă. Numai după
patru săptămâni de la deschiderea aşezământului
din Stans, comisarul guvernului raJ)ortâ ministrului:
„Tata Pestalozzi lucrează peste cap, ziua şi noap­
tea ... Te prinde mirarea, ce săvârşeşte omul acesta
şi cât de departe au ajuns în aşa de scurt timp co­
piii, care sânt plini de dorinta de a învăţâ„." Iar ce­
lălalt supraveghietor al orfelinatului, un preot, scrieâ
către directoriul Elvetici: „Cetăţeanul Pcstalozzi lu­
crează fără odihnă la creşterea şi propăşirea aces­
tui aşel<imânt, ş1 nu-ti vine să-ti crezi ochilor şi ure­
chilor, când vezi şi auzi ce rezultate a obţinut în asâ
de scurt timp". Pestalozzi insu-şi zice (în aceâ scri­
soare către un prieten): „lnainte ca soarele primă­
verii să fi topit zăpada de pe rmmtii noştri. nu-i mai
cunoşteai pc copiii mei".

Oamenii însă rar ştiu să desprindă miezul· bun al
lucrurilor de înfăţişarea lor adesea neatrăgătoare.
şi rar pot pricepe. dintr'o dată, cevâ ce se abate prea
mult de la făg-aşul cu care s'au fost deprins ei. Toc­
mai cei doi inşi pomeniţi mai sus, affininteri nişte
oameni foarte de ispravă, izbiti p.rea mult de neîngri­
jirea externă a lui Pestalozzi, nevăzân!J, în dibuirile
lui ideea care se lupta să ajung-ă la întruparea aie­
vea, ci numai neorândueală. trimeseră g-uvemului ra­
poarte in care încheiau cu părerea, căPestalnzzi ar
fi hun in oricare alt loc, afară de· acesta. Stapfer,
care a fost pentru Pestalozzi un al doilea Jselin, crâ
aproape sin~urul care-l pricepea: el îngriji ca să nu
fie turburat !n munca lui mai departe.

• F' r ir rl r. !VI an n, op. <'it. pag-, .LXX.

www.cimec.rohttps://biblioteca-digitala.ro

' 1 J

Pestalozzi, plin de nădejde, se gândea să-şi aducă
acum ajutoar~ din Ziirich. La 24 Maiu, făcu cu toti
copiii o excursie până la Lucerna, de unde fiecare
din cei 70 de copii se întoarse cu câte un mic dar din
P~i:tca guvernu lui.

Deodată însă, la începutul lui Iunie 1799, eveni­
mentele mari ce se petreceau în jurul său în istoria
lumii puseră capăt pe neaşieptate, activităţii lui în
Stans. Annatele franceze, urmărite de cele austriace,
se retrăseseră prin muntii Elveţiei şi, între altelt-,
ocupară şi Stansul; av~nd nevoie de un spital mili­
tar, comisarul g-uvcrnului, fără a întreba măcar pe
Pestalozzi, le dete şcoala lui pentru acest scop. Cu
inima zdrobită. Pestalozzi se supuse; încărcă pro­
viziunile şi mobilele şcoalei şi le trfmese la Lucerna
~mvernului central, împreună cu banii ce-i mai ră­

măseseră din fondul şcoalei*, având intentia de a
veni îndărăt la Stans, după plecarea Francezilor.
Aceasta însă nu se mai putu (cu toată stăruinta lui
Stapfer).

Era însă şi vremea ca Pestalozzi să se odihnească.
Munca nebunească cc o săvârşise în aceste cinci luni
uc zile îi zguduise nervii şi-l sfârşise cu totul: ajun­
~ese să scuipe sânge. Un p.ricten îf făcu să se ducă
ta o staţiune de băi, ln munţi, (Gurrtigel) unde se şl
intremă, după o şedere acolo de patru săptămâni.

• Guv1•rnul îi da..-;e 6000 d11 franci pentru înt.r~ţine­
rea şi îmbrăcămintea a 70-80 de copii şi plata mena­
jerei. Pesfudozzi cheltuise din ei în 1icestp cinei luui. 1111 -

mai jumătatr; restul îl trimese acum guvernului. Di·
rPetoriul hntiil"Î o;i1 i se dea lui Pestalozzi, ca rmnune
rntie <pentru mnncn. lni. 400 de franci.

www.cimec.rohttps://biblioteca-digitala.ro

11 t

IV. Burgdorf şi Miinchenbuchsee
(1799-1804) .

Abia întremat, Pestalozzl îşi arătă căre prieteni
hotărirea nestrămutată de a lua de-a-capul, undevâ,
munca lui din Stans, şi a duce mai departe rezulta­
tele dobândite acolo. „Eu nu puteam trăi fără opera
mea, nici în clipa când văzutu de pe culmea Gurni­
gelului valea cea frumoasă şi nemăsurată de la pi­
cioarele mele - căci nicioâ.ată până atunci nu avu­
sesem o vedere aşâ de întinsă; şi totuşi mă gân­
deam, văzând această privelişte, mai mult la rău­
instruitu1 popor, de cât la frumusetea ei. Nu puteam
si nu voiam să trăesc fără scop.ul vietii mele"•.

Presim"tind adânca însemnătate a ideilor lui Pe­
stalozzi pentru refdrmarea învă;tământulul, priete­
nul său, ministrul Stapfer, se îngriji să-i găsească

un nou loc pentru experimentarea şi desfăşurarea

lor mai departe, la una din şcoalele în fiintă. Acest
loc fu Burg-dorf (un oraş din cantonul Berna••.

Astfel Pestalozzi îşi putu urma a1c1 cercetările
sale pedag-og-ice începute în Stans, mai întâi la o

• „Cum îşi instrueşte Ghertruda copiii", în citata e­
dltie a op. eompl., vol. IX, pag. 24.

•• ,.Pestalozzi", zice Stapfe1· în raiportul adresat gu­
vernului în aci•nl"Ui privinţă, .,doreşte Ră lucreze în
şcoalele Burgdorfulni şi Ră-i fie îngăduit a !urma mai
departe cu încerclt.rile lui pedn.gogice. El nn cPre nici
titlu, nici leafă ... Patriotismul său şi inima lui uprinsă
de iubire pentru semenii săi i-au păstrat focul tinereţii
într'o vârstă destul de înaintată. E însă grabnică ne­
voie de a-i da sprijin pentru punerea în lucrare a do­
r'intelor sale . .filantropice înainte ca !bn.trânetea să-i
rAtt>eascl1 toate puterile, >;ă-i amorteaRcă activitatea şi
sli-1 lase, dintre toate puterile lui, numai cu entuala&­
mul pentru binele public". (La F r ied r. M: n n n, op_
cit.. pag. LXXIII).

www.cimec.rohttps://biblioteca-digitala.ro

şcoală pentru copiii sătenilor de la marginea oraşu­
lui, apoi la o „şcoală de Silabisit şi de ciÎit" din oras,
cu copli între !'i şi 8 ani. De dimineata până seara,
făceâ cu copiii cxcrcitii de vorbire si de calcul men­
tal, punându-i în acelaş timp să deseneze mereu,
până la perfectie, unghiuri, pătrate, linii şi arcuri.
ca o pr~gătire pentm îiwătarea scrisului. întemein­
du-se pe „principiul scos din expericntă", că copiii
ajung- la cunoştinţa proporţiilor şi sânt în stare a de'...
senâ cu condeiul cu multi ani mai nainte de a putea
scrie litere.

Pe fiecare zi însă, dibuirile lui empirice pentru
si.mplificarea învăţământului elementar şi găsirea

-unor temelii vsihnlogice ale începuturilor acestui în­
văţământ se or~anizau spre o teorie nollă şi spre
fnrme nouă.

Prin întreaga sa procedere, Pestalozzi voia să sta­
bilească o metodă sigură, după care copllul .,să-şi

construească sing-ur ştiinta ce trebue s'o învete"; el
voiâ să găsească un „alfabet al intuiţiei"; pentru ca
invătământul să purceadă, în toate formele lui, po­
trivit cu legile organice ale desvoltării minţii, prin­
tr'o „scară a cunoştintelor", astfel în cât mintea co­
pilului să se urce singură de la intuitii sensibile la
notiuni clare; iar în propria clădire a acestei lumi
lăuntrice a copllului, fiecare părticică să fie desă­

vârşită şi în acelaşi timp sprijinită pe o alta dina­
intea ei; întreaga cultură a copilului să formeze un
tot organic, ca un orodus spontan al naturii.
După 8 luni de muncă, „comisiunea şcolarii" din

Bur~dorf veni la examen şi în clasa lui. ca în toate
celelalte. Pestalozzl primi ast-fel, la .11 Martie 1800,
cel dintâi certificat oficial. Jn acel raport se recunosc
'Progresele nebănuite ale şcolarilor. „D-ta ai dove­
.dit ce puteri se află chiar în copiii cei mici, şi· pe ce

[-H. P&f4alOHI.

www.cimec.rohttps://biblioteca-digitala.ro

114

căi aceste puteri trebuesc desvnl ta te, ori~ talent
căutat, ocupat cu cevâ şi îndreptat spre scopul său.
Progresul uimitor al micilor d-tale şcolari, cu dis­
poziţii sufleteşti aşâ de deosebite, arată lămurit di
frecate e ·bun la ceva, când învăţătorul ştie să des­
copere destoiniciile lui şi să le conducă cu pricepere
psiholog-ică ... Să dea Dumnezeu, ca nici o pricină să
nu te îndepărteze de la îndeletnicirea d-ta le favorita
a culturii şi înnobilării lumii coplilor, iar pe noi ~ă
ne învrednicească de a contrihtl cu ceva la acest
mare scop".

Cu începutul noului an şcolar, în Maiu 1800, Pe­
stalozzi fu înaintat învăţător la a doua şcoală de
b;:iieti din or<J.ş.

De<;p1c activitatea lui din vremea aceasta, avem
ş} mărturia lui Herbart. care, asistând la o lecţie

a lui Pestalozzi, fu aşa de impresionat, în cât, spune
<linsul, cu greu se p;uteâ tineâ de a nu' devenl şi el;
din privitor şi observator unul dintre şcolari*.

Pestalozzi nu se simteâ însă destul de liter pentm
cercetările lui, la această şcoală a oraşului; de aceea
se gândea să întemeieze iarăşi o şcoală de săraci şi

de orfani. O seamă de împrejurări noro~oase grăbi
în clasica ţară a Elvetiei izbândir~a acestui plan. Mai
întâi, Pestalozzi află ;:el mai cald sprijin la Stapfer,
care, pe de o parte, făceâ ca guvernul să acorde lui
Pestalozzi (25 Fcvr. 1800) un ajutor în acest scop,
iar pe de altă parte, spre a sprijini în public ideile
şi năzuintele lui Pestalozzi, întemeiă (în Iunie 1800)
o „societate a prietenilor învătământuluf'' favând ca
membri oameni însemnaţi din toate cantoanele El-

• Gfr. Dr. Pa u l N a to r p, „lohann Heinrich Pesta·
l11zzi'', (în colecţia .• Gres~:.Jer's Klassiker der Padlag~
gik"). vol. I. Langensalw. 1905. pag. 229 ş. u.

www.cimec.rohttps://biblioteca-digitala.ro

'ietiei), care şi trimese la Burgdorf o com1smne spre
a cerceta rczu Ita tel o metodei celei nouă*.

Raportul acelei comisiuni, plin de entusiasm pen­
tru munca lui PestalozzL se citi la o adunare a socic­
tătii, in Berna, în casa ministrului Mohr (care, î11
Iulie 1800, urmase lui Stapfcr, trimis ministru al El­
vetit.:i la Paris). „ ... Incă o superioritate are aceast:"i
metodă de cclucatie", zice, între altele, raportul; „nu
zarcşti pe învătător; el nu se iveşte nicăiri ca o fiintă
de o natură mai înaltă, ci, ca natura cea ·bună, el
este şi tcse şi trăeşte laolaltă cu cop.iii, ca şi c11 nişte
fiintc deopotiivă lui, şi vare mai de grabă că el în­
va(d de la dinşii, decât ei de la el".

ln vremea aceasta. îi veni i"ui Pcstalozzi înca un
ajutor, de altă natură - care a fost :ip.oi de cea mai
marc însemnătate pentru desfăşurarea mai departe
a „·icUi si a ideilor sale; int;î.mplarea aduse să se ali­
peasca de el un modest învăţător de sat, care îl de­
v~!ll im.Iată 1m credincios (şi cel dintâi) ucenic si co­
laborator - şi care a tras apoi, dintr'unul într'altul,
şi Pt! altii. Se numeâ Herma11n Kriisi. Venise la Burg­
dorf, din Elvetia de răsărit împreună cu vre-o 29

PPntru orientarea acestei c.ornh;iuni. Pestalozzi
scrise un mPrnoriu, care e cea dintâi expunere teoreticA
.a principiilor şi n metodei ~·mlc. Memoriul poartă titlul
„Metoda" (în Pd. cit. a op. oompl.. vol. 'VUI, pag. ~
443; 1idPile tic aici le desvoltă peste ltn an, în scricrP.a
„Cum îşi instrneşte Ghertrmla copiii"). lată de acolo
o imagiiw prin carp Pestalozzi vrea să concreUzeze fon­
.du! metodl'i sule: „Omul<'. iUlită mecanLsmul naturei
{prin n,C'cst termen Pestalozzi întdege ,.desvoltarea or­
.ganieă" a naturii]. carfl în între1,.'"lll său ~uiprins este nu
iners măn•t şi simplu. Imită act•astă lucrare a înaltei
-uatruri. care din sâmhurp)(• celui mai mare arbure face
să iasă întâ.i numai un colt imperceptibil; după aceea
insă-1 prin adao~e tot aşa de imperceptibile. dar care
curg \Jlf' fiecare zi şi pe fiecare ceas, desvol1J1 întâi te­
meiul trunchiului. apoi pe acela al crăcilor celor mai
ma.rl, şi la 1ur.mă pe al ramurilor. pâ11ă la .rărqurelelA
eele mai mici, de care atârnă fnmzişul pieritor".

www.cimec.rohttps://biblioteca-digitala.ro

l't 6

de copU săraci, pe care mai multe familii din Burg­
dorf şi din împrejurimi, aflând de marea pustiire şi

sărăcie ce rămăsese în părţile acelea, în unna răz­
boaielor dintre Francezi şi coaliţie, se oferiseră să-i
ia în casa lor, ca să-i crească. Şi insu-ş(Kriisl dorea
să mal invete, (căci se făcuse învăţător, ca mai toţi
pe vremea aceea, fără nici o pregătire anume). De
aducerea la Burgdorf a acestor copU se îngrijise fos­
tul secretar de minister al lui Stapfer, Fischer (elev
al lui Salzmann, cel cu „Cărticica furnicilor", şi al
lui Fichte), pe care Stapfer îl trimesese la Bur~dorf,
cu puţin înainte de sosirea lui Pestalozzl, ca să re­
organizeze şcoalele de acolo şi să pregătească. cu
vremea, lnfiintarea unei şcoale de învăţători pentru
întreaga Elvetie (căci p<ină atunci nu erâ încă nici
una). Krtisi fu luat de Fischer să stea cu ci. iar co­
piilor le dedeau învăţătură amândoi. După câteva
luni însă, bunul Fischer murl ne neaşteptate. Pesta­
lozzi. văzând tristetea şi descurajarea lui Kriisl, în
unna morţii ocrgtitorului său, îl poftl să se alipeascil
acum de dînsul şi să vie cu copiii la şcoala lui din
oraş. Kriisi primi din toată inima propunerea lui Pc­
stalozzi.

Şcoala din oraş fiind însă acum neîncăpătoare,
Pestalozzi · făcu rugăminte ocârmuirii să-i îngădu­
ească a se i:nutâ cu toti elevii lui în încăperile ca­
stelului din Burgdorf, care rămăseseră goale. Gtt~
vernul, după stăruinţa lui Stapfer, se învoi la acea­
sta (23 Iulie 1800) şi-l mal acordă încă o livede pen­
tm pomi şi pentru zarzavat şi patru stânjeni de lemne
pentru fie-care an. Astfel, visul s~u de a aveâ o
şcoaUI. pe seama sa se împlini: cu ac~asta începe a
doua perioadă, şi cea mai strălucită, din actiVitatea
lui Pestalozzl în Burgdorf.

Ceea ce face nota distinctivă a acestei perioade-

www.cimec.rohttps://biblioteca-digitala.ro

117

şi· a întregii activităţi pedagogice a lui Pcstalozzi· de
aici încolo, până la sfârşitul vieţii sale, este acel aju­
tor al unei întregi falange de tineri colaboratori, care
alcătuesc, sub conducerea şi inspiratia lui Pe~talozzL
un fel de comunitate pedagogică în slujba noii evan­
ghelii a înv~tământului, un fel de frăţie de suflet în
genul şcoalelor filosofice din lumea antică. Unii din­
tre aceşti ucenici rămân câte 10, 16 şi 20 de ani ală­
turi de Pestalozzi, urmându-l în toate locurile unde
soarta, făceâ să-şi mute_ institutul, iar cel ce pleacă

răspândesc ideile şi metoda lui în toată lumea ger­
mană şi chiar şi mai departe. Faptul acestei cola­
borări fu însă de cea mai mare însemnătate şi pen­
tru limpezirea şi adâncirea ideilor lui Pestalozzi:
tinerii aceştia, pe de o parte descarcă pe Pestalou!
de obositoarea şi necurmata muncă în clase, iar pc
de altă parte „au talentul sau lepădarea-de-sine de
a-şi însuşi ideile sale rnetodice, a le introduce în
practica şcoalei într'un mod care să nu turbure prea
mult mersul regulat al învătământului, şi a le pune
astfel la probă• .

• ,Puteai citi în ochii lui Pestalozzi, să-mi fie în„
dduit a o spune", povesteşte cu o naivă sinceritate
cinstitul Kriisi. „bucuria de a fi găsit în sfârşit o
calfă, care năzueâ din tot sufletul să-i prindă ideile
şi să-i realizeze intenţiile. La intreprinderile sale de
mai nainte, îl lipsise un asemenea ajutor, ceea ce.
fiind dată vioiciunea voinţei lui, mărimea scopurilor
lui şi mărginirea mijloacelor sale, îl aduceâ. când şi

când, la o desăvârşită descurajare. Buna dispazitie
şi pofta de învăţat a copiilor ce ne erau încredlntati
traseră în curând din ce în ce mai mare luare-a„
minte asupra şcoalei celei nouă".

Toc;t:naf aceasta însă făceâ ca puterile numai a dol

" Dr. P nu I X a t 11 r i•. 01>. l'it .. pag. 23-t.

www.cimec.rohttps://biblioteca-digitala.ro

11 H

iu5i să nu mai fie de ajuns. Ji trcbueâ lui Pestalozzi
ccl !)Utin mcă un ajutor. mai ales pentru desen şi pcn -
trn cânt. Dar cu ce :.ă-1 plătească? Se g-ăsiră însă

în această binecuvântată tară, tocmai oamenii ce-i
trebuiau lui Pcstalozzi. Cel dintâi fu un concetătean
-şi prieten al lui Kriisi, Tobler, care, după ce fusese
lucrător într'o fabri~ă. se apucase iar de carte, la
vârsta de 2:1 de ani, şi studia atunci la Rasei teolo­
-~ia, fiind şl perceptor intr'o familie de acolo. Cu­
n0sd1d pe P(!~talozzi din scrierile lui (prin Fl.;;cher)
şi având pentru el cea mai adâncă <;tirnă şi iubire,
se născu într'insul dorinta de a trăi în spiritul lui.
Tobler hotărî la pasul lui şl pe uri cunoscut al său.
un tânăr de 24 de ani, Buss, sirnp.lu lcg-ător de ~rti
intr'un atelier din Basci. care însă, în ceasurile lui
libere, cânta frumos din flaut şi se ocupâ cu dese­
nul. Cum auzi despre ce e vorba, Buss se grăbi să
vină la Pestalozzi, fără măcar a intrehâ despre lcafll
şi alte condiţii.

Având acum trei tovarăşi, care, afară de Tobler,
nu ştieau multă carte. dar erau toti plini de inimă şi,
tocmai prin putina lor învăţătură, cu spiritul liber
spre a-şi însuşi deplin principiile şi metoda condu­
cătorului lor, Pcstalozzl puttl vestl p.ublicului (În Oc­
tomvrie 1800) deschiderea Institutului, la care fusese
ajutat cu inima dcschsă, din atâtea părţi. Institutul
l'râ un internat, deocamdată pentru copli din clasele
·mijlocii (cu o pensiune de 3~400 de franci pe an),
av:1nd să primească însă mai târziu şl copii săraci
(de la 2~ ani, cu o pensiune de 100 de franci pe
an) şi să slujească, eventual, şl ca şcoaUi de învi­
tă tori.

Nu ne vom .rnirâ ins! aflând că cei dintâi elevi al
mstltutului au fost dol copii săraci (dintre cel veniţi
la BurK.dorf cu K rfisl) primiţi fără pfa tl, şi că şl în

www.cimec.rohttps://biblioteca-digitala.ro

119'

urmă Pcstalozzi nu respingea pe nici un copll săr­

man care venea la dînsul.

'tri curând. multumită interesului viu ce fusese deş..:.
teptat în toată Elveţia pentru noua metodă a lui Pcs­
talozzi {printr'o broşură a ispravnicului din Burg-­
dorf, printr' un ap.el al societătii prietenilPT învătâ­
mântului", prin numeroase articole în toate iurna­
lele Elvetici, articole rrovocate de •1ccl ,,a~I'"), in-.
stitutul ajunsese să aihă până la 60 de elevi, printre
care copiii multor fruntaşi ai vietii puhlice.

Faima lui crescu repede, ideile lui Pestal1·zzi în­
cepură să se răspândească şi dincolo de g-raniţele

Elveţiei, tineri plini de cntusiasm veniră să lucreze
lângă el, în spiritul lui, şi, în mai rmtin de doi ani~
castelul de la Burgdorf ajunse un loc de pclerinaf
pentru cei ce se interesau mai adânc de problemek
educaţiei şi ale invătământului. Oameni însemnaţi'

din Elvetia şi din Germania plecau fermecati de re­
zultatele obţinute în această şcoală şi c.Je Ir.alta per­
sonalitate morală a conducătorului el, vestind apol
în lume vieata cea nouă ce primeâ aici invătămân­
tul şi cducatia copiilor.

Aici ajunge într'adevăr Pestalozzi la deplina lă­

murire a ideilor sale.

Ceea ce căuta el în ;1ceastă reformă din adânc a
iuvătământului elementar, nu erau proccderl inge­
nioase, dar mecanice, mărginite în aplicarea lor la
forme izolate ale invătământului - cum făcuseră, de
pildă, înaintea lui filantropiniştii. ci principii natura le
de la care să [>iornea~c'.t tot îm·ătământnl. in toate
formele şi mijloacele lui. şi care să dea ·acestora
lumină şi temelie mai adâncă. Pestalozzi era un cap
filosofie, în cel mai înalt înţeles al cuvântului. .,Zău,
Wieland", zice ci într'o scrisoare din 1801, ,.găsesc

www.cimec.rohttps://biblioteca-digitala.ro

t~O

întreaga educaţie"', aşa cum este ea aievea, un
haos, fără nume, de netemeinicie şi de lipsă de psi­
hologie. Educaţia, aşa cum se găseşte pretutindeni,
are mijloace, mai mult de cât îi trebue, pentru sco­
t>Dri izolate şi e lipsită pretutind~ni de fundamente
pentru omul întreg. Aceste mijloace izolate cu abiti
-dacă le cunosc din nume; am căutat însă, în cursul
vletei mele, fundamente pentru natura omenească.
şi am socotit în cugetul meu că, atunci când vor fi
găsite acestea, vor rezulta de la sine mijloacele pen­
tru amănunte -- şi experienţa mi-arată acum că nu
mă înşel..."""

„Am căutat". zisese el cu câfeva luni mai na­
ime·' ••• „să simplific elementele a toată ştiinţa

'Omenească şi să le aduc într'o serie de expuneri al
căror rezultat trebue să aibă urmarea psihologică de
.a pregăti, chiar şi la TJătura cca mai de jos a popo­
rrrlui, o largă cunoştinţă a naturii, obştească li'11pe­
.zime în cele mai de seamă notiuni şi exercitare plină
de putere în cele mai Jc scamă destoinicll ... Punctul
,esenţial de la care purced e acesta: intuiţia naturii
însă-şi este adevăratul fundament al învăţăturii ome­
neşti, fiindcă ea este singurul fundament al cunoş­
tinţei omeneşti. Tot c~ merge mai departe e numai
r..:zultat şi abstracţiune din această intuiţie ...

„De la acest p.uuct de vedere pornesc şi mă in­
treh: Ce face natura însă-şi, spre a-mi înfăţişă aie­
vea lumea, întru cât mă atinge pe mine? Adică: prin
-ce mijlPace aduce '~a. în mine. la o maturitate care

~ Pestalozzi ia aici cuvântul „educaţie" (,Erziehung")
în înţelesul larg al acestei notiuni, cuprinzând toate
.mijloacele de creşteire sufletească a copiilor, deci şi în­
văţământul.

•• În ediţia cita,tă a operelor complete, vol VIII,
pag. 454. ·

.... 1n memoriul pomenit mai sus despre „metodli.",
'.în ediţia citată a op. compl.. voi. VITI, pag. 42S ş. u.

www.cimec.rohttps://biblioteca-digitala.ro

l2t

sf1 mă multt;imea.scă, intuiţia lucrurilor mai de seamă
care mă· încanjoară? Şi g~sesc: natura săvârşeşte
aceasta prin situaţia mea, prin trebuinţele mele şi

prin legăturile mele cu ceilalţi oameni.
„Prin situaţia mea, ea hotărăşte felul meu de in­

tuiţie a lumii; prm trebuintele mele, ca măreşte lua­
rea mea a-minte şi o înaltă ln prevedere şi g-rijă.

Astfel p.rin cea dintâi ea stabileşte iundamentelo
concrete ale cunoştinţelor mele, prin a doua pe ace­
lea ale profesiunii mele şi prin a treia pe acelea ale
moralitătli mele.

„Şi, atunci, mă întreb: Ce mijloace obşteşti a pus
la îndem:ina neamului omenesc experienţa lui de mii
de ani, spre a întări această influentă naturală asu­
pra culturii neamului nostru spre chibzuinţă, spre în­
cordarea puterilor şi spre moralitate? Şi găsesc:

aceste mijloace sânt limba, meşteşugul desen11lui.
meşteşugul scrisului, meşteşugul socotitului şi meş­

teşugul măsurlirir'.
Şi „adumelcând mai departe după originea co­

mună a tuturor acestor elemente ale artei omeneşti",
ci o găseşte în „temelia generală a mintii noastre.
mulţămită căreia raţiunea noastră, în reprezentările

sale, p.ri:i.de într'o unitate, adică într'o noţiune, im­
presiile pe care sensibilitatea r =simţurile] le-a pri-.
mit de la natură" - o i::-ăseşte în intuitia formei şi a
numărului obiectelor, şi în m1mirea lor.

De la aceste temelii trebue dar să pornească învă­
tământul: să deprindă pe copil cu prinderea fo.rmei
exacte a obiectelor ce vede, cu m{1surarea lor şi cu
înţelegerea clară a · notiunii lor: forma, numărul s!

numele sânt cele trei „puncte elementare" ale învă­
tământului; dese1111l, calculul (cu măsurătoarea) şi
f!xercitiile· de wriJire trebue să formeze începutul în­
vătământului copiilor mici. Cele trei elemente tra­
ditionale ale acestui învătă111ânt. scrisul. cititul Şl

www.cimec.rohttps://biblioteca-digitala.ro

·122

socotitul, nu sânt adevăratele forme elementare:
scrisul se întemeiază pe cevâ n•ai elementar, pe de­
sen, şi anume pe desenul linear, iar acesta pe intui­
ţia geometrică a formelor, la care se reduce, ln cele
.din urmă, şi teoria numerelor. şi de care e leRată şi
funcţiunea noţională a g-raiului: intuiţia dar, şi anwne
intlli(ia matematică este func:!._amenful ultim a toat:A
cultura o:menească. De aceea nu e o simplă curiozi­
tate ori o simplă întâmplare, ci rezultatul unei adânci
rneditări, faptul că Pestalozzi ia ca temelle a intui-
1. ici o formă gcarnetrică. pătratul; şi tot pe acesta o

oia şi Ca temelie a SOC'JtituJui.
Tn această adâncire iilosofkă a .,chestiunilor .de

.abecedar" stă întreaga or!ginalitate a !ui Pestalozzi
şi a radicalei transformări a învăţământului, ce ·
săvârşit-o. Prin aceasta, _el ajungea, poate fără să
ştie, cam la aceleaşi rezultate. în privinţa fundamen­
telor cunoştintei omeneşti, la care ajunsese marele
Kant: aceste fundamente sânt fo noi, nu în lumea
din afară; formele (apriorice) ale minţii noastre,
spaţiul şi timpul, dau unitate impresiilor primite de
noi prin simţuri de la lumea din afară. iar func­
ţiunea (categurială) a g-raiului precizează ace~fe

. „unifati'' (noţiunile). prin cuvinte. (Funcţiunea acea­
sta îusă, în cele din urmă, e cevâ secundaar, ce se
leagă de acele forme nirimordiale).

