[image: image1.jpg]S

Biographie: Maria Montessori

Maria Montessori wurde am 31.8.1870 in Chiaravalle (Italien) geboren. Ihr Vater war Offizier und ihre Mutter stammte aus einer Gelehrtenfamilie. Nach einem abgebrochenen Mathematikstudium entschied sich Maria Montessori Medizin zu studieren. Damit war sie die erste Frau in Italien, die ein Medizinstudium mit Kinderheilkunde als Spezialgebiet absolvierte. In den Jahren 1896-1898 folgt eine Anstellung als Assistenzärztin in der Kinderabteilung der psychiatrischen Universitätsklinik in Rom. Dort bekam sie Kontakte zu geistig behinderten Kindern und stellte fest, dass die Behandlung dieser Kinder keine Frage der Medizin, sondern vielmehr der Pädagogik sei. 1898 wird ihr einziges Kind Mario geboren. Da ihr Sohn unehelich zur Welt kam und dies das Ende ihrer Karriere bedeuten würde, hält sie die Geburt geheim und gibt ihren Sohn in Pflege. Nun studiert sie Anthropologie und Psychologie und wird 1904 zur Professorin für Anthropologie an der Universität Rom ernannt. Durch den häufigen Umgang mit Kindern, entwickelte Maria Montessori ihre besondere Pädagogik. Sie ging davon aus, dass man erst die Erziehung der Sinne und dann die des Verstandes durchführen müsse. Daraufhin stellte sie eigene Materialien her, die Erfahrungen über die Sinne vermitteln und sie entwickelte eine neue Methode zum Schreiben- und Lesenlernen. 1907 wird das erste Montessori Kinderhaus in San Lorenzo, einem Vorort von Rom eröffnet. Durch ungeahnte Fortschritte der dort untergebrachten Kinder, spricht sich das Kinderhausmodell in Rom sehr schnell rum. 1909 wird das erste Buch Maria Montessoris veröffentlich. 1913 beginnt Maria Montessori durch die Welt zu reisen, um ihre Pädagogik zu verbreiten und Lehrkurse abzuhalten. In der Zeit des Nationalsozialismus werden in Deutschland alle Montessori-Einrichtungen geschlossen und aufgrund Behinderungen durch den Faschismus in Italien verlegt Maria Montessori im Jahre 1934 ihren Wohnsitz zunächst nach Barcelona. Wegen des spanischen Bürgerkriegs verlässt sie Spanien zwei Jahre später und zieht in die Niederlande. Kurze Zeit später bricht sie jedoch nach Indien auf. Dort lernt sie Ghandi kennen und entwickelt dort ihren Gedanken der kosmischen Erziehung. Im Jahre 1946 kehrt sie nach Europa zurück. Bis zu ihrem Lebensende wohnt sie in Nordwijk aan Zee (Niederlande). Dort stirbt sie am 6.5.1952
Grundgedanken der Montessori-Pädagogik

(1) Allgemeines

· Das Menschenbild von Maria Montessori ist bestimmt von der Achtung der Person und ihrer Selbstbestimmung

· Sie betrachtet Kinder als vollwertige Menschen und als Einheit aus Körper, Geist und Seele
· Der Mensch wird im wesentlichen durch gesellschaftliche Verhältnisse und Strukturen

· Maria Montessori ist der Meinung, dass sowohl Belohnung als auch Strafen schädlich für die innere Einstellung des Menschen sind. Stattdessen soll gewährleistet sein, dass das Kind ganz natürlich aus seiner eigenen Motivation lernen will.

· Ziel der Erziehung: Selbstentfaltungspotential freisetzen, Selbstständigkeit, Förderung der sensumotorischen, emotionalen, intellektuellen und sozialen Entwicklung.

· Dem Kind soll ermöglicht werden, selbständig und kritisch zu denken und zu handeln, Entscheidungen zu treffen und verantwortungsvoll mit Freiheit umzugehen.

