

St. Catherine University

SOPHIA

Masters of Arts in Education Action Research
Papers

Education

5-2015

Creating A Normalized Montessori Classroom

Heather L. Somerton-Burkhardt

St. Catherine University, hlsomertonburkhardt@stkate.edu

Follow this and additional works at: <https://sophia.stkate.edu/maed>

Part of the [Educational Assessment, Evaluation, and Research Commons](#), [Educational Methods Commons](#), and the [Educational Psychology Commons](#)

Recommended Citation

Somerton-Burkhardt, Heather L.. (2015). Creating A Normalized Montessori Classroom. Retrieved from Sophia, the St. Catherine University repository website: <https://sophia.stkate.edu/maed/119>

This Action Research Project is brought to you for free and open access by the Education at SOPHIA. It has been accepted for inclusion in Masters of Arts in Education Action Research Papers by an authorized administrator of SOPHIA. For more information, please contact amshaw@stkate.edu.

Creating A Normalized Montessori Classroom

An Action Research Report
By Heather Somerton-Burkhardt

Creating A Normalized Montessori Classroom

Submitted on May 6, 2015
In fulfillment of final requirements for the MAED degree
St Catherine University
St. Paul, Minnesota

Advisor _____

Date _____

Abstract

The purpose of this report is to describe the findings of a study on how the implementation of the Accelerated Reader Program, use of five different management strategies, as well as the introduction of routines and rituals affects students' ability to create a normalized 1st through 3rd grade Montessori classroom. The research was conducted with a lower elementary Montessori classroom within a public school setting. More than half of the students had never experienced a Montessori environment. The data collecting methods used were a summative assessment, tally sheets, field notes, attitude scale inquiries, and semi-structured conversations with the students. The results of this research indicated only a marginal increase in a positive direction toward a normalized class. A large part of the difficulty in reaching a normalized class was due to the lack of ability to concentrate on work because of noise in the classroom. The implications of this action plan include reducing extraneous distractions, increasing positive reinforcement, and teaching more time management and self-monitoring skills.

What do the founders of Google, the founders of Amazon, Julia Childs, George Clooney, Anne Frank, Helen Keller, Beyonce, Taylor Swift, Yo Yo Ma, and Jacqueline Kennedy Onassis all have in common? Besides all being very successful in their fields, they are also Montessori graduates; meaning at some point in their education they experienced the Montessori philosophy. Presumably, they were exposed to, what Montessorians would call, a ‘normalized’ classroom. This ideal classroom is where students learn joyfully, freely choose their work, concentrate deeply in work that captures their interest, engage in meaningful work independently and function as members of a respectful, harmonious, learning community.

My wish for my fledgling Montessori class is a ‘normalized’ classroom. The classroom has all the potential of being a Montessori sanctuary for learning. The prepared environment is set. Activities and materials are demonstrated to the children with grace and courtesy, and provide choices within the framework of the curriculum. We discuss how to work quietly and concentrate on the activities; yet the noisy classroom persists. Children often tell me that they cannot concentrate. Many are still not independent workers and do not know how to navigate through their day. The rituals of treating the materials and each other with respect are still difficult for some.

This Montessori classroom is part of a Title 1, K – 6th grade traditional public school with only two Montessori classrooms in this school of 600 children. Montessori has only been part of this school for the last five years. Implementing Montessori into this school has not been an easy transition. The students have had to endure a very bumpy start with a variety of teachers, different class configurations, and various teaching methods that were not always authentically Montessori.

Currently, my Montessori classroom consists of 27 children (12 boys and 13 girls) of which 18 of them have never had a Montessori education before. The students, who have had Montessori, experienced much turbulence in the programs beginning years. In this environment, creating a ‘normalized’ classroom will take some time. It may even take several cycles of students to create an allegiance to the expectations of a Montessori classroom. Finding the best ways to begin and continue this path is the goal of this researcher. What are the best ways of instilling concentration, grace and courtesy, respect, and love of learning? In other words, what are the best ways to create a ‘normalized classroom’?

Montessori discovered that children work differently than adults. They must always be given work to do with their hands since they find it easier to understand concepts when touching the objects, rather than just hearing the explanation (Montessori, 1972, p. 127). Cossentino (2010) described the emphasis on the hands in Montessori as “rituals”. Cossentino found students looked forward to, expected, emulated and anticipated these rituals.

The actions of touching others in a particular way, handling objects in a particular way, walking around the room in a particular way, all enable the practitioners to conduct a particular understanding of what it means to participate in Montessori culture (“The window of ritual,” para. 19).