Aju11::ând la aflarea acestor temelii psihologice ale
î11vătământului şi obţinând prin metoda sa aşâ de
·sfrălucite rezultate cu şcolarii săi, crâ, pentru inima
lui Pestalozzi, o trehuintă nesecată, de a face ca
munca 5i cugetarea sa să. folosească cât mai curând
natrie.i sale şi omenirii, spre o reformare a invătă­
mântului elementar şi spre o cât mai larR"ă răspân­
dire a lui peste popoml de jos. Oe aceea, pe de o
parte, el adresează ptiblicului precum şi înalti!or
-dn;gători lumeşti şi bisericeşti rugămintea de a luâ

www.cimec.rohttps://biblioteca-digitala.ro

123

în cercetare pr(>punerile lui pentru uşurarea !-ii 1 ran"'.
sionnarea învătărnântului elementar, fiind încredin-
1at că vor găsl în ele mijloace spre a răspândi „hu­
curie şi învăţătură în colibele săracilor" şi a deştepta
„puterea de cultură" ce se află în popor*; primeşk
bucuros pe oricine vine să viziteze institutul ca să
cunoască noua metodă (unii din aceştia şed cu lu­
nile în şcoală): roag-ă guvernul să-l trimeată ditt
toate cantoanele. sp.rc a-i prcg-ăti în noua metodă~
tineri care aveau de gând să se facă învăţători; ia
el însu-şi în institut, fără plată, copii săraci, spre a-i
formă pentru învătământ. Pe de altă parte, spre a
da şi celor ce nu puteau venl la Burg-dorf - şi mai
ales mamelor, pe care el le considera ca cel mai hun
educator şi învăţător pentru cea dintâi cultură a co­
piilor lor, - lămuriri despre principiile metodei ce­
lei nouă şi mijloace practice pentru aplicarea ci.
Pestalozzi compnsc, în aceşti ani, un şir de scrieri
metodice pentn.t şcoală şi familie („cărţi elemen­
tare"), şi, înaintea lor, o altă lucrare. mai mult teo­
retică. Jn aceasta din urmă, sub forma unor scrisori
către un prieten.· el arată, în stilul său familiar, dar
plin de căldură şi de adâncime. ideile sale despre
educatia şi învătământul cel dintâi al coplilor, în
desvoltarea lor istorică. Scrierea aceasta (care, îm­
preur1ă cu „Leonard şi Chi:rtruda'' şi cu „('ercetările

asupra mersului naturii în desvoltarea neamului
omenesc", alcătueşte temeiul a toată cu~etarea şi

a toată munca lui Pe:stalozzi) este vestita carte.
cu titlul. cam ncp.otrivit c11 cuprinsul. „Cum îşi in­
~tru.eştc Ghertmda copiii, o încerca re de a da ma-

• Vezi chienurrP:1 sa „Cătr<' ririf'teni.i oamenilor şi
cătrf' 11ri<>te11ii Elveţiei" şi . întâia dPclara.tiP puhlică dPs­
pre activitatea men de acum şi despre părerea mea în
privinta culturi'i i: •porului" (în dtata t-1ditiP a op.
1'.ompl.. vol. VIII J.~i.«. S5~1 şi 447 ş. u.).

www.cimec.rohttps://biblioteca-digitala.ro

124

melor îndrumare să invete ele însă-Şi pe copiii lor"
(apărută în Octomvrie 1801). „Ea va rămâneâ de­
a-pururi o piatră unghiulară a învăţământului no­
stru popular şi aceasta a fost scrierea care a fă­
cut ca numele lui Pestalozzi să fie iarăşi în gura tu­
turor şi care a tras la Burgdorf cei mai numeroşi vi­
zitatori din toate părţile Elveţiei şi ale Germaniei"•.

ln deosebire de lucrarea a<..:easta, „cărţile elemen­
tare", lucrate împreună cu colaboratorii săi. - „In­
drumări spre a învăţa pc copli silabisiful şi cititul"
(1801), „Cartea mamelor, sau călăuza pentru mame
spre a învătâ pe copiii lor să observe şi să vor­
bească" (1803), ,,,Alfabetul intuiţiei sau teoria in­
tuiţiei raporturilor- de mărimi" şi „Teoria intuiUel
raporturilor numerice" - au azi numai o însemnătate
istorică, deşi, negreşit, şl în aceste prime încercări
de aplicare practică a ideilor lui Pestalozzi sânt
multe lu<..:ruri vrednice de luare-a-minte"•.
După doi ani de la întemeiarea institutului, gu­

vernul Elvetici trimete la Burgdorf, după cererea
lui Pestalozzi, o comisiune of 1cfală care să cerceteze
şcoala şi rezultatele la care ajunsese Pestalozzi cu
metoda sa. Comisarii, printre care prezidentul con­
siliului Instrucţiunii din Berna (decanul lth, un spi­
rit fin şi un adept al fiiosofiei lui Kant), veniseră
plini de „cea mai mare neîncredere", pJecadi însă
ca cei mai convinşi pestalozziani.

• ~, r ie <l r. M an n, op. cit., pag. LXXXIIL
•

0 Cea mai criticată dintre ele a, fost: .• Cartea mame­
lor", în mure parte opera lui Kriisi. care, intcr'prctii.nd
greşit legea, stabilită de Pestalozzi a purcederii de la
apropiat la depărtat; precum şi un alt principiu al lui
(cii copilul insu-şi trebue să fie centrul învăţământului
- Pestalozzi înţelesese însă copilul în partea lui sufle­
tească), ia. ca centru al exerciţiilor de intuiţie chiar
corpul cotpilului.: o idee cui desăvârşire greşitll.. şl din
punct de vedere psihologic. şl din punct de vedere edu­
cativ.

www.cimec.rohttps://biblioteca-digitala.ro

125

.Raportul oficial al acelei com1slllni (foarte aml­
nuntit, şi publicat apoi în hroşură) a avut urmarea
că institutul lui Pestalozzi fu declarat aşezământ

public, aparţinând naţiunii; raportul făcu mare im­
presie şl în Germania, unde contribui la întărirea

curentului pentru refonnarea învăţământului pru­
sian în spiritul lui Pestalozzi.

Comisarii, zice raportul, au fosţ izbiţi de la in­
·ceput de „ordinea, curătenia, sănătatea înfloritoare
şi dispoziţia veselă a elevilor, de tonul liberal dintre
ei şi învăţătorii lor, de c011tinua lor încordare fără
oboseală, de necurmata priveghierc sub care stau,
nepărăsită nici în ceasurile de recreaţie, de desă­

vârşit;i lipsă de orice pedepse, care sânt de prisos
prin această necurmată priveghiere". De la cea din­
tâi intrare în clase, i-a izbit marea deosebire între
şcoalele de atunci şi institutul lui Pestalozzi: în ace­
lea domnea învăţare pe din afară din cărţi, fără

nici o stimulare sufletească, moarte în loc de vieaţă,
necaz şi pJictiseală în loc de veselie copilărească;
ln Burgdorf însă văzu o adevărată vieată de
ş-coală, veselă şi senină. Au cercetat atunci, de unde
vine această nouă vieată şi an aflat că izvorul ei e în
trezirea şi punerea în lucrare a puterilor ce sânt în
copii, puteri care cer exercitare şi desvoltare. Acest
rezultat îl produce metoda lui Pestalozzi, care ,,nu
e vre-o nouă îmbrăcare ori modificare a vre unei
metode dejâ cunoscute, ci e, în esenta ei, o adevă­
rată descoperire". l-a izbit în deosebi faptul că ea
dă copiilor conştiinta unui necurmat progres sufle­
tesc, le produce un sentiment de îndreptăţită incre­
dere în sine şi de multumire cu sine insu-şi, şi .are
o vădită influentă asupra culturii lor morale.

Au constatat „progresele uimitoare" ale elevilor
în limba franceză, în desenul g-eometric şi artistic,
in geografie şi în ştiinţele naturei. Mai pre sus de'

www.cimec.rohttps://biblioteca-digitala.ro

126

toate însă stăruesc asupra „părtii c~iractcristice" a
institutului. învătământul elementar: Pestalozzi a
descoperit „acel adevărat invătământ. care dă c~
pliului exercitii prealahile p.entru orice, care-l pre­
găteşte pentru toate artele şi ştiintele, care se po­
triveşte pentru toate treptele şi toate păturile so­
ciale, şi care e indispensabil pentru o tleplină clll­
niră umană. ca cea dintâi temelie a ei".

lnfătişarea şi economia cam s[trăcădoasă a insti­
tutului o socotesc ca un lucru mai de g-raoă spre
lauda întemeietorului Iul, fiindcă l-a început şi-l tine
fără mijloace şi fără nici un credit, şi ap.roape a şa­
sea parte dn elevi sânt crescuti pe socoteala şcoalci.
Foarte interesante sânt şi cuvintele cu care încheie
raportul: ele arată că, şl în culmea faimei lui, Pe­
stalozzi nu părăsise gâ11dul ti11cretii sale, de a se de­
vot;I creşterii copiilor săraci şi fără părinţi. .,lnte­
meietorul institutului din Rurg-dorf, descoperitoru~

adevăratului învăţământ elementar. nu are o dorintă
mai fierbinte de cât aceea de a fi în stare să-şi pe­
treacă în mijlocul orfanilor elveţieni zilele ce-l mai
rămân şi, în~rijind de cducatia lor, să se consacre

. până la mormânt perfecţionării metodei ~ale şi cer­
cetărilor în privintc. unirii ei cu elementele culturii
morale a copiilor"*.

Încă înainte de acest raport ;ipăruse în .. MercuruT
~cnnan". revista lui Wieland. o scrisoare a unui El­
veţian fruntaş, von Ronstetten. care vizitase insti­
tutul în Noemvrie 1801. în tovărăşia ministrului
Mohr şi a unui alt prieten. „Nu ştiu" zice ci, „dacă
metoda lui Pcstalozzi e bună. nu ştiu nici dacă are
vre--0 metodă întemeiată pe rationamente_; vlid însă

• L:· H. Mor f. Zn1· Hiui:rraphit> Pe!>italozzi'R". voi.
II. ·\Vin1Prthur. 18"!"1 p:i~. 11--:!!"1 şi l''riP!l. .'\-1aun.
op„ cit.. pai:r. LXXXTIJ.

www.cimec.rohttps://biblioteca-digitala.ro

·121

li~pede, că el merge pe ·drumuri necunoscute şi
ajunge la rezultate necunoscute -· şi aceasta e mai
important de cât toate ... , căci, fată cu experienţa,

totl trebue să tacă ... Excelenta metodei lui Pestalozzi
pare a sta în aceasta: a exercita puterea de jude­
cată în cele dintâi demente ale ei. Copiii erau ocu­
pati ceasuri întregi să combine cercuri şi linii drepte;
ştergeau de câte 20 de ori o linie dreaptă ori înco­
voiată, până ce era desăvârşită. Mintea le crâ intr'o
continuă activitate ... La lucrarea aceasta se petrec
in sufletul lor cel tânăr lucruri pe care 11oi le cu­
noaştem foarte putin ... Fiindcă cu greu se va afla
un al doilea Pestalozzi, mă tem că întreaga bogăţie
şi întregul seceriş al descoperirii lui va rămâneâ
abia pe seama !_!"cneratiilor viitoare''. Şi referindu-se
la ~rerile lui politice, pe care Bonstettcn 11u le im-

. părtăşeâ, el încheie: „Cine a făcut pentru omenire
mai mult de cât Pestalozzi. acela să ridice piatra
împotriva lui''*

ln vara anului 1802, vizită institutul un candidat de
preotie din Berlin, Soyaux, care arătă apoi intr'o
broşură impresiile sale. Din întreaga sa lucrare, se
vede că e mai mult un spirit critic de cât un entu­
siast; de aceea însemnările lui au şl mai mare preţ
pentru cunoaşterea lui Pestalozzi şi a vieţii din acea­
s.tă vestită şcoală a sa. Deosebit de vie e imaginea
cc ne-o dă despre personalitatea lui Pestalozzi:

.,Mărturisesc că totul îmi păru aşa de nou, când in:
trai.u întâi fin institut), totul sta aşii de puţin în legă­
tură cu puţinele mele idei pedagogice, în e.ât, la înce­
put, nu-mi puteam veni în fire.

,Urmărirea 'fără răgaz a năzuinţelor sale e o dovadă
~\ extraordinarei îndrăzneli a spiritului său. Aceasf;a
în~ă nu a fost a vântul uşor, senin„' elastic, al ·geniului.
ci înălţarea furtunoasă a unei puteri neînfrânate .. Pur-

• întreaga ..icrisoarP. h H M or f ·t L L , op. Cl ., VO
Wint.erthar, 1869, pag. 295-299.

www.cimec.rohttps://biblioteca-digitala.ro

128

ta.t în toate părţile de neliniştitele valuri ale soartei .. :,
el se lăsă să fie dus de puternicul şivoiu al meditirilor
sale._ Acea năvală lăuntrică a unei inimi apăsate, acea
sete de activitate liberă pentru fericirea, omenirii, unit.A
cn neîndemânarea unui cugetător răzleţ, il ridică la
concepţii nouă şi îndrăzneţe. dar îi şi îngreuie prinde­
rea !'.U o privire limpede şi clin toate părţile a obiec­
tului său„. Oamenii extraordinari nu trebuesc măsuraţi
cu măsura obicinuită. ci trebuesc judecaţi din propria
lor fÎlnţă. Fiindcă Pesatlozzi simte mai adânc, cugetă
mai îndrăzneţ şi vrea mai hotărît de cât ceilalţi mu­
ritori, să fie oare un visător1-.

„E de ujuns numai să-l cunoşti personal. pentru ea
să ai o părer<' mai bună despre dânsul. Roata. cugetl­
rilor lui e într'o necurmată şi impetuoasă mişcare; el
trăeşte mai mult în sine de cât în afară, mai mult îu
lumea gândurilor sale de cât în lumea cea aievea. Un
duh al neliniştei. o năvală lăuntrică îl goneşte, într'n­
ne)e zile. ldintr'o cameră într'alta, de la un tovarăş de
casă la altul. Pare atunci că ar alerga după un gând
care-i zboară, şi că ar vrea 'să lămurească, cu lsila, în­
doieli complicate„. Alte-ori stă zile întregi în camera sa·
cugetă şi scrie, într'o desăvârşită uitare..de-sine şi de
.afacerile sale... V orbeşte repede, precis, ager. apăsat şi
sigur. Co11trazicC're:1 nu-l supără, rar însă are alt efect
decât să-l întărească şi mai mult în \părerea sa. Iubire
ş1 prietenie îi umple toată inima. Pare, că ar vorbi
dltre 111rietenii şi elevii săi mai lPsne prin sentimente
de cât prin gânduri şi cuvinte. O 11fectuoasă bătaie pc
umăr. o· viguroasă strângere de mfmă, o :privire plină
de !bunătate, o apucare a mânii, în semn dn simpatie
sa,u de recunoştinţă, îi sânt mai fireştii de cât obser­
vări 0u -multe cuvinte sau porniri trecătoare. Ceea ce
e pentru tovărăşii .de casă aceea pare a fi şi pentru un
strein ... A fi recunoscător către hinefăcătorii, ajuto_1-
"rele şi prieotenii săi. o socoteşte cu cea mai sfântă da­
torie a sa.

, Caracterul precis şi independent al spiritului său

se arată şi in înfăţişarea ltii externă. Ou forme de so­
cietate nu prea-şi bate capul. Ceea ce qugetă şi crede,
ceea ce simte şi doreşte, izbucneşte din el curat şi în­
tr'un mod original. E tăcut, sincer, serios. plin de inimA..
hotlirlt cu modl'.stie, vioiu :fără împrăştiare a atenţiei,
luător-a-minte din simpatie. fără conventioualism. fără
polei:ilă strC'ină în vorbii! şi în falpt.ă.„"

www.cimec.rohttps://biblioteca-digitala.ro

1 :!! I

Despre institut însu-şi, CW11 se afla atunci, Soyaux
dă amănur1te, care evocă cu putere viata din aceâ
şcoală minunată şi, în acelaşi timp, ne fac să vedem
că multe din înnoirile care se propun azi pentru
vieata şcolară, sau care au fost introduse pe alocuri,
in Anglia, în America, în Germania, în Franţa ... , -
în aşâ zisele şcoale modeme sau şcoale de reformă,
-· căpătaseră fiinţă încă de mult, prin geniul lui Pe­
stalozzi.

„întreg- personalul institutnlni se urcă la 102 inşi
dintre care 72 de elevi, cei mai mulţ.i din Elveţia. mai
din toate cantoanele. Lecţii dau vre-o 10 învăţătorL
printre e~t.re Kriisi din Appenzell. Bn"i8 din Suahiu.
Weis.'i din Elvetia, Neef clin Frai•ţa. Blendenrumn diH
Brenw.„. Pe lângă aceştia, mai stau aici şi căţiva streini
Hpre a învăţa metodu.

, Inst!tuiul .e Uinăr. Principiile lui Pestalozzi sânt
ma.ţ mult în gc>rmene şi schiţate. decât ajunse)li. matu­
ritate şi desăvârşire bănbătească. Conducătornl şi î11-
văţăto1ii lucrează cu putere incordată la clăd.i1rea în­
tregului. Unul îmbunătăţeşe tabelele [de socotit], altul
e~rntii urmele 1rntnrii in îovătământul cititului şi al so­
cotitului ş. a. m. d. De ar fi însufleţite toate aşezămin­
tele de acer;t a.d!mirabiJ. duh al unirii şi de această neos­
t.enită râvnă spre îmbunăt:Aţire!

... -.Sânt aici copii de la 5 până la 13 ani,„. cei mai
multi între 7 şi 9 ani. Împărţiri botărite în claJ<e nu SP

află încă. Sânt 5-6 grupe de copii, care se desfac uuµă
fiecare oră şi se :ilcătuesc apoi altfel, după cnm cer de­
osebitele trebuinţe ale minţii lor. Cărţi de învăţătură şi
de şcoală presupun mai dinainte oarecare cunoştinte şi
destoinicii, fără de care ele mai rău încurcă de cât lu­
minează; <le aceea cărţile sânt izgonite .din cel dintâi
învăţllmâ.Jlt... În toate camerele sânt atârnat..- tabele.

,.Cei mai mid învată a socoti cu pietricele, cu frunu•
ş. a. şi a trage linii pe tăbliţa de ardezie. Altii adună
şi sca.(i liniile la tabela întâi. Învătătorul, în cele dintiîi
ceasuri. Ie spune mers.ul metodic, arătând pe taheJii.
până ce repetând duipă el. vorbă cu vorbă, copiii 1-air
prins bine; după aceea trebue să facă ei singuri aeelaşr
drum. Anume, unul după 11Jtul iese fiecare, la râmL
in faţa cdorlalţi şi-i învaţă, ca şi fovli.ţătorul: învaţă
el îrnrn-şi 5i învaVi pe aJtii. Fiindcă numărătonî'f'a

www.cimec.rohttps://biblioteca-digitala.ro

po

merge după regale hotărîte, necesar~. învăţătorul ia
numai seama să nu se facă săriburi Şi ~ncurcătnră. în
vremea aceasta, copiii mai înainta.ţi în exerciţii sânt
ocupaţi cu celelalte hei tabele. Iată. ca probă.. câteva
probleme, deslegate la moment de şc-0lari de 8-9 ani, şi
date nU' numai de învăţătorul lor, ci şi de streini: Câte
sferturi mai rămân, dacă se scade 2/e din 3/s! 11/iR/•. Câte
treimi "sânt în 2/u't 6 '1J •. Câte optimi sânt în °/n1 62/,/s.
Câte .cincimi sânt în de 7 ori a 11-a parte din 11li.:.Y
'JJ'la/s .•. Din cc număr e 9 de 7 ori a 8-a parte'r Din 102/1-
Daeă cheltucsc din banii mei 1 /, şi 1 /, şi-mi mai ră.mân
3 fiorini, cât am avut'!: 71 /, fiorini".

„Copii!, şi cei mici şi cei mali. socotesc şi <.,-U ţifre,
şi am observat că cei mai exercita.ţi scrin numai re­
zultatele calculului mental

..,Într'o altă oră sânt ocupaţi copiii eu „alfabetul in­
tuiţiei"; câţiva desenează [pe tăiblităl linii, altH patrate,
alţii Îm}Jart patratel~ în figuri nouă; cei mai înaintaţi
in exerciţiu de<;enează pe hârtie mâni, ochi, capete ş. a.
Metoda acestui .,abecc" e următoarea: Învătătorul zice,
de pildă: trag de la stân~a la dreapta o li!nie culcată
(orizontală), iar copiii repetă după dînRnl, ,făcând în a­
celaşi timp Ct>ea ce zice el. Învăţătorul urmează: îm­
part linia asta orizontală. printr'un punct fo două părţi
<igak; şi aşa mai departe, până ce e isprăvită figura
ce vreai el; apoi învăţăt01'.Ul măsoară cu compasul fi­
gura ce a desenat fiecare; cea mai corectă dintre toate
face triumful autorului ei. Unii au ajun.„ la o ma.re în­
demânare: desenează patrate în chipul c.el mai precis,
ca şi când s'ar fi servit. de ,un compas. Unul a copiat
ca mâna liberă o hartă a ţlhii, pe o scară recilt1Hă. aşă
de desăvârşit de exact, ca şi când ar fi schitat liniile
funda,mentale cu instrumentul. Stiu !-:ă fadi <1irconfe­
rente. care rezistă la 01ice probă .

. .învăţământul limbii se dă astfel: uniii învaţă l'\ă si­
labisească la o tablă cu litere mobile, aclăogând şi scă­
zând câte o literă. Învăţătorul le spunea întâi cuvântul
şi apoi îl compunea încetul cu încetul. Şcolarii rosteau
in tact, silabe şi cuvinte ... ÎnYăţătornl zicPa, arătând cu
mâna: capul, la tete: copiii repetau după <>I şi mişo-<1.­
rea şi cuvintele. Exerciţiul acm1ta ţine<'t săptămâni în­
tregi, până ajungeau la o îndemânare mecanică ...

,,La 5 dimineaţa., toată şcoala e în activitate, iar la
10 seara, 'punct, toţi copiii se strâng într'o s:.ilă. Pesta­
lozzi vine în mijlocul lor şi ţine o părinte.ască cerctH
taw morală.. l<„iindcă ·în aceste clipe el doreştt> să fie

www.cimec.rohttps://biblioteca-digitala.ro

131

singur, n'am îndrăznit să-mi multumesc dorinţa, pe so­
coteala lui.

„Pârâiaşul din vaJe, Emme, le oferă rm minunat loo
de scăldat, care e vizitat cu mare râvnă de tot institu­
tul. Seara. în ceasurile de recreaţie, ceata cea veselă se
adună în curte; ~mrătătoril încep a cânta un eântec pa­
triotic simplu, şi numai ce pornesc cu toţii în tact
şi r:în rânduri închise.

Oopiii se află într'o stare de sănătate desăvârşită.
Pretntindeni respiră aer curat de munte şi se bucură de
o natură încântătoare ... Despărţiţi de Jume, ţinuţi în­
tr'o continuă activita~ şi .încunjuraţi pururea de în­
vaţătorii lor, ei sânt lăsaţi în voia nevinovăţiei şi a
veseliei lor fireşti. Ocupaţiile zilnice au pus atât de
mult 8tăpânire Pet suJJ.etele ior, în cât n'au gândul la
altce ·i'i. decât la desenat şi la socotit. Chiar Dumineca
i-am văzut adunându-se, din capul lor, în clase, şi pu­
nându-şi, de Ia ci, fiecare, ori în grămadă, exerciţii de
calcul...

„În privinţa. disciplinei, domneşte principiul de a în­
gădui copeilor cât mai multă libertate şi de a împie­
dică. munai abuzuJ ... învăţătorii şi şcolarii sânt aşa de
isimpii şi de natmrali în fiinţa lor, ea nişte răzleţi lă­
cuitori ai munţilor.
~Nn se pomeneşte politeţe învăţată, gseturi căutate,

formule ce sună frumos, obiceiuri convenţionale. Copiii
He iau după curăţenia sentimentelor lor fireşti ... De la
întemeia.rea institutului n'a fost niciodată nevoie să
isc dea o pedeapsă. Nici o urmă de evlavie prefăcută şi
de rei:opingătorul ton şcolăresc pe<lant. Principiile
lui Pestalozzi îu privinţa culturei morale sânt exce­
lente: Caută isă păstrezi inima copilului jn căldura ei
de vit>aiă ce o are de la natură; numai în aceasta. nu
jn lic1\rirea de lampă a'· sentenţclor morale, se desvoltă
i;ămânţa binelui. Poartă-te în faţa copilului şi către el.
după norme cc ai dori să le produci şi în el; pune-te
într' o aş[1 rPlaţie cu el. încîtt să te in bească, să aibă în
tine toată î11 crederea.

,JJe aceea învăţătorii şi şcolarii trăesc intr'o armo­
nie }Jlină de fericire. Cei dintâi nici un se gândesc să-şi
menţină autoritata prin porunci. prin mustrări. printr'o
rmidentă rezervă; micile a.bateri le interzic într'un ton
blând şi ·prietenesc; l~.uda lor c o 1n·iyire mulţumită. o
!!trângere de mână. 1Copiii ise a.Hpesc cu o afectuoasă
încredere de. eonducătorii lor şi nu ating niciodată
stima ce le-o impune, pe tăcute, cnmi n ~le. liniştitul şi
binevoltornl învăţAtor ... "

www.cimec.rohttps://biblioteca-digitala.ro

132

„Acestui joe lil>er al put-erilor tl'Ul(>eşti. ace.-.tei liiber.­
tăţi neîmpiedicate H mulţimii celei vioai€', ace.'itei acti­
vităţi laolaltă. atât.a.te pururea ·prin vorbire oo glas
tare, acestei rostiri în cor a tuturor şcolarilor,-. e 'de
atribuit interesul şi vioiciunea. copiilor. Învătătur.:1. lor
seamănă mai de gni.bă cu un joc înveselitor de cât cu
o serioasă încordare 11 minţii" "'.

Cea mai puternică impresie o făcu iusă în Germa­
nia darea-de-seamă a unui alt vizita tor, filantropi-
11istul Gruner, care veni la Burgdorf î11 toamna anu­
lui 1803, de-a-dreptul de la Schnepfcntal (vestita
localitate. cu Şcoala lui Salzmann). prevenit în po­
triva metodei lui Pestalozzi şi „cu ~ându! ascuns de
a o cunoa1)te şi a o arăta lumii, în toată nimicnicia
ei", cum mărturiseşte el insu-şi. Chiar după întâielc
7ile însă „roşi de această nobilă intenţie", şf rămase
;:1_poi trei luni la Burgdorf, simţindu-se fericit de a
fi acolo şi convertindu-se cu totul la noua metodă.
Plec:înd îndarăt, el publică impresiile sale, sub titlul
„Scrisori din Burgdorf, despre Pestalozzi, metoda şi
institutul său". dedicate lui Salzma1111.

Expunerea lui se deosibcştc printr'o dreaptă şi
adâncă înţeleg-ere a sp.irituh1i şi a metodei lui Pe­
~·lalozzi.

Mai întâi fusese cucerit cu totul de personalita­
tea lui Pestalozzi. .,omul de,, g-enială adâncime", prie­
tenos si fără pretentii. „Neobicinuit de bogata rnul-
1ime de ohservări şi experienţe, cărora le-a consa­
crat sufletul său neîntortochiat şi 11ev!11ovat ca al
llllui copil, ii procură un tact fericit şi nespus de si­
gur în cunoştinţa sufletului omenesc. Astfel ci că­
ră tă particularitatea de a sim(i (cu inima) adevărul
şi printr'asta a intra în stăpânirea lui adesea mai
mult şi mai sig-nr decât izbutesc al1ii ·prin reflecţie.
EI simtea idei".

Stând săptămâni întregi între copii şi .,învăţând

'"La 1''1·ic>d. M11.1111. op. cit. 1'>Rl?. LXXXIV-XC şi
H. M o r f. op. Pit.. voi. I, pag. :iO:l-30~.

www.cimec.rohttps://biblioteca-digitala.ro

133

imprcună cu ci", Gnmer se încredinţă din ce în cc
că Pestalozzi „a găsit siu!!urul adevărat învăţământ
elementar, care se întemeiază ~ intuiţie externă şi
internă, pc activitatea proprie şi pc propria expe­
rienţă a şcolarului şi d~t satisiactic legilor de des­
voltarc ale naturii omeneşti. Cencratiilor ~iitoarc Ic
e rezervat de a face obştească binecuv<1ntare aces­
tei metode''.

