
Latest Montessori Research

AMS 2012 Annual Conference

March 16, 2012, 8:00-9:30 AM

 Presenters

• Angela Murray, PhD
University of Kansas

AMS Research Coordinator

• Carolyn Daoust, PhD
Saint Mary's College of California

AMS Board of Directors

Co-chair of the AMS Research Committee

• Ann Epstein, PhD
University of Wisconsin-La Crosse

Co-chair of the AMS Research Committee

2

Agenda

• What does research say about Montessori
outcomes?

• How can we speak mainstream language
about Montessori?

• How does AMS support research?

3

What does research say about

Montessori outcomes?

Montessori Research

Background

• Most frequently requested: Outcomes research

• Montessori education: Whole child focused
▫ participate in the nation’s conversations about

academic success as measured by standardized tests
but must not be confined to this sole indicator

• Number of published studies: Increased in
recent years
▫ includes academic as well as socio-emotional

outcomes

5

Challenges in Quality

Montessori Research

• No single study can prove Montessori
education is superior

• Process of building a body of
knowledge from many studies over
time

• Difficult to account for diversity across
Montessori schools and teachers

• Studies must control for impact of
parental choice

 6

The body of work summarized here

includes some of the most well -
designed and influential research

regarding

Montessori outcomes

7

Published studies find

superior academic outcomes

for Montessori students

• Meta Analysis:
▫ Almost 30 reform programs
▫ Two Montessori studies had some of largest

positive effects on achievement of all
programs evaluated (Borman, 2003)

• Longitudinal Study:
▫ High schoolers in Milwaukee Public

School’s Montessori program from ages 3 to
11 outperformed control group on
Math/Science standardized assessments
(Dohrmann, et al, 2007)

8

Published studies find

superior academic outcomes

for Montessori students

• Randomized Study:

▫ Shows Montessori academic effectiveness
with younger Montessori students

▫ Superior standardized tests of reading and
math (Lillard, 2006)

9

Studies also show other

benefits of Montessori

• Montessori middle schoolers were more positively
engaged in school (Rathunde & Csikszentmihalyi,
2005a,b)

• International study found Montessori approach
superior to Freinet or traditional pedagogy in
fostering creativity (Besançon, M. and Lubart,
2008)

• Randomized study shows Montessori
effectiveness at fostering social skills, complex
thinking and creativity (Lillard, 2006)

 10

Recent dissertations find

stronger test scores among

Montessori students

• McDurham, 2011:
▫ Public Montessori 7th and 8th graders
▫ Higher passing rates on state tests than

students in matched non-Montessori schools

• Peng, 2009:
▫ Catholic elementary students in Taiwan with

Montessori early childhood education
▫ Higher language arts test scores than students

without

• Hobbs, 2008:
▫ Matched pairs of 6th grade Montessori and

non-Montessori students
▫ Montessori students perform significantly

higher in reading & math achievement on SAT

11

Montessori Research

Momentum

• Hartford Longitudinal Study – Angeline Lillard
▫ Three-year grant funded study of 3-6 year olds
▫ Includes two Montessori magnet schools and controls
▫ Assessing a range of social, behavioral and academic

outcomes

• University Education Faculty Perceptions of Montessori
Education – Bagby, Barnard-Brak, Sulak, Walter,
Murray

▫ Study of 721 school of education faculty across the country

▫ Examining their thoughts on Montessori education

12

How can we speak mainstream

language about Montessori?

Executive Functioning

Motivation

Wellbeing

Mindfulness

Experts

Language of Executive

Functioning

• Success requires creativity, flexibility, self-
control and discipline

• Executive functions play a central role:

▫ mentally playing with ideas

▫ giving a considered rather than an impulsive
response

▫ staying focused

• Diamond and Lee (2011) evaluated four
programs, including Montessori, in
fostering executive functioning

14 Science

Language of Executive

Functioning

• Tools of the Mind: 18 of 18 characteristics

• Montessori: 17 of 18

▫ Only one ages 0-18

▫ Play not given prominent role: “playfulness, creativity
encouraged; but rather than play at activities like cooking,
children cook; no social dramatic play”

▫ The widest geographical spread of any educational
program; currently in 117 countries across six continents

▫ Teacher training 1-2 years full time plus in service
refreshers as opposed to days of workshops