The rituals of grace and courtesy presentations demonstrate the expectation of a Montessori student and a respectful person. These rituals show the students how to handle the materials, what they are used for, and where the materials go when they are finished with the work. The materials should be put away so the next person

choosing this activity will have all the same items available. Grace and courtesy helps children to think of others and creates a peaceful classroom. These rituals, and grace and courtesy help to normalize the Montessori classroom behaviors. Lloyd (2008) discussed Montessori's theory of normalization in her dissertation. Lloyd examined "the emotional state that results from the mental concentration that arises from actively participating in one's personal interests" (p. 96). There are processes that must happen in the classroom for normalization to take place. Lloyd suggested that a normalized classroom is created when children work on level appropriate activities that sustain their interest. She continued by saying for deep concentration to occur the work cannot be too hard or too easy. If the work is too difficult, the student becomes frustrated and will lose interest. Easy work is not the answer both because boredom will set in, and deep concentration will be lost to distraction.

Rathunde (2010) discussed the origins and benefits of concentration. He stated, "deep concentration puts one in contact with the essential motivational forces of human nature that are based in childhood... this pattern often results in lifelong learning and remarkable achievement" (p. 25). Personette (2001) concurred with Rathunde and said, "concentration is the key. When children are concentrating, you can hear a pin drop. Their focus is so intense they are unaware of what is going on around them" ("Parents are amazed," para. 1).

What does a normalized child look like and do? Shaefer- Zaner (2006) found that there were three steps and four characteristics that occur every time a child became normalized. The three steps were:

- (1) Preparation for an activity which involved gathering together the material necessary to do the activity. The movement and the thought involved in the preparation serve to call the attention of the mind to begin to focus on the activity
- (2) An activity which so engrosses the child that he reaches a deep level of concentration. This step is what all educator and parents recognize as important for education.
- (3) Rest, which is characterized by a general feeling of satisfaction and well-being. It is thought that at this point some inner formation or integration of the person takes place (“When does *normalization* appear?” para.1)

She continued by describing the four characteristics that children showed when they became normalized. They had a love of work, could concentrate on the work, had self-discipline and were social (“Characteristics of *Normalization*,” para. 2).

Another element in a normalized Montessori classroom is freedom of choice. Seldin (2006) discussed the effects on children when given the opportunity to choose work and how these choices lead to deep concentration. These choices were within the structure of the classroom and took into consideration the students’ individualized learning for each grade level. Seldin said, “Whenever students voluntarily decide to learn something, they tend to engage in their work with passion ... that few will ever invest in tasks that have been assigned” (“Providing structure,” para. 1). Eissler (2010) studied concentration in Montessori schools. He would agree with Seldin’s findings that choice is one of the fundamental aspects of concentration.

Choosing what to learn is the first step in taking control of one's education. Being able to concentrate on it is the next step. The final step is the child's realization that, at the end of a piece of work, he has a new ability, a new understanding, or a newfound power. (p. 2).

Visser (2009) discussed a normalized Montessori classroom as meeting the students' needs. Visser analyzed how Montessori classrooms met the needs of all children. She saw that when children were allowed to concentrate on their work it created a self-discipline that was contagious throughout the classroom. The room was peaceful with children focused on their work. Visser found, "that children, when focused on such activities, were peaceful and content because they were meeting an inner need" ("Classroom management," para. 1). The Montessori philosophy follows the children and allows them to grow and learn at their pace academically and emotionally. Respecting their freedom to choose their work and friends can lead to a more normalized classroom because the children will feel more autonomous and peaceful. Scanlan (2013) studied respectful relationships in the Montessori environment. He studied two Montessori schools and discovered how Montessori pedagogy fosters respectful relationships in the classroom. He said,

The combination of the themes' respect, freedom, movement and the prepared environment, provide a basis for an educational philosophy that is inclusive of the whole child. In this, Montessori education represents a philosophy that comes to life through relationships built on respect. (p. 76).

Other studies discovered the importance of sound levels and available space in the classroom and how these elements can affect concentration. Nelson, Kohnert, Sabur, and Shaw (2005) suggested noise level in the classroom determined the amount of learning and concentration that occurred. Concentration can be broken or unsustainable in a loud environment. Nelson et. al. discovered this was especially true for second language learners. Their research results showed “noise had a greater impact on the [second graders learning English as their second language] L2 group’s performance ... the decline in performance accuracy for processing words in noise was more than four times greater for the L2 group than for the English Only group (Nelson et al. 2005, “Speech perception,” para. 2). Tanner (2009) found concentration in classrooms can be broken if space is limited. He discovered students need adequate space to study, and crowded areas create problems. He based this research on the study of acceptable social distances. Tanner quoted Wohlwill and van Vliet’s (1985) work, “...the consequences of high density conditions that involve either too many children or too little space are: excess levels of stimulation; stress and arousal; a drain on resources available; considerable interference...” (p.2). Tanner calculated according to social distance research, a class of 20 elementary students would need a classroom of at least 1029 sq. ft. for adequate learning to occur (p.3).