Pentru caracterizarea principiilor noii metode, ci
popularizează formula, ajunsă clasică după aceea, că
Pestalozzi urmăre~te o cultură intensivă, iar nu ex­
tensivă* formală. nu material:t. deşteptarea şi des­
mita rea armonică a tuturor puterilor sufleteşti (şi

trupeşti ale copilului nu îngrămădirea de cunoştinte.
Pe lângă mărturii de admiratie entusiastă. 1111

i-au lipsit însă lui Pcstalozzi nici critice, une'c
indreptiititc. altele pătimaşe. La atacurile venite
mai ales diE la(('ărul filantropiniştilor. veteranii
pedago~ici. care pretindeau că Pestalozzi n'a iă­

cut decât să dea alte nume lucrurilor ştiute şi prac­
ticate de mult de c.1.tre ei, răspunde îusă cel mai auto­
rizat dintre urmaşii lui Bascdow, bătrânul Trapp, fost
profesor de peda!!'o{!'ie la universitatea din Halk.

Pestalozzi. zice el, a hotărit izbtmda metodei 11a­
turalc în învătământ, umphlnd mai multe lacune cc
erau în didactica Ycacuiui al 18-lca. „Una cr{t chiar
în temelie: ştieam că trebuc s~i începem învăţămân­
tul cu intuiţia, dar cu a sii începem intui(ia însă-şi?
Care sânt clementele ci, care c alîahctul ci? Pcsta­
lozzi a găsit acest lucrn şi, cu asta, a desăvârşit te­
melia clădirii noastre.„ A doua lacună se g-ăsc<i Îl'

. îelul clădirii, sat: în .111ersul studiilor. Şticam că co-

" Chiar cu aceşti U.rmeni caracterizase metodH I u i
Pc~taloni. cu câţi vu ani m11i 'nainte. Fischer. Vezi
„Cum işi in~tnicşw flhl'Th·uda c{>piii„, în ed. cit. 11 of>.
comp I.. V111. T X. yw.z. ::t

www.cimec.rohttps://biblioteca-digitala.ro

13i

pilul trebue să câştige prln exerciţiu cunoştinţe, chi~­
zuinţă şi destoinicii; chiar şi exercitam memoria .. ~
judecata şi mâna lui. Despărţeam î~să aceste exer-·
citii... Pestalozzi ne arată mijlocul de întrunire a,
acestor exerciţii. în metoda sa de a învăţa cititul.
~crisul şi socotitul. Elevul lui creşte pedagogic, cum
creştem noi fizic, în toate părţile in acelaşi timp. din·
aceeaşi hrană, tot aşa de încetul cu încetul, tot aşâ
de neîntrerupt..." Şi încheia cu aceste cuvinte: „Nu.
pot spune cât de mult înseninează seara vieţii mele.
faptul că mi-a fost dat să apuc şi cu şcoala lui Pe­
stalozzi *.

lntr'o scrisoare de mulţumire ce-i adresează, Pe-­
stalozzi spune că el nu p.une greutate pe nici unul
din punctele sale de vedere numai fiindcă ar fi nou,
ci tine la sistemul său, fiindcă-I crede în armonie cu
11atura omenească; şi e încredinţat, că orice bun pe­
da~og- a fost, mai mult sau mai putin, pc unna me­
todei lui. Ba mai mult chiar: crede că Crecii tre­
bue să fi avut mijloace de înv~tământ asemănătoare
cu ale sale, în spiritul şi în forma lor. Şi Rousseau;

l

si Rochow, şi Bassedow şi urmaşii lor au căutat ro
totii mijloacele pentru o .,cultură naturală" a omului.
şi au găsit multe amănunte interesante; n'au avut
însă hotărîrea de .a lăsâ totul la o parte, până ce or
g-ăsl acele .. elemente" primordiale ale învătământu­
lui. Aceasta el a avut-o; nu pretinde însă că a adus
aici totul la desăvârşire, ci c multumit că a năzuit cu
inimă curată să le găsească şi se simte fericit că

prin încercările lui a deşteptat în cercuri largi tre­
lminta de a năzui spre acest lucru. „Sânt tot aşâ de
vesel să am premergători cât şi să aflu urmaşi; n'as
a\·eâ încredere în mine fosil-mi să caut pc cei de-al
<loilca. dacă n'aş aYea pe .cei dintfti'· 0

•

' La P. ~ai o r p. op. e.it.. p. 2fi6 ş. u. şi H. ~Jo r f.:
op. <'it.. v11l. III 11. 179 ş. u .

..., Li H . .!\forf. op. eit., \'ol. III. µag. 181 !$. u
www.cimec.rohttps://biblioteca-digitala.ro

Negreşit, şi m expunerile teoretice, şl în aplică­

'."ile practice, erau multe puncte nelămurite sau ne-
. sigure, unele amănunte curioase sau greşite; privi­
rea fundamentală însă era dreaptă şi adâncă. De
altfel Pestalozzi, cu spiritul său larg şi cu firei1 sa
onestă, era departe de orice m{mdrie şi de orice
-0arbă prezumţiune. „Mersul naturii în desvoltarea
neamului omenesc e neschimbat. Nu există, şi nu pot

·exista, două bune metode de învătământ - există

·numai una bună. şi aceasta e acea metodă care se
întemeează pc vecinicele legi ale naturei; metode

. rele însă siint nenumărat de multe ... Ştiu prea bine,
că acea singură metodă bună nu e nici în mânilc
mele, nici in ale vre unui om: caut însă, cu puterea
ce e în mâna mea, să mă apropiiu de acea unică şi

cu adevărat bună metodă ... Când zic că există o pro­
cedere organică, ale cărei rezultate sânt o necesitate
·a firii, printr'accasta eu nu spun că am desvoltat eu
în su-mi legile ci în toată întinderea lor: şi când zic,
-:ă există în învătământ un adevărat mers potrivit
ratiuaii. prlntr'accasta nu sp.un că cu am arătat lc­
~ile acestui mers în măreaţa lor desăvârşire. În în­
treaga expunere a ceea ce fac cu. am căutat mult

1mai mult să limpezesc siguranta principiilor mele,
decât să vreau a pune extrem de mărginita faptă a
ne însemna tei melc individualităti ca măsură a ceea
cc poate să iasă pentru neamul omenesc din deplina
desfăşurare a acestor principii. Eu insu-mi nu ştiu

acest lucru. si pc fiece zi simt mai mult cât de mult
nu-l ştiu"*.

Luptele politice din patria sa traseră pe Pcstalozzi
:~1că o dată -- dar numai pentru scurtă vreme şi cea

.. Uum îşi i11sfruei;;tP (Hwrtnida eopiii·' .• în 1,diţia cit.
;.1 11p. 1·ompl1•tP, voi. IX. p~. 129 şi 13!"1. ·

www.cimec.rohttps://biblioteca-digitala.ro

din urmă oară - în vaTurile lor. fiind ales, în două·
cantoane (Hema şi ZLirich), de-putat la „consulta'~
cc avea să hotărască Ia Paris, sub prezidenţia h1i
NaJ)oleo11, despre o nouă constituţie a Eleveţiei, Pe­
stalozzi plecă în Octomvrie 1802 la Paris, spre a-şL
îndeplini această datorie cetăţenească.

Fap.tul acesta era menit să aibă urmări neaştep·

tate pentru existenţa institutului său.
înainte de plecare, ci tipărise un memoriu""', în

care arătft.- încă odată, în strânsa lor lcgăturri, nă­
zuinţele sale politice, sociale şi pcdagoi:dce.

ln fruntea tuturor propunerilor sale de reformă,
ca cca dintfti datorie de stat, era cererea unei in­
structiuni obşteşti, li. poporului întreg-. spre a desvolta
cu intensitate şi a desfăşura armonic puterile şi ale
celor mai săraci şi mai umiliţi fii ai patriei.

ln Paris, unde fu oaspele hti Stapfer, Pestalozzi
(la stăruinta contelui Lezay - care voia ~ă introducă
în franta metoda Ici Pestalozzi --- şi a altor Fran­
cezi de scamă cu care făcu~c cunoştinţă acolo) aş­

terne într'un memoriu, poate mai pregnant ca ori­
unde. principiile şi înţelesul metodei sale'°'. El cul­
minează în aceste cugetări: „Nimic nu mântueşte

Europa şi nimic nu o poate mântui, de cât înaltă ş!
simplă putere în c11lt11ra sa TUl(ionalii ... Omul trebue
1111 numai să ştie ce e adevtlrat, ci trebue încă să sl
roată si să si vrea ceea cc c drept... Zadarnic "e
avântă mintea mea spre orice înăltime, zadarnic se
împarte în orice putere; ca nu ajunge minte ome­
nească, ca nu ~e Eî rg-cşk uman, nu se î11nob!lcază

*Priviri despre luerurile 1-1supra eărora. trehue sii
se îndrepte îndeosebi luarea-a-minte a puterii le~iui­
t.01m~ a li-:lvt'(.ÎC'i'', în Pdiţ.ia citată 11 op. comp) .. vol. VHJ,.
J}:l~. ~'394 .

.-~ În C'ditiu dt~tă a op. t~omlpl.. vo0l VUI. pag·_
#i9-48S.

www.cimec.rohttps://biblioteca-digitala.ro

137

·omeneşte, cât timp îi lipseşte puterea cca mai din
lăuntru; temelia esenţială a înnobilării omeneşti, când

·culturii sale intclectua!e ii .lipseşte temelia culturii
morale ... Garanţia că întregul ani, cu toate puterile
şi cu toate năzuinţele lui, se potriveşte la situaţia şi

la împrejurările în care se află. aşa cum e dator să
se 1>otrivcască, şi că va ajunge, pentru ceea cc nu se
poate schimba în acele imprcjurări, aceea cc trebile
să ajungă - garanţia aceasta stă numai în subor­

·tf nnarea culturii intelect11a/e a oamenilor la cea mo­
rală".

Văzând că; cu toată majoritatea cc o aveau în
.,consulta" partizanii rcpublicci unitare şi democra­
tice, izbânda va fi a federaliştilor, sustinuti de Na­
poleon ---- şi deci a aristocraţiei de neam şi de avere
- Pcstalozzi plecă îndăr3.t la Burgdorf arnărit. fără
a mai aşteptft sfftrşitul dcsbaterilor. Înainte de ple-

, care. ci adresă însa adtmiirii o i11tâ111r>inarc, în care
ccreft cg-alitatca deplină în. drepturile politice (fiî.ră
deosebire de avci·c). dcsfii11tarca desăvârşită a şer­
biei ţărănimii. dretltate într.:!agă în privinta birurilor
(adică impozit progr~iv, c11 scutire de bir a orică-

·rui cap. de familie care ar a vca din munca sa un câs­
tiy: mai mic de cât de trei ori cca mai mică valoare
:a 365 de zile întregi de nnmcă, aceasta trebuind a
fî privitft ca strictul 11cccsar pc11tru existentă). Ce­
rerea sa, de a se introduce în constituţie 11n articol
privitor la i11structiunc:t obştească a popornlui. fu
înlăturată de Napoleon, cu vorbele di ci nu se poate
<imcstcca în chestiuni de î11v.ătarca alfabetului.

Ducerea sa la Paris a\·i1 msă pc1!tru ci 1111 câştig.

,\rnlo cunoscu J>C un t{u1ăr compatriot, dintr'o fami­
lie patriciană dia Ziiricl1, lohan11es von Muralt. care,
după strălucite studii de literatură antică, filosofie şi

!)edagog-ic, făcute în Ziirich Şi apoi la Hallc (cu Nic:­
rncyer şi Fricd. AUR. Wolf), venise la Paris, s9re

www.cimec.rohttps://biblioteca-digitala.ro

138

a-şi completâ cultura. Entusiasmat de p;ersonal!tatea
lui Pestalo_zzi, ci refuză postul de perceptor al co­
piilor doamnei de Stae·r, spre a intră ca simplu în­
văţător în institutul de la Burgdorf (în Maiu 1803):
ad ajunse în curând unul dintre cei mai de seamă·
colaboratori ai lui Pestalozzi.

Tot din anul 1803 e şi intrarea altor doi colabora­
tori. care au avut apoi. rând pe rând, cca mai marc
(din nenorocire însă nu totdeauna şl cea mai bună}·
influentă asupra lui Pestalozzi şi asupra soartei· ins­
titutului său. Aceştia erau Josef Schmid şi Johannes
Niederer. Cel dintâi venise în ;nstitut în anuf 1801..
ca copil de 14 ani, din Voralbcr~. şi, nu !nai târziu
decât p.cste doi ani, ajunse din eltv învăţător. având
un deosebit talent pentru predarea matematicei; el'
îşi câştig-ă merite deosebite îr. fata lui Pestalozzr~

făcând din aplicarea „metodd" fa· învăţătu-ra arit­
meticei, a geometrici şi a desenului punctul cel mai
strălucit al întregului învăţământ din institut. Erâ un·
temperament energ-ic, om silitor şi strict în împlini­
rea datoriilor sale de învăţător. însă autoritar, bru­
tal, prefăcut şi egoist. Cel de-al doilea era un tânăr
ţiastor, din cantonul Appcnzel!, un om inteligent.
cu o întinsă cultură filosofică şi cu dorinţa de a se
devota „înnobilării morale a fraţilor săi", prea visă­
tor însă şi adesea dogmatic şi pedant. Prin prietenul'
său Tobler, el cunoscu pe Pestalozzi, intră în cores­
pondentă cu el, îl vizită la Burg-dorf, şi, în Iulie 1803.
lăsând locul de pastor ce aveâ, intră. în institut.
.,simţind că e cea mai !arg~! şi cea mai încântătoare
perspectivă a victei sC\le'• de :1 lucra alături de Pe­
stalozzi.

Miinchenbuchsee (1804)'. Cu puterile nouă ce câş-­
forase, institutul îşi urmâ înainte ·calea, în aceeaşi
vieaţă plină de avânt.. Schimbările. politice ale. tării,

www.cimec.rohttps://biblioteca-digitala.ro

puseră· însă capăt aşezării lui în castelul de la Burg­
dorf, tocmai când se găseâ în culmea faimei sale. ln
urma „actului de mediatiune" de la Paris, repubtlca
elvetică unitară iuses~ schimbată din nou în vechea
·federaţie de cantoane (Martie 1803), şi în locul prie­
tenilor politici ai lui Pcstalozzi din vechiul guvern
>eentral, care sprijinise cu pricepere şi cu căldură
intreprinderile sale pedagogice, ajunseseră acum la
·putere oameni din vechile familii aristocratice, că­
·rora Pestalojzi nu le era de loc simpatic, din pricina
. opiniunilor sale politice înaintate, ce le arătase din
11ou în evenimentele din urmă.

Guvernul cantonului Berna, în a căruia stăpânire

intrase iarăşi castelul din Rurgdorf, făcu cunoscut
JUÎ Pestalozzi, că nu poate luâ asupră-şi îndatoririle
ce le luase fată de dinsul fostul guvern al întregei
Elvetii. şi-i ceru să libereze castelul, având trebuinţă
de el, pentru rezidenta ispravnicului ,iudetului Burg­
dorf. Ştiind însă că Pestalozzi n'ar mai putea ţinea
institutul, dacă ar fi lipsit de orice sprijin din par-
tea statului, şi sfiindu-se de a căşună astfel încetarea
unui aşczărnâ11t care atrăsese cea mai vie luare-a­
minte în toată Elvetia şi dincolo de g-ranitele ei,
până în Danemarca. guvernul îi puse Ia dispoziţie,

·,pe timp de un an, o vechie mănăstire (clădită în vea­
cul al 12-lea), care fusese în vremea din urmă spital
de leproşi şi se afla atunci ~oală - Miinchenbuchsee,
între Burgdorf şi Berna. Ja două ceasuri depărtare
de aceasta din urmă.

1n Iunie 1804, Pesta:lozzi se strămută cu întreg
institutul în noul loc ce..:i fusese orânduit. Ii venise

·greu să se despartă de Burgdorf, unde-i fusese dat
a săvârşi o operă cu mari urmări pentru cultura
omenirii şi. unde avusese atâtea dovezi de iubire şi

www.cimec.rohttps://biblioteca-digitala.ro

140

de stimă*; 11u-şi picrqusc însă nici curajul, mei
huna dispoziţie a i11iniji lui. Un om de şcoală, din
Cermania. care venise să Yizitczc institutul tocmai
cimd se mut;"t d~ la Burg:dorf, se întâiul cu Pesta­
lczzi în drumul spre .M iichenbuci1see. ,.Era vesel şi

bucuros. că a putut pleca din Bnrl!dori, cu toti ai
~;li, fără să rămân(t cuivit dator un han", povesteşte
ae;csta .. ,Prietene, merge. merge, zise ci către mine,_
rn o expresie - - ar tr~bui sft ii \'ăznt ochiul acela
viu, acele trăsăluri ak unei bunătăti de inimă ne­
zdruncinate, care ţinea piep.t tuturor ·furtuni lor lu-­
mii, ~pre a v'o putea închipui. Încă n'am văzut pc faţa.
nici unui om ceva asemănător ... """.
Şederea lui Pcstalozzi în M iinchenbuchsee fu însă

scurtă. O măsură pusă la calc, în ~ftnduri bune, de
ciltre Toblcr şi Muralt. îl jicni şi-l făd1 să nu se simtă
bine acolo, de la început chiar.

La depărtare de un sfert de oră de M ii11che11-­
h11chsce, în Hofwil, un t<î.năr prieten al lui Pesta­
lozzi, Emanuel von Fellenherg întemeiase un com­
plex de aşezăminte agricole şi pe<lag-ogice, în spiri­
t11l încercărilor lui Pcstalozzi <le la Ncuhof. Ta t:l I

• .,.Mă uit îndărăt cu cea mai adâncă emutiuue lH
. zilele C'.C am trăit acolo" scriea el. peste 1111 an. ciitrt'
~'ellenberg. ,.Au fost zilele izbăvirii mele: .în eJe Plll

găRit fot ce am acum. ce-i drept nici aur ,nici argint.
dar niC'i pe11tn1 toate cmmorile lumii n'aş da inima băr-·
haţilor şi a copiilor cm·e s'au lipit acolo de mine, cn·
întn•g -iufletul lor. Dacă am făcut bine câtorva nevred-
11ici, as întrd>a, cum -011.re aş fi gă.iit pe cel vrednici.
d;u-ă n'aş n făent nimic pentru cei nevrednici". Iar C'ii-
1 re o priPt.P11ă a clL';ei scriea, în aceeaşi vreme: .. S'ff
dui; lforgdorf -- nn mai e al meu! Am trăit în el cele
mai frumoase zil<' ale mele. Acolo mi-a hărăzit Durn­
uezen răsplata zilelor mele pline de suferintă; am fost
un şir de ani aşă de nespus de fericit, cum fius&1em·
mai nainte un]ung şir de ani tot aşA de nesl}Jus ile ue­
ferieit". (La H. M o r r. op. cit., vol. III, pag. 105 şi 277) •.

0 J,a. F r i P dr. Ma n 11, op. eit., p:i,l.(·. XGVTT.

www.cimec.rohttps://biblioteca-digitala.ro

141

acestui Fcllcnberg fusese, pe vremuri, ispravnic de
tară lângă Neuhof *, şi se vedeâ des cu Pcstalozzi.
Tânărul de acum, atunci copil, crescuse în admiraţia
faptelor şi a scrierilor lui Pestalozzi şi-şi propusese
ca ideal de vieată realizarea nobilelor năzuinţe ale
acestuia -- ceea ce şl săvârşise apoi, pe moşia sa
de la I Iofwil. Văzând c11ergia de fier şi talentul de
organizator al lui Fcllcnbcrg. colaboratorii lui Pe­
stalozzi se gâ11dirft să unească institutul lor cu al
lui Fellenberg, pentru ca să scape pe Pcstalozzi de
grijile gospodăriei şi să-i dea putinţa de a se con­
sacră în linişte desvoltării practice şi teoretice a
„metodei". Văzuser;1 apoi de la Burgdorl, că Pesta­
lozzi 1111 era om de socoteli: prirneâ pururea prea
multi copii fără plafa .:au cu o plată prea mică, şi

lkdea Cil 111~1na largă. aşii in dit. Cil tot 11u111ttrul cel
mare al elevilor şi cu toate aJutoarcle priimite, ins­
titutul era vecinic pe 111argi:1ea prăpăstiei: 11u numai
d Pestalozzi nu câstigtlsc liirnic în acei ani de slavă,
ci cheltuise încă de IH ci mai multe mii de franci,
De aceea, deocamdată fără ştirea lui Pcstalozzi, ei
făcură învoială cu Fcllc111'cr.I!.", să ia el asup.ră-şi şi

conducerea administrativă a institutului lor. Aduseră
apoi lucrul la. cunoştinta lui Pcstalozzi; acesta semnă
contractul, dar nn din toată ini11w: simteit că m1

va mai fi el stăpân în institutul lui. Jntr'adevăr, to­
vărăşia a doi oameni aşlt de deosehiti la fire -- unul
numai inimă. în~ăduitor, hun şi dezinteresat până la
nesocotinţă, iar altul numai Yointă. rece. calculator,
deprins a porunci şi a fi asc111tat -- 1111 putea dăinui.
în teorie, ei ar fi tr~buit să se întrc~cască unul pc al­
tul: dar vicata are lcg-ile sale deosebite pentrq fie­
care om. Tinerii col?.boratori ai lui Pestalozzi :i'a-

• Al doilt•<J nrmaş iii lui Tscharner în L-;prăv11iciu.
8clwnkf'nht-rg-. Lui îi dedică PeHtalozzi .• A mers Gu­
i.aehft•n iibt•r Kriminalg·f-sf'tzg1·huug".

www.cimec.rohttps://biblioteca-digitala.ro

14:2

veau destulă cunoştinţă a suflet'l!lui omenesc: Pesta­
lozzi trebuea să se simtă in sine insu-şi neatârnat
de nimeni, ca să-şi poată împlini menirea; altfel,
puterea lui era paralizată.

Fellenberg, care-şi asigurase prin contractul în­
cheiat dreptul de a dispune singur de administraţia
institutului şi de a avea cuvânt la an~ajarca profe­
sorilor şi la disciplina şi planul de învătământ al
elevilor, întele~ea să facă cca mal larg-ă întrcbuin~
tare de aceste drepturi. Pestalozzi se simtl dat la
o parte: institutul nu mai erâ al său decât cu numele.
ln locul norii sale (măritată din nou. după moartea
lui Iacob Pestalozzi [t 18021. dar rămasă le~ată de
bătrâni cu tot sufletul) şi în locul credincioasei Li­
sabete, care in anii din urmă de la Burg-dorf duceau
gospodăria institutului ca intr'o marc famil!e. spre
mul'tumirea tuturor, Fellenber~ puse oamenii săi:
ele trebuiră să plece la Neuhof, cu doamna. Pcsta­
lozzi. De-abia de putină vreme putuse Pestalozzi să
adune iarăşi lângă sine pe toti al săi si să se· bucure
de prezenta lor. şi acum se vedea iarăşi fără de ei.
De aceea. chiar după câteva săptămâni numai. plecă
şi el din Miinchenbuchsee: se întoarse de câteva ori.
pentru <;curtă vreme. iar în Octomvrie 1804 îl părăsl
pentru totdeauna împreună cu KriisL spre a se aşeza
Ja Yverdon.

in zhrn plPcării, lu mgăciunf.'1>, dr diminN1tă. el îşi
J;uă rămas bun de la copii. printr'o înlHtătoarl' cuvân­
tare. Lr ;aduse 11-mint.e de Ism; Cristos cm·r s'a jertfit
pentru omenire. „El ;i rennntat 1·u totul la ltum•, ~pre a
putea. ueatârnat dr nici-o legătură în a.farli să luorezl'l
şi să. m1mecasdi prntrn Pa. Şi a ajuns bi izbândă ... A­
ceasta înălţime a lui Isus Cristos s'o aveti totdeauna
vie în inima vomitră: tot binele să vină]Jentru voi din
năuntru în rtfară: prin gândul la Isus Cnh•1to!'1 să vii
faceti inima curată şi i;;ă v'o înnohilati: prin acest gând
să Yă ridicaţi sufletul către Dumnezeu şi vă va fi bine ...
Când vă yeţi gândi la; Isus Cristos, să vă :uluimţi a.­
miutr şi de rnhw, earl' am -1i1zuit să vă duc spre el. Fi-

www.cimec.rohttps://biblioteca-digitala.ro

143·

resc l'IStei c.a în această clin urmă dimineaţă să vă aduc
a-minte _ce am fost pentru voi. Eu am fost)pricina ve­
nirii voastre aici; eu v'a.m lua,t asupră-m.i şi printr'a­
ceasta m'am înci'ircat cu mari datorii; nădăjduesc să
le 'fi implini~ faţă de fiecare, după puterile mele; am
ţinut să multumsc pe toţi câţi s'au aflat în jurul meu. Am
năzuit sfi deştept în voi sentimente dumnezeeşti, şi să
le fac să fie în voi obiceiu. De veti ţinea cu :tot sufletul
numai la c.'.'tieva lucruri de seamă ce am căiutat să vă
1;ădesc în inimă. ntunci vieaţa voastră va fi asigurată;
Hă faceţi din 'ele rugăciunea voastră de seara· şi de di­
mineaţa: cultură a mintii spre judecată proprie, cultură
a inimei .<1pre fapte întru iubirea '<lproawelui, 'cultură a
corpului şi a mliduiărilor spre destoinicii prin sâr·
guinţă, biruinţă de sine insu-şi, nepărăsit cuget la
11oinţa lui Dumnezeu c:ore ni s'a arătat nouă prin Isus
Cristos - acestea sânt lucrurile ce nu 'trebu.e să le pier­
deţi din ochi niciodatli. V'am iubit din adâncul inimii
mele: vremea şi liniştea mea am .jertfit-o pentru voi;
m'am bucurat la înflorirea voastră şi la deşteptarea pu­
terilor voasirc>. Nădejdi mari pun 'in voi; faceti să nu
mă înşel. Trăiţi pentru săraci şi pentru popor, când veţi
ajunge odată într'o 8ituaţie în ca.re veti putea lucra
slobod: numai' aş:\ vă apropiaţi de Isrn> Cristos, şi a­
jungeţi vrednici de el. În ifelul cum vă veţi aduce a­
minte de miiw, voiu cunoaşte întru cât amintirea şi sfa­
turile mele au trecut în sufletul vostru... Creşteţi ne­
contenit in ştiinţă, în bunătate,de-inin1ă şi în iubire
arlltatii prin fapte ... Mă doare în suflet, ·că vă pârăsesc,
căci vă iubesc din toată inima. Plec însă liniştit; sân­
teţi 1bine ÎIJ.grijiti. Să nu mă uit.aţi; nici eu nu vă voiu
uita pe voi" ".

V. Yverdon (1804-1825).

încă din vara anului 1803, când se ştiu că Pesta­
lozzi va trebui să părăsească în curând castelul de
la Burgdorf, mai multe oraşe din Elvctia, mal ales
din partea de ap.us a tării (cea cu populatie fran­
ceză}. se grăbiră a-i oferi străvechile lor castele,
spre a-şi strămută în ele institutul său. Pestalozzi se
hotări pentru orăşelul Yverdon, situat într'o poziţie

• l<)dltia e.it. a op. ('ltlJllpl.. vol. IX. pag. 589 ş, u.

www.cimec.rohttps://biblioteca-digitala.ro

14-1

î11citntătoare, pc tărrnul de miază-zi al lacului
Neuchâtcl, la îmbucătura râului Orbe, având în fund.
spre apus, rnăreata perspectivă a inăltimilor Jurei.
Municipalitatea intră îndată î11 tratative cu ~uver­

nul cantonului, care erit proprietarul castelului cel
hurg-u11d, cu patru turnuri, de la marg-inca oraşului.

Castclui fusese zidit de l ·arol Temerarul. de ll!Ult

î11să era pustiu. locuit uumai de ciori şi de corbi.
Cuvernul îl vândi1 11raş11lui, pu11:111d anume condiţia

de a-1 da î11 stăpânirea lui Pestalozzi, pentru tot
restul vietei acc-;tuia, şi a-l transforma şi întretineâ
aşa încât să corespundă scop.urilor lui. 111 August
1804, Pestalozzi încheie actele: ~le trebuintă. cu sfa­
tu! orăşenesc, şi deschise îndată la Yverdon acolo un
nou institut. pc care-l lăsă în scama a doi dintre ti­
nerii săi colaboratori, Buss şi Barraud. Până la re­
pararea castelului. institutul. cu putin elevi deocam­
dată. fu aşezat într'o casă particulară:).!ându! lui
fusese să mentină amândouă institutele: când însă
văzu că la Miincţ1enbuchsce 11u lllai e în casa lui,
veni să se aşe.ze definitiv la Y\'crdon. spre a conti­
rma aici. cel putin cu câtiva din Yechii săi tovarăş!,
vkata din zilele fericite de la I hin.(·dorf.