• PATHS: 13 of 18

• CSRP: 6 of 18

 15

Language of Executive

Functioning

16

Dynamic assessment

Virtually never
reprimands

Active, hands-on
learning

Socioemotional content No extrinsic rewards Character development

EF challenged all day Planning by child
emphasized

Extensive teacher
training

Connects cognitive,
social, emotional
development

Individualized pacing
and instruction is
pronounced

Widest geographical
spread

Particular focus on oral
language development

Child to child, cross age
tutoring

Scaffolds for success

Self talk encouraged Teacher as scientist Labeling and
identifying feelings not
emphasized

Montessori Alignment with Executive Functioning
Strengthening Characteristics

Language of Motivation

• Maria Montessori was
passionate about
students’ becoming
enthused and engaged in
their own learning.

• Montessori theories
resonate with current
psychological research on
improving education.

17

“Our aim therefore is not merely to
make the child understand…but to

so touch his imagination as to
enthuse him to his inmost core. We

do not want complacent pupils,
but eager ones…”

(Montessori, 1989, p. 11).

Language of Motivation

• Four elements consistently reported as enhancing
internal motivation:

▫ Autonomy : crucial for enhancing internalized student
motivation

▫ Interest : more cognitive engagement, more learning, and
higher levels of achievement

▫ Competence : establishes expectations of future success
which motivates effort to meet new challenges

▫ Relatedness : interactions with other students provide
context for shaping motivation

• Elements are well-established in Montessori elementary

18

AMS

Language of Motivation

Motivating
Element Montessori Elementary Examples

Autonomy

¶ Student control of work time
¶ Teacher as guide
¶ Individualized goal setting and conferences
¶ “Going out”

Interest

¶ Linking new knowledge to larger universe
¶ Following the child
¶ Uninterrupted work cycle

Competence

¶ Sequential and individualized curriculum
¶ Three-year age span
¶ Individualized evaluation process

Relatedness

¶ Three-year age cycle
¶ Frequent small group work
¶ Class meetings

19

Language of Wellbeing

• Wellbeing research often termed ‘eudaimonic’, from
Aristotle’s discussion of Eudaimonia:
Áa state of wellbeing in which a person has achieved

their highest potential (Aristotle 4th Century BCE/1987)

• Eudaimonic research focuses on the needs
associated with psychological wellbeing:

▫ self-acceptance
▫ positive relations with others
▫ autonomy
▫ environmental mastery
▫ purpose in life
▫ personal growth

 20

Language of Wellbeing

ÅBiswas-Diener (2011) cites evidence that:

“…each of these needs is actively cultivated in the
children who attend [Montessori] schools . It

may be that the unique techniques employed at
Montessori schools are well-suited to promoting

a sense of self-acceptance in children, or
connectedness, or mastery.”

21

Language of Mindfulness

• Mindfulness is the “quality of
focused attention on the present
moment accompanied by a non-
judgmental stance.”

• Research on mindfulness
practices to improve children’s
well-being.

• Interventions with adults are
clearly related to well-being, but
the challenge with very young
children is age-appropriateness.

22

Language of Mindfulness

• Montessori schooling “naturally
incorporates practices that align with
mindfulness and are suited to very
young children.” Lillard, A. S. (2011)

▫ privileging concentrated attention

▫ attending to sensory experience

▫ engaging in practical work

▫ emphasis on simplicity

▫ avoidance of judgment

▫ grounding in stories

▫ mindfulness in teacher education

23

Language of Mindfulness

• Lillard suggests these practices “might be responsible for
some of the socio-emotional and executive function
benefits that have been associated with Montessori
education.”

• Outcomes research tied to mindfulness:

▫ Rathunde and Csikszentmihalyi 2005a

▫ Rathunde and Csikszentmihalyi 2005b

▫ Lillard and Else-Quest 2006

▫ Lillard 2011

24

Final items

• Online Research Library at www.amshq.org

• AMS Teacher Research Panel

• AMS Montessori Parent Research Panel

• AMS/MRX Research Collaboration

• Research Resources Poster and Postcards

• Poster Session Friday

• Grad Student Roundtable Friday

25

http://www.amshq.org/

Invited Researchers Discuss

their Work

26

Early Childhood Teacher Perceptions
Ann Epstein, Ph.D., Assistant Professor, University of

Wisconsin – La Crosse, ECE Coordinator

Do early childhood teachers’ perceptions of family
priorities and stressors align with parents’ actual
statements of their priorities and stressors?