There have been studies done on different school programs that are said to encourage student’s independent learning and promote learning through concentration. The Accelerated Reading (AR) program is one such program and advertised as being good for increasing reading levels and sustaining concentration in children. Stefl-Mabry (2005) researched this program to determine if AR is a

computerized version of Silent Sustained Reading or SSR (“Silent Sustained Reading Camouflaged”, para.1). Stefl-Mabry discovered, “SSR is the crucial variable that determines the success of AR and ... any reading program” (“Implementation Inconsistency”, para. 3). The silent sustained reading requires the children to concentrate on the book.

Schmidt (2008) studied the effects on the students’ reading accomplishments and their attitude toward reading after being in the AR program. Schmidt wondered what the students were retaining from the limited reading selection and the multiple-choice tests. These tests asked basic comprehension and literacy questions. Schmidt discovered, “AR was not building a lifelong love of reading... [the students] were learning to consume books quickly and move on to another after answering questions either successfully or unsuccessfully” (“Thinking back,” para. 6). Students are reading, but only for the program, not for the love of reading. Melton et al. (2005) studied AR and showed students had no significant increase in reading skills after using the AR program. Two fifth-grade classrooms of similar size and demographics were studied. One class participated in the AR program and one did not. They assessed the results of classrooms’ reading scores. Melton et al. discovered that the class that did not participate in the AR program had a significant increase in reading achievement compared to the AR group (“Conclusion,” para. 1). The results of these studies were of concern to the AR company according to Stefl-Mabry (2005). She stated in her article that Topping and Fisher (2001) found the AR program’s studies showed that the program was not administered to the children properly. The studies

revealed that schools were not allowing the appropriate time for the SSR. Stefl-Mabry says,

Study after study reveals the importance of schools providing students longer periods for SSR. According to AR goal setting changes put into effect in June 2003 propose the following daily reading practice recommendations for independent readings ...Elementary school—sixty minutes. (“Implementation Inconsistency,” para. 1).

It is apparent that creating a normalized classroom is possible. Concentration and the child’s freedom to choose work are essential elements in creating a normalized classroom. Not only does work that promotes deep concentration captivate the student’s interest and fosters independent and life-long learners, but it will also decrease the noise level of the classroom. The quiet will in turn help the second language learners who are trying to process information in English. Elements such as room size, will not be fixed in this study. However, the data is an interesting issue to consider when the results of this research are evaluated. Incorporating independent learning programs such as the AR program may create independent learners who can monitor their success in this program. The success of the program will be dependent on the children having the appropriate SSR time. The work choices provided, rituals demonstrated, and the peaceful environment also aids in developing a normalized classroom where “interest is spontaneously engaged” (Rathunde, 2001, p. 28). These are the building blocks for independent, life-long learners and a normalized Montessori classroom. My study is based on those components. I ask, how will the implementations of the Accelerated Reader Program as well as the

introduction of routines and rituals for classroom independent behavior affect my students' ability to create a normalized 1st through 3rd grade Montessori classroom?

Methodology

To gather the data for my action research, I used four different research tools. I used an attitude scale inquiry, an artifact from a summative assessment for the AR program, observations with a tally sheet and field notes, and semi-structured conversations with the students. I used these research methods throughout the duration of the action research process. The first tools used were the attitude scale inquiry forms and summative assessment because it was important to get a starting basis before the action research intervention began. These tools were also the last ones used to determine progress from the beginning of the research to the end. Next, the observations with a tally sheet and field notes were implemented on a daily basis. The semi-structured conversations were done periodically throughout the action research period. All these tools were used to gather as much information about which management strategies and rituals work best to attain a normalized Montessori classroom.

On the first day of the intervention, students were told about my study and asked to fill out an Attitude Scale Inquiry (see Appendix A). The goal of the inquiry was to gain insight into how the students felt about their experience in the classroom.