Împrejurările îl 1mînascră astiel din Ziirich, can­
tonul său de naştere, şi din mijlocul părtii .!.!"crmane
a Elvetici (pe care rl o crcâe<Î mai destoinică şi.
prin întrcag-a sa existentă. mai prcg-ătită p.cutru me­
toda sa), din cc în ce spre apus şi în spre partea fran­
ceză a Elvetici: Neuhof. Rurdoti, Buchsec. Yverdo11.

Îl! cele câteva luni de repaos. p;înă la isprăvirea
reparatiilor de la castel, Pcstalozzi trăi ~ea rnai li­
niştită şi mai senină vreme din zbuciuma ta sa vieatâ.
In urma unui accident care era sfi-I coste vicata, şi
din care scăpă numai multămită rcpczi<.:iunii mişcă­
rilor lui (î11tr'o noar~tc întunecoasă, pli111lnî11d11-se cu

www.cimec.rohttps://biblioteca-digitala.ro

Kriisi pe o şosea de lângă Y vcrdon, fusese trântit
de oiştea unei căruţe ce venea împotriva lor şi căl­

cat subt picioarele cailor), Pestalozzi se simti ca în­
tinerit. Jntr'o rară dispozitic de liHtltămire şi energic
sufleteasc.1. ajutat de Kriisi, cu care locuea împreună
în aceeaşi cameră. ci îP.cepi1 a lucra la o nouă ex­
punere a principiilor sale de cducatie şi învătământ.

ne mai fiind mu)lumit acum de î11f~tişarea ce Ic dase
c:îtiva ani mai înainte, in scrierea „Cum îşi instru­
eşte Ghertrnda copiii". „Nu văd aproape pe nimeni"
---· scrie ci. în Noemvrie I 1'04, către baroneasa de
Hallwyl şi către soţia sa, care se afla atunci la
această bună prietenă a lor .. ,Zile intrel!i mă găsesc
bine pe patul meu de odihnă şi lucrarea mea înain­
tează, cum nu mi s·a mai întâmplat de .20 de ani. .. "
iar către cei rămaşi în Huchsee: ,.Noi sfmtcm aid
foarte silitori şi foarte fericiţi... 1n zilele mele de bă­
trâneţe, mă fac iar scriitor. .. "*. Opera aceasta, în­
cepută cu atâte silintă, a rămas însă neisprăvită, sau
cel putin nu s'a păstrat dit; ca de cât o parte. altfel
des tu I de întinsă: titlul ci este: „Opiniuni şi expe­
rienţe cu privire la ideea culturii elementare"
E una din cele mai luminoase scrieri ale lui Pcsta­
lozzi. cu părţi de o deosebită frumuseţe, şi lăsând, în
1oţul.- impresia unei admirabile annonii sufleteşti.

în Ianuarie 1805, Pestalozzi primi de la regele Da­
nemarcei un d<;.r de 1000 de franci. ca mulţ{1mită

pentru osteneala ce-şi da~c cu doi dascăli danezi,
trimcşi la Hurgdorf, î11 I 803, să studieze metoda ~a.

şi c.1re, primiţi de ci w cea mai mare drag-ostc, şe­
zuseră mai multe luni în i11stih1t"''. Cel dintâi lucru

• L:i H . .l\I ort'. op. c.it.;Yol. III. pag. TI04 şi 110.
Îll cita ta C>di tiC> a op. comp!., ml. I X. pag·. w:1--:w1.

••• Fnnl <tintrl' aceşti danezi, Torlitz. 11. p·ublicat o
foarte int<'resanUi dnre-de-s<"amă <IPspn• celP Yăzutt' la
Burgclorf. \'Pzi H. ~I or f. op. cit., Yol. li. r;a11:. 19'L.2fl6.

IU

www.cimec.rohttps://biblioteca-digitala.ro

146

ce-l făcu Pestalozzi, când se văzu stăpân pe o aşâ
sumă, fu să aducă la Buchsee mai multi elevi săraci,
re care Fellenberg îi ţineâ cu o vădită nemultămire,
şl să chieme la sine pe trei din invătătorii mai tineri
de acolo, spre a da mai multă vicată institutului dfo
Yverdon.

ln cur:înd, pc aceştia ii urmară toti ceilalţi: veni­
rea lor lângă Pestalozzi era ceva ce trebueâ să se
întâmple cu necesitatea unui fenomen din natură. $1
şcolarilor şi învătătorilor. le lipseâ Pestalozzi. Fel­
lenberg, cu toată înăltimea aspiratiilor ~ale, erâ o
fire rece şi autoritară. între lumea lui şi a lui Pesta­
lozzi crâ un zid. ..în M iinchenbuchsec", povesteşte
mai târziu unul dintre devii institutului, ,.m'am sim­
ţit, întâia oară în vieata mea, nefericit. N'aveam pe
nimeni care să facă bine inimei mele: institutului îi
lipseâ sufletul, iubirea lui Pestalozzi. care ne făceâ
aşa de feri citi pe toti, la Rurgdorf. Castelul de la
Burgdorf era încăpător şi aveâ o poziţie înaltă.

spJendidă. cu o privelişte încântătoare; în Ruchsee·
locueam într'o fostă mânăstire, strimtă, cu o poziţie
joasă şi cu împre.iuriml mefancolic de uniforme" .
. ,O putere n'ai pus-o la socoteală" - spunea Nie­
derer lui Fellenhcrg- - .,o putere care nu se poate·
calcula: puterea sentimentului şi a inimii omeneşti".

De aceea, curând după plecarea lui Pestalozzi la
Yverdon. vechii săi colaboratori îi împărtăşiră do­
rinţa lor de a veni şi ei lângă dînsul. Niederer şi

veni. în Decemvrie 1804. Scrisorile schimbate între·
ei şi Pestalozzi, în acest răstimp, sânt documente
rari în istoria învăţământului:· poate nu mai e nici
un alt caz de o aşâ curată şi adâncă legătură sufle­
'tească în slu.iha unui ideal pedagog-ic*. La sfârşi-

'" V Pzi I•' r i 1· d 1·. M an 11. op. <'it. pag-.. C. P. N a·
tor p. op. 1·it.. fl<l.g'. 278 şt H. 1\(or r. OJJ. cit.. voi. m_
1mg. !lr1. '277 ş. n.

www.cimec.rohttps://biblioteca-digitala.ro

147

tul lui Maiu 1805, Muralt şi Tobler. multămind lui
Fellenberg pentru toate ostenelile. îl vestesc, în nu­
.mele tuturor profesorilor din Milnchenbuchsee, că pe
ziua de l Iulie următor (când încetă legământul din­
tre ei) sânt hotărîti a se uni iarăşi cu Pestalozzi şi
cu ceilalţi prieteni duşi la Yverdon, şi-l roagă sll
aducă, împreună cu ·ei, această hotărire la cunoş­
tinţa părinţilor elevilor. în motivarea hotăririi lor e
o bucată de înaltă psihologie:

„Înv~tătorii institutului ţin cu ce.a mai adâncă con·
vingere la opera şi la: metoda lui Pe)<faJozzi şi sânt ho- •
tărîţi, fără privire la vre un sco-p lăturalnic ·s.au la vre
un interes al lor, să consacre pentru ele neînsemnatele
lor \puteri, cu un deevotament curat şi. în tot cugetul
lor. Metoda are nevoie de desft \·f1rşire în multe privinţe,
.şi aceasta nu e cu putinţă decât prin i>uteri unite şi
a.lături dt' ctitorul ei.Îuvăţ-ăto1'1i\i din i\Jiinchenbu­
chsee datoresc puterile lor lui Postalozzi şi i se soco­
tesc datornici; ei li.li cunosc nici o trebuinţă mai mare
decât aceea de a se pătrunde din ce în ce mai mult de
spiritul [iintei sale şi de aplicarea mijloacelor lui şi,
alături de el, a face, cât mai repede şi cât mai mult. ca
el să petreacă mulţămit preţioasele zile câte-i mai ră­
mân din scumpa isa vicaţă... Activitatea şi năzuinţe•,
spre ideal a învăţătorilor atârnă de multămirea lor ld­
untrică şi aceasta va fi cu ·putinţă numai sub conduce­
rea unui om care se ·bucură de încrederea nemărginită a
tuturor, a cărui exh:tcntă şi al cărui exemplu face din
ce în ce mai strânsă şi mai adâncă legătura comună,
care trăeşte pentru toţi. cUlll toţi .trăe..<;c pentru el, care
se consacrft exclusiY şi în îutrcgime unui 8COP unic..."".

La protestul lui Fellenberg, care ar fi dorit ca pe
lângă institutul din Yverdon să rămână mai departe
şi cel din Miinchenbuchsec, sub conducerea sa, dar
sub numele lui Pestalozzi, acesta ii răspunde, că re­
spectă libera hotărîre a învăţătorilor şi, trebuind să-şi
concentreze toate puterile ce mai are şi sa se tin.ă
de angajamentul ce a luat fată de oraşul Yverdon,
nu se poate învoi la propunerea lui Fellenbeqc

% La H. Mor f. op. cit., voL III, pag: 28r> ~- u.

www.cimec.rohttps://biblioteca-digitala.ro

148

„Ce-mi mai rămfmt\ de cât să respect mer,.;nJ sC>i1,r­
tei, 8ă "locotesc ineheiat drumul operei mele în ţinutnT
Bernei. şi s~ adun împrejurul meu sfărâmăturile ei,
spre a le organiza din nou pentru scopurile Yieţei mPle!
lu bite plietcne ... nu e un lucn1 neînsemnat, că Pinci­
şa.se oameni, că1·01·a le sta în mâuă să-şiJ inle.sncvi;că.
prin cuuo~tinta metodei încă ne<lesăvâ.rşite. huzur"
cimite şi 'mare laudă, ori unde ar fi voit î11 lumea largă_
ba. C(•vâ mai mult: că oameni cAre 11ri.n cec11 ce săvâr­
';;Csc aeum ei inşi-şi în 111etodă., indPµP111iP11t de mine,
ar fi putut ':it-şi facă îndată. un nume vestit cu oarw:ni
eare. în specialitatea lor, m'au lăsai cu mult îndărăt -
1lespretnesc toute acestea şi, prinir'o hotărîrP comuuă.

• se unesc la acest lucru: el', mal bin<' alătu1; de mine
11ă fir. necu11osc:uti nni de zile şi să .snfore lipsă, decât
Ră nn facă pentru împl'iuirea operei mele c1~vi1 din ceea;
ce nu stă nfoi în mâna lor; niei într'a ml'n l'i în m:î11:1
unirii nonsfre laolaltl\ ... " •.

Astfel, în Yara anului lbfi5, în Ycc..liiul castel de la
Yvcrdon, cu salele lui mari, cu coridoarele lui largi
(în care. pc vreme rea. copiii făceau cxcrcitiile lor
l!imnasticc), cu întinsa l11i curte. cn imprc.iurimi în­
cântătoare, răsărea iarăşi hoR"ata Yieată şcolară de
la Burg-dorf, ba încă cu o şi mai 111are intensitate.
şi la profesori şi la şcolari. Subt călăuzirea extraor­
dinarului bătrân, toţi trăcau 1111mai pentru „metodă"
sau prin ca, ca intr'o 111arc şi singură familie.

Pestalozzi, .:u rari cxcep{ii, la ceasurile două din
noapte. era deştept şi se apuc.\ îndată de lucru, la
masa hii de scris. De la profesori, mai ales de la
cei mai vechi,_ cerea aceeaşi rfivnă pentru binele in­
stitutului şi al şcolarilor: în ceasurile lor libere ei
copieau sau scrieau după dictatul l11i Pestalozzi ar­
ticole de-ale lui pentru revista institutului; tăeau
lemne: la nevoie, făceau cu d11:Jul şi slujba de pi"izi­
tori de noapte itdăuntrul e<1stclului. şi ilprindcau sl
focul prin camere, dimincata: emu a11i. în care la
ceasurile trei dimincata, nu mai !.!":·iscai în pat pc 11ici
unul din ci: şi munceau într"una p.:in~i la şase scara ..

• Tot aeoh),)1111!. :!~l.

www.cimec.rohttps://biblioteca-digitala.ro

149

: Pentru copii era aceeaşi vieată de la Burgdorf,
Jllină de voiciune şi de să11ătatc: şl educaţia fizică.

şl cea intelectuală. şi cea morală erau stăpânite
deopotrivă de p.rincipiul fecund al "metoc.lei'' - des­
voltarea puterilor copilului.
Însemnăm numai câteva amănunte caracteristice

ale acestei vieţi şcolare unice. Dimineata, iarna ca
şi vara, toţi se spălau afară, în curtea castelului, b_
cişmea: în institut, şi chiar în oraş, umblau pururea
cu capul g-ol * şi firrt legătură la ~ât; la r.rânz şi

scara, aveau în toate zilele câte o oră de jocuri pe
pa,iiştele întinse de la tă1 mul lacului, de scăldat şi

de înnotat. Sâmbăta, după isprăvitul lecţiilor, o por­
neau adesea în excursie împreună cu învăţătorii. în
dntece, cei mai mici :nai pc aproape. cei 111ai mari
spre înălţimile .)urci, Je unde, la apusul soarelui,
îşi desfătau privirile cu panorama unică a Alp.ilor de
la Mont-Blanc până la Pilatus, a lacurilor şi i1 văi­
lor celor frumoase din cuprinsul ochilor lor: peste
noapte. 111âncat1 pc la stâne, iar a -doua zi dimineaţa
cfi11tând melodiile păstorilor din Alpi. se urcau până
la v;îrfurile cele mai inalte, de unde aveau privire
departe ~stc văile Fra1~tci. În drum, se î11treccau Ll
adunat flori. plante şi minerale. La întoarcerea din
aceste c~cursii, elevii aveau să le povestcasdi, în
scris sau din zură, după v:'trsfa. A\'cau multe de

• . îutr'o zi <li~ iarnă, câ11d hătml 1111 ,·îmi tai'<~". 1>0-
ve!<.trştf' mai 1ârzi11 unul di11tn• şcolarii de la Y\·enlon.
, t;1tă-meu. având milii d<' 111iue, îmi pusl' u pălărie în
cap. Nrnorocită pălări<'! De-uhiil o zăriră camarazii
mei şi înr.~pură a 1;frig1i: O pălăl'ie. o pă.lărie! Unul
mi-o lnă din rap, i;.i din mână în mână, păJă1;a zhnrii
îu 1·11rtr. î-11 ganguri. în !o;Oproane, de uml.t\' cu o ultimă
izhitm·ă. fn trimrasă pri 11 tr'o ferestnLieă, în râu lctu 1
cu 1mrge T~' lânJ(ă zi<l11l l'P,~tt>lului; n'am 111ai văzut-o
î11 ol'i1i 11i1·iodaUi".

www.cimec.rohttps://biblioteca-digitala.ro

·.150

spus, căci învăţătorii le atrăseseră atentia asupra a
tot ce erâ instructiv pentru ei; excursiile erau astfel
ceasuri de cea mai vie învăţătură a geografiei ·şi a
ştiinţelor naturii. în sărbători, o porneau mai de­
parte, până la lacul Leman şi în Alpii Savoiei, iar
în vacanţiile cele mari colindau toată ţara de sus a
Bernei, până la St. Gotthard. Iarna, clădeau cetăti
de neauă şi se împ.ărtcau în două partide, una apă­
rându-le, alta atacându-Ic.

Pestalozzi aveă o deosebită plăcere să privească
la jocurile copiilor şi le dcdeâ o mare importantă*.
Când. în orele de recreaţie, vcdeâ vre un copil ne­
luând parte la joc, erâ îngriJat. să nu fie cumva bol­
nav, trupeşte ori sufleteşte, şi căuta să-l învioreze.
„Bolnavi între noi nu se pomeneau niciodată", zic.e
un fost elev al institutului.

De cea mai mare in:;cmnătate pentru cultura mo­
·rală a copiilor era acea atmosferă de iubire .,aproape
ca de mamă" - zice unul dintre ei - în care trăiau.
Această iubire caldă p.orncâ de la Pestalozzi - pe

•· „într' o zi"--pon~steşte Rog-Pr. de• Gui m1">0, fost tirrup
ele 9 ani elf'v al i11stitutului--. pusesp ;.ă dea foc la bă­
lilri.i]p din grădină. Băieţii mai mari îşi filee.au de joe,
silrind prin foc şi prin fum. Pestalozzi eră de faţă şi-i
îmhi:\rhăta. Când nm~iira mai SCllZll şi ILU mai·era de cât.
jar şi fum. începură a sări şi cei mici. .Tocul lista avea
privitori: ff'telC' rlin institutu] c]p alMuri. a căr;ui grfl­
dină Prit lipită de ~rădina. castelului p1;vcau prin g-.ud
la focul cel frumos şi lu bilieţ.ii cP silrea.u aşa de veseli
J>ri11 el. Pc•stalozzi Ir zări, trimPsP să. le-ruducă şi le puse
şl Jll' el!' să s11rii pl•stt~ focul et> rna i rămăsf'lse. Nicio,
-dată n'am Yăznt o bucuri<• mai nuu·p cu 11şi1 de putină
cht>ltuia]ă".

într'o toamnă, PPstaluzzi cUIDJJă.ră rodul unei vil din
aprQpriere, s11.m~ a-i duce ·PC' l'.opli la cules. Puţini ştieau
·de lucrul ăsht. într'o zi frumoai;ă. când să se scoale de
la masă copiii numaj ce aud: .,'l'oti spre lac! Ne îm­
barcăm!" Peste un cP,aS, două Rutt• de inşi porneau pe
o burcă mare, cu· muzică şi cântect.•. la via cu pricina.

, {La H. ~I or r, op.·cit .. vol. IV. pag. ~a şi 3'J. nota),

www.cimec.rohttps://biblioteca-digitala.ro

151

care toti îl numeau „tată" - şi-i cuprindea pe toti.
,,11 iubeam totl. fiindcă si el ne iubea pe toţi; îl iu­
beam aşâ de mult, în cM. Câf!d se întâmpla să nu-r
vedem câtva timp. eram trişti de-a-binele; cum apă­
rea apoi iarăşi. nu ne mai puteam luâ ochi! de ta
dînsul"* Intre învătători şi elevi erau aceleaşi ra­
porturi de familie. ca :>i ·între ei toţi şi Pestalozzi.
„Un ton de blândete şi de ce~ m;ii mai mare bună­
tate domneşte în ceasurile de invătătură, în sfaturi"
şi dojane. în raporturile libere, la joc" - constată

raportul unei comisiuni a zuvemului cantonului, în
anul 1806. „O expresie de imiltămire şi de fericire
citeşti .pe fata şcolarilor. ca sl pe a învăţătorilor.

Cu aceeaşi plăcere, pleacă <le la joc Ia învăţătură

şi de la studiu la joc. Această izbitoare familfaritate,
această uşurintă şi această \'csclie a !nvătământului
n'aduc nici o pa~ubă ordinei. supunerii şi de la sine­
înteleselor granite dintre învăţători şi şcolari... În
fiecare zi, câte trei învăţători, cu rândul, au pri­
veghierea generală asupra şcolarilor, în privinţa

ordinei. a disciplinei şi a cură teniei: pe lângă aceasta„
fiecare învăţător arc subt nriveghicrea lui imediată
un număr anume de şcolari. pentru care are o deo­
sebită){rijă şi pentru care. de Ia lntrarea şi până ta
ieşirea lQr din 5coală, c oarecum răspunzător" 0

•

Sea!a. după cc copiii se duceau la culcare, Pe­
stalozzi şi învăţătorii se adunau spre a-şi împărtăşi'

unii altora observările lor în privinta sârguinţei, a
progreselor şi a purtării elevilor, precum şi în pri­
vinta propriilor lor inccrcări si silinte întru perfec­
ţionarea „metodei". în diicritelc materii de învăfă­
mânt.. La sfârşitul săptămanii. Sâmhătă seara, Iuau
din nou în desbatere rapoartele şi observările lor şi

te treceau într'o :::ondică hotărită anume pentru
aceasta .

• L. Vull'i.ernin, la H. IM or r. op. cit .. YOI. IV, pag·. 21.
•• La /l(\p]aşi, vol. IV. p. 3.

www.cimec.rohttps://biblioteca-digitala.ro

Prin munca laolaltă a acestei comunităţi suflc­
tl'şti, se realizari.i proJ?;rese însemnate sau puncte
nouă de vedere în î11vi.itărnft11t, mai ales în metodica
matematicei şi a desenului (Iosef Schmid şi v. Tiirld
a cântului (Pfeiifer şi Nă.~cli), a jocului şi g-imna­
sticci, a rclig-iei (Pcstalozzi), a ştiinţelor naturale
(Hop) şi a g-cografiei (Tobler). Pretutindeni, nă­
rninta er~t de a desmită putt:rilc copilului. a-l face
sft aibă plăcere la Î11\·ătătură şi să fie el insu-şi crea­
f1m1l ştiin(ei sale, s;"t fie pus pc drumul pc care l-au
luat şi a trebuit să-l ia descoperit<'rul unei ştii11tc.

„Orice î11vătătură" zh.:c .• Darea-de-scamă către pu­
blic despre starea şi org-anizarca institutului lui Pe­
stalozzi din ':Yvcrdon" {di11 1808). „treime să fie
activitate proprie, p,rnducere Jibcră di11 sine î11su-şi,

creaţie vie'·.

În munca acestor modeşti învăţători, muncă sus­
tinută de un ideal şi luminată de un pedagog genial,
sânt temeliile metodologice ale mai tuturor studiilor
din învăţământul nostru de azi.

,1Pentr11 c<•lp dinti1i ele111<•11h• ale g-1 ografiei·' -- f}OVCrs-

11-şte mrnl dintre foştii eleYi ai instit,ntulni (L. Vullie­
min)--,f'1·am duşi la <'âmi;>. C<•i dint.lie paşi îi făceam
într'o vale închisii dP lângă Yverdo11, în care curge Ru­
rnnul. Nl' JHIUPit să o privi111 l1i1H', în părţile ei şi toată
laolaltă. până ci' H\'Palll dt•sprr Pa o intuitic• exactă şi
comp1Pt8. D1111il 11<•1':1 ue i;ipu11r-i1 i-;ă ne luăm l'ieC/i-re, in
eoalt' mari dl' hârtie gT0111-;ă C(' \p 11dns1•sem cu noi, diu
h111na <'I' 'ii' aflit în stn1tu1·i. la o margine a văii. La în­
\ Ol'J'PPl'l'a în caste,). 11e aşezi1 la nişte mest' mari. şi fie-
1·an• frpofi1H'i1 i'lă înt·hipnim inelată, din lutul C<' ave.am
\"alea <'I' torn11ai o stndim;e111. în zilf'lr următoare. alte
1•xplorăl'i. di11 punetl' din ce în t'{' mai îna,ltR, şi apoi
i 11ti nden• mai nun·p a 1 ncl'li ri i noastP. F 1'1111\lll tot ast­
f d. p;Înii l'I' c1111nştf•:1111 binP tot lJ11sinul YYerdonului;
îl îmbrătişmn apoi 1·.11 o prin·p totală dl' pe culmea
1111rnfolni Montrla, cP,r<•-1 domi11ă t•u totul. şi dPsăvâr­
~am apoi c·opia 11om·.t1·ă în rrliel'. Atunci, clar numai :1-
tunci, tr1•cpam la hart..•. Hirii, r>«>11tr11 care nbii1 acum a­
'"":nn înf,f•]pg·t•n• :t<lP\"ărntă.

www.cimec.rohttps://biblioteca-digitala.ro

153

„Geometri.a n1~ punea să o desc.operim noi. învăţă­
torul arătâud11-1w numai tinta„ 111 car<> trellUea să ajun­
g1•m şi p11nându-11f' nu111ai pe cale. Tot aşa se procedă
şi la aritmetic-ii. So!'otelilP le t'ăceam din cap, cu AJ'ă,
tare pri11 g1·ain, fă1·ă ~.ă ne slujim r!P. hârtie._"•·.

„Metoda lui Pestalozzi frnctifică astfel nu numaî
i11"ătământul „elementar", ci şi învăţăturile mai
înalte, dându-le ace;) procedcre genetică, aşa de ex­
celentă (care însă, din nenorocire,-n·a străbătut î11că·
deplin în toate ramurile învăţământului, mai ales în
ţara noastră).

Dar nu numai pentru î11vătămâ11t. ci şi pentru
ştiintă însă-şi, şi-a ariHat metoda 111i Pestalozzi pu­
terea ei de creatiunc .. ,Adevărata metodă a predării
unei' ştiinfe trebue să fie, în fond, aşa de mult tot
una cu metoda după care acea ştiinţă se creează şi

se dcsvoltă mai departe, încât cel care prin acea
metodă. a fost ;ntrodus în acea ştiir.tă p.c drumul cel
drept, trchuc să iic. prin chiar aceasta. stimulat ime­
diat şl la cre:~tiuni ştiintiiicc oridnalc, dacă e un
spirit înzestrat cu proprie putere creatoare" 0

•

Simt două exemple strălucite de această putere
creatoare a mccodei lui Pcstalozzi, în oameni de
ştiinţă. Unul e cazul marelui matematic Iacob Srei-
11cr, c.:1rc, din elev al in~titutului de la Yverdon.
ajnn~c aproape irnedia t unul din cei mai orig-i11ali
cercetători în ştiinta sa. Vcni:'e in institut aproape
de-a-dreptul de la plug, ca hăiat de 19 ani; cu pu­
tina înv~itătură a unei şcoalc de sat. şi ajunse acolo
în curând învătător. . .în institutul lui Pestalozzi" - -
zice autorul unei ,.Istorii a matematicei în German:a"
- „a pus ci temelia activitătii safe ştiintifice, atât
î11 privinţa studiilor sale specia Ic, cât şi în privinţa

metodei sale de predare, care unnărca calea so-

„ L:t H. M o 1· r. op. cit., Yol. [\'_ p. :?'2.
'" Dr. I'. X a to r p, tip. cit. pag-. :l!l:i.

www.cimec.rohttps://biblioteca-digitala.ro

·eratică, lucru prin care dcdeă. un deosebit farmec
prelegerilor sale de mai târziu (ca profesor la uni­
versitatea din Berlin). De-bună.:.seamă, tot acolo .a
primit el şi imboldul sp.re a cerceta cum, pornind
de la cele mai simple intuiţii, se poate ajunge la

. proprietăţi fundamentale care CtJprind germenul tu-
turor p.ropozitiilor geometrice"*.
· Al doilea caz tipic c acela al marelui geograf Karl
Ritter. In toamna anului 1807, întorcându-se dintr'o
călătorie în Italia, (cu doi elevi ai săi, fraţii Beth­

. mann-Hollweg din Frankfurt pe Main), Karl Ritter
se abătu şl pe la Yverdon. Numai şapte zile
putu rămânea acolo; plecă însă cu cea mai adâncă
impresie despre Pestalozzi, despre metoda sa şi

·.despre vieata din institut „ •.
„Metoda'' pusese stăpânire pe sufletul lui. Fiind

·pătruns de convingerea că „orice om trebue, în fe­
lul său, să ia parte la istoria timpului său şi să facă
1ot ce poate p.cntru ca totul să ajungă mai bine şi

mai-binele să fie răspândit", el se făcu în patria sa
.. apostolul noii metode. Ajuns în Frankfurt, scrise

~· La P. ~a to r p. op. l'it.. JJl',g. ~5 ş. u. şi 416, nota 17.
~~ „N:u pot trece peste Rin JJ<1 pământul german". îi

scriea el din Basel lui Pe";talozzi. „fără a privi îndărăt,
cn trhitl'te şi în aceltşi timp eu b1ima veselă, la locul
care îmi ap~,re ca a doua a rnq'1 patrie şi fără a saluta
incă odnUi, mă cur în fugă, ;Pe prietenii de-a pururea
scumpii cc mi-i de>tt' ecrul. Xu mii pot despărţi dl' pă­
mântllll PlvPtie. t'ăr:î a-ti închiuit, tfr t<ită Pestalozzi. în
simplitatea ininwi me]P, o la.crimă, care Hă-ţi spună că
Lănuesc ce eşti tu pe-11tm ouwnire. Mă las încă odată în
voia adâneii emoţiuni şi evlavii pe pământul M care
natura l-a împoclobit l"U dr,1·nrilP ei măreţe, spre a-l
sfinti drept leagăn al lllH'i mai hnne omeniri. De-a pa··
ruri neuitată îmi va fi vie<1ta ce :•m trăit-o în noua ta
cre>nţiune. ~i, dP 11'ar fi să-mi lase dn cât numai înră­
·dăcinarei>, mai adirncă a credinţei moli.• în omenire, vre­
mea Cl' arn P<'1rt>~·ut-o :wolo nn va. rămîruoo deşartă pen­
tru viitm· .. .''

www.cimec.rohttps://biblioteca-digitala.ro

1 5;).

despre ca foştilor săi profesori Sa!zmann şi Guts··
Muths în Schncpfcntal şi Niemeyier din Hallc, şi
căută să imcrcsczc pentru Pestalozzi şi pe Alexandru:
v. Humboldt, care se găscă. atunci în Frankfurt. Cevâ
mai mult: prin articole publicate în două din cele
mai de scamă reviste pedagogice ale Germaniei de
atunci, ci căută să câştige masa cca marc a corpu­
lui învăţătoresc pentru noua metodă. De la intro­
ducerea acesteia în şcoale ci nădăjdueşte (ca şl
Fichtc, şi aproape în acelaşi timp) regenerarea
omenirii.