· Das Motto lautet: "Hilf mir es selbst zu tun"

(2) Religiöse Grundhaltung der Montessori-Pädagogik

· Maria Montessori war gläubige Katholikin

· Religiöse Grundhaltung in der Pädagogik

· Die Kinder haben ein existenziell vorhandenes christliches Grundgefühl (Anlage)

· Kinder sollen schon sehr früh an religiösen Feiern und kirchlichen Riten teilnehmen

· „Sensible Phase des religiösen Grundgefühls“: Geborgenheit, Schutz, Liebe sollen durch Erwachsene vermittelt werden

· Atriumraum: Ein Ort der Stille und Feierlichkeit

· Religionspädagogischen Materialien: sind durch Symbole gekennzeichnet, welche laut Maria Montessori eine Kraft und erzieherische Wirkung haben

(3) Entwicklung der Montessori-Pädagogik

· Forschungsmethodik: Die Montessori-Pädagogik basiert auf empirischen Studien des kindlichen Verhaltes. 50 Jahre lang beobachtete Maria Montessori Kinder, interpretierte ihr Verhalten und zog daraus ihre pädagogischen Schlüsse, die auch heute noch aktuell sind.

· Ihr Ziel: dem Kind eine Entwicklung zu ermöglichen, die seiner Natur entspricht.

· Umsetzung: Dies gelingt, wenn es sich nach seinem innewohnenden Bauplan, gemäß seinen individuellen Bedürfnissen entwickeln kann. Das setzt allerdings voraus, dass die Lebensbedingungen des Kindes so beschaffen sein müssen, dass es ungehindert aus sich heraus spontan tätig werden und konzentriert arbeiten kann.

(4) Sensible Periode

· Definition: Eine „sensible Periode“ ist ein Zeitabschnitt, in dem ein Kind für bestimmtes Wissen oder Lerninhalte besonders aufnahmefähig ist. [Hugo de Vries]

· 1. Kennzeichen: selektive Wahrnehmung (vgl. Scheinwerfer). Die selektive Wahrnehmung beleuchtet alles, was für den nächsten Entwicklungsschritt unbedingt notwendig ist, während alles andere als nicht so wichtig eingestuft wird.

· 2. Kennzeichen: Die jeweilige Empfänglichkeit geht wieder vorbei und kann verpasst werden.

(5) Phasenmodell: Die vier Entwicklungsperioden

(5.1) Das Alter von 0 bis 3 Jahren:

· Entwicklung der banalen menschlichen Fähigkeiten (motorische Fähigkeiten)

· Unendliches Bedürfnis nach Liebe, Schutz, Geborgenheit, Wärme und Nahrung. Nur wenn diese Bedürfnisse ausreichend befriedigt sind, nutzt es seine Zeit zum ständigen Lernen.

· Die sensible Phase für Bewegung: Die Sensibilität für Bewegung lässt sich charakterisieren durch die Entwicklung der Hand, des Gleichgewichts und des Laufens. Dieser Prozess erfolgt auf doppelter Basis: der psychischen und der physischen.

· Die sensible Phase für Sprache: Die Sensibilität für Sprache steht in besonders engem Zusammenhang mit dem Gehörsinn. In der ersten Periode absorbiert das Kind die Sprache durch die unbewusste Intelligenz. In dieser Phase ist die Aufnahme der Sprache durch den Gehörsinn von Bedeutung, sowie durch die visuelle Beobachtung des Sprechenden durch das Kind.

· Die sensible Phase für Ordnung: Die kindliche Empfänglichkeit für Ordnung muss unterschieden werden vom Erwachsenenverständnis für Ordnung, das sich auf Äußerlichkeiten bezieht. Montessori deutet die Sensibilität für Ordnung unter zwei Aspekten. Einmal stellt das Bedürfnis nach einer überschaubar und fest geordneten Umgebung. Zum anderen hat es Orientierungsfunktion.