The students were instructed to read each statement and think about their feelings. Their response choices were either a happy face, unsure face or an unhappy face. They had to decide if they completely agreed with the statement (happy face), 'kind of' agreed or disagreed with the statement (unsure face), or completely

disagreed with the statement (unhappy face). They were instructed to circle the face that matched how they felt about the statement. They were assured there was no right or wrong answer. To explain the concept we did a sample question together. I wrote “I love my family” on the white board. We discussed the answer choice faces and what they meant and we circled the appropriate face. The students were given the form to fill out and return to me.

At the end of the intervention, they were given the attitude scale inquire again with the same instructions. The qualitative information on the two forms was compared to determine if their feelings of independence, enjoyment, satisfaction, concentration and confidence as a learner had increased during the intervention.

One of the summative artifacts used started with the STAR test. These test results were used to retrieve each student’s beginning reading levels. AR reading levels are initiated by the STAR test’s results. Each child’s beginning and final reading levels were recorded on the AR form (see Appendix B). The data was compared and gave quantitative information about each student’s progress in AR.

The students read and took AR tests for 45 to 60 minutes per day after lunch playground time. Students went to the library and checked out AR designated books and read silently. Upon completion of the book(s), they took an AR test(s) on an iPad or desk top computer. The students received instant notification on the percentage of answers that they got correct on the test. As they improved their reading skills and comprehension of what they read, their test performance improved. The AR program data provided reading level changes throughout the year. I received notification of their progress on these tests from the AR program’s database. I used this data to give

a quantitative report on the student's reading achievement and independence level throughout the intervention. Another STAR test was given at the end of the intervention to compare their reading level from the beginning to the end of the intervention.

The next intervention examined the effectiveness of five different management strategies. The management strategies were modeling how to choose work independently, helping students with work charts, making positive comments to students, redirecting students not engaged in an appropriate activity, and demonstrating appropriate ways of using the materials. I created a tally sheet (see Appendix C) which was a record of management strategies implemented. The tally sheet was broken down into five days of the week with each day stressing a different management strategy (i.e. Monday's was focusing on the work charts). The management strategy effectiveness was officially monitored for ten minutes, two times in the three-hour work period every day of the school week for the duration of this intervention. Each day, one management strategy was demonstrated. The effects of that strategy were monitored and tallied on the basis of desired behavior from the students. The desired behavior was a quiet work period, students chose work independently, they were attentive in groups, and the students modeled appropriate behavior when they moved freely in the classroom. A video could be taken before, during and after the intervention.

At the end of the day, I reflected and wrote about my observations and possible reasons for each day's outcome in the field study notes. Any improvements or declines in behaviors were documented in the field study notes.

The last tool used (Appendix D) was one on one, semi-structured conversations with students (4 from each grade level equaling 12 total). In the conversations, the students were asked to explain the purpose of the routines and rituals that we used in the classroom. I also showed them pictures of our routines and rituals and asked what was happening and why it was done this way. These rituals and routines were the morning meeting, using and rolling up rugs for their work, jobs, birthday celebrations, waiting for everyone to be seated for lunch before eating, putting their work away before they start a new work, cleaning up work, and cleaning up their snack so the area is ready for the next student. The students were told that there was no right or wrong answer; this was their opinion. They were free to respond to the question truthfully and to use their thoughts. I wrote their responses on the Semi-Structured Conversation Sheet (see Appendix D). If they did not understand the question, I rephrased the question. The purpose of this tool was to find out, from their responses if they understood and recognized the routines and rituals we used in the classroom. I wanted to know if they knew why we had these rituals, how they think routines and rituals helped them, and when did they use these methods. Their answers were analyzed and compared to produce a qualitative report on the trends that were most prevalent in the class.

Data Analysis

At the conclusion of my research, I analyzed the results collected. The first piece of data I analyzed was the responses from the attitude scale inquiry. The goal of this piece of research was to gain insight into how the students felt about their experience in the classroom before and after the intervention; specifically how much independence, enjoyment, satisfaction, concentration and confidence as a learner they

felt while in the classroom. This information on the two forms was compared to determine if their feelings had changed during the intervention.

Figure 1 shows the beginning attitudes the students felt about their experience in the classroom. The chart shows an overall satisfaction (or happiness) of being in the classroom, finding and doing their work, and knowing what to do each day. However, the results show much dissatisfaction about the level of concentration they achieved overall. More than half the class said they could not completely concentrate on their work each day. The lack of being able to concentrate may be due to the noise level in the classroom. Many students want to chat loudly with one another even though they know they are to work quietly.