27

Current Research

• Teacher-family alliance is essential (NAEYC, 2010)

• Communication (both verbal and non-verbal) in
early childhood centers can lead to
misunderstandings regarding priorities (Reedy &
McGrath, 2010)

• Stressors abound
Áfinancial hardships (Kochan, 2010)

Águiding children’s behaviors (Waldfogel, 2010)

Ácultural and linguistic diversity (Eberly, Joshi, & Konzal,
2007)

Áfamily member difficulties (Boger et. al., 2008)

• Scant research on current family priorities or on
Montessori teacher perceptions

 28

Methods and Participants

• What: surveys and focus group discussion

Á Two 22 item parallel surveys: multiple choice, rank order,

open response; on-line and hard copy

ÁOne focus group: 2 parents, 1 teacher, 1 administrator

• Who: La Crosse area early childhood teachers and

families

Non Head
Start

Head
Start

Total

Teachers 23 16 39

Family
Members

26 42 68

Total 49 58 107

Key Survey Questions

Please rank order the following list of familiesô

priorities for their young children.

1. learning to behave appropriately

2. making academic progress

3. making friends

4. learning to be kind

5. making sure children have adequate materials
(toys, clothing, food, housing, etc.)

6. having opportunities to express individual creativity

7. learning to be respectful

Family Priorities
(Non-Head Start)

Teacher Predictions

top

1. Providing adequate materials

2. Learning to behave

bottom

6. Learning to be respectful

7. Creative expression

Actual Family Ratings

top

1. Learning to behave

2. Providing adequate materials

 (bi-modal)/learning to be kind

3. Creative expression (bi-modal)

bottom

6. Providing adequate materials

 (bi-modal)/ supporting
academic progress

7. Creative expression (bi-modal)

Family Stressors

Please rank order the following list of family
stressors.

1. economic challenges

2. academic performance expectations

3. behavioral expectations

4. not enough time

5. adjusting to a different culture and/or language

6. family challenges (for example, marital

problems, extended family issues, etc)

Family Stressors
(Non-Head Start)

Teacher Predictions

top

1. Economic challenges

2. Family challenges

3. Not enough time

bottom

5. Academic performance
expectations

6. Adjusting to a different
culture

Actual Family Ratings

top

1. Not enough time

2. Economic challenges

3. Behavioral expectations

bottom

5. Family challenges

6. Adjusting to a different culture

Family Stressors
(Head Start)

Teacher Predictions

Top

1. Providing adequate materials

2. Guiding children’s behaviors

Bottom

7. Nurturing creativity

Actual Family Ratings

Top

1. Assisting children to be
respectful

2. Guiding children’s behaviors

Bottom

6. Nurturing creativity

7. Providing adequate materials

Family Stressors
(Head Start)

Teacher Predictions

Top/most stressful

1. Economic challenges

2. Family challenges

Bottom/least stressful

5. Cultural adjustment

6. Helping children learn
beginning concepts

Actual Family Ratings

Top/most stressful

1. Economic challenges

2. Guiding children’s behaviors

3. Helping children learn
beginning concepts

Bottom/least stressful

5. Finding quality time/family
challenges

6. Cultural adjustment

Areas of Agreement

Non -Head Start

Priorities

- Providing adequate materials
(top)

- Guiding children’s behaviors
(top)

Stressors

- Economic challenges (top)

- Adjusting to another culture
(bottom)

Head Start

Priorities

- Guiding children’s behaviors
(top)

- Creative expression (bottom)

Stressors

- Economic challenges (top)

- Adjusting to another culture
(bottom)

Areas of Non-Alignment

Non -Head Start

Priorities

- Creative expression (bi-
modal)

- Providing adequate
resources (bi-modal)

Stressors

- Family challenges (top for
teachers, bottom for
families)

- Behavioral expectations
(top for families, middle
for teachers)

Head Start

Priorities

- Providing adequate resources
(bottom for families, top by
teachers)

- Assisting children to be
respectful (top for families,
middle for teachers)

Stressors

- Helping children learn
beginning concepts (top for
families, bottom for teachers)

- Family challenges (top for
teachers, bottom for families)

Using this information…

• As a Montessori teacher or administrator

▫ Increase awareness of your own beliefs, priorities,
stressors and possible biases

▫ List possible priorities and stressors of your families

▫ Consider school surveys or individual classroom
surveys

▫ Look for opportunities to strengthen teacher/family
partnerships

Focus Group Findings

Communication is essential
• Families appreciate on-going

notes, phone calls, texts, social
events

• Families do not like to be told
how to parent

 “Parent education” gives the
impression that there is
something wrong with the way
parents are already conducting
themselves….perhaps
rewording this to "parent
support" would be a more
suitable approach.”