„Pest.alozzi porneşt<'.. în practica lui de la pa-rtea •.
ideala şi pură C<' S<' află cu m•cesitate in 0111111 încă ne­
format ~i pe acN1.sb1. întt>meea.ză el mersul <lesvoltării
omului spre umanitate. Aceasta îmi pare a .tfi. deosebi­
rea. dintre metodele mai vechi de educa.ţie şi metoda lui
Pcstalozzi„. Felurile de educ.aţie de mai naiute căutau
oarecum numai 1-1ă orienteze pe om în lumea aceasta ...
Pestalozzi vrea să la.-p în seama omului însn-şi orien­
tarea în lume; el d<'şttiaptă îus<l puter1~a lui în aşa fel,.
în cât orice ins trebue să fr1•aeă din şcoală. în lume ca
un membri! proasp<lt 1•(spefri .~afr, fără triuclitic ra lumii·
din nainu'<l lui.

, 1n l!.ccastă afaccrP a îutreguLni popor, e· o datv1ie ·
pentru CeÎ din frunt.C" lui să S(• ducă acolo, să Vadă Şi
să examim•ze ... [1'lPtoda lui Pcsblozzil uimieeşte toată­
ştiinţa pedagogului care nu lne1·pază în spiritul ei, sau
ea· trehue să fie nimicită ~le PI. Ori chw Yree1 să se ocupe·
d:e cultura omului trPlu1• să stea dt• Yorhă cu Pa; el
trPhue să ""' couvingă tl1• uecPsitatt'a ei, oii de &lăbiciu­
nea ei. altfel nu poate ajunge la linişte cu sine în:m-şi.
O calf' de mijloc îutrP ac<'s1P d()Juă nu-i râmâne, după
convingerea meu. iar să tr1~11că pi' lfmgă Pa, nu poate ..
l<A1 <•st.e o <•facere a m1ienirii".

Si şi perl<onalitatPa lui PP~talozzi poate nimflni n'a
înfăţişat-o cu mai C1dâneă 1m10tiunP de cât R.itter: ,1Am
văzut mai urnit dt> eât raiul EIYetiei. am văzut, în cer­
cul lui de vieată, pe Pestalozzi. adecâratul urenic al
lui Cri.~tos ... 'l<~l poartă î11 .~ine. în deplină f.umină, pe
omul tuturor vremilor. tutw·or cla.i;elor, tuturor vâr­
stelor ... , vrototip-ul omului 1111w11. De aceea„ ori cine e
încă om pur, se simt~i aşa lle irPzistihil atras s.pre el,
fie tânăr srnn bătrân fit> tă ran sau hoil•r ... Tot astfel,_

www.cimec.rohttps://biblioteca-digitala.ro

156

Pestalozzi recunoHşh~ în orice formă p(• adevăratul om
şi sufletul îi e cuprins dr demnita,tea acestuia, oricât
de puţin şi 01;unde s'ar arăh\ acea.<;tă demnit.ate. El se
aruncă in braţele omului. îi deschide inima sa, îl mişcă
până în adfmcnl sufletului prin filosofia 'Ila, care nu .c
o filosofip a recii jll(lPcăti, ci o filosofi.e a inimii ... De
aceea e eu putinţă, fără pierdPre de vreme, să intri aşa
de intim în atingere sufletească cu ce{ mai bttn şi eu
cel mai adânc dint·re on.me11i. Aceasta (Ali-ţi dei,ilege e­
nigma, că e11 pot îrn:lrăznl să-ti desvăluesc sfinţenia
lăuntrică a unui om •pe care numai ron· reac-uri U 'l)ă<J_,

„Mărt.nrisese, că niciodată n'am fost atât de mult pă­
truns de d('1111Iitatea omene~•scă, niciodată n'am fost cu­
prins .aşit de adânc· rle sl'inte.nia profc~:iunii mele. ca în
neuitatelr zi)(' ci' l<•-11111 trăit alături d1• acc:-:t nobil El­
veţian şi în cercul însufleţiţilor săi prieteni. N/ll mă pot
gândi nfoiodată fără emoţiune la a.cea tovărăşie de oa­
meni plini de putrrt>, care JuJptă acolo, în războiu cu
prezentul, pe11fr11 1111 mai bun 1:iitor ..• şi î11 rtdicarca
eopllului la pură umanitatP găAesc răsplata şi bucuria
vit>tii lor... .\m văzut şi .pământul din care creşte a­
ct>astă spledidă plantă ... : t>1·i1 vieta 111etodei..." "'.

Răsunetul cel mai ad<'111c l-au avut însă rclatiile
lui Karl mtter cu Pc~>talozzi în propriile sale cer­

, cctări de om de ştiintă: ele i-au snggcrat marile
idei pe care le-a dat la lumină în opera sa princi­
pală, ,.Erdkunde'". care a tn:1nsformat din tcmclk
ştiinta geografiei.

Aceasta o spune ci insu-şi, cu desăvârşita sinccri­
ta te a omului întradcvăr marc, ba poate (ca şi Pc­
stalozzi), în modestia lui, nedreptatindu-sc pe sine
şi atribuind altuia o parte iw1i marc de c.'lt se cuvine.
După întâia lui vizită la Yverdon. el scriea, în cel

dintâi al său articol de revisUi consacrat metodei lui
Pestalozzi: ,.Am avut marc bucurie de a găsi aici.
desvoltată compl-ct în cursul ci elementar, metoda

·geografiei pc care mi-o inchip11ca111. în articolul meu
despre metoda .~cog-rafică f apărut în „Noua biblio­
tecă pentru peda'-'ocia" a lui Cuts-Muths. în 1806]

L;i H. ':\lori" 1;p. cit., voi. IV. p. 34-41.

www.cimec.rohttps://biblioteca-digitala.ro

157

-ca singura metodă ştiinţifică. Tobler este 11cobositul
prelucrător al acestei ramure a metodei; după con-·
vingerca mea, el are meritul de a fi dat geografiei
haza ci ca ştiin(ă, o hază pe care până acum 11'0
aveâ".

Expun<\nd unui prieten Jllanul marei sale lucrări,
el 1>0mcştc de la principii cu totul pcstalozziane:
„Numai în om insu-şi, în adâncurile propriului său
suflet... se află mijloacele de a ajunge la conştiinta

clară a 11aturii sale suilctcşti şi, printr'asta. a ajung-c
stăpân pc sine insu-şi. Cultura lui treime să pur­
ceadă, în această privinţă, din sine insu-si, şi cu cât
ea apucă mai mult pc drumul acesta, cu cât porneşte
mai mult de la ceea cc c vrimordial în el, cu atât
mai solid, mai legat. mai întemeiat în sine insu-şi,

va ieşi omul din şcoala aceasta.„ Intre om şi natură.
trEbuc să aibă loc acc~1 i11 ilurn ta reciprocă crescândă,
care pentru omul cc crede intr'o menire a atm'ln­
durora este o necesitate. A îndr<:tzn"i să încerc a per­
fecţiona ·mijloacele de cultură î11 acest din urmă
mers al cultur'.i ~pre imui(ie a lumii, aceasta a fost
scopul iucr~rii de fată. ia care m·a împins în parte
pnpria mea nevoie, mai mult de cât toate însă 1~-lf­

tire1 priekniior din Yvcrdon şi drag-o<;tca pentru
acest obiect. Titlul este: Manual de geografie ge­
nerală, sau: „Pământul, o contrihutio la întemeiarea
~eORTafiei ca ştiinta". Şi descriind apoi drumul ce-l
mmeaza m aceast~1 operă, c: zice: „Din pr;ci:1a
acestui mers de la simpll1 la complex în rclatiilc de
spaţiu. ·de timp şi în ccic fizice, şi fiindcă aici re.,'.'ula
sau legea 11rmeazil abili ca rezultat din i11t11i(ia ce
pururea o precede, se poate spu11c despre aceast.:1
tffelucrarc ştiintiiică I a ~eograficiJ. că ca c intre­
r11·in.sd în sf)iritul n•etodci lui Pestalozzi şi că ca se
oferă pc sine însă-şi pentru îr:vătământul metodic
a I g-eog-rafiei··. I k aceea, era mai mult de cât 1111

www.cimec.rohttps://biblioteca-digitala.ro

158

omagiu de prietnic feptuJ că eJ dedica volumul în­
tâi al marei sale lucrări „părinteştilor săi învătători·
şi scumpi prieteni„ Guts-Muths şi Pestalozzi. Şi de­
bună-seamă Ia Pestalozzi - iar nu la Alexandru v.
Humboldt, cum crede Peschel -. face aluzie Karl
Ritter, în acel pasai din p,refată, în care spune că „
a ajuns la deplina conştiinţă a concepţiei. lui despre
geografie prin convorbirea cu un mare om al vea­
Clllui.

Si încă peste 40 de ani de la vizita sa în Yverdon,
Ritter declară. către un fost elev al institutufoi:
,,Pestalozzi nu şti~â în geografie nici cât ştie un
copil din clasele primare; cu toate acestea, oe la
el am învăţat eu mai mult de cât de la oricare, în
această ştiinţă; căci. ascui:tându-1 Pe el, simţeam
deşteptându::-se în mine instinctul metodei naturale.
EI mi-a deschis calea, şi, ceea ce mi-a fost dat a să­
vârşi. cu bucurie i-o atrihuiu lui, ca o pr°6prietate
a sa"*.
Această strălucită recunoaştere p.ublică a valorii

excepţionale a lui Pestalozzi şi a pedagogie sale,
din partea unui om de măsura lui Karl Ritter a făcut
o mare impresie în Germania, căci Ritter se
bucura, de pe atunci chiar, de autoritatea unui în­
semnat om de ştiinţă, şi era cunoscut şl ca unul din­
tre cei mai talentati educatori şi dintre cei mai in­
formaţi· oameni în µrivinta culturii pcdag-ogice a
vremii.

Ceasul lui Pcstalozzi se împlinise. Chiar din vre­
mea de la Burgdorf,' ideile lui despre educaţie şf

învăţământ îm;epuseră a-şi face dmm în lume. prin
scrierile sale şi prin atâtia tineri ce veneau din toate·

'" P. N '' t nr p. op. cil, pa.g. 3111-304 (mule sânt ci­
tate încă şi nite mărturisiri ale lui Hitter) şi nota 29
de la iiag. 416.

www.cimec.rohttps://biblioteca-digitala.ro

159

părţile, m~i ales din Germania, ca să cunoască, şi
să-şi însuşească sp.iritul şi vieaţa metodei sale, du­
cându-le apoi în patria lor. Acum însă îi e dat lui
Pestalozzi a vedea, pe lângă oameni de şcoală î:zcr
lati şi pe lângă cugetători de frunte, organismul de

·stat al unui întreg popor venind să ia de la el focul
sfânt pentru înălţarea din nou la vieaţă şi putere.
Acest stat fu Prusia.
După dezastrul de la Jena şi după nmilinta de la

Tilsit, toti conducătorii poporului, de la rege şi oa­
meni de stat, p.ână la literaţi şi oameni de ştiinţă. îşi

,puseră toată nădejdea, pentm ridicarea din nou a pa­
triei, într'o regenerare morală a poporului printr'o
.nouă educaţie, într'o însufleţire şi o înnobilare a vie-
. tei claselor sociale prin cultură obştească şi prin
deşteptarea puterilor fiilor tării. Intru aceasta. gân­
dul tuturor se îndreptă de la sine spre Yvcrdon, ca
spxe limanul mântuirii.

în vremea nenorocirilor, blânda regină Luiza, care
Jnai presus de toate trăeâ pentru educaţia coplilor
ei şi se interesa din tot sufletul de şcoală şi de învă­
ţământul poporului, în scrierile lui Pestalozzi aflase
mângâiere. „Citesc acum Leonard şi Ghcrtruda, o
carte pentru popor. de Pestalozzi" - zice ca în vre­
mea aceasta, în însemnările ci zilnice. .,Ce gânduri

·bune are el pentru popor! De-aş fi eu propriul meu
stăpân, m'aş urcă în trăsura mea şi m'aş duce la
acel om în Elveţia, spre a-i mulţumi în numele ome­
nirii. Da, ii mulţumesc în numele omenirii". Admira­
ţia ei pentru Pestalozzi nu putea să nu găsească ră­
sunet şi în sufletul mult încercatului rege. „Intr'a­
devăr, am pierdut din întinderea tării, într'adevăr

statul a scil.zut în putere în afară şi în strălucire în
afară, să Îligrijim însă, şi trebue să. îngrijim, a C'.ÎŞ­
tigâ în putere lăuntrică şi in strălucire lăuntrică. Şi
de aceea este vointa mea cea mai h·otărită. să se

www.cimec.rohttps://biblioteca-digitala.ro

160

dea i11:strucţlunii jJoporului cea mai mare luare-a­
minte" - zice Fricderich Wilhelm al Iii-lea, în acel<'·
zile~ de descuraja re obştca~că.

Jn acelaşi timp, in mijlocul Berlmului ocupat de­
irnpcle franceze, Fi eh te înc\!pit (în iarna l 807--8) a
tineâ vestitele sale „Cuvântări către naţiunea ger­
mană" (pc care Ic 5l tir>ări apoi). Aceste cuvântări.
ţinute de un asemenea om şi în astfel de împrejurări
au avut pentru pcstalozzi şi pentru ideile sale ur­
mări „cum nu a avut încă cuvântul nici unui om"*.

,,Nădă.iduesc", zicea Fichte. „- pc,ate că mă în­
şel cu insu-mi într'asta, nu pot insă încetâ de a nă­
uă.idul acest lucru, de-o:trc-cc numai p,entru :icea:;tă
nădejde mai trăesc - nădăjduesc că voiu convit~!!e

d1tiva Cermani şi-i voiu face să priceapă, că educa­
(ia e singurul lucru ce ne mai poate scăpa de toafl'
relele ce ne apasă ... Până acum cultura a fost mărg-i­
nită la o mică minoritate a claselor zise tocmai de
aceea culte, iar marca majoritate. pc care se snri­
ji11ă lei. dreptul \·orbind fiinta comună a tuturor, po­
porul. a iost aproape cu totul oropsit de arta educa­
ţiei şi Eisat în voia oarbei întâmplări''. Neatârna­
rea 'Germaniei nu mai poate fi însă mântuită de dt
de o cultură care să deştepte puteri !n toate pătmilc ·
naţiunii, de o cultură care să nu mai fie cultură a
unei clase anume, ci să devină cu desăvârşire cul­
tură a naţiunii întrci!i ca at~.re, cultură obşteascil.

cult11.rti rwtională.
Şi, după ce rezumă principlile de care trebue să

se călăuzească această educaţie mântuitoare (princi­
p.ii pe care Ic arătase pc larg- în a doua şi a treia a
sa cuvântare - şi care nu sânt altele de cât princi­
piile lui Pestalozzi). fichtc se întreabă: „De care

~ Vorh•IP lui Pt>!"talozzi' îusn-şi, într'o ,;cri.soare din
10 MnrtiP l~O!l eli.trt• sntia lni l''ic·ht!', Vc•zi rd. cit. a op.
c·:au p. ·u I. I. p!' g. 2fi7.

www.cimec.rohttps://biblioteca-digitala.ro

loT

anume punct din lumea reală să se lege noua edu­
caţie a Germanilor?" Şi răspunde fără şovăială :
„De metoda descoperiă, propusă, şi pusă în fericită
aplicare, subt ochii săi, de lohann-Heinrich Pcsta­
lozzi".

Iar despre Pestalozzi insu-şi, în care el găseşte.
ca şi în Luther, „trăsăturile fundamentale ale sufle­
tului german", Fichte schitează un portret de un
pătrunzător adevăr: „Şl el - în mijlocul unei vieţi
trudite, în lup.tă cu toate greutătile cu putinţă, în
lăuntrul lui cu proprie şi îndărătnică nedeslu~ire şi

stângăcie şi înzestrat foarte puţin cu obicinuitele
mijloace ale culturii savante, în afară, multă vreme
nepreţuit de lume - a stat mereu în luptă pentru un
ţel numai hănuit, lui insu-şi cu totul neştiut, a fost
susţinut şi a fost mânat pr!ntr'un instinct nesecat.
atotputernic şi german: i11birea de 11011orul sărman şi
oro11sit. Această atotputerniciă iubire l-a făcut, ca şi

J'e Luther - numai, intr'o altă legătură, mai potri­
vită cu timpul său - unealta ei şi a ajuns a fi vieaţa
în vieata lui, i-a fost n~zdruncinata, statornica şi lui
insu-şi necunoscuta călăuză a acestei vieţi a sale.
călăuza care l-a condus prin noapt~a ce-l incunjnrâ
şi care i-a încununat scara vietii - căci era peste
putinţă ca o asemenea iubire să plece de pe pămânr
nerâsp!fttitil - cn desc::ipcrirca sa într'adevăr supe­
rioară, care a împlinit mult mai mult decât ceea ce
năzuise el vreodată în cele mai îndrăzneţe dorinţe
a le sale. El 'oise doar' să ajute poporul; descoperi­
rea sa însă, luată în toată întinderea ei, înaltă popo­
ml, desfiinţează IJ~·ice deosebire intre acesta şi cla­
sele. culte, dă, în loc de căutata educaţie a poporu­
lui, o educaţie naţională, şi ar avea, de-bună-seamă,
pulerea să ajute Ia ridicarea popoarelor şi a întregei
omeniri din add.ncurile mizeriei sale de acum". Ocu­
pându-se apoi în două cuvântări întregi de metoda

J.·H. Peetalozzi. 11

www.cimec.rohttps://biblioteca-digitala.ro

162

lui Pesfalozzi şi întrebându-se în sarcina cui trebue
să cadă executarea acestui plan de educaţiei naţio- ·
nală, Fichte răspundea că în sarcina statului: statul,
,,ca cel mai înalt vechil al trebilor omeneşti şi ca epi­
tropul lelor nevârstnici'", e dator sa facă această.
educaţie obştească, să o întindă tuturor, fără excep­
ţie, la i1cvoie chiar cu sila. Avea ll~îdejde că se vor
gă.iii oamer.i de stat care s~i aibă această convhwere
a sa şi să o pună in lucrare, „oameni de stat, carP
înainte de toate, să-şi fi dat lor înşi-le educatie, prin­
tr'wi smdi11 adrinc şi temeinic al, filosofiei şi al ştiin­
tci in de obşte: cărora să le fie a-niinte din tot su­
fletul de însărcinarea lor; care să aibă o înaltă con­
ceptie despre om şi despre menirea lui.. .. ; care să-şi
fi dat scama, că numai educaţia ne poate. scăpâ de
barbaria şi sălbăticia ce, altminteri. nrtvălcşte peste
no; cu o putere de neoprit".

Cuvintele lui Fichte electrizară suflet;c.lc şi nă­
dejdea lui se împlini. Regele şi oamenii noi chicmati
de ci în fruntea trebilor ţării împărtăşiră în totul
convingerile lui Fichte.

Faptele urmară imediat. La 11 Scptemvrie 1808,
ministrul de interne al Prusiei (de care atârnau
atunci trebile învătământului) tidmctea lui Pcsta­
iozzi o adresă, prin care-l înştiinţa, că guvernul Pru­
siei e hotărît să introducă în şcoalele elementare me­
toda descoperită de el, spre a întemeia pc ea „o re­
formă desăvârşită a îr.văţământului, aşteptând din­
tr'aceasta cca mai binecuvântată influentă asupra
culturii poporului"; şi, pentru aceasta, vrea să tri­
meată Ia Yverdon câţiva tineri care să se adape
chiar la izvorul noii metode de educaţie.

La această hotărîre contribuise şi Nicolovius. a.iuns
acum „consilier de stat" la aiaceriie învăţământului.
La câteva zile dup.J. comunicarea ministrului, Nico­
f o,·ius scriea lui Pestalozzi: Jn sfârşit, vechiule,

www.cimec.rohttps://biblioteca-digitala.ro

'cncrate şi pururea neuitate al meu prktcn, mi-a
iost dat să am bucuria de a vedea câteva raze din
lumina ta îndreptate aici în depărtata mea patrie.
Ceea ce visam lângă tine la Ncuhof, ceea ce am des­
bătut îr, multe scrisori, trebuc să se întâmple acum
ca opera atotputerniciei ananghii. Si aici, timpul ce
înaintează distrugând a sfărâmat totul. Oamenii plini
de inimă încep să clădească din nou şi poartă grijă

ca cele nouă să ajungă mai bune de cât cele vechi ...
A.iută-ne din toafa inima!. .. Eu trăcsc în amintirea
prieteniei cu tine. Toate scrierile talc sânt pentru
mine scrisori adresate mie ... Cunoştinţa cc am fă­

cut cu tine mi-e sfântă, şi zilele ce am trăit-frnpreună
cu tine, deşi sânt atâtia ar.i la mijloc, tot mai lu­
crează în mine, precum o evlavioasă călătorie l<!
locuri sfinte sîinţeşte întreaga vieaţă a unui credin­
cios ... " Iar într'o nouă scrisoare, îi spunea aceste
vorbe profetice: „Nvi vom invid la lumina ta, iar tu
vei deşteptei şi în noi p11teri care să uimească"':'.

In Maiu 1809 sosiră la Yverdon cei dintf1i trei tineri
învăt~itori („elevi"), trimeşi de gu_'crnul prusian.
(lJnul din ci erâ Henning-. cel care !nai apoi, în ace­
laşi timp cu Karl Ritter, a dus mai departe metoda
geografiei, in spiritul lui Pestalozzi; de la acesta
sânt cuvintele despre Pestalozzi, citate la pag-i11a 7
şi 8 a scrierii de faţă).

În toamnă, mai veni încă un al patrulea, apoi dup{;_
el mulţi alţii. Mai toţi rămaseră mai m\ilţi ani în in­
~titut, luând parte activă (mai ales cei dintâi patru)
de o potrivă cu profesorii mai vechi ai institutului la
desvoltarea mai departe a metodei, cu deosebire 111
învăţământul limbii materne, al cântului, al g-eogra·
fiei şi al religiei.

Ei se pătrunseră cu totul de vieata cea nouă din

' La H. :M o 1· f. op. cit., Yol. IV, p. 181 ş. 11.

www.cimec.rohttps://biblioteca-digitala.ro

164

şcoala lui Pestalozzi. „Nicăiri'" zice unul din ei
- „nu poţi fi mai puţin distrat, nicăiri nu înveţi sâ
te desveti de convenienta şi de vieată aparentă şi să
le dt!spretueşti mai mult, ca aici... Aici înveţi ce
schiptru puternic are în mâna ci iubirea .. Enorma
greutate în profesiunea educatorului stă mai cu seamă
i ;1 g-re11tate~1 unei iubiri stăruitoare, statornice, în
faptul că educatorul nu e părintele copllului... Nu e
vorba de introducerea unei metode, ci de deştepta­
rea unui fel de a simtl. De aceea a deşteptat Pesta­
lozzi atât de multă vkată, fiindcă toată vorba, tot
scrisul şi toată fapta iui pornesc din valurile unor
adânci intuitii ale vietii". „Se prea p,oate ca marele
institut de aici să aită multe lipsuri şi să nu cores­
pundă de loc ideii lui Pcstalozzi", zice un altul
ll-Icnning-); „îi rămâne însă cu toate astea un lucrn.
care-l distinge poate de toate institutele de cduca­
tic din Europa, anume iubirea sfântă, care sălăşlu­

eşte aici în sufletul atcîtor învăţători, care recunoaştr
:-f intenia ce e în orice copil şi tratează cu respect şi
r·11 iubire întru Domnul pe omul care creşte ..• Aici ai
prilejul, ca nicăiri aiurea, de a Incercâ ce poţi face
cu oameni liberi, prin adevăr şi prin iubire"*.

O scrisoare a lui Silvern, cel care, împreună cu
Nicolovius, conducea de fapt invătământul Prusiei,
.i.rată ce adâncă pricepere aveau pentru spiritul cel
nou pcdagoJ{ic autorităţile şcolare prusiene şi cu ce
iubire părintească urmăreau pregătirea dic!act:că a
acestor tineri: „Toate scrisorile voastre, scumpli si
tinerii mei prieteni..., le-a prmit secţiunea învăţă­

mântului p.ublic. Toate au fost bine venite, toate ne-au
făcut mare bucurie. Cu mare :nteres am văzut întă­
rindu-se, pentru fiecare din voi într'ttn fel deosebit,
nădejdea că veţi ajunge scopul pentru care ati fost

1.a P. Nat or p, op. cit .• pag. 325 ş. u.

www.cimec.rohttps://biblioteca-digitala.ro

165

trimeşi la Yverdon ... Nu pot decât să vă imbăr2ă­
tez de a unna pe calea ce aU apucat. Nn însă partea
mecanică a metodei trebuc s'o învătati acolo; asta
o puteţi învăţa şl în altă part.::, şi, zău, n'ar răscum­
păra cheltuielile. Nici a străbate prin coaja ei din
afară şi a pătrunde în sp,ir!tul şi în miezul ei, numai
pentru îndemănarea în oredarea lectiunilor, nu tre­
ime să fie scopul vostru cel mai înalt. Nu, ci trebue
să vă încălziţi la focul sfânt ce arde în pieptul ace­
lui om al puterii şi al iubirii, a cărui operă împlinită
a rămas încă în urma a ceea ce voia el în cui:retul
său cel dintâi, a ceea ce a fost ideea personală a
vietii sale şi din care metoda se arată a fi numai o
.•·lobă răvărsare, numai ceea ce se lasă pe fund„. *.
Nădejdea pusă în trimeterea acestor fneri la Yvcr­

don s ·a împlinit. Întorşi de acolo, în suflet cu ,.focul
sfânt" ce se duseseră s~i-1 primească, şi f Pnd numiţi
îndată mai toti profesori şi directori la scoalele nor·
male de îm·ătători - alţii desch'.zând scoale pc
~-:ama lor•• - ci au pus temeiul la reforma ;nvă­
tământului primar al Prusiei în spiritul Iul Pesta­
lozzi, contribuind prin aceasta la acea regenerare
lăuntrică a poporului întreg, de la care aşteptau mân­
tuirea patriei oamenii ei cei mai de seamă.

Prus!a a fost astfel cea dintâi tară din Europa care
a introdus în organismul său de stat metcida şi si»­
ritnl lui Pestalozzi; după ca au unnat apoi şi cele-

La I. Se y f far t h, ,.Pestalozzi's sămtlithP
'\'••rke". voi. I, p. 429 ş. u.

"' între :iceste~„ c-ea mai vestită a f-,st inst:tutnl din
Berlin al lui Plam'lnn; a<'o.<;t" încil. c]i,., '"'Pmea de la
Burgdorf venise să înveţe metcda lui Pestalozzi. în in­
stitntnl săn s'au fomr,t muW t"ncri înri'lfiHori în sniri­
t.ul lui Pestalozzi; aici a11 fost ca prClfmmri, între alţii,
'Harnisch, Jahn şi Frobel; aici ş:-a f1f'ut ed11c11.tia şi
Bismarck cancelarul de mai târziu rl Germ<tniei (Cf.
aln Rale „Gedanken und Erinnerungen", pag. 1).

www.cimec.rohttps://biblioteca-digitala.ro

166

lalte state ~ermane. Vorba celebră că Gc:.rmania îşi

datoreşte izbânzile sale învăţătorului prusian îşi ca­
pătă tot înţelesul, dacă ne aducem a-minte cine a
produs pe aceşti învăţători. Ei au ieşit din acele
şcoale normale, în care tinerii de la Yvcrdon puse­
seră sufletul lui Pestalozzi, care s'a transmis mai
departe şi trăeşte în ele şi până astăzi. „Cc a\·ânt
pe terenul pedagogic, în acelaşi timp cu cel politic,
de la 1807 până la 1813 şi după aceea mai departe!;'
- zice (la 1857) Diestenveg, vestitul fost director
al şcoalei normale din Berlin. „Gândiţi-vă la în•
demnurile lui Stein, lui Nicolovius, lui Suvern, la
ideile pedagogice ale lui Fichte, 111 ale sale Cuvân­
tări către naţiunea germană! A mai fost vreo-dată
aşâ ceva ori altceva la fel? Toţi aceşti oameni se
adăpau din acel unic izvor de la picioarele Alpilor';.
„Intr'adcvăr'' - adaogă Natorp, citând aceste cu­
vinte - „şcoala prusiană, şcoafa ~ermană. şcoala
primară a tuturor popoarelor civilizate de pe pământ,:
ar trebui să se uite pe siile însă-şi, când ar uita pe
Pestalozzi, ar trebui să renunţe la sine însă-şi, când
ar ajunge vreodată necredincioasă spiritului care :i.

pornit de la Yverdon"*.
Tot de vie?..ţa de la Yvcrdon se leagă, poate, şi o

altă idee pedagogică a vremurilor noastre: „~răcii.."
nde de copii" ale lui Fricderich Frăbcl, dintre pe­
dagogii însemnaţi ai vremilor următoare, cel mai
apropiat de Pestalozzi prin spiritul şi prin principiile
sale de educaţie. Căci tot la Pcstalozzi şi-a f?cm şi
ci ucenicia pedagogică. El luase cunoştinţă de me­
toda lui Pestalozzi, ca profesor in institutul lui Pia-.
mann, din Berlin, şi în „şcoala model" a lui Gruner,
din Frankfurt pe Maiu: în 1805 veni la Yverdon. dar·
numai pentru putinf vreme; în 1808 veni din nou,_

„) P. Na tor p, op. cit„ p. tl31 ş. u.

www.cimec.rohttps://biblioteca-digitala.ro

167

1mpreunft cu trei elevi ai săi, şi rămase acolo doi· ani.
·Puternica personalitate a lui Pestalozzi, cu înălţă­
toarea şi suggestiva lui cugetare, a pus în mişcare
geniul creator al tânărului pedagog.