Figure 2 shows the results after the intervention. Some areas improved such as finding their work and feeling good about their work. However, the amount of students feeling they can concentrate on their work declined from the beginning inquiry. In the end, only five students felt they could concentrate. In addition, the amount of students feeling they could do their work successfully decreased. In the beginning, only two children felt they could not do the work. In figure 2, this result increased to nine children feeling they could not do the work. These findings are of great concern particularly if the child cannot concentrate, they cannot do the work well. These results pose much concern for the children's success and also the normalization of the classroom. The combination of not being able to concentrate and increased feelings of not being able to do their work will make reaching a normalized classroom take much longer. One of the key elements of a normalized classroom is the ability of the children to concentrate on their work.

Figure 1: Beginning Attitude

Figure 2: Ending Attitude

The second data I analyzed were the summative STAR test results. The data was compared and gave information about each student's progress in reading and

reading comprehension (Table 1). The data shows that most students’ reading levels did increase. However, the purpose of including the AR program in this research was to create more concentration in the class and thus create a more normalized classroom. Observation notes showed that during the official AR time, the classroom was silent, and most children were concentrating on their books or tests.

Student	STAR & AR Test Results		Change
	STAR 9/14	STAR 3/15	
DA	5.2	5.8	0.6
AAL	1.2	1.3	0.1
AAN	2.1	2.3	0.2
RA	1.3	1.6	0.3
DB	2.5	2.8	0.3
RBJ	1.3	2.1	0.8
BC	2.3	3.1	0.8
MC	5.7	6.1	0.4
KC	2.9	4.1	1.2
FC	1.1	1.4	0.3
HG	4.1	5.3	1.2
HS	4.1	5.4	1.3
TI	4.7	6.3	1.6
MK	3.2	2.5	-0.7
AK	1.4	2.1	0.7
SM	2.4	3.6	1.2
GM	2.3	3.7	1.4
AM	3.8	4.0	0.2
OP	1.3	1.3	0.0
MQ	1.0	1.4	0.4
SR	1.2	2.5	1.3
IS	2.3	2.4	0.1
KS	1.3	1.2	-0.1
JS	5.2	5.4	0.2
TS	1.2	1.2	0.0
ST	3.0	3.5	0.5
CZ	2.8	3.2	0.4

Table 1: Results of STAR and AR Tests

The research shows that the AR program can create increased reading levels and concentration in the classroom at times. However, at this school, there was an outside element that changed the sanctuary of the quiet reading time during AR. This element was a monthly AR party. If the students met their reading goals, they

attended the AR party. This well-intended incentive program created havoc in the class. In this situation, the level of concentration and quiet was disturbed, and created a buzz of noise as the AR party approached. For some, once they had attained their goals, the reading stopped and the noise began. In this situation, the field notes documented that the noise level went up and the concentration went down. Thus, the normalized classroom was then lost to parties and prizes.

The next data examined was the effectiveness of five different management strategies. The data in Figures 3 (Positive Reinforcement) and 4 (Modeling Choosing Work) show more effective management strategies. Teaching the children how to get their activities and reinforcing their right choices appears to have helped the behavior in the class overall. These charts have tally marks averaging 18 children per day or 72 children per week showing desired behaviors. For both of these strategies, there were high tally marks for attentive group behavior. This result may be due to the students wanting to do well in front of others. Group dynamics often sway behavior in one way or another. Wanting to be the class clown or the 'good doer' often play out in the group settings. The positive reinforcement gives attention to those doing well. Other children quickly follow suit in order to be noticed for good behavior too. In addition, knowing how to choose their work builds confidence in themselves and they get positive feedback from others.

Figure 3: Positive Reinforcement

Figure 4: Modeling Choosing Work

Redirecting children (Figure 5) and Demonstrating Materials (Figure 6) had a marginal effect on the student’s behavior. Overall, these strategies produced an average of 16 children per day on task or 65.5 children on task per week. Both of these methods had consistent distribution of positive behavior tallied. These strategies could be marginally effect tools in creating a normalized classroom.

Figure 5: Redirecting Children

Figure 6: Materials Demonstrated

According to this data, the least effective management strategy was the helping the children with their work charts (Figure 7). Across all the desired behavior outcomes, helping the children with these charts produced the lowest scores. Only an average of 13 children per day or 52 children per week were on task using this management strategy. It is unclear why this produced such a weak response. The children were used to working with the charts daily. Perhaps the added focus on them was too much, laborious, or uninspiring. The work charts apparently did not produce the normalized classroom behavior that was desired in this research.

Figure 7: Work Charts

The last data to be examined was the semi-structured conversations with the students. To analyze this data, the students' responses about rituals and routines were coded. Themes noted in their responses were documented, grouped with similar comments, and quantified for the number of times the theme was mentioned.