(5.2) Das Alter von 3 bis 6 Jahre

Übergang "vom unbewussten Schöpfer zum bewussten Arbeiter".

Sensibilität für soziales Zusammenleben unter Gleichaltrigen

(sozialen Embryonalphase, in der eine kindliche Gesellschaftsbildung entwickelt wird. Die Gesellschaft der 3- bis 6-jährigen Kinder ist eine Gemeinschaftsbildung durch soziale Integration, die sich durch ein unbewusstes Zusammengehörigkeitsgefühl kennzeichnen lässt.
(5.3) Das Alter von 7 bis 12 Jahren

1. Das Bedürfnis des Kindes, seinen Aktionsbereich zu erweitern

2. Das Bedürfnis, den Übergang des kindlichen Geistes zur Abstraktion zu erreichen: In dieser Zeit wird der "Keim für die Wissenschaften" gelegt. Die Vorstellungskraft als Grundlage des Geistes braucht Stützen, muss aufgebaut und organisiert werden. Der Weg zur Vertiefung der Personalität und Erforschung der Wirklichkeit. Die selbst entdeckten Antworten machen das Kind frei von den Auskünften Erwachsener.

3. Die Entstehung des moralischen Bewusstseins, die eng mit der Entwicklung des sozialen Bewusstseins verknüpft ist. Im Mittelpunkt steht eine innere Sensibilität: das Gewissen. Montessori nannte es "Meister seiner selbst" zu sein.

(5.4) Das Alter von 12 bis 18 Jahren

· Labilität: In Frage stellen fundamentaler Gegebenheiten

· große soziale Sensibilität (Entwicklung bewusster Unabhängigkeit und Selbständigkeit innerhalb des sozialen Beziehungsnetzes.

· Soziale Sensibilität:

1. Das Bedürfnis, in dieser physiologisch bedingt labilen Phase Schutz und Geborgenheit zu finden

2. Das Bedürfnis, die Rolle des Menschen zu begreifen, die der Jugendliche in der Gesellschaft spielen wird

3. Das Bedürfnis, das eigene Selbstvertrauen zu stärken

(6) Absorbierender Geist

· Definition: Der absorbierende Geist eine kindliche Kraft, durch die das Kind die Fähigkeit entwickelt, seine Umgebung „in sich aufzusaugen“.

· Absorption von Gewohnheiten (z.B. Sprache oder Religion)

· Anpassung, um glücklich in der Gesellschaft leben zu können

· Die Umgebung wird Teil einer selbst

· Notwendigkeit einer vorbereiteten Umgebung in der Schule: Anregung bestimmter Tätigkeiten (funktionelle Übungen

(7) Die Bauplantheorie
· Mit der Herausbildung von verschiedenen Fähigkeiten im Verlauf der sensiblen Phasen entwickelt sich die Persönlichkeit des Kindes. Demnach muss dem Kind die Freiheit gegeben werden, sich dem „inneren Bauplan“ gemäß zu entwickeln

· Maria Montessori sieht das Kind als „Baumeister seiner selbst“.

· Dabei versteht Montessori den Begriff „Freiheit“ nicht als Ausdruck ungelenkter Bedenkenlosigkeit, sondern als das eigene innere Gesetz.

(8) Normalisation

[image: image2.jpg]

[image: image3.jpg]

Maria Montessori geht davon aus, dass das Kind zwei Naturen besitzt.

	Deviate
 Natur
	Normale Natur

	Das Kind zeigt ein Verhalten mit Defiziten im sozialen und psychischen Bereich:

· häufige Konflikte mit Gleichaltrigen

· halten an persönlichem Besitz fest

· sind launisch

· egoistisch

· unsozial

· [image: image4.jpg]timue0040

Wurzel für asoziales Verhalten im Erwachsenenalter
	Normalisierte und „normale“ Kinder sind physisch und psychisch gesund. Sie sind der Inbegriff eines natürlichen Wesens.