 (member check parent)

Focus Group Findings

Communication is
essential (continued)

Advice to new teachers
from veteran
administrator

 “The other thing that’s
really, really, really
important, especially in
my role (as
administrator) more than
anybody’s is, if I was to
say three things they
need to do: listen, listen,
listen!”

Focus Group Findings

Respect, Communication,
Trust

 “I do believe that if problems
develop with children, it is easier to
meet and resolve the issue if there
is a respect for the teacher (and I
assume, respect for the parents).

 For me, respect is gained from the
relationship the teacher has with
my children and how they interact
together…. . If there is a strong
effort made by the teacher, it is
much easier for me as a parent to
trust what the teacher has to say
and be "fully on board" with
whatever plan is in place to resolve
the issue.” (member check parent)

Central and Supporting Themes

relationships
between families

and teachers
require trust

family priorities :
behavior, adequate

materials, learning to
be respectful and kind,

creativity

family stressors:
guiding behavior, time,
economics, beginning

concepts

diversity:
single parents,
international

families

communication:
social events, regular
notes & conversations

Implications for Early

Childhood Professionals

• Communicate respectfully
ÁAim to build trusting partnerships

• Emphasize importance of partnering with all
families to understand each set of individual
priorities and stressors
ÁBe careful of making assumptions!

• Connect families with community resources
(when applicable)

• Be ready to provide respectful assistance
ÁGuiding behaviors
ÁLearning concepts

Latest Findings of the Public
Montessori Elementary
Teacher Research Project

 Sawako Suzuki, Ph.D.
 Carolyn Daoust, Ph.D.

 The PMT Research Project

• Participants

Á444 public elementary Montessori educators in the US

ÁMostly:

o Female (93%)

o Caucasian (90%)

o State Credentialed (94%)

ÁMost held Montessori certificates (75%), some were in
Montessori training (13%)

ÁMost (77%) were between 31 and 60 years of age

ÁWorked at the same school for 7 years on average

 Participants:

Educational Background

Bachelors

Masters

Doctorate

Other

 Participants:

Credential Type

AMI

AMS

NAMC

Other

 Participants:

Training Format

Online

Summer Intensive

Multiple Summer

FT Academic Year

PT 2+ Years

Other

 Participants:

Age Grouping in Their
Classrooms

Same Age

Two Age Levels

Three Age Levels

4 or More Levels

 The PMT Research Project

• The Schools

ÁMontessori ECE : 66%

ÁFree or Reduced Lunch: 41%

ÁLimited English Speakers: 11%

ÁMont. Trained Admin.: 37%

Á Years in Operation: 13

 The Schools:

Type of Montessori School

Charter

Magnet

Neighborhood

W/in a School

 The Schools:

Admissions Process

First Come

Lottery

Selective

 Cluster Variables &

 Overall Sample Scores

 Extent Like Me
 (N = 444)

1 = Completely Unlike
6 = Completely Like

3 Hour Uninterrupted Work Period 3.80

Creation Story Told 4.53

Child Help Develop Work Plans 3.79

Children Choose Snack Time 3.91

Non-Montessori Instruction Daily 4.08

Extent of Mixed Age Grouping* 1 age level = 6%
2 age levels = 28%
3 age levels = 61%

Implications to Montessori

Practice and Visual Skills of

Emergent Readers

 Dr. Ginger Kelley McKenzie

 Dr. Victoria Zascavage

 Xavier University

 Cincinnati, Ohio

• Trail One: Each participant read 26 three letter
phonetic words (1) In three-dimensional print
format and (2) in traditional flat print format.

• Trail Two: Each participant read the same
collection of phonetic words with the following
modification: If the print was three-dimensional
first then the traditional flat print format was
used first in the second trail.