The students answered the questions about classroom rituals and routines in their opinion. They responded to questions about the morning meeting, use of rugs, their classroom jobs, and birthday celebrations. Many of the student's responses were part of the Montessori philosophy such as waiting for others, taking turns, and working quietly. Many students knew what the materials, routines and the rituals were for and why we used them.

Most students also liked the morning meetings because they felt it was interesting and had informative information about the day ahead of them. The student's responses to the questions asking about the morning meeting are

documented in Figure 8. Very few children did not know why we did the meetings. Eighty seven percent of the students responded that the meeting was to either organize the day, present sharing items from home or in the news, or work on group manners. It is clear from this data and from observation of the behavior at the morning meeting that the students know how to act appropriately. From the field note observations of the morning meetings, it was documented that the morning meeting time was the most normalized part of the day for the class.

Figure 8: Reasons for Morning Meetings

The use of rugs for materials is a ritual done in Montessori classrooms. Much of the work the children do is done on these rugs. The children's responses to the rug's function, shows they thoroughly understood the rug's purpose. Figure 9 shows their responses either indicated the rugs keep the materials clean and safe, mark the spot where they are working or keep the work organized. A normalized class knows the functions of the materials. This class clearly demonstrated they knew what the

rugs were for, and some students also mentioned in the conversation that the rugs were a necessity.

Figure 9: Reasons for Rugs

The last part of the interview asked the children about the birthday celebrations we do in our classroom. It was noted that this subject brought much excitement in their voices. In a Montessori classroom, the birthdays are celebrated in a different way than a typical birthday party. There is a link between history, the passing of time, the events that occur in our universe and gaining one more year in age. In Montessori, this is part of the cosmic education. The celebration is much more of a ceremony. It is filled with traditions and rituals such as the child holding the model of the earth and walking around the sun candle to represent the length of time it took the earth to orbit the sun in this child's year of growth. From the responses, it was clear the students understood the reasons for the sun, the model of the earth, and listening to their classmate's history.

Figure 10 documented 44% of the class felt the best part of these birthday celebrations was learning about their classmate’s history. To these children, the history was an important aspect of the celebrations because, as a student said, “They are our friends and we should know where they came from and their history.” Others felt the best part was orbiting around the sun. They likened this action to the galactic occurrence that happens every year (which is why it is done in this ceremony). Very few children didn’t know why we did a birthday celebration this way. A larger portion of the students saw and appreciated the historical importance and momentous events that happened and were represented in this celebration.

Figure 10: Reasons for Birthday Celebration Rituals

Action Plan

My research demonstrated a marginally positive effect on elements that are essential to creating a normalized classroom. Most of the students enjoyed being in the classroom and were capable of finding the activities they needed. Positive reinforcement of their efforts also helped to create a feeling of contentment in the classroom. The AR program contributed to the improvement of their reading scores and created moments of quiet concentration. However, achieving overall deep concentration throughout the day, one of the essential elements of a normalized classroom, remained elusive. The noise level in the room was too loud to allow most students to concentrate. Therefore, after doing the research and analyzing the data, it appears that the interventions have created little change. However, there are three other elements that may have affected the outcomes of this research.

One element is that this intervention started in January, many months after this classroom had begun in September. Some changes had already begun before this intervention started. The results of this study may have been more impressive if the intervention had started in September. When the intervention started, the children had already begun to transform.

Though normalization was not completely achieved over the course of this study, results suggest that the community is on its way toward becoming a normalized classroom. The morning meetings are entirely run by the children and do so with very few adult reminders. The semi-structured conversations with students showed that most children understand the need and reasons for the rituals and routines. They are following these practices, have taken ownership of the classroom, and will continue to want to model the correct behavior.

The second finding was that most of students in this class have not had a normalized classroom environment to model. Many of the students were new to Montessori. Others had endured the growing pains of a new Montessori program in a traditional school environment. For those students with Montessori experience at this school, they have seen many changes to the program. Some of the changes were successful, and some were detrimental to the class. There has also been much instability in the teaching staff for this program and the class configuration. Though these current interventions did not produce excellent results, there has been improvement for this class. There are routines they follow, they do respond to instruction, they know what they need to work on, and they enjoy coming to school. The students know that next year will be the same program, and I have observed more calmness in the class now. Stability and predictability are important for children to feel secure and comfortable. Vitto (2003) says, "Classroom environments where there is a high degree of...inconsistency hurt the development of trust, security and respect...Students need the appropriate consistency" (p. 11). Once the students feel confident about the program, they can begin to relax and dive deep into their work and concentrate. A normalized classroom may happen next year.