Institutul de la Yverdon, în cei dintâi şapte-opt

ani ai existentei lui, a însemnat astfel în vieata lui
Pestalozzi perioada când ideile sale începură a de­

. Yeni un bun al omenirii.
Odată cu împlinirea acestei strălucite meniri, in­

stitutul se îndrep,tâ însă, ca orice alcătuire ome­
ne~scă ce are în sine vieată proprie, spre povârnişul
neînlăturat al decăderii şi pieirii. Pricinele au fost
mai multe, izvorând toate din chiar împrejurările or-

. ganice ale aşezământului.
Întâia pricină fu depărtarea de la câmpul pro­

priu al geniului lui Pestalozzi, de la învăţământul
elementar. Faima institutului; ambitia profesorilor.

_ cererile părintilor împinseră-Ja lărgirea caarului pri­
mitiv. Pe !Dngă aceasta, şcoala aflându-se într'un
tinut francez şi având acum elevi de amândouă na­
tionalitătile, lectiile trebueau să se tină în două limbi.
şi în nemţeşte şi în franţuzeşte; insu-şi Pestalozzi
trebuea să vorbească, în cuvântările ce tineâ către
şcolari în fiecare dimineaţă şi în fiecare seară, în­
t<îi în nemţeşte, apoi în franţuzeşte. Energia didac­

. tică, împrăştiindu-se astfel, se slăbea.
La acestea se mai adăogau şi greutăţi financiare,

· pricinuite, în parte, de cunoscuta nepricepere şi ge­
nerozitate a lui Pestalozzi în daravef"i de bani, iar
pe de altă parte, de lărgirea întreprinderii (prin în­
temeiarea unui institut de fete alăturat pe lângă cel
de băieli, prin scoaterea unei reviste săp.tămânale

· şi prin înfiinţarea unei tipografii şi a unei librării

· proprii - acestea din urmă creaţii ale ambiţiosului
. şi prea încrezătorului în sine Niederer).

Mai mult de cât acestea însă, ceea ce· grăbi mer-

www.cimec.rohttps://biblioteca-digitala.ro

168

sul· fatal al lucrurilor, slăbind cu totul puterea .de
vieată a institutului şi micşorându-i din ce în cc
prestigiul în afară, fu, alături de bătrânetea lui Pe­
stalozzi, scăderea nivelului moral în personalul con -
dncător din jurul său.

In fata bătrânetii care înaintă, ar fi fost vremea
ca Pestalozzi să se retragă din activitatea practică
şi să consacre numai activitătii sale literare puterile
ce-i mai rămâneau. Fiind însă de firea' lui mai ales
om de actiune, legat cu tot sufletul de copii şi de
ideea perfectioaării educaţiei lor elementare, nepu­
tând trăi fără ei şi fără aplicarea imediată a cug-e­
tării sale pedagogice, nici nu-i puteâ trece prin gând
că· s'ar puteâ despărtl de institut, ci, dimpotrivă.
partcă şi mai mult îşi aninâ de el întreaga sa Vieată.
cu toate semnele ce-i prevesteau căderea .

. Să fi fost între proicsorii institutului un om de
jertfă şi de autoritate morală în stare de a luâ în
mână frânele ce'nu le mai puteâ tineâ strâns bătrânul
Pestalozzi, lm.:ruriie ar mai fi putut merge...'. Pleca­
seră însă în alte p.ărti şl Murlat, şl Tobler şl altii
mai noi. Rămăsese blândul Krtisi; dar el nu făcd1
pentru un asemenea rol. Acest rol · şi-l disputau
Schmid şi Niederer, cel dintâi bizuit pe succesele
intr'adevăr strălucite ce obţinea cu elevii în înv3-
mântul matematicei, şi pe care se întemeiâ în pri­
mul rând faima institutului, cel <le-al doilea pe cul­
tura lui filosofică şi pe menirea ce-şi închipueâ că
o <1re de a fi tâlmaciul teoretic al ideilor lui Pesta­
lozzi. Nici unul nici altul însă n'aveau însuşirile tre­
buincioase pentru o asemenea sarcină. Conflictul din­
tre ei duse deocamdată la plecarea lui Schrnid
(1810); peste câţiva ani însă (1815) insu-şi Niedercr
stărui să vină îndărăt.

încetând acum şi nesiguranta vremilor din tim-

www.cimec.rohttps://biblioteca-digitala.ro

169

pul marilor războaie in potriva lui Napoleon, situa­
tia materială a institutului păru că se îndreaptă.

Sotia lui Pestalozzi, care ·se retrăsese la Neubof
impreună cu credincioasa Lisabeta, se întoarse în­
dărăt şi-i fu dat să închidă ochii lângă soţul el. 02
IJccemvrie 1815), cu iluzia că op:~ra lui e slavată.
înmormântarea ei fu o clipă de înălţare în vieata
institutulu. în sala de rugăciune, unde fusese aşe­
zată în cosciug, se strâr.seră toţi membrii institutului.
I)upă ce încetă cântecul corului, Pestalozzi se apro­
pie de cosciug şi incepu a vorbl cu ea, ca şi când ar
fi fost încă vie; trecu pe dinaintea ochi:or toată
vieata lor împreună; de când se cun~scuseră şi până
în ceasul acela dureros. „$1 când ajunse la acele zile
despre care spuneâ: Toti ne ocoleau şi toţi ne bat­
jocoreau, boala şi sărăcia ne plecaseră la pământ, şi
în lacrămi mâncam pânea noastră cea uscată -
atuni::i", povestette unul dintre tinerii învăţători pru­
sieni ce crâ de fată, „întrebă pc aceea ce zăccâ ne­
însufleţită în sicriu: Ce ne-a dat putere, ţie şi mie,
in zilele acelea grele, să stăruim şi să nu azvârlim
încrederea noastră? Şi, apucând o biblie ce erâ ală­
ruri, i-o puse p,e piept zicând: Din izvorul acesta ai
scos şi tu şi eu curaj şi pace''. Fi!nd petrecută de o
mare parte a locuitorilor din Yverdon, o coborîră în
mormântul ce-i săpaseră, după dorinta ei, în gră­
dina castelului, la umbra a doi nuci. „Când cosciu­
~111' fu lăsat în groapă şi căzură peste ci cd dintâi
bulgări de pământ,· văzuiu trecând pe fata adânc
hrăzdată a lui Pestalozzi o mişca.re repede ca fulge­
rul, cum n·am mai văzut niciodată pc fata vre unui
om aşâ expresie a puterii a ceea ce e pieritor"*.

Cu moartea soţiei sale, Pestalozzi pierdea cel din
urmă reazem. Din tinereţe şi până acum, ea îi fusese

' La F r i e d. M a n n, op. cit.. p. CXXHI ş. u.

www.cimec.rohttps://biblioteca-digitala.ro

170'

tovarăşul cel mai înţelegător, iar în vremea din.
urmă, chiar numai prin prezenta ci fusese spiritul
împăciuitor al institutului. „încă la adânci bătrâneţe
vedeai pe fata ei urmele frumuseţei de mai 'nainte.
blândă şi binevoitoare; în trăsăturile ei citeai liniş- -
tea tinei inimi intr'adevăr obosite în luptele vieţei
clar pline de pace. Pestalozzi se recrccâ şi se înviorâ
adesea lângă dinsa de multele treburi ale zilei, şi nu
!ăsâ furtunile victei sale externe să pătrundă în tă­
cuta ei odaie, în sufletul ei doritor de lin!ştc" o::.
Rămas acum singur pe lume, Pestalozzi se aruncă

cu totul în bratele puţin scrupulosului Sclunid. în a câ­
rni fire hotărîtă găsca sprijin slăbiciunea bătrânului.
Destoinicia didactică şi priceperea administrativă i-o
recunoşteau toti lui Schmid; firea lui autoritară şi
arogantă făcu însă imposibilă rămânerea mai de­
parte în şcoală a celorlaţi profesori precum şi a ce­
lor ce steteau în institut pentru învăţarea metodei.
0 jalbă a lor către Pestalozzî, iscălită de 16 inşi.
nu avu nici o izbâiidă, căci Pestalozzi, după o mare
luptă lăuntrică, le declară că nu se poate despărţi

de Schmid, care e singurul in stare de a mânui aşe- -
zământul său. Âtunci, în vara anului 1816, ci pără­
siră institutul, „toţi foră supărare în potriva lui Pe­
stalozzi, şi cu cea mai caldă recunoştinţă dar şi cu
cea mai adâncă părere de rău pentru omul de la
care primiseră cele mai bogate impulsiuni ale vietei.
lor şi a cărui soartă o vedeau acum hotărîtă"'".
Curând după aceea, şi Krilsi se .văz~- silit să plece.
„Tată", zicea el în scrisoarea ce adresă lţli Pcsta­
lozzi, „vremea mea de a mă bucura că sânt lfrn.~ă
tine a trecut. Spre a nu-mi pierde de aici înainte
curajul şi puterea de a trăi pentru tine şi pentru opera.

• La P. Nat or p, ·op. cit., p. 366.
° F r i.I.' 11 r. :\[a i1 11 op. l'it.. 11. CX XY.

www.cimec.rohttps://biblioteca-digitala.ro

. 171

ta, trelme să părăsesc institutul tău, aşa cum se află
şi cum e condus el acum. Pentru tot ce ai fost tu
pentru mine şi ce am putut ii eu pentru tine, aduc
mulţumirile: lui Dumnez.::u; pentru tot ce ţi-am g-re­
şit. rog- pc Dumnezeu şi pe tine să mă iertaţi"f•.

In 1817, plecă ş\ Niederer. Curând după aceea,
necăz<'ind la învoială în privinţa socotelilor institu­
tului de fete (care fusese cedat soţiei lui ·Niederer).
şi Pcstalozzi arăt<lndu-i gândul de a asigura, dup,ă

moartea sa, continuarea institutului de băieţi subt
conducerea lui Sclnnid, un proces se iscă între Nie­
derer şi Kriisi de o parte, Pestalozzi şi Schmid de
alta. proces care ţinu mai multi ani, dus cu înver­
şunare şi cu po!cmice violente din partea lui Nic­
derer, cu resemnare şi cu zadarnice încercări de îm­
păcare din partea lui Pcstalozzi. Vrăjmăşfa lui Nic­
derer îi amărî zilele şî tot ea avea să-i grăbească

sfârşitul. Deocamdată, o scrisoare aspră a acestuia
ît aduse pc Pcstalozzi într'un aşa grad de turburarc,
in c<ît Schmid se văzu silit să-l ducă pentru câtv<'­
timp b o statiune de pe Jura, unde îşi găsi iarăşi li-
. +

mş.ea.

O singură bucurie îi mai fu dată incercatului bă­
trân: să aibă nădejdea că la sfârşitul vietei va avea
mîjloacc să realizeze visul tinereţelor şi al întregci
sale victt: o şcoală p,entru copiii săraci. Marea casll
de editură Cott::t (din Stuttgart şi Tiibingen) primise
bucuros să editeze operele complete ale lui Pesta­
lozzi şi deschisese liste de subscripţie pentru ek:
întreprinderea găsi sprijin în toate cercurile lumii

· culte: la domnitori şi la autorităţi, la învăţaţi, la pro­
fesori ,şi învăţători, la preoţi, la oameni iubitori de
·cultură (împăratul Rusiei subscrise 5000 de ruble,
regele Prusiei 400 de taleri, regele Bavariei 700 de

,. La F r i l' li r. :\I a n 11, op. eit., p. CXXV.

www.cimec.rohttps://biblioteca-digitala.ro

172

fiorini etc.) Jn mişcătoarea sa ,,cuvântare către casa
mea'' la a 72-a aniversare a naşterii sale (18 Ianu­
arie 1818), Pesta.Iozzi declară solmen că hotărăşte
toată suma ce-i va rarnânca din acea suhscripţ;e (care
se ridica la vre-o E0.000 de franci) pentru educatia
poporului şi a săracilor.

Jn barnna aceluiaşi an îşi şi împlmi făgăduinţa:
în Septemvrie 1818 el deschise în orăşelul Clindy.
la 10 minute depăratare de Yverdon, o şcoală de
săraci, în care se strânseră repede până la 30 de
şcolari, pe care Pestalozzi îi destina să ajungă ei
inşi-şi învăţători ai săracilor. lnvăţătura oe primeau
elevii în această şcoală fiind aproape la fel cu a ce­
lor din institutul de la Yverdon, şi profesorii fiind
aceiaşi, Pestalozzi aduse peste un an şi şcoala

· aceasta tot la castel.
Vechea vieată a institutului se stinsese însă. Aro­

ganta lui Schmid silise pe toţi învăţătorii să-l p<î­

răsească. lnvătamântul erâ condus de el, cu ajuţo­
rul unor oameni nepregătiti, cei mai multi copii.
Lipsea sufletul de altă da tă; Pestalozzi insu-şi îm­
biitrânit, nu mai aveâ puterea de odinioară, şi cea
câtă o mai aveâ erâ apăsată de Schmid. La acestea
se adaoseră atacuri repetate, prin jurnale şi broşuri
intrigi şi defăimări, astfel încât, în 1824, Pestalo:n:i,
amărît până în adfmcul sufletului, publică o .,lărnu-.

rire", prin care declara că nu se mai simte in sta re
a duce institutul mai· departe, ne mai având încre
derea publicului pentru îr1treprinderile sale. Tot
atunci, în urma unor g-rave învinovătiri de imorali­
tate, guvernul cantonului hotărî izgo;1•rca lui Schmid,
dr pe teritoriul cantonului. ln Martie 1825, Pesta­
lozzi închise institutul, părăsind castelul şi oraşul

pc care le făcuse vestite în lume şi în care trăise

douăzeci de ani. Pe lucrurile lui, creditorii puseră
sccvestru. lnsotit de Schmid şi de patru elevi, Pc-

www.cimec.rohttps://biblioteca-digitala.ro

173

stalozzi plecă Ia Ncuhof, luând cu sine resturile pă­
mânteşti ale soţiei sale, „pentru ca cenuşa ei sfântă
~ă nu rămfmă în ţară duşmană'". „Credeţi-mă", zice
el, „simţeam că par'că pun capăt însă-şi vietei mele
prin această plecare, :ltât de mult 111ă dureâ. în su­
ilet! In aceste împrejurări vieaţa mea nu mai erii
pentru mine vieaţă".

Precum odi1iioară la Neuhof şi Burgdorf, aşâ şi

aici la Yverdon, i11 vieata lui Pestalozzi producţia li­
terară însoţeşte şi încununează activitatea practică.

Cele mai caracter!~tice dintre toate produsele ge­
niului sâu în acest răstimp sânt acele mişcătoare

„Cuvântări către casa med'* tinute către pro­
fesorii şi elevii institutului, la ocazii solemne: în
ziua anului nou, la vre-o sărbătoare mare, la ziua
na;jterii sale ş. a. în ele se arată tot sufletul său cd
marc: adâncă smerenie, neistovită iubire, avânt
g-enial.

In 1809, în culmea activităţii sale, el cuprinde încă
odată cu mintea principji]e sale de educaţie şi felul
cum dutâ. să le realizeze în institut - în marea s~.
cuvântare ,,Despre ideea educaţ!ei elementare", ce
,, tinit în Lenzbmg. la adunarea .,societăth elve­
tfene de educaţie" „. Şi aici el se arată smerit în
ce priveşte persoana sa, dar încrezător în adevăml
ideilor sale: activitatea sa ii pare numai „ca fapt<1

'' S'au păstrat 17 din ele, din anii ffOE-1818 (împr1·­
un~ cu şase cuvântări la rugăciunea de seara sau dP
dimineaţa. din anii 1809-1810). în f'cliţin <'it. a. op. c1ompl.
voi. X, pag. 3i9-608

„ În ediţia dt. a. op. comp„ voi. X, "pag .. 179-3t7
'l'extul i>,restei cuvântări ·însă, aşa cnm s'llJ păstrat prin
publicarea ei de către Niederer în .• Revista săptăm:l­
nală pe11tr11 cultura omului". rev:sta institutului, cu­
prinde în m1Plr părti schimbări şi adaose din par­
t.r11. acestuia.

www.cimec.rohttps://biblioteca-digitala.ro

17-1

unui 0111 ere deşteaptă croi pentru un drum pc care
el însu-şi n'are putere de a-l împlini cu cinste ... lns{1

. ideea educaţiei dementarc este neatârnată de slrt­
biciunea f iinţci mele şi mai presus de ea. De sine
::.tătătoarc în nÎersul ci, ea îşi crocştc drumul slo­
bodă şi-şi g~1scştc mijloacele în sine însă-şi... Nu c
totul iL,Lmtit, nu c totul împ,linit, s'a strecurat în c<1
multă slăbiciune omenească: s'a lucrat însă mult,
au izbutit multe; c lucru cinstit, c făcut cu devota­
ment şi cu jertfă ... După vijeliile vieţei mele, în amur­
gul ei îmi str(tf uc,;ştc pc munti îndepărtaţi, dincolo
ele întunerecu! ci. cerul meu senin.:."

Pe lângJ. alte scrieri mai mărunte. el dete la lu­
mină (în anul 1815) una din cele mai de seamă
opere ale sale ·- testamentul său politic, cum o nu­
meşte pastorul Seyffrath: Către nevinovătia, serio­
zitatw şi nofJletea de suflet a epocii şi a patriei
me.le"* în ea îşi spune gândurile ce le deştep:fa ...
seră într'însul marile evenimente ale vremii. Por­
Eind, în felul său inductiv, de la realitatea vieţii, el
priveşte fap.tcle istorice în legătura lor mai adândi
şi se înaltă la cugetări care au valoare pentru toate
Hemurile. Prin fondul ei filosofie, scrierea aceasta
c înrudită cu „Cercetările" saic „asupra mersului
t1aturii în desvoltarea neamului omenesc" şi cu prin­
cipiile moralei lui Kant. Cultura morală, care face
pc om stăpân pe instinctele sale animale, e, zice el,
scopul cel din urmă al vietei istorice a omenirii.
„Egoismul, în care fiecare om priveşte pe celălat ca
hra11a sa, ca mijloc pentru p.oftele şi pentru intere­
sele sale, iar nu ca făptură independentă, e izvorul
obştesc al demoralizării". Omenirea poate ajunge
!a „civilizatie", fără a aveâ „cultură", căci civili-

tn Pdiţ. eit. a op. compl. Yol. X 1I, p. 1-215,

www.cimec.rohttps://biblioteca-digitala.ro

ns

zatia e a maselor, care, ca atare, n'au în sine ni­
mic moral, iar cultura e numai a indivizilor. „Nea­
mul omenesc se cultivă uman în esenta lui numai de
la fată la faţă, numai de la inimă Ia inimă. El se cui-·
tivă, cu adevărat, numai în cercuri strimte, mici,
care se desvoltă astfel, încetul cu încetul, în graţie
şi iubire, în siguranţă şi lealitate. Cultura spre uma­
nitate, cultura omenească şi toate· mijloacele ei, sânt
în obârşia şi în esenţa lor de-a-pururi afacere a indi­
vidului şi a unor alcătuiri care se leagă strâns şi de
aproape de el, de inima şi de mintea lui. în V.:!cii
vecilor ele nu sânt afacere a maselor de oameni, în
vecii vecilor 1m sânt afacerea civilizaţiei... Făr~i o
mai înaltă concepţie a vieţii, firea omenească nu se
înnobilează prin nici un fel de constitutie politică;
prin nici un fel de alcătuire a ci însă-şi ca masă,
p,rin nici un fel de existentă colectivă a ci, ca atare ...
Dreptatea socală, ca atare, nu ecre de Ia cetăţean
nici o virtute şi nici o înnobilare a inimei - care e
singurul lucru din care izvorăşte virtutea... Cultură
a poporului şi formare a poporului sânL vis înşe­

lă tor, care nu are fiinţă aievea, când poporul e dat
la o parte şi oropsit... Să ne facem întâi oameni, ca
să putem ajunge iarăşi cetăţeni, ca să putem deveni
iarăşi state„. Pe copiii noştri trebue să-i creştem

mai bine şi mai cu putere, de câf până acum... în
toate clasele sânt naturi nobile, mature pentru sim­
tirea o.cestei trebuinţe ... Pci.trie, ceea ce eşti tu, eşti

numai prin înalta putere a vietei talc de familie în
întelepciunea poporului tău ... "

Scrierea aceasta a lui Pestalozzi arată limpede
strânsa legătură ce este între pedagogie şi filosofie
sociafa; ca şi „Leonard şi Ghertruda", e şl ea unul
din stâlpii acelei „pedagogii sociale" care purcede
azi de la cug-etarea şi vieata lui Pestalozzi.

www.cimec.rohttps://biblioteca-digitala.ro

176

VI. Sfârşitul vieţei. Neuhof (1825-1827).

Aproape doi ani avu încă de trăit bătrânul, lângă

pepotul său Gottlieb, singurul lui urmaş. Par'că o ~o­
tărire a soartei îl adusese să-şi sfârşească zilele
acolo unde cu o jumătate de veac mai nainte înce­
puse epopeea zbuciumatei sale vieţi.

El nădăjdueâ să-şi plinească vieata în linişte şi în
seninătate tot acolo unde o începuse în necazuri. E
insă o durere pentru cele ce a urmărit ::i.ceastă splen­
didă vieată de jertfă, să vadă că ea a sfârşit subt
o impresie de grozavă amărăciune.

Nici la această vârstă înaintată nu-şi aflâ odihnă
acest suflet mare. Cum sosl la Neuhof, cel dintâi
gând al său fu de a împlini visuf tinereţelor, visul
intregei sale vietl - să facă d;n proprietatea sa o
şcoală pentru copiii săraci: lângă casa cea vechie
începu să ridice o nouă clădire pentru acest aşeză­
mânt. Lui Schmid, pe care îl trimese la Londra şi la
Paris, ca să caute acolo legături pentru introduce­
rea metodei în Franta şi Anglia, îi recomandă cu
stăruinţă să se intreseze de ramurile de industrie
care s'ar potrivi mai bine pentru acest institut ce
voia să intemeize la Neuhof.

In acelaşi timp îl ocupau planuri şi lucrări privi­
toare la desvoltarea mai departe a „metodei" şi a
ideilor sale. Scrise o continuare la „Leonard şi Gher­
truda" (partea a V-a şi începutul unei părti a VI-a.
care însă s'au pierdut); se ocupa cu aplicarea „me­
todei" la învătăm:intul limbei latine, şi în deobşte

cu ideea sa favorită din anii din urmă - simplifi­
carea învătământului limcilor, cu găsirea unei „forme
normale" ::i Jimbii, care să se potrivească la oricare:
voia să lucreze o nouă „carte pentru mame", care
să le. ajute la conducerea educaţiei copiilor lor până
la vârsta de şapte ani.

www.cimec.rohttps://biblioteca-digitala.ro

177

Pe lângă acestea, ceasul ce s'apropiâ şi aşezarea

din nou în locurile tlneretei sale îl făcură să aruîlce
încă odată o privire, plină de melancolie, asupra in­
tregei sale vieţi, asupra a ceea ce năzuise şi a ceea
~ împlinise - si scrise astfel cele din urmă două
lucrări ale sale: „Destinele vief ei mele, ca condllcă­
tor al insiitutelor mele de educafie în Burgdorf şi
Yverdon" şi „Cântecul lebedei". În ele, expuse încă
odată marile adevăruri ale vicţei sale în privinţa

elucaţiei elementare, şi înfăţişă întreg11l tablou al
bogatei sale vieţi; cu o lepădare-de sine însă, care
trece toate marginile: e nedrept fată cu sine insu-şi
şi cu opera uriaşă ce-i fusese dat a îndeplini p.e lu­
mea aceasta. „Arătându-se pe sine, cu o rară sme­
renie, ca pricina tuturor neisbânzilor, slăbiciunile

lui ca pricina disoluţiei operei mie, disoluţie nece­
~ară în sine, ci uită a mărturisi" - zice unul diîltre
foştii „elevi" prusieni de la Yverdon -- „cât de fare
totuşi a fost, în slăbiciunea lui, puterea şi harul lui
Dumnezeu, şi, mulţămită acestora, câte lucruri mă­
rcte şi care rămân au fost săvârşite prin el, nu nu­
mai în aflarea şi prelucrarea mijloacelor esentlale
<tle culturii elementare, ci, înainte de toate, în mân­
tuitoarea deşteptare a atâtor sute. de inşi spre o con­
tinuă şi puternică activitate sufletească pe calea ce
a deschis-o el"*.

Cuvintele cu care sfârşeşte „Cântecul lebedei",
cea din urmă a sa lucrare, sânt caracteristice pen­
tru spiritul în care voiâ el insu-şi să fie înţeleasă

pcdag-ogia sa (şi în dcolişte orice pedag-ogie); ele
rămân ca o vecinică pavată pentru oricare „invă­

tător": „Cercetati totul, păstrati ce e bun, şi dacă in
snlletul vostru ajunge la maturitate ceva mai, bun.

'J Bloclunanu. , H. Pesta lozz:··. la I'. N a t 11 r v. op.
(•it„ ;pag. 404.

l.-11. P~st&loz•i. I~

www.cimec.rohttps://biblioteca-digitala.ro

,ns

.ad<1oga(i-l cu iubire şi adevăr la. ceea ce am ·î11cerr-at
să vă dau in aceste coale, în iubire şi adevăr; cel
fl'l(in, 'nu azvârliti întregul năz11intelor vi.etei mele.
ca pc un lucru ce nu mai are ne{voie de nici o cerce­
tare, fiind încheiat odată pentru totdeamza. Adevăr
este că el 1m e incă încheiat şi are neavărat trebuintă·
de o serioasă cercetare -- şi anume, 1111 de dro~11l

meu şi al acestei rugămin(i a mele"".
Deşi trecut de 80 de ani, el lua î11că parte la adu­

nările societăţilor de cultură din împ.rcjurimi, vor­
bind iarăşi cu iubire şi înflăcărare de patrie şi edu­
caţie, cărora Ic închinase întreaga sa vieată, şi având
lacrămi in ochi de câte ori pomeneft oe copii.