Participants:
 214 First Graders in three

 public Montessori schools

Findings

mckenzie@xavier.edu Xavier University

• Of the 214 students
participating in the study, 56
pronounced more words
correctly with three
dimensional print format.

• When comparing high fluency
readers with low fluency
readers, there was a
statistically significant
difference in improvement
with the three-dimensional
print format (p~0.04)

• Typesetting format is not a
flawless remedy for students
with reading difficulties, as
demonstrated by the 10
students for whom reading
scores decreased with the
three-dimensional print
format.

Implications to Montessori Practice

A difficulty that could be
addressed by a median step

Using three dimensional print
which creates a right hemispheric
stimulation.

• Our study begins an
exploration that for some
students, the abrupt
progression from the use of
manipulative (sandpaper
letters, moveable alphabet)
to traditional flat print may
create an unnecessary
reading difficulty attributed
to visual spatial delays.

Jamilah R. Jor'dan, PhD
Assistant Professor, Department of Early
Childhood/Primary Bilingual Education,
Chicago State University, Chicago, IL
Research interests: Childhood
exposure to violence; family
strengthening practices; family child care

58

AMS Research Resources

www.amshq.org

Resources from AMS:

Research Library

• White Papers for General Audiences

ÁOverview of Research on Montessori Education: An
Evidence-Based Curriculum

ÁMontessori and the Needs of African American Students

ÁSpecial Education and Montessori Math

• White Papers for Researchers

ÁTopics for Montessori Researchers

ÁChallenges of Montessori Research

ÁAction Research in Montessori Classrooms

ÁResearch Using AMS Archives

60

Resources from AMS:

Research Library

Journal Articles

• “Montessori Education and Practice: A Review of the Literature, 1996 – 2006.” and
“Montessori Education and Practice: A Review of the Literature, 2007 – 2009.”
Montessori Life, Bagby

• “Manipulating Happiness: Maria Montessori.” International Journal of Wellbeing ,
Biswas-Diener

• “ International education: The International Baccalaureate, Montessori and global
citizenship.” Journal of Research in International Education , Brunold-Conesa

• "Montessori Moments: Voices from the Field." Research supported by the American
Montessori Society and the West Side Montessori School. Ely, M, and Matias, B

• “The Early Years: Evaluating Montessori Education.” Science, Lillard, A. and Else-
Quest, N.
"Montessori Elementary Philosophy Reflects Current Motivation Theories."
Montessori Life , Murray

• “Montessori and the Mainstream: A Century of Reform on the Margins.” Teachers
College Record, Whitescarver and Cossentino

61

http://www.amshq.org/~/media/94FA266A3EC94CAC8FF33DCAFA67B590.ashx
http://www.amshq.org/~/media/94FA266A3EC94CAC8FF33DCAFA67B590.ashx
http://www.amshq.org/~/media/94FA266A3EC94CAC8FF33DCAFA67B590.ashx
http://www.amshq.org/~/media/94FA266A3EC94CAC8FF33DCAFA67B590.ashx
http://www.amshq.org/~/media/08956D3988F54EE7AD23C1D421222574.ashx
http://www.amshq.org/~/media/08956D3988F54EE7AD23C1D421222574.ashx
http://www.amshq.org/~/media/08956D3988F54EE7AD23C1D421222574.ashx
http://www.amshq.org/~/media/08956D3988F54EE7AD23C1D421222574.ashx
http://www.internationaljournalofwellbeing.org/index.php/ijow/article/view/29/120
http://www.amshq.org/~/media/ABAA565912F8401682D6311FDE9584B9.ashx
http://www.amshq.org/~/media/9FAA642E45014C55A63F0F94A50CDA6D.ashx
http://www.amshq.org/~/media/1D5EE99B46F3479B91F979366CFD0F38.ashx

Resources from AMS:

Research Funding

• Research Mini-Grants

• Dissertation and Thesis Awards

• Travel Awards

• Links to Outside Funding Sources

62

Resources from AMS:

Research Infrastructure

• Research Committee

• Research Coordinator

• Annual Conference Events

• Montessori Life

63

References
By section

Montessori Photo credits

• Unless otherwise noted, Montessori photos are
courtesy of AMI
http://www.montessori-ami.org/centenary/photos/index.html

65

Highlights of Montessori

Outcomes Research

Literature

White Paper Available in AMS Research Library under Position and White Papers: "Overview of Research on Montessori

Education: An Evidence-Based Curriculumò

Besançon, M., and Lubart, T., (2008) ñDifferences in the development of creative competencies in children schooled in

diverse learning environments.ò Learning and individual differences, 18(4), p. 381-

Borman, G., Hewes, G., Overman, L., Brown, S. (2003). Comprehensive school reform and achievement: A meta-

analysis. Review of educational research, 73(2), p. 125-230.