The last realization seen from the results of this intervention was how important the school climate is to any program in the school and a classroom. This school considered the AR program a top priority. However, the AR parties cause distractions for the children. This intervention was geared at creating a sanctuary from all the other distractions of the campus, and create opportunities for the children to concentrate and focus. The AR program did help with the student's reading

development, but the incentive of the party when they reached their goals was more distracting than helpful. Having these extraneous incentives alters the purpose of the AR program. The parties create competition and too much focus on the party rather than learning to read for enjoyment. The students cycle through the books so quickly in order to do the comprehension test and get to the party, that a peaceful reading sanctuary is almost impossible. Knowing these parties will continue will require some restructuring of how AR time is spent in the classroom. Perhaps requesting that our class opt out of the party element of the AR program and suggesting we handle a low-key celebration in our classroom, or requesting that the party be only for recognition, rather than prizes as well, might curb the extraneous distractions.

At this school there are multiple incentive programs running at the same time. These children are used to being cheered along and receiving something for what they do at school. There is a strong need for outside acknowledgement of their efforts. Positive reinforcement is an acknowledgement of their effort that does not involve receiving objects. However, it is still coming for an outside source rather than from within themselves. Therefore, it seems fitting that the management strategy of positive reinforcement would prove to be the most effective for this group. The student's positive response to this reinforcement showed they appreciated the outside accolades. This strategy will continue to be utilized in the class. In addition, teaching the children to self-motivate and be happy with their work because they like it will also be reinforced. For example, if the student asks if I like their work, I can turn the question to them and ask what they like about their work. Teach them to analyze and appreciate their efforts, and to be confident in their work.

Some of the management strategies did not produce a significant difference in the students' behaviors. The work charts and redirection from the teacher were strategies that required the students to self-monitor. The students need to learn to monitor their own behavior and choices rather than be told to do so by the teacher. Self-monitoring is an intrinsic skills that this class needs to practice more. So much of their school experience is extrinsic from AR parties, positive encouragement, and other incentive programs. Expecting the students to self-monitor will take time. However, it is an important skill to learn now for these student's futures so they can be successful wherever their lives take them. Though the work charts were found to be the least efficient modes of creating a normalized classroom, they are still crucial for teaching time management and self-monitoring. These charts help the student plan their day and week. When they use them properly the work charts are valuable tools for the students. For that reason, the work charts will still be used in the future. However, there may need to be more discussion with the students on the work charts use, helpfulness, and their importance.

In the future, as this school's Montessori program continues, it would be interesting to see if these interventions would have more positive outcomes with a more established classroom. Next year, as the students become more adept at managing their work, their time, and their environment, they may work and concentrate more deeply. This class of returning students will be the leaders of this class and will help lead the new set of first graders into the fold. The older, veteran children will be able to demonstrate the rituals and routines to the new members, giving the veterans a sense of ownership of the classroom. They will become the

guides. It will be interesting to see this group take the next step toward creating a normalized classroom where students are working joyfully, choosing work freely, and concentrating deeply.

References

- Bradley, C. (2014). Decreasing off-task behaviors in an elementary classroom, *Masters of Arts in Education Action Research Papers*, Paper 47, Retrieved from, <http://sophia.stkate.edu/maed/47>
- Cossentino, J. (2005). Ritualizing expertise: A non-Montessorian view of the Montessori method, *American Journal of Education*, 111(1), 211 – 244.
- Eissler, T. (2010). Concentration, *NAMTA*, retrieved from: <http://hcrncsp.montessori-namta.org/PDF/may%202010%20bulletin.pdf>
- Lloyd, K. (2008). An analysis of Maria Montessori's theory of normalization in light of emerging research in self-regulation, (Doctoral dissertation). Retrieved from *ProQuest*.
<http://ir.library.oregonstate.edu/xmlui/bitstream/handle/1957/9032/LloydDissertation.pdf?sequence=4>
- Melton, C., Smothers, B., Anderson, E. Fulton, R., et al. (2004). A study of the effects of the Accelerated Reader program on fifth-grade students' reading achievement growth, *Reading Improvement*, 41(1), 18 – 23.
- Montessori, M. (1972). *Education and peace*, Kalakshetra Press, Thiruvannamipur, India
- Nelson, P; Kohnert, K; Sabur, S; & Shaw, D. (2005). Classroom noise and children learning through a second language: double jeopardy? *Language, Speech & Hearing Services in Schools*, 36(3), 219 -229.

