	Contra Costa College

	Course Outline

	Department &Number
	ECHD 125
	Number of Weeks
	18

	Course Title
	Introduction to Montessori Method and Curriculum: Philosophy and Practical Life
	Lecture Hours
	54

	Prerequisite
	
	Lab Hours
	

	Co-requisite
	
	Hours By Arrangement
	

	Challenge Policy
	
	Activity Hours
	

	Advisory
	
	Units
	 3

	COURSE/CATALOG DESCRIPTION

	This course is designed to enable teachers and teachers who work with the preschool child to understand Montessori philosophy and method of education, to develop curriculum ideas and activities based on Montessori practices, and to present them in a nursery school environment. The curriculum focus will be on Practical Life and Art. Not repeatable.

	COURSE OBJECTIVE

	At the completion of the course the student will be able to:

	1. Explain the philosophy and basic principles of the Montessori Method and their relationship to the

development of the young child.

	2. Trace the history of the Montessori Method from its origins to its expansion into the American Montessori

 Movement.

	3. Describe typical features of the teacher, the child, and the environment in a Montessori classroom.

	4. Demonstrate the acquisition of classroom observation skills and techniques.

	5. Evaluate and discuss Montessori practices based on observation.

	6. Articulate the rationale for the curriculum area of “Practical Life”.

	7. Demonstrate Practical Life and Art activities.

	8. Assemble a Montessori curriculum activity in the Practical Life and Art areas.

	9. Describe the components of a fundamental lesson and write one.

	10. Identify and demonstrate an activity and its extensions appropriate to the different age, interest and ability

 levels found in a preschool class.

	11. Assemble a Montessori Practical Life Album

 COURSE CONTENT:
	 20
	%
	Montessori theory and philosophy

	 20
	%
	Montessori method and practice

	 10
	%
	Rationale and curriculum development

	 50
	%
	Demonstrations of Practical Life (including art) activities

	METHODS OF INSTRUCTION

	1. Lecture/Discussion

	2. Demonstrations of Montessori materials

	3. Small group in-class activities

	4. Videos, slides and overheads

	5. Visitations to Montessori schools

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	Maria Montessori: Her Life and Work

	 Author:
	E.M. Standing

	 Publisher:

	First Plume Printing

	 Edition/Date:

	September 1984

	Textbook Title:
	The Discovery of the Child

	 Author:
	Maria Montessori

	 Publisher:

	Ballantine Books

	 Edition/Date:

	March 1972

	Textbook Title:
	What is Montessori Preschool

	 Author:
	David Kahn

	 Publisher:

	North American Montessori Teachers’ Association

	 Edition/Date:

	1995

	COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	3

	Weekly Writing Assignments
	2

	Weekly Math Problems
	

	Lab or Software Application Assignments
	

	Other Performance Assignments: Observations & Practice with materials
	1

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	 35
	%
	Written assignments

	 15
	%
	Classroom observations and in-class demonstrations

	 10
	%
	Practical Life Album

	 40
	%
	Quizzes, mid-term and final exams

	 GRADING POLICY (Choose LG, CR/NC, or SC)

	
	Letter Grade
	
	Credit / No Credit
	x
	Student Choice

	90% - 100% = A
	70% and above = Credit
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Credit
	80% - 89% = B

	70% - 79% = C
	
	70% - 79% = C

	60% - 69% = D
	
	60% - 69% = D

	Below 60% = F
	
	Below 60% = F

	or

	70% and above = Credit

	Below 70% = No Credit

	Prepared by:
	Barbara Grillo

	Course New/Revision Date:
	November 10, 2007

	Course Effective Date:
	

Revised 11/07