Dohrmann, K. R., Nishida, T. K., Gartner, A., Lipsky, D. K., Grimm, K. (2007). High school outcomes for students in a public

Montessori program. Journal of research in childhood education 22(2), p. 205.

Lillard, A. & Else-Quest, N. (2006). Evaluating Montessori education. Science, 313, p. 1893-1894.

Lopata, C., Wallace, N. V., & Finn, K. V. (2005). Comparison of academic achievement between Montessori and traditional

education programs. Journal of research in childhood education, 20(1), pp. 5-13.

Miller, L. B., Dyer, J. L., Stevenson, H., and White, S. H. (1975). Four preschool programs: Their dimensions and effects.

Monographs of the Society for Research in Child Development, 40(5/6), pp. 1-170.

Miller, Louise B., & Bizzell, Rondeall P. (1983). Long-term effects of four preschool programs: Sixth, seventh, and eighth

grades. Child Development, 54(3), 727-741.

66

http://www.amshq.org/~/media/46C230AC87F8472E9FE2B46E555A9D28.ashx
http://www.amshq.org/~/media/46C230AC87F8472E9FE2B46E555A9D28.ashx
http://www.amshq.org/~/media/46C230AC87F8472E9FE2B46E555A9D28.ashx
http://www.amshq.org/~/media/46C230AC87F8472E9FE2B46E555A9D28.ashx

Highlights of Montessori

Outcomes Research

Literature

Miller, L. B., Bizzell, R. P. (1984). Long ïterm effects of four preschool programs: Ninth and tenth grade results. Child

development, 55(4), 1570-1587.

Rathunde, K. & Csikszentmihalyi, M. (2005a). Middle school studentsô motivation and quality of experience: A comparison

of Montessori and traditional school environments. American journal of education, 111(3), pp. 341-371.

Rathunde, K. & Csikszentmihalyi, M. (2005b). The social context of middle school: Teachers, friends, and activities in

Montessori and traditional school environments. The elementary school journal, 106(1), pp. 59-79.

A comparison of academic achievement for seventh and eighth grade students from Montessori and non-Montessori

school programs

McDurham, Robin. Proquest Dissertations And Theses 2011. Section 1081, Part 0288 109 pages; [Ed.D.

dissertation].United States -- Texas: Tarleton State University; 2011. Publication Number: AAT 3462630.

A comparison of the achievement test performance of children who attended Montessori schools and those who attended

non-Montessori schools in Taiwan

Peng, Hsin-Hui. Proquest Dissertations And Theses 2009. Section 0094, Part 0518 137 pages; [Ph.D.

dissertation].United States -- Indiana: Indiana State University; 2009. Publication Number: AAT 3394721.

Academic achievement: Montessori and non-Montessori private school settings

Hobbs, Alexandra. Proquest Dissertations And Theses 2008. Section 0087, Part 0524 73 pages; [Ed.D.

dissertation].United States -- Texas: University of Houston; 2008. Publication Number: AAT 3309550.

67

Mainstream Language:

21st Century Skills

Full article available soon: Bagby, J. & Sulak, T. (in-press) Connecting authentic learning and Montessori practice.

Montessori life.

Callison, D., & Lamb, A. (2004). Key words in instruction: Authentic learning. School library media activities monthly, 21,

34-39.

Lombardi, M. M. (2007). Authentic learning for the 21st century: An overview. Educause Learning Initiative. Retrieved from

http://www.educause.edu/

Maina, F. W. (2004). Authentic learning: Perspectives from contemporary educators. Journal of authentic learning. 1(1), 1-

8.

Partnership for 21st century skills, (2008). 21st century skills, education & competitiveness. Retrieved from

http://www.21stcenturyskills.org/

Renzulli, J. S., Gentry, M., & Reis, S. M. (2004). A time and a place for authentic learning. Educational leadership, 62, 73-

77.