Pentru v<irsta lui, crit încă destul de viguros. Unul
dintre tinerii prusieni de la Yvefdon (Henning).
care-l vizita la Neuhoi în vremea aceea ne-a păs­
trat următorul portret al octogenarului Pestalozzi:
„L-am disit. negreşit. îmbătrânit, în aceşti trei­
sprezece ani de când nu-l mai yăzusem; în totul
însă puţin schimbat, încă viguros şi ager, şi în în­
treaga lui fontă tot aş<'t de sincer şi de simplu; pri­
virea lui cr<t tot aceeaşi privire prietenoasă-melan­
colică, cntusiasmul lui p.cntru binele omeniriii, în
deosebi pentru adevărata condu~ere şi purtare cu
copiii şi cu sărdcii, încă tot aşâ de lnflăcărat ca
acum treisprezece ani; tot acelaşi surâs blând şi plin
de înţeles şi tot aceeaşi ţuguiare a g-urcL când îi flu­
tură pe buze un cuvânt adevărat şi izbitor; însă tot­
deodată şl acl!a vecinică neliniştită căutare şi negă­

sire, acea nemulţumire cu sine insu-şi în fiinţa sa.
acea expresie de mâhnire pe fruntea sa„. 1)c pc voi­
ciunca cu care vorbe:t şi de pe vig-oarea cu care
umhtâ, mi-era îngăduit a nădăjdui că sfârşitul dru­
mului său pământesc va fi încă departe„." ,.,,,_

·'' Ediţia citaUi a 011. c·oul.lil., nil. Xlil, Jlag. 472.
"''' La L. "'· 8 (' y r fa l' t h, op. eit„ YOI. 1. pa~·. 4:;11 ş. 11.

www.cimec.rohttps://biblioteca-digitala.ro

179

O neaştcp.tată lovitură morală aduse însă curând
acest siârşit. La începutul anului 1827, apăru o scriere
deîăimătoarc, „un non plus ultra de impietate şi de
nedreptate", cum o numeşte pc drept un istoric al
pedal!ORiei (I\arl v. Raumcr): „Contribuţie la bio­
i.;rafia lui Hciurich Pestalozzi şi la luminarea scrie­
rii sale celei mai nouă: Destinele vietei mele ... ", de
Eduard Biber. Autorul pamfletului era un tânăr En­
•,;:lcz, fovăţ{ttor la institutul cc deschisese Kriisi în
Yverdon; în dosul lui însă, se ascundea Niedercr,
care-i procurase tot materialul. Această nedemnitatc
•> săv;îrşise Niederer, spre a-şi răzbuna de unele
alirn1ări i:cc.hcptc făcute de Pcstalozzi desp.rc ci
(subt iI~flucllta lui Schmid), în ale sale „Destine".
Scriere3. aceasta pliu~t de hulă (i11 care i se aruncau
lui' Pestalozzi vorbe ca „răutate diavolească" şi „ne­
hunic periodică''). z~udui tot sufletul bătrânului.
c:md citi apoi chiar Îll gazeta prietenului său Usteri:
,Se parc_ că Pestalozzi face ca unele dobitoace, care
se târăsc la ascunziş când le arăti bătui, altmin­
teri ar răspunde la asemenea atacuri" - strigă,

i11 .~Taiul lui elveţian: „Nei, him Dunncr, jetz chan
i's nimme ushalte ! "*) (Nu, asta n 'o mai pot în­
dura!''), şi căzu bolnav la pat.

Ar fi dorit s~i mai trăcască numai câteva săptă­
mâni încă. spre a puteâ spulbera calomniile ce i se
aruncaseră. Si.mtind că i. s'apropie trecerea la veci­
nicele Hicaşuri, găsi încă puterea de a scrie pe o
foaie de hartie: „O, sufer cât nu se poate spune'
~-..lu e om în stare a cuprinde cu mintea durerea su­
iletului meu. Despretuesc şi insultă pc slabul şi şu­

bredul bătrf1:1, şi-l privesc numai ca pc o unealtă ce
1m mai e bună la nimic. Aceasta mă doare în suflet,
nu peniru mine, ci mă doare că se aruncă hulă şi

La acPl11şi, pag·. 4al.

www.cimec.rohttps://biblioteca-digitala.ro

180

dcspret şi asupra ideii mele, şi se clacă în picioare
lucrul ce mi-a fost sfânt şi pentru care am lupt! t
o întrcag-ă vicată plină de mâhnire. A muri. nu e
nimic; mor bucuros, căci sânt obosit şi aş vrea ~ă
am în sfârşit linişte; dar să fi trăit, să fi jertfit to­
tul şi să im ii ajuns la nimic, şi să vezi că totul e
zdrobit, şi să te cufunzi astfel cu opera ta în mor­
mânt __:_ o, asta e îngrozitor, asta nu se poate spune:
aş vrea să mai pot plânge şi lacrămi nu-mi mai vin ...
Şi săracii mei, apăsaţii, despretuitii si oropsitli să­
raci! Sărmanilor, şi pe voi vă vor părăsl, ca ne
mine, şi vă vor da la o parte! Cel bogat nu cugetă
la voi, în beişugul lui; şi el nici nu v'ar putea da de
cât cel mult un codru de pâne, şi încolo nimic; c{ici

el insu-şi e sărac: are numai bani şi altceva nim!c.
Să vă îmbie la ospăţul sufletesc şi să vă facă oa­
n1eni, la asta multă vreme încă nu se va gândi ni­
meni. Ci Dumnezeu din ceruri, care cug-etă şi la pa­
sările sale, 11u vă va uitâ şi vă va mângâ:â. cum 'i

pe mine nu mă va uitâ şi mă va mângâia*.
Inima· lui cea bună găsi însă iarăşi linişte şi cu­

vinte de iertare. În ziua de 15 Fevruarie 1827, sin~­
Hnd că sfârşitul îi e aproape, chiemă pe preotul lo­
cului. carn ii era şi un vechiu ptieten, şi-i spuse ur­
mătoarele: .,Sânt pe patul de moarte şi aproape de
vecinicul sfârşit. Aş fi vrut să mai trăesc câteva luni.
pentru operele mele şi p.entrn îndreptătirea mea ş[

a lui Schmid. Mă plec însă soartei şi inor bucuros."'
Facă însă cenuşa mea, ca patima cea fără de hotar
a duşmanilor mei să tacă, şi cea din urmă a mea
chiemare să-i îndemne a face ceea ce e cu drep­
tate, a o face cu linişte, cu vrednicie, cu bună-cu­
viintă, aşa cum se cade unor bărbaţi. Dea Dumn~­
zcn, ca pacea către care purced să ducă pe vrăi-

•) La L. W. Se y f far t h, op .. cit. vol. I, pag. 4.51.

www.cimec.rohttps://biblioteca-digitala.ro

181

maşii mei la pace. Ori ce va mai fi, eu îi iert; pe
prieteni ii binecuvintez.. şi, nădăjduesc oă se vor
gândi cu iubire la cel săvârşit din vieată şi că şi

după moartea lui vor duce înainte din toate puterile
lur scopurile vieţei sale"*.

In aceeaşi zi, nepotul să Cottlieh şi cu soţia sa
(sora lui Schmid) îl duseră la Brugg, ca să fie mai
aproape de medic. Acolo însă, chiar a doua zi pierdu
cunoştinta, iar în ziua de 17 Februarie, la ceasurile
8 dimineaţa, îşi dete sfârşitul. Faţa lui aveâ expre­
sia „unui om care se deşteaptă dintr'un somn adânc
şi, cu un surâs blând, vrea să deschidă gura, spre <l

povesti copiilor săi un vis plăcut".
ln ziua de 19 Fevruarie. fu înmormântat, după

dorinţa lui, lângă zidul şcoalei din Birr. Erâ o iarnă
grea, cu zăpadă multă, în cât ştirea despre moartea
lui abiâ aJunsese până la Aarau. Purtate de învătă·­
tori din satele din prejur, rămăşiţele lui pământeşti
furti aduse prin fata şcoalei celei nouă pentru săraci,
zidită de el: la mormânt, 80 de învătători din can­
tonul Aargau le primiră cu cântecul:

P11he sanft hcstattet.
Du, von Schmerz ermattet,
Allen Kummer deckt das Grab ... „

Mormântul său, timp de 18 ani stete fără mct o
inscripţie si fără nici un monument. respectându-i-"e
voinţa;„~ numai un trandafir alb arată locul unde
se odilmea acest binefăcător al omenirii.

Ln L. ·w. S e y f far t b. op. cit., vol XII, png-.
5-l ş. u.

•·• ,.Odihneşte-te uşor în mormânt, Tu cel istovit de
dureri: Groapa acopere toată mâhnirea ... "

*** „Vreau să fiu înmormântat subt streaşina şcoa­
lei; pe piBfra cc va :icorperi cenuşa mea să nu fie scris
numele meu; şi când picăturile cerului or fi ros-o şi
or fi săpat-o pe jumătate, oamenii se vor arăta poate
pentru mine mai drepţi de cât au• fost în viaţă-mi".

www.cimec.rohttps://biblioteca-digitala.ro

:..a 12 Ianuarie 1846, la sărbătorirea a 100 de ani
de la naşterea sa, rămăşitele sale, aşezate într'ur nou
~;.:riu, · fură scohorîte în cripta ce-i săpaseră lângă
peretele din fată a şcoalcl celei nouă din Birr. Întreg
acel perete al 5coalei alcătueşte un monument; în
1~iijlocul lui, într'o îirid~i. e un bust al lui lPestalozzi,
.::u următoarea inscriptic;

Sus: Unsere~ Vatei' Pestalozzi.
.imediat subt bust: Der dankbare Aargau.

rar mai jos: HEINRICH PESTALOZZI.
Gcboren in Ziirich am 12 Jiinner 17-Uî
Gestorben in Brugg den 1 7. Hornung 1825.

Retter der Armen auf Neuhof,
Prediger des Volkes in Lienhard und Gertrud,

Zu Stanz Vater der Waisen,

Zu Burgdorf und Miinchenbuchsee
Griinder cler ncuen Volksschule,

. ln Iferten Erzieher der Menschheit.
Mensch, Chris!, Biirger.

Alles fiir Andere, fiir sich nichts 1

Segen seinem Namcn !

îr'ilrintc\ui nostru Pestalozzi, Aargaul recunoscă­
tor. Heinrich Pestalozzi, născut în Zi.irich, la 12
Chenaric 1746, răposat în Brugg la 17 Făurar 1827,
~1ântuitor al săracikr la Neuhof, predicator al popo­
rului în „Leonard si Chertruda". în Stanz tată al
'Jrtanilor, în Bur~dorf şi Miinchenbuchsee întemeietor
al şcoalci celei nouă a poporului, în Yverdon educator
~! omenirii, om, creştin, cctăte:rn. Totul pentru altii.
11!mi~ pcr.rrn sine! ninecuvântat fie numele său!]

VII. Personalitatea lui Pestalozzi.

Fi~ura lui Pestalozz[c una din cele mai ademeni­
toare din istoria omenirii.

Ca toate naturile exc.:eptiom.le, ea are în sine cev~l
tr:~gic şi prezcnt:l. o îmbinare de contraste: ajungere
la înă!timile gloriei, şi risipire a intregei opere înainte
de a inch ide orhii; c.:unostintă adâncă a sufletului

www.cimec.rohttps://biblioteca-digitala.ro

omenesc, şi neîndcm5.nart~ în lume; avânt genial în
.:ugetare, şi inimă de copil: desăv;'.irşită nepricepere
in conducerea oamenilor şi puterea de a domirnl su-­
fletele; de un înalt idealism, şi pornind totdeauna
de Ia realităţile vietii; nepregătit pentru învătămam
şi cel mai marc reformator al şcoalei: vesel i...i.1

:litii, iar întru sine plin de melancolie ...
Unitatea adâncă a 3ccstor porniri deosebite o dcdea

o iubire de oameni cum abia dacă se mai întâlneşte
prin veacuri.

Această iubire, care-l făcc:t s{t se g;1ndească tot­
de:.mna la altii şi .nicioda~ă Ia sine, explică rezultatele
extraordinare Ia care a ajuns, cu toate lipsurile cc
avea în fiinb sa, şi farmecul acela atotstăpânitor cu
crire Jeg-a de sine pe oricine se apropia de dînsul. .,Nu
e opera mea"-zice el !ntr'o scrisoare (din 24 Martie
1808) către Stapfer* - „e opera lu Dumnezeu. A
mea a fost iubirea cu care am căutat ceea ce nu
ştieam ~'i crcdinta cu care am nădăjduit în ceea ce
nu ·~edcar.1. Iubirea acea~ta a alipit tic mine oameni
în care s'a desfăşurai activitatea mea, 1mterile şi

,·ederile mele, pe care natura nu le-ar ii desfăşurat
niciodată în mine lnsa-mi...

„Când privesc Ia opera mea, aşa cume aievea, 11ic1
un om pe pământ m~ era mai incapabil pentru ea de
cât mine. Ea cerea 1nulti bC1ni--r:1· n'aveam nici putini:
am găsit 1însii pc cei multi. Cerea cap rece. liniştit:

eu am fost omul cel mai neliniştit, capul meu erii aşa
de 'infierb:întat, în cf;t lumea din jurul meu îl socoteit
ca şi ars: totu5i am v.ăsit oameni de cea mai mare
linişte. în slu.iba operei mele ...

„Opera mea cerea încredere din partea lumii--eu
o pierdusem, cum poate nimeni· n'o mai pierduse:

"' · La L .. W. S e y f f a r t h; op. cit., Yol. I. pag. 323 ;;. lL

www.cimec.rohttps://biblioteca-digitala.ro

184

am găsit„o însă d~n nou, cum poate nimeni a'a raai
dsit-o .•.

„Aceasta a făcut-o iubirea; ea are o putere durn­
nezeească, cfrnL~ e adevărată, şi când nu se teme de
a duce crucea.„"

Pestalozzi a fost unul dintre geniile morale ale
omenirii. care sânt cu mult mai rari decât genilJe
mintii.

Persrnalitatea lui e una din acele figuri eroice din
istoria lumii, despre care se poate zice, pe dreptate,
că au făcut ca vieata urmaşilor să fie într'o latu.re a
ei, altfel de cun~ ar fi fost fără venirea lor pe lume.
Fără cngerarea, fără fapta. Hlră influenta !or perso­
nală asupra celor ce au stat în apropierea lor, vieata
tuturor s'ar fi desfi'lsurat altfel, într'un capăt oare­
care al p~tmântulni, ;ntr'o tară, într'un continent, sau
chiar pe întreg-ul pământ.

lrnp;esia acestei mărimi morale, care înaltă si
multiplică orice vieată ce vine în atingere cu ea. au
avat-o dc~pre Pestalozzi cei mai aleşi dintre oamenii
care l-au cunoscut.

..ln apropierea lui Pestalozzi", zice Pnul din aceştia,
.. e mult mai măret de cât în fata celor 11 1ai grandioase
f rumus(;;ti ale naturii; lîlnt ~; d, eşti mult mai aproape
de cer de cât pe cei mai înalti munti".

„Cât îti sfint de dator, bune Pestalozzi!", îi scrie
un alt conte 111Joran. v. Tijrk ... Întfli scrierile tale
rn ·au învătat ~ii· mi cuno~.; datoriile mele de om. m'au
redat 111ie insu-mi; apoi c:ca:,urile petrecute împreună
<.:n tine, mintea ta. bunrttatea de suflet cu care cu­
prin:'i tu omenirea. privirea celor ce poti tu asupra
voinţei muritorilor, au desăvârşit ceea ce acele
"crieri pregătiseră Tie am a-ti rnnltumi fericirea şi
..,ati!'bctia vietci mele, tie iti voiu fi dator pentru
liniştea me<;. pentru cugett1l meu senin în ceasul cel

www.cimec.rohttps://biblioteca-digitala.ro

18~

de pe urm3, când, azi ~au peste ani ele zile, tatăl cel
Jin ceruri mă va chicmâ la siP.e".

„Prin tine am cuno.sc~t adevărata iubire a lui
Cri3tas şi puterea ei în împărătia lumii morale". ii
seric Karl Ritter.

Jar oameni ai bisericei, de o înaltă cultură şi de o
adâncă evlavie creştină, ca Lavater şi pastorul
:::.cheitlin, nu se sfieau a-1 apropia de cel mai înalt

ideal moral ce l· ~l cunoscut istoria omenirii: ,,Îni.:a
n'am întâlnit un alt um, care să fie aşa de pătruns
de duhul M~ln:ui1oru1u; în convingeri, ân vorbă şi în
fapt?i ... Nici în timpul vietei sale n'a avut Cristos un
mai hun ucenic" -- zice cel dintâi. iar pastorul
Scheitlin: .,De la Cri;;t.o~. singurul desăvârşit, şi de
la apostoli ir.coace, nu ştiu un alt om care să-mi fi
părut mai mare de cât Pestalozzi".

Aceeaşi apropiere o foce şi 1111 cercetător modern
al victei lui Pcstalazzi, profesorul Hunziker: „Enigma
victci lui Pestalozzi şi a puterii lui peste sufletele
oamenilor, arc- ln sine ceva din enigma celeilalte
personalităţi mai înalte ... care chiemă oc copii la
sine şi-i binecuvântă ... "*.

Îiitr·auc'.':ir, Pestaiozzi e poate tipul celui mai mart:
şi celui mai adcviirat <.:reştin din vremilt: noastre. Se
poate zice, că întreaga sa vieată şi întreaga sa peda­
gogic nu ~:mt altceva decât o. genială aplicare a
învăţăturilor Mfrntuiwrului. Ele par izvorîte din cele
două mari porunc: ale evangheliei: .,lul:eşte pe aproa­
pele t~LU ca pe tine însu-ti" şi .,Curăteşte întâi lăuntrul
paharului, ca să fie şi dinafara lui curată" ••.

• P. Nat or p, op. cit., pag. 315; H. Mor f. op. cit.,
voi. IV, pag. 33 şi L. W. Se y f far t h, op. cit., vol. I.
pag. 405, 86, 90 şi 109.

•• La aceast11, din urmă, ca temeiu al pedagogiei sale.
se referă insu-şi Pestalozzi, (în scris:>area. de!;!pre şe­
darea sa în Stam~; vezi ed. cit. a op. comp., voi. VIII.
'>Bg. 408).

www.cimec.rohttps://biblioteca-digitala.ro

r: îi1 ese1ita adcv~rntei iubiri creştine să alerge
t(tt.:•Hai spre cei apăsati şi 11edrepiătiti, spre ce~ mici
şi un:iliti, ~;prt: cei sărmani şi oropisti. De aceea
Pestalozzi ~,e îndreptă cu tot sufletul spre coliba
săracului şi spre sufletul copilului, şi lor le jertfi în­
treaga sa fiinţă. De aceea întreaga sa pedagogie e
a~<"t de rnnan.1 ~t pedagogul din el nu e de cât o altă
iatf• a untti mare reformator social.

Ceea ce dă lui P<:.stalozzi un Joc a-parte în istoria
învatăm:întu!ui ~:i a educatiei c această notă de cea
mai adâncii rnnanitate-·îndreptarea spre popor. spr~
poporul cel mai de jos. În lumea celor ce s'au ocupat
o~ problema e<.iucatiei, nu e nici o altă pildă de om
c.irc să-şi fi fodrcptat tot ce a avut mai bun în su­
fletu! său, toată cul,!"etarca şi toată activitatea lui.
~pre popo:-ul c:el sărac, ca Pcstalozzi. Doar nobilul

, 1-?ochow ~.1 mi5ticul Tolstoi s'ar putea apropia de el;
~1 1.:eea cc explici\ aceastri înrudire de fapt~i şi de
<.:ug-et, mai ales cu cel din urmă, e temeiul evanghelic
:1! vietii lor.

Negreşit, cu~etarea l11i Pestalozzi are fire de legă­
turâ 1.:u i~nn~<iga mişcare de idei a vremii sale-cum
· nid nu se poate altfel, oricât de genială ar fi o minte
omencascu. Cugetarea unuia se deşteaptă prin cuge­
rnrea altuia; par'că o singur;! minte gândeşte în
r:l1al:mle de oameni cc se urmeazi.!, cugetând mai
J~parte ~n unii ceea cc a început în altii.

fn tinerctt, Pestalozzi a priimit impulsiune de la
-:ritica ~ndrăzneată a lui I~ousseau şi îndeobşte de
la întreoga atmosieră intelectualrt a acelui secol care
11rmăreâ liberarea ş! luminarea popoarelor prin cul­
tm:~ (... Aufklanmgszeit").

T?egcnerarea omenirii printr'o nouă educatie era
icie'.tlul "tuturor spiritelrJr mari din acel veac. ce şi-a
dat el insu-şi numele de veacul pedagogiei. „Taina
pt:rfc('ţionării natnrii omeneşti e ascunsă îndărătul

www.cimec.rohttps://biblioteca-digitala.ro

l8T

eduLatiei", zice<\ Kant. Toate acele suflete mari
priveau ca cel mai înalt scop al culturii omenirii
libertatea si autonomia person;ilitătii omeneşti, des­
voltarea armonică a puterilor ei, educatia spre urna- -
nitatc desăvârsită.

Fiecare însă conccpe?t acest ideal potrivit culturi:
şi temperamentului său . .Pestalozzi se deosebeşte d._·
ceilalţi nu numai prin această nuanţă personală îr·
com:eptit. ci şi prin fartul că el n'a rămas cu ace:<
ideJl numai în lumea ideilor, ci s'a coborît cu el în
câ1T1pul activitrttii practice, în popor şi în lumea
cop;i!or, aiung-ând printr 'aceasta întemeietorul unei
epoce nouă în cultura omenirii.

[l a pornit de la ideea lui Rousseau: educati.::
„conform cu natura", dar a adâncit-o, dându-i o
te:nelie phisologică şi acea orientare morală, ce lipseCL
lai Rousseau. ~i acestuia 1i plutea în minte gâudui
că orice cultură omenească trebue să fie desvoltare
din n?iuntru în afar'.l, deşteptare şi întărire a pro­
priilor puteri ale individului; dar această convingere:
nu era la el aşa de Iămmită ca la Pestalozzi. Roman­
ticul Rousseau nu ajunsese până la acea conceptie
adâncă a marilor personaliti\ti din perioada clasică
a culturii germane, că înt:-eaga lume sufletească, cn
valorile ei de adevăr, de bine şi de frumos, nu e în
afar~i de noi, ci snfletul omenesc trebue să o clădeasc<I
de-a-capul în fiecare exemplar uman, cu propriile
sale mijloace*.

În această privintă. Pestalozzi e alături de Kam.
de fichic, de Goethe şi de Schiller. Si şi într'o alt.-L
privinl;ă e în tovără~ia lor: în privinţa recunoaştere~
valorii liecortditionafe a personalităţii omeneşti. Vea­
cul al 18-lea fusese stăpânit de concepţia utilitarist2 ..
a vie(ii !ii a culturii omeneşti, reprezentată în peda-

• Compară P. Nat o r p, op. cit .. pag. 33.

www.cimec.rohttps://biblioteca-digitala.ro

188

gogie de filantropinişti: scopul educatiei trebuc să

iie folornl practic în vieată. Spre sfârşitul veacului
se ridic~ însă o nouă privire a lumii, în care se
întftlnesc capetele cele mai înalte ale filosofiei, ale
poeziei, ale ştiintei şi ale pedagoi;?:iei; ea se poate
rezuma în fraza lui Kant şi a lui Pestalozzi: priveşte
pc orice om ca scoo, niciodată ca mijloc. Scopul
c.:ultnrii şi al educatici nu poate fi în lucruri din afară
de om, ci ·n el insu-şi, iar valoarea omului c hotărâtă
nu de folosul practic ce-l poate aduce, ci de ceea ce
este el în ~ine şi pentni sine. Desvoltă în om, deş­
teaptă în copil, toate puterile şi talentele ce stau
ascun~e într'însul, în mintea, în inima şi în mâna lui.
ind:·captă-le spre' un ideal de umanitate frumoas:l şi
bună, 1a~ă-i putinta unei desfăşurări slobode a per­
sonalitătii lni -şi atunci vei fi făcut cel mai de seamă
lucru pent~u to,t rcstnl victii omenirii: căci împlinirea
oricărui ~-cor mai înalt al vietii popoarelor atârnă de
intensitatea culturii umane a indivizilor.

Cu ideile sale pedagogice, Pestalozzi nu erâ dar
izolat de mişcarea de cultură a timpului său; numai
că dansul ajunsest: la de pe o altă cale, le-a îndreptat
spre alte pături sociale. şi şi-a făcut din aplicarea
lor practică sconul unic al vietei sale.

Pestalozzi reprezentă, ca şi cei doi poeti g"eniali,
şi ca şi corifeii neo-hurnanismului (Herder, Friedr.­
At11!. \Volf, \Vinckelmann, Wilhelm v. Humboldt),
spiritul nou în cultura vremii. Ac·~ştia toti ajunseseră
însă la r:oua concepţie a culturii şi a educatiei, mai
alee;; prin SLudi11l literaturii şi al artei Greciei antice;
de aceea ei acLentuează mai mult partea estetică a
uoului ideal de cultură. 5e gândesc mai mult la pă­
turile de rn5 ale socictătii omeneşti, au în vedere
educatia dtorva, ales: sau privileg-iati. vor decvol­
tare a puterilor sufleteşti spre o frumoasă armonie în

www.cimec.rohttps://biblioteca-digitala.ro

189

liluntru ')I 1n afară, şi oamenii de şcoală dintre ei
creează şcoala cea no.u:l a cla~elor bogate, gimnaziul
clasic. Pestalozzi, adăpat şi el în tinercte la cultura
antică, porneşte mai ales de la duhul evangheliei şi

de la mişcarea socială a vremii sale; de aceea el
accentuează mai mult partea etică a idealului său,

se R"ândeşte mai <iles la păturile de jos, vrea educatie
a copilului spre înfrânare-de-sine şi spre iubire a
aproapelui, şi crează şcoala poporului: el nu se mul­
tămeşte numai cu educatia desăvârşită a câtorva
inşi, ci proclamă dreptul tuturor la o educatie umană
-nu numai în intere~ul lor, ci în interesul idealurilor
comune ale vie1.ci unui neam. „El ar fi socotit drept
o nelegiuire împcitriva omenirii, sil faci să atârne
măsura culturii, de teapă şi avere"*.

Cum biserica c una pentru toti, bog-ati ori săraci,
boieri sau ţărani, şi cum toti deopotrivă au intrare
ln casa Domnului, aşa trcbue să fie şi cu şcoala. Toti
oamenii sânt fiii accluiasi Dumnezeu şi deopotrivă
in fata lui.

l~ousseau şi humaniştii voiau să crească indiv!zi.
Pestalozzi vrea să cre1scă o natiune. să înalte
masele spre clasele de sus, să le facă în stare a se
ajuta singure, prin deşteptarea puterilor ce· dorm în
cl.e, prin ridicarţa tnt;11cii la valoarea morală a unui
[actor de eclucatie. ·
Pedago~ia lui Pestalozzi ~e deosebeşte dar de a

humaniştilor, şi chiar de a lui Rousseau, prin spi­
ritul ei social. Şi şl intr'o altă privintă se arată în
ea acest ~pi rit: prin recunoaşterea limpede a legă­

turilor ad<'rnci ce are wo.hle'T'a e-~u~athi c:i ~ :nst„1c­
ţiei unui popor cu întreaga lui vieată socială: „Cine
se încumetă <J. instn:i un popor care n'ar~ o cameră
curată de lăcuit?", zice el într'o scrisoare către o

• R. R i s s m a n.n, ,,Pcstalozzi's Pădagogik". Biele­
feld, Helmich, pag. 43.

www.cimec.rohttps://biblioteca-digitala.ro

190

daneză, contesa Schimmellmann (care-i cerea siaturr
pentru eJucatia \ăraniior de pe moşiile sale). „Cine
se încumetă a ridica un ~at, care, înj1)Sit de veacuri.
are dezonoarea drept 111oştenire, ananghia drept to­
varăş, şi cârciuma drept mângâiere? Ce să poat:1
catechismul, ce să poată învătături şi regule din
g-u ră i mpot rira im_oresiei 111crurilor ?" *.

De la Pe~;ta!ozzi începe astfel ideea pe care se
întemeiază azi tăria tutm ur neamurilor civilizate :
instruc(iu11e cle1w:'11lară obşiească, pentru înnobilarea
şi deşteptarea 1mteri!or natiunii întteJd.

Şi !ncă o idee nou~! aduce Pestalozzi în cultura
omenirii: ideea unei preg:itiri speciale a celora cc
au marea sarcin:l. a edt:catiei copiilor. Neo-humanistii
credeau că pentru 2ccasla ajunge să laş1 să iniluen­
teze asupra ~colarilor marile modele ale antichitâtii .
.• S~ ai duh şi "ă posezi arta. de a împărtăşi altor<1
duhul tău". asta er:l. tot ce cere?. Friedr.-Aug. Wali
de la un dascăl""". Pestalozzi însă îşi dă seama. dî
spre a ajuUt şi a îndrepta tainica lucrare ce se pe-­
trece în sufleml copiiului trcbue ceva mai mult:
trebue nspect ~i iul1ire pentru copil, rt:::.i.Ject pentru
individualitmea lui, si o cmiflştintă cât mai adincr1
a legilor naturale după care' se desfăşură mintea şi
inima omenească .. De aceea. idealul lui de învlltător
e mama. „Copilul, cu dispo;,itiile, cu pornirile şi LLI

puterile lui e un :nlreg. Aţ•est lucru nu-! vede nici un
dascăl: cu o învânoşată uniiateraliLate, el nu ia seann
decât la puterea - de care are el nevoie. Singura
mama are simtire pentru întreg şi pentru armonia
întregului; mii de ani s'an scurs fosă, fără a-i fi dat
Linev:l m[mă de a.iutor pemru pvterea ce se află în
ca şi exclusiv munai în ea. Pretutindeni oamenii at:1

• H. 1M or f, op., cit„ vol. II, pag. 214. „. R. R i s s m an n, op. cit„ pag. 44.

www.cimec.rohttps://biblioteca-digitala.ro

19-1

lăsat pomul să creasca m sălbătăcie, apoi să fie
ciuntit de tăietori de lemne. şi au depărtat de la el
forţa care de la cea dimâi încolţire l-ar fi putut feri
de sălbăticire şi ar fi putut îndrepta în sus cu o mână
blândă fiecare din mlădiţele lui. Relele ce au răsărit
de aici sânt nemăsurate, şi mărimea lor ne-a adus
chiar până acolo, în cât nu mai sântem în stare a le
recunoaşte*.