- Personette, P., (2010). Normalization in the Montessori classroom, *Ideas & Insights*, retrieved from <http://www.montessoriservices.com/ideas-insights/normalization-in-the-montessori-classroom>
- Rethunde, K., (2001). Montessori education and optimal experience: A framework for new research, *NAMTA Journal*, Retrieved from <http://www.ccma.ca/files/RathundeFramework.pdf>
- Schmidt, R. (2008). Really reading: What does Accelerated Reader teach adults and children? *Language Arts*, January 85(3), 202-211.
- Seldin, T. (2006). Joyful scholars: Montessori for the elementary years, *Montessori International*, Retrieved from http://www.montessori.org/imc/index.php?option=com_content&view=article&id=250:joyful-scholars-montessori-for-the-elementary-years&catid=16:articles-introducing-montessori-education&Itemid=44
- Shaefer- Zaner R. (2006, April). The secret childhood: Normalization and deviations, lecture on the AMI 3-6 course Nakhon Pathon, Thailand, Retrieved from http://www.michaelolaf.net/lecture_secret.html
- Stefl-Mabry, J. (2005). Accelerated Reading: Silent sustained reading camouflaged in a computer program? *School Research Journal*, Retrieved from http://www.ala.org/aasl/sites/ala.org.aasl/files/content/aaslpubsandjournals/slr/vol8/SLMR_AcceleratedReading_V8.pdf
- Tanner, C. K. (2009). **Minimum classroom size and number of students per classroom**, *The University of Georgia School Design and Planning Laboratory*, Retrieved from;

<http://sdpl.coe.uga.edu/research/territoriality.html>

Visser, M. (2009). How Montessori education meets the needs of a variety of students, *Laramie Montessori*, Retrieved from:

<http://www.laramiemontessori.info/docs/How%20Montessori%20education%20Visser%202009.pdf>

Vitto, J. M. (2003). Relationship-driven classroom management: Strategies that promote student motivation, Corwin Press, Thousand Oaks, CA.

Appendix A

Attitude Scale Inquiry: What are your feelings about school? Circle the face that shows how you feel.

STATEMENTS			
I feel like I know where to get work in room 8.			
I know how to do the work in Room 8.			
I know what work I should do each day in Room 8.			
I feel good about the work I do in Room 8.			
I like school in Room 8!			

Appendix B

Name and Grade	Reading Level at start (STAR results)	Reading Level at End	+/- improvement
D. A. - 2nd			
A. Al. - 2nd			
A. An. - 2nd			
R - 1st			
D. B. - 3rd			
B. - 1st			
M. - 2nd			
K. - 2nd			
F. -1st			
H. - 2nd			
S. H. - 2nd			
T. - 2nd			
M. K. - 2nd			
R. B. - 1st			
A. - 1st			
S. - 1st			
G. - 1st			
A. - 3rd			
Opal - 2nd			
M. Q -1st			
S. R. - 2nd			
I. - 1st			
K. - 1st			
J. S. - 3rd			
T. S. - 1st			
S. T. - 2nd			
C. Z. - 3rd			

Appendix C

Observation of effectiveness of management strategies

This will be officially monitored for 10 minutes 2 times in the 3 hour work period everyday of the school week for the duration of this study. Each day one management strategy will be used/demonstrated and the effects of that strategy will be monitored.

<i>Day/ Strategy</i>	Attentive in Groups	Quiet Work Period	Working Independently	Modeling Appropriate Behavior
MONDAY				
<i>Model choosing work</i>				
TUESDAY				
<i>Help w/ work charts</i>				
WEDNESDAY				
<i>Positive remarks</i>				
THURSDAY				
<i>Redirecting</i>				
FRIDAY				
<i>Demonstrate Materials</i>				

Appendix D

Semi Structured Conversation:

Date: _____ Student: _____ Grade: _____

1. In the mornings in our classroom, we do Morning Meeting. Do you like the meetings? ____ yes ____ no

Why or why not?

2. Why do you think we do the meetings?

3. Do you remember me showing you how we use the rugs? ____yes ____no
Why do we use those rugs?

4. What is your job this week?
Do you like your job?
What job do you most like?
Have you done that job yet?
Why do we have jobs in our classroom?

5. What do you think of our birthday celebrations?
What do you like most about them?
What do you like least about them?
Why do we do the celebrations this way?

6. What is the purpose of waiting for everyone before we eat?

7. Why do we have to clean up after ourselves?

8. Look at these pictures. (I will need pictures for this part)
What is happening here?
A. Rolling rugs
B. Sitting at group: listening and sitting properly
C. Cleaning up their work area
When do you do these things?

9. What do you think of these things (the routines and rituals shown in the pictures) we do in Room 8?