Rule, A. C. (2006). Editorial: The components of authentic learning. Journal of authentic learning, 3, 1-10.

68

Mainstream Language:

Problem Solving
 Full article: Bagby, J. and Sulak, T. (2009). ñStrategies for promoting problem solving and transfer: A qualitative study.ò

Montessori life 21(4).

Executive Functioning
 Diamond, A. and Lee, K. (2011). ñInterventions shown to aid executive function development in children 4 to 12 years

old.ò Science 333(19).

Motivation

 Full article available in AMS Research Library under Journal Articles: Murray, A. K. (2011). "Montessori Elementary

Philosophy Reflects Current Motivation Theories." Montessori Life, Vol. 23, No. 1, pp. 22 ï 33.

 Montessori, M. (1989). To educate the human potential. Oxford England: Clio Press.

 Pintrich, P. R. (2003). A motivational science perspective on the role of student motivation in learning and teaching

contexts. Journal of educational psychology (95), pp. 667-686.

 Ryan, R. M. & Deci, E. L. (2000). Self-determination theory and the facilitation of intrinsic motivation, social

development and well-being. American psychologist (55), pp. 68-78.

 Seifert, T. L. (2004). Understanding student motivation. Educational research (46), pp. 137-149.

69

http://www.amshq.org/~/media/9FAA642E45014C55A63F0F94A50CDA6D.ashx
http://www.amshq.org/~/media/9FAA642E45014C55A63F0F94A50CDA6D.ashx

Mainstream Language:

Self Actualization

Self Actualization
Maslow, A. H. (1954). Motivation and personality. New York: Harper & Row Publishers.

Maslow, A. H. (1999). Toward a psychology of being. New York: John Wiley & Sons.

Montessori, M. (1965). The secret of childhood. Calcutta: Orient Longmans.

Montessori, M. (1972). Education and peace. Madras: Kalakshetra Press.

Weinberg, D. R. (2011). ñMontessori, Maslow, and self-actualization.ò Montessori life, (4) 23.

Wellbeing
 Biswas-Diener, R. (2011). ñManipulating happiness: Maria Montessori.ò International journal of wellbeing, 1(2),

pp. 214 ï 225.

70

Mainstream language:

Mindfulness

Mindfulness
Lillard, A. (2011). Mindfulness practices in education: Montessoriôs approach,

Mindfulness 2:78ï85.

Lillard, A.S. (2011). Academic year change in classic vs supplemented Montessori
vs conventional preschool programs. University of Virginia.

Lillard, A. & Else-Quest, N. (2006). Evaluating Montessori education. Science,
(313) pp. 1893-1894.

Rathunde, K. & Csikszentmihalyi, M. (2005a). Middle school studentsô motivation
and quality of experience: A comparison of Montessori and traditional school
environments. American journal of education, 111(3), pp. 341-371.

Rathunde, K. & Csikszentmihalyi, M. (2005b). The social context of middle school:
Teachers, friends, and activities in Montessori and traditional school
environments. The elementary school journal, 106(1), pp. 59-79.

71

Early Childhood Teacher

Perceptions
• Boger, K. D., Tompson, M.C., Briggs-Gowan, M.J., Pavlis, L.E. &

Carter, A.S. Parental expressed emotion toward children:
Prediction from early family functioning. (2008). Journal of
Family Psychology, 22 (5), 784-788.

• Bronfenbrenner, U. (1986). Ecology of the family as a context for
human development: Research perspectives. Developmental
Psychology, 22(6), 723-742.

• Eberly, J. L., Joshi, A. & Konzal, J. (2007). Communicating with
families across cultures: An investigation of teacher perceptions
and practices. The School Community Journal , 17(2), 7 – 26.

• Kochan, T. A. (2010). Will workers benefit from this economic
recovery? Work & Occupations, 37(1), 37-44.

• National Association for the Education of Young Children. (2010).
NAEYC standards for initial & advanced early childhood
professional preparation programs. Washington, DC: NAEYC.

• Reedy, C. & McGrath, W. (2010). Can you hear me now? Staff-
parent communication in child care centers Early Child
Development and Care (180)3, 347–357.

• Waldfogel, J., Craigie, T., & Brooks-Gunn, J. (2010). Fragile
families and child wellbeing. Future of Children, 20 (2), 87-112.