De aceea, prin experientele şi prin scrierile lui,
el întreprinde a da mamelor acea mfmă de ajutor.
prin organizarea în serii psihologice a materiilor de
lnvătământ; iar şcoalei, care îşi ia sarcina grea a
educatiei copiilor, ce e de la natură mai mult ~n dt­
derea mamei, el ii · spllllc că nu o poate împlini cu
cinste şi cu iolos decât dacă face din ea însă-şi o
a doua casă părintească şi din dascăl o a doua mamă.
Spre a împlini lipsurile ce trebue să se afle într'o
cultură a copilului departe de mamă şi de influenta
familiei, invătătorul trebue nu numai „să aibă duh".
să-şi ştie ştiinta lui, ci să învete încă şi ceea ce
mama ştie prin instinct: arta de a conduce după le­
gile fireşti desvoltarea puterilor sufleteşti ale copi­
lului. Pe aceasca a căutat-o Pcstalozzi toată vieata
lui, s! a devenit astfel întemeietorul metodei phiso­
lo~ice în âmăi.ărnfint. !ntroducătorul experimentului
în şcoală, părintele pedagogiei moderne, şi promo:..
torul înfiintării şcoalelor normale de învătători.

Mai ales aceasta e partea care-l deosebeşte de
lfousseau şi de at.'1.tia alti pedagogi: Pesalozzi nu s'a
ocupat de problema educaţiei numai pe hârfie. „El nu
s'a multumit, ca Rousseau, cu o filantropie platonică
ce nu se arată dedt prin vorbe frumoase", zice
insu-şi un I-ran;;ez. „El este înainte de toate un om

Scrisoarea lu:ii Pestalozzi către \Yiclancl. în ecl. cit.
~1 op. com1ll„ Yol. VUI, pag. 454.

www.cimec.rohttps://biblioteca-digitala.ro

192

de actiune"*. Rousseau n'a educat decât un singur
copil. şi şl pe acela numai în .închipuire (iar pe
propriii săi copii i-a lepădat într'un azil de copii
;;asiti). Pestalozzi a crescut cu duioşia unei mame
şi cu inăltarea de cuget a unui apostol mii de şcolari.
şi a făcut ceva mai mult: a fo.rmat sute de ucenici.
care au dus în lumea larg-ă. până în Danemarca. in
Ant<lia şi în America, spiritul şi entusiasmul .învă­

ţătorului lor pentru o mai bună educatie. Road.cle
binefăcătoare ale actiunii şi ale influentei sale per­
sonale s'au arrttat însă mai strălucit ca oriunde pe
pământul din care se născuse şi la poporul care se
simte:\ una cu el prin aceeaşi limbă părintească.

Dacă astăzi tara Elvetici e ca o grădină 1încântătoare
dela un capăt la altul al ei, iar pop.arul său stă poate
în fruntea tuturor neamurilor pământului prin înalta
ini cultură morală, 5i daci! Germania a ajuns la pu­
ternica poziţie ce o are în lume - la aceasta a
contribuit i.:u o bună n:ute (întru cât desvolt<.!r:·,
unui neam poate atâmâ de genilll unui singur om)
spiritul şi inima lui Pcstalozzi. „Pe~talozzi". zice
profesorul englez Iosef Payne, „este dintre totl edu­
catorii acela a căruia influentă a fost cea mai adâncă
şi cea mai pătrunzătoare".

E drept însă a recunoaşte că insu-si poporul din
care a ieşit această lamură a omenirii are calităti

de rasă. care an făcut pururea cu putinţă desvoltarea
marilor idei şi a marilor personalităti născute din
sânul să;.i. Dacă ne-am mărgini chiar numai la vieata
lui Pestalozzi, vedem. alături de el. o seamă de alese
figuri morale din toace clasele societătii: mama.
bunicul. Habeli. Menalk, Ana Pestalozzi. Bodmer.
Tscharner, lselin, Lisabeta, Stapfer şi a tâtia tineri

• G. Co m Pa y r.e, ,Pestalozzi et l'Mucation elemen­
taire", pa,g. n Cfr. la acelaşi şi pag. rv şi 117. . .

www.cimec.rohttps://biblioteca-digitala.ro

care au venit ~ă-i încl:inc ta', c:ie şj illi.J ..
1

.
cea mai c.lesăvâr::iWi dezir,tercsarc. ·- ~ llca 01 · cu
I f • • ·a 1111 lll"d1"11 1uga: 111 asemenea caractere. n11 sar p "'
nici ivirea unc_i figuri ca a lui Pcstalozzi, 11ict - lic;'i
netul adânc ce l-au aflat faptele şi ideile lui înlăun­
trul neamului '>ău: raportul dintre o marc persona­
litate şi neamill <lin care a ieşit şi în care vietueste
c un raport de reciprocitate.

Influenta lui Pcstalozzi s'a revărsat mai ales asu­
pra învătământului primar. Dar, îq mod indirect, în­
treaga pedagogie -a veacului al 19-lea se întemeează
pe fundamentele puse de Pestalozzi. De la ci s'au
adăpat ş1 Hcrbart şi Frocbcl, de la el a pornit ş'î în­
grijirea umană a copilor mărginiţi la minte, a nebu­
nilor şi a criminalilor, subt influenta vieţii şi a idei~
lor lui s'au întemeiat şi şcoalelc pentru orhi şi p~n­
tru surdo-muţi.

Şi iarăşi, tot la el se î11torc să i 11vcte astăzi cel
desgustati de ~ogrµalisnml spiritelor mărunte ce au
luat de la Pest<!lozzi şi de la urmaşii lui numai forma,
1m şi sufletul, reducând ,procedarea pcda~ogică la o
uniformitate mecanică cc omoară orice avânt şi orice
spontaneitate, şi in elevi şi în învăţător.

Dacă a fost vrc m1 marc dascăl mai strein de orice
tipic, de î11griidirca în forme pedante, acela a fost
Pcstalozzi. Libertate, vicată, ciîldură, aceasta a
adus el în şcoală, şi acesta e s11ilctu I pcda.~og-ici lui.
care 11u va pieri niciodată.

Oe aceea, nu fără cuvânt numeşte un pedagog
g-crman (Mager) _pe Pestalozzi „Kant al pedagog-iei
şi al didacticei''. „Precum orice filosof trebue să
treacă .azi prin Kant, aşa trehue srt treacă orice pe~
<.lago~; p.rin Pestalozzi".

Şi precum acum vreo .iO de ani, spre a învi<) din

!-IT. ·Postr.Jov.zi.

www.cimec.rohttps://biblioteca-digitala.ro

..
1

f"a <â dat: \02inca: .,Îndărăt la Kant",
• tlOU li oso I . . y • • V t V t . . _ ,.l t .

V • • ·,A'• captă Cltre m\·a a on s1 L~nca on
aşa asta~! ~~dă

1

răt la Pes.:alozzi'!"*
• V tul. ·. . .

~tr~~. ceea cc cugetă u_r spirit marc care deschide
-r 11 cale nouă, c de o vecinică actu::i.litatc. Ideile lui

sânt pururea vii, şi sute de ani trebuc să treacă, pâ11[1
ce să-şi -dea toate roadele. Abia în vre1:nea din urmă
au început să fie pătrunse uiai adânc ideile lui Pe­
stalozzi, în toC'tă întinderea lor; pe cu~etarca lui se
întemeează noua ,,pedagogie sociaEi": cu~cnte nouă
în învăţământ se leagă ele încercările şi de practica
din institutele ltli: introducerea lucrului manual.' c;1
o parte integrantă din cultura elementară a popo~
rului; metoda cea nouă de învăţare a limbilor stre-.
ine; întemeiarea înv5.tământului g-eo~rafici şi al şti­
inwlor naturii pc intuitia obiectelor reale, în natură,
la fata locului; lecţiile în aer liber; excursiile şco­

lare, ca o parte necesară a învăţământuiui; intro­
ducerea sporturilor, a muncii la d.-mp şi în ateliere,
pentru tinerii din şcoalclc secundare şi su1lerioarc;.
Iihertate pentru elevi în 8-legerca materiilor ac învă­
tamânt şi o g-rupare mai puţin rigidă decât cca r>c ·
dase şi pe cursuri anuale; respect şi interes pentru
individualitatea fie-cărui şcolar, mai mulf sî)atiu pen­
tru aptitudinile JK'rsonalc ...

Şi cu toate acestea, ori cât de 111are ar fi per­
sonalitatea lui Pcstalozzi, prin cug-etarea cc. a . lă:.. ,
sat-o JllQ.Ştenire omenirii, ea creşte îndi prin cu­
noaşterea faptelor acestui erou al pedagogici,- Vicata
lui e vieaţa uncia din cele mai nobile făpturi din ·
câte au trecut prin lume. în deosebi pentru noi !n­
dtătorii de orice treaptă, ca va sta dc-a-pur1111 ca

~ Compr,ră articolul dcsp1·p P('stalozzi. de Prof. O.
II un zi k c r, î11 „E11crt·lopiirli!!chcs Hanrlbuch der Pii­
dagogik" do \V. Ro. i n. 2-tc Aufl., La,ngensalza, Beyer &
Sohne, 1907, voi. VI, partea a 2-a, pag. 65Y şi li60.

www.cimec.rohttps://biblioteca-digitala.ro

195

cea mai înaltă pildă de jtfj. · necurm ->·

i.~eal până. în ceasu.I .c:_I tb?e urmă, J.:ta Pen tr~1 i_111
rnnta sa ş1 de vcc1111ca rl!1i11tiî spr. s~neren1e 11 1

cea mai devotată itibirc tcop}i . c mai bine, d~
. . _ • . · ş1 cea m · .
111b1re de adevar, 111 .~vnsărciua . ai <1dâ11că
fiilor unui neam sµrc o i bună· re'!"'.,.i.t. co11ducerii
I · d • Iv : , · ome111rc ~ t ozz1 a a us m şcoa a aia <.:d . .• · ~cs •t·
omenesc; el a tra11sfigur ·~'·era~~na1(ideal

- · - . lilV ţ"
când dintr'o meserie un < - • •• - a a.tor, fă-

~ • .51 ce/ ni .
dasc.~tl. <.:are . î~vată pe 11~opij · scrisu} a_, s~~crit
ca ş1 cel mai malt profe buc să şi c1t1t11I,
pe· sine ca săvârşind apro ta;11 ,1 ·el" se Privească

• A t . • . .• • ·ll1J1ezeeas V e:1 san puşi a mgnJ1, m ea urnii .d ,. ca:
ţiunii întregi, de desvoltaor S<Î11Jbu'·· C<t/ al Ila-

~ • . . I I de v1·e tv nmana care sant exemp11cc - · a a
• - • V • " • • III acea • î·- .

~~are part1cula.ra a hecarnc1. Vie a t· 1 . m at1-
lozzi sr.unc \·cd11ic orictVli.Ultor d,.vui Pesta­
crcştc oameni, înainte ue:iint.::1 .5; 'd .c.i . spre a
todă, tn:huc să ai .inimăc rtismuide orice lt!e­
iualta sarcină cc t!-ai !u<Vllcepţie

1
~r: JJe11tru

· ;r meniri! victii talc. în cu Vieaţ n.ii adfillciI
. . ~ - . • a neam I . . dm care fa;.;1 parte: sa mai că ed u u_1

I - .. b V • U1.:c1t1a tr JUe sa fle c miatatc \CI şi că . • e-
-t , . •" orice înv" ta ura. prctLJcştc Toarte :a are la t ,. a-
cultură morală, că aride şi educ e?1e"a. ei
dividu!ui nu are avântstatornică atic ~ HJ­

c însotitrt de cultura srlllnanitate '. daca nu
daselor unui ·popor şSe încă/z ~ tuturor
vieata s1tflctului comYi. 111 ace~~-~ de la
înto~rcL rea la Pesta 1.1rurc<1 1111 '. 1feles.
iueal. Pas SIJre

www.cimec.rohttps://biblioteca-digitala.ro

www.cimec.rohttps://biblioteca-digitala.ro

BIBL>I06'RAFlE

Pentru cei care ar dori să cunoască 1uai J1.: .iprn:ipr scrierile
şi viaţa lui Pestalozzi, dăm aici câteva înSt"mnări.

lz\·orul cel mai bun pentu cunoaşterea ideilor şi a Yalorii unui
scriitor rămân dea-pururi însă-şi scrierile sale. Cea mai bună edi­
ţie a operelor complecte ale lui Pestalozzi este ediţia din urmii
1.a doua) a de curând răposatului pastor Seyffarth (care şi-a în­
chinat toată viaţa sa studiului şi adunării scrierilor lui Pesta­
lozzi): Pestalozzi's siimtliche Wr•rke, herausgegeben von Dr. L..W.
S c y f far t h, Liegnitz, Carl Seyffarth, 18\19-1 !l02, 12 volume
!dintre care întâiul cupri11de descrierea rieţei şi a activităţii lui
Pestalozzi).
Afară de această ediţie completă, toate colecţiile germane de

scriitori clasici ai pedagogiei cuprind «opere alese• de ale lui
Pestalozzi, însoţite de studii asupra vieţii şi activităţii sale, de
introduceri şi de note explicative la fiecare din scrierile cuprinse
în culegere. Cităm, dintre acestea, pe cele două mai răspândite:
ediţia lui F r ied r ic h Mann, în "Bibliothek padagogischer
Klassikcr·" Langensalza, Beyer fi.: Săhne (J rnlumc, ediţia :-1-a,
IS~Ji) şi ediţia lui Pa u I Nat or p, în «Gresslers Klassiker der
!';idagogik», Langensalza, Gressler (3 nilume, 19Ui>i.

:Scrieri germane asupra lui Pestalozzi sânt sute de rnlume.
Pentru cine ar dorl să cunoască şi alte înfăţişări ale vicţei şi

ideilor lui Pestalozzi, în afară de cele cuprinse în culegerile po­
menite mai sus, menţionăm încă studiul mai întins al lui H. M o r f,
,,Zur Biographie Pestalozzi's. Ein Beitrag :wr Oeschirhic der Volb­
r.rziel1u11:;", Winterthur, Ziegler (Bleuler-Hausheer), 18G9-188ll, 4
volume mari, precum şi următoarele trei studii mai scurte: L. W.
S c y f far t h, „!oh. Hri11r. Pestalozzi 11aclt semrm Leben und aus
seinen Schrifteu dargestellt", 8-te Auflage, Le•pzig, Sigismund I'<
Volkening, llJOJ lin colecţia „P:idagogischc Studien"), O. Hun­
'- i k c r „Heitiric/1 Pest11lozzi", Ziirich, F. Schulthess, 1896, şi R.
R i s s man n „Pestalozzis Piidagogik", Bielefeld, Ilelmich iÎn
colecţia •Sammlung p:idagogischer Vortrăge• herausg. von W.
,\\eyer-Makau).

Dintre scrierile franceze despre Pestalozzi, pomenim pc urma­
toarele trei, ca unele Llin cele mai bnue: J. Gui 11 au m e „Pe­
sr11lozzi, etude biograpftique", Paris, Hachette, 1890, A. Pin I o c h e,
Pestalozzf el l' education populflire moderne» Paris, Alcan, 19.i2, şi
O a b r i e I Co m p ~ y r c, „Pesta!uzzi rt r M11catio11 ethnentairc".
Paris, Paul Oelaplar.e ll!!OHI (în colecţia populară .,Les grands
~d11cateurs").

www.cimec.rohttps://biblioteca-digitala.ro

.. „.--4"k-

StlMA'R

Prilejul care a determinat această schită a vieţii
şi a ideilor conducătoare ale lui Pestalozzi. Strânsa
legătură dintre vieaţă şi scrieri,ola acest autor. In-
semnătatea vieţii lui . . • 3- 4

I. Copilăria şi tinereţea iui Pestalozzi (17-k>-1769).
Familia sa. Mama. Babeli. Influenţa lor în formarea
caracterului lui Pestalozzi. Bunicul. Vieaţa în mijlo­
cul ţăranilor. Urmările pentru viitor. lnfăţişarea lui
Pestalozzi. Particularităţile firii lui. Atmosfera sufle­
tească din Ziirich în vremea aceea. Cele dintâi scrieri
ale lui Pestalozzi „Dorinţele''. Alegerea unei cariere.
Influenţa lui Rousseau. .\Ienalk. Ana Schulthess.
Două scrisori. Ucenicia pentru în\'âţarea agriculturci.
lntoarcerea la Ziirich. Logodirea cu Ana Schulthess.
Cumpărarea de pământ la ţară. Căsătoria. 4 - -39

li. Neuhof (1770- 1798). Aşezarea la Neuhof. Ne­
izbânda planurilor lui. Naşterea fiului său. Datoria
de părinte îl aduce la întaia sa experienţa pedago­
gică. lntâia schiţare a teoriei i11t11i(il'i. Un exemplu
de aplicare. Un nou plan pentru realizarea năzuin­
ţelor sale de ridicare a ţărănimii, Şcoala pentru co­
piii săraci şi orfani. Principiile de care se conduce
în educaţia fizică şi morală a acelor copii. Scri5o-_
rile către Tscharner. Principiile de la care trebue sa
plece instrucţiunea şi educaţia celor săraci. Preocu­
parea de individualitatea fie-cărui copll. Cazuri con­
crete. Devotamentul lui Pestalozzi pentru aceşti şco­
lari. Educaţia umană a copiilor mărginiţi la minte.
Jertfele lui Peztalozzi pentru susţinerea aces\ei şcoale.
inchiderea ei. Pricinele neizbânzii. Ruina şi descu­
rajarl'a luiPestalozzi Urmările îndepărtate ale acelei
intreprinderi umanitare. lrnb'ărbătarea. Elisabeta Năf.
lselin Pestalozzi scriitor„ Scrierile lui mai de scama,
din epoca aceasta. R<isunetul lor la contemporani.
Corespondenţa cu contele de Zinzemlorf şi cu ar­
hiducele LL'Opolcl de Toscana. Prietenia cu ~icolo­
\'ius şi cu Fichte. Starea sufletească a lui Pestalozzi
la sfârşitul acestei perioade din vieaţa sa. Nepoto­
lita lui aspiraţie spre o no115 acth·itate practic;\ pl'll-

www.cimec.rohttps://biblioteca-digitala.ro

\

t1 u n.:alizarea ideilor salt'.. Prc0<.:~>.&..-lui soci:ill'.
Mişcările din Elveţia în urma marei re\-~ţii fran­
ceze. Acţiunea politică a lui Pestalozzi în pul a­
cestor mişcări şi după instituirea noului regi . Evo­
lutia sufletească a lui Pestalozzi. •Vreau să mă fac
iu\·ăţător de copii•. Scrisoarea către «cetăţeanul mi­
nistrU>. Sprijinul lui Legrand şi al lui Stapfer. A rdc­
rea oraşului Stans. lnsărcinarea lui Pestalozzi cu e-
ducaţia orfanilor .din Stans . • . . .

III. Stans (1798 - 1799). Concepţh orig-inallî a lui
Pestalozzi despre metodele de în\'ăţământ şi de edu­
caţie. Atmosfera de familie a şcoalei. Munc:a fără p,re­
g-et a lui Pestalozzi. Teoria pedago~ică a activităţii
sale din Stans. Principiul dispoziţiei vc:sele şi al spon­
taneităţii învăţământului. Concepţia kantiană a intu­
iţiei. Cultura morală. scopul cel din urmă al şcoalei.
Principiul exercitării puterilor sufleteşti. Stabilirea
metodei pentru învăţământul elementar. Principiul
pesăvârşirii. Exerciţii de pronunţare şi desenul ca
înainte-mergătoare ale învăţării cititului şi scrisului
Cu\'intele lui Pestalozzi despre rezultatele experien­
ţelor sale din Stans. lnchiderea neaşteptată a orfeli­
natului ••....... - ...

IV. Burgdorf şi Munchenbuchsee (179H - 1 ~04).
Continuarea în clasele începătoare din Burgdorf a
experienţelor din Stans. Raportul comisiunii şcolare.
Apreţiarea lui Herbart. Sprijinul h1i Stapfer. lntâiul
colaborator şi ucenic: Kriisi. Deschiderea şcoalei din
castelul de la Burgdorf. T obler şi Buss Creşterea in -
teresului public pentru metoda lui Pcstalozzi. Adân­
cirea filosofică a pdncipiilor metodei. lnrudire cu a­
priorismul lui Kant. «Cărţile elementare». «Cum îşi
instr 11eşte Ghertruda copiii„. Raportul oficial al lui
lth. Scrisoarea lui Bonstetten. Darea-de-seamă a lui
Soyaux despre vieaţa din institut. «Scrisorile din
Rurg-dorf» ale lui Gruner. Apreţiarea lui Trapr. Răs­
punsul lui Pestalozzi. Spiritul metodei sale. Călătoria
la I aris. Memoriul despre metodă. !!Iuralt, Schmid.
Niederer. Strămutarea institutului la Miinchenbuchsee.
Asociaţia cu Fellenberg. Plecaraa lui Pestalozzi. Cu­
vântarea de despărţire către elevi

V. Yverdon (1804-182iJ) Deschiderea unui 11011

institut. •Opiniuni şi experienţei. Devotamentul ve­
··hilor colaboratori ai lui Pestalozzi şi venirea lor la
Yverdon. Vieata şcolară din noul aşezământ. Munc:a
necurmată a tuturor întru perfecţionarea metodei.
Exemple de aplicare a ei. Puterea ei de suggestiune
la oameni de ştiinţă cu spirit creator. Iacob Steiner.
Karl Ritter. Apogeul: introduc:erea metodei în îm·ă­
tamântul Prusiei. Hegina Luiza despre Pestalozzi.
Friedricc-Wilhem III şi spiritul cel nou al vremii.
"Cu\·ântările către naţiunea germană• ale lui Fichte.

' I L)LJ

Pag-ina

I I::? -l-J.J

www.cimec.rohttps://biblioteca-digitala.ro

2011

Trimiterea •elevilor» pnrs'iR111 la Yvenion. Din seri·
sorile lui Nicolo\'ius, ale rlevilor şi a lui Siivern. llr·
mările mari ale introducerii spiritului lui Pestalozzi în
şcoalele Prusiei. Friedrich Froebel. lnceputul decăde·
rii. Pricinele Moartea Anei Pestalozzi. Influenţa cc­
l'ârşitoare a lui Schmid. Plecarea lui Kriisi şi a lui
Niederer. Editarea operelor complete ale lui Pesta·
lozzi. O nou5 şcoală pentru săraci. lncetarea insl.ilu·
tului din Yn:rdon ~i retragerea lui Pestalozzi la Neu­
hof. Ac~ivitatea _ _g_Jiţerară din epoca aceasta . .

VI. Sf, 1'fttiT"Vi'eîei. Neuhof 111!25-1827). Acth·i­
tatea bătrânului de 80 de ani Planuri şi· fapte. «Des­
tinele vieţei mele» şi «Cântecul lebedei". Vizita la
Neuhof a unuia din foştii •ele\'i» prusieni. Atacul lui
Niederer. Durerea bătrânului. Cele din urmă dorinţe
ale sale. Moartea. Inscripţia de la mormântul său

VII. Personalitatea lui Pestalozzi. Privire asupra
\ :eţei şi activităţii sale. Raportul faţă cu predecesorii
şi cu mişcarea de idei eontemporană. Fundamentul
ernnghelic şi social al pedagogiei lui Pestalozzi. Va·
loarea nepieritoare a spiritului metodei sale. înalta
însemnătate a \·ieţei lui Pcstalozzi . .

Bibliografic , . • .

143-176

www.cimec.rohttps://biblioteca-digitala.ro

www.cimec.rohttps://biblioteca-digitala.ro

Preţul Lei 60.-

www.cimec.rohttps://biblioteca-digitala.ro

	06022017142726_0001
	06022017142726_0002
	06022017142726_0003
	06022017142726_0004
	06022017142726_0005
	06022017142727_0006
	06022017142727_0007
	06022017142727_0008
	06022017142727_0009
	06022017142728_0010
	06022017142728_0011
	06022017142728_0012
	06022017142728_0013
	06022017142729_0014
	06022017142729_0015
	06022017142729_0016
	06022017142729_0017
	06022017142729_0018
	06022017142730_0019
	06022017142730_0020
	06022017142730_0021
	06022017142731_0022
	06022017142731_0023
	06022017142731_0024
	06022017142731_0025
	06022017142731_0026
	06022017142731_0027
	06022017142732_0028
	06022017142732_0029
	06022017142732_0030
	06022017142732_0031
	06022017142733_0032
	06022017142733_0033
	06022017142733_0034
	06022017142733_0035
	06022017142734_0036
	06022017142734_0037
	06022017142734_0038
	06022017142734_0039
	06022017142734_0040
	06022017142734_0041
	06022017142735_0042
	06022017142735_0043
	06022017142735_0044
	06022017142735_0045
	06022017142735_0046
	06022017142736_0047
	06022017142736_0048
	06022017142736_0049
	06022017142736_0050
	06022017142736_0051
	06022017142737_0052
	06022017142737_0053
	06022017142737_0054
	06022017142737_0055
	06022017142737_0056
	06022017142738_0057
	06022017142738_0058
	06022017142738_0059
	06022017142738_0060
	06022017142738_0061
	06022017142738_0062
	06022017142739_0063
	06022017142739_0064
	06022017142739_0065
	06022017142739_0066
	06022017142739_0067
	06022017142740_0068
	06022017142740_0069
	06022017142740_0070
	06022017142740_0071
	06022017142740_0072
	06022017142741_0073
	06022017142741_0074
	06022017142741_0075
	06022017142741_0076
	06022017142741_0077
	06022017142742_0078
	06022017142742_0079
	06022017142742_0080
	06022017142742_0081
	06022017142742_0082
	06022017142743_0083
	06022017142743_0084
	06022017142743_0085
	06022017142743_0086
	06022017142743_0087
	06022017142743_0088
	06022017142744_0089
	06022017142744_0090
	06022017142744_0091
	06022017142744_0092
	06022017142744_0093
	06022017142745_0094
	06022017142745_0095
	06022017142745_0096
	06022017142745_0097
	06022017142745_0098
	06022017142746_0099
	06022017142746_0100
	06022017142746_0101
	06022017142746_0102
	06022017142746_0103
	06022017142747_0104
	06022017142747_0105
	06022017142747_0106
	06022017142747_0107
	06022017142747_0108
	06022017142748_0109
	06022017142748_0110
	06022017142748_0111
	06022017142748_0112
	06022017142748_0113
	06022017142749_0114
	06022017142749_0115
	06022017142749_0116
	06022017142749_0117
	06022017142749_0118
	06022017142750_0119
	06022017142750_0120
	06022017142750_0121
	06022017142750_0122
	06022017142750_0123
	06022017142751_0124
	06022017142751_0125
	06022017142751_0126
	06022017142751_0127
	06022017142751_0128
	06022017142752_0129
	06022017142752_0130
	06022017142752_0131
	06022017142752_0132
	06022017142752_0133
	06022017142753_0134
	06022017142753_0135
	06022017142753_0136
	06022017142753_0137
	06022017142753_0138
	06022017142754_0139
	06022017142754_0140
	06022017142754_0141
	06022017142754_0142
	06022017142754_0143
	06022017142755_0144
	06022017142755_0145
	06022017142755_0146
	06022017142755_0147
	06022017142756_0148
	06022017142756_0149
	06022017142756_0150
	06022017142756_0151
	06022017142756_0152
	06022017142756_0153
	06022017142757_0154
	06022017142757_0155
	06022017142757_0156
	06022017142757_0157
	06022017142758_0158
	06022017142758_0159
	06022017142758_0160
	06022017142758_0161
	06022017142758_0162
	06022017142759_0163
	06022017142759_0164
	06022017142759_0165
	06022017142759_0166
	06022017142759_0167
	06022017142759_0168
	06022017142800_0169
	06022017142800_0170
	06022017142800_0171
	06022017142800_0172
	06022017142800_0173
	06022017142801_0174
	06022017142801_0175
	06022017142801_0176
	06022017142801_0177
	06022017142801_0178
	06022017142802_0179
	06022017142802_0180
	06022017142802_0181
	06022017142802_0182
	06022017142802_0183
	06022017142802_0184
	06022017142803_0185
	06022017142803_0186
	06022017142803_0187
	06022017142803_0188
	06022017142803_0189
	06022017142804_0190
	06022017142804_0191
	06022017142804_0192
	06022017142804_0193
	06022017142804_0194
	06022017142805_0195
	06022017142805_0196
	06022017142805_0197
	06022017142805_0198
	06022017142805_0199
	06022017142805_0200
	06022017142806_0201
	06022017142806_0202
	06022017142806_0203
	06022017142806_0204