· Sie nehmen nicht einmal wahr, dass sie etwas besitzen

· nicht launisch

· wollen die Dinge, die sie haben, auch noch mit den anderen teilen

[image: image5.jpg]

· Deviation: Das Kind verwehrt es, seine Umwelt kennen zu lernen und darin seine Aktivitäten zu entwickeln.

· Drang, die Welt besitzen zu wollen.

· Die psychische Deviation: Ein zu starker Erwachsener wirkt unbewusst und zu eine unrechten Zeit auf die Anstrengungen des Kindes ein und bringt das Kind dadurch von seinem eigentlichen und normalen Weg ab.

· Normalisation: die Konzentration des Kindes wird gesteigert, das Kind bestimmt sein Handeln selbst und wird nicht durch äußere Faktoren beeinflusst.
· Gefahr während der Normalisation: Der Erwachsenen könnte dem Kind seine eigene Meinung / Verhaltensstruktur aufzwingen.

(10) Polarisation der Aufmerksamkeit

· Definition: Die totale Konzentration eines Kindes auf einen selbst gewählten Gegenstand. Die Konzentration lässt erst dann nach, wenn die selbst gewählte Aufgabe gelöst ist. Diese Konzentration bewirkt bei dem Kind eine so genannte "Normalisierung". Lässt man das Kind in Ruhe, dann entwickelt es sich "normal".

· Bedeutung: - Voraussetzung für Lernprozesse und als Fundamentalphänomen zur Aneignung von Bildung

 - Schlüssel der Montessori-Pädagogik

 - Verläuft zunächst unbewusst

 - hat seinen Ursprung im Inneren des Menschen (Anlage)

 - Damit sich die Aufmerksamkeit polarisieren bzw. sammeln kann, muss die innere Aktivität des Kindes eine äußere Anregung finden, die diese innere Regsamkeit fördert (vorbereitete Umgebung

· Beim Lernen darf ein Kind weder über- noch unterfordert sein, denn nur dann ist es in der Lage, seine "Aufmerksamkeit zu polarisieren".

· Diese Polarisation erfolgt in drei Stufen:

1. Vorbereitung: In dieser Zeit richtet das Kind seinen Arbeitsplatz ein und entscheidet sich für ein Lernthema. Ist es neu, dann geben die Pädagogen eine kurze Einführung und Anleitung.

2. Die „große Arbeit“: Das Kind versucht nachzuahmen, auszuprobieren, neue Wege zu gehen und erforscht so das neue Wissensgebiet – unterstützt durch die Materialien.

3. Die Polarisierung der Aufmerksamkeit ist beendet, sobald das Kind die Stufe der Ruhe und des Ausruhens erreicht hat.

· Das Zustandekommen der Polarisation der Aufmerksamkeit hängt davon ab, dass sich das Kind frei und selbstbestimmt für eine bestimmte Beschäftigung entscheiden darf und solange arbeiten kann, bis sein inneres Bedürfnis gestillt wurde.

Die schulische Erziehung und Bildung

(1) Das Schulkonzept

· Maria Montessori verfolgt das Konzept einer Gesamtschule

· Ist staatlich anerkannt

· Arbeitet nach den jeweiligen Lehrplänen

· Persönlichkeitsförderung: kognitive, motivationale, emotionale und soziale Fähigkeiten werden je nach individuellen Bedürfnissen des Kindes gefördert.

· Zentrales pädagogisches Anliegen: individuelle und integrative Förderung der Kinder mit dem Schwerpunkt (Hoch-) Begabtenförderung

· Selbstgesteuertes Lernen → Freiarbeit

· Lernen in altersgemischten Gruppen

· Praxisorientierter Unterricht (z.B. Werkstattunterricht und Projekte)

· Gebundener Unterricht in Ergänzung zu den offenen Unterrichtsformen

· Bildung von leistungs-/ interessenhomogener Gruppen

(2) Gebundene Ganztagsschule

Die Rhythmisierung des Schultages und dem Mehr an Zeit bieten dem Kind erweiterte Möglichkeiten des Lernens und des Miteinanders:

· Verstärkte Förderung und Förderung des einzelnen Kindes

· Intensivere Schülerorientierung bei Lernprozessen

· Phasen der Anspannung und Entspannung über den gesamten Tag verteilt

· Freie Phasen und gemeinsame Mahlzeiten fördern die Kommunikation und den Austausch über persönliche Interessen und Befindlichkeiten

· Förderung der Chancengleichheit in Bezug auf Bildung und Ausbildung: jedes Kind bekommt das gleiche Maß an Unterstützung von den Lehrern

An der gebundenen Ganztagsschule gibt es ein Team an Grundschul-, Sonder-, und Sozialpädagogen. Diese Gruppe an Erziehern gestaltet den Schultag, um eine ganzheitliche und auf hohem Niveau ausgelegte ganztägige Bildung und Erziehung gewährleisten zu können.

(3) Schulzeiten

Die Schulzeiten sind an jeder Montessori Schule unterschiedlich. Meist liegt zwischen 8 Uhr und 9 Uhr die Zeit des Ankommens, also der „offene“ Anfang des Tages. Die Schüler haben die Möglichkeit in der Zeit zur Schule zu kommen. Allerdings müssen alle Schüler bis spätestens 9 Uhr in der Schule eingetroffen sein. Sobald die Kinder eingetroffen sind, beginnen sie mit der Freiarbeit, die meist 2-3 Stunden umfasst. In der Zeit wird auch zusammen gefrühstückt. Gegen 10 Uhr decken ein paar Kinder selbständig den Tisch und packen ihre mitgebrachten Brote aus. Es herrscht ein freundliches Miteinander. Holt sich ein Kind eine Tasse Kakao so fragt es die Anderen, ob diese auch etwas möchten. Dabei sind das Geschirr und die Kannen so aufbewahrt, dass die Kinder alles selbständig handhaben können. Nach der Freiarbeitszeit finden häufig gezielte Phasen statt, in denen die Erzieherin zusammen mit den Kindern lernt.

Das Ende der Schulzeit ist abhängig von der Schulform. Normalerweise endet der Unterricht ca. um 14 Uhr. Handelt es sich bei der Schule um eine ganztägige Schule so endet der Unterricht erst um 15.30 Uhr.

(4) Ziele der Montessori Pädagogik

· Ganzheitliche Förderung

· Förderung der kindlichen Persönlichkeitsentwicklung

· Selbstständigkeit

· Förderung der Individualität und Sozialität (z.B. Rücksichtsnahme / Geduld)

· soziale Integration

· Normalisation des Kindes

(5) Vorbereitete Umgebung

(5.1) Zeitlich vorbereitete Umgebung:

· zeitlicher Ablauf

· genügend Zeit für Freiarbeit (2-3 Stunden)

· sollte an den Anfang des Tages gelegt werden

· klare Strukturierung der Aufenthaltszeit

· Zeiten für Stille-/ Konzentrationsübungen

(5.2) Sachlich vorbereitete Umgebung:

· Materialien zu verschiedenen Bereichen

· für Übungen des praktischen Lebens

· Sinnesmaterialien

· mathematische Materialien

· Sprachmaterial

· Material zur kosmischen Erziehung

(5.3) Räumlich vorbereitete Umgebung:

· Räume und Materialien sind so angefertigt, dass es den Kindern Spaß machen muss zu arbeiten und zu üben

· Kinder haben die Möglichkeit selbständig zu arbeiten und zu entscheiden, wie lange sie Tätigkeiten ausüben oder verschieben

· Großes Gelände

· Garten

· Spielplatz und entsprechende Geräte

· Muss den Eindruck allgemeiner Ordnung und Gepflogenheit vermitteln

· Großer Bewegungsraum

· Türen stehen offen

· Keine Behinderung durch Enge

· Helle freundliche Räume durch große Fenster → warme Atmosphäre

· Platz für Lernteppiche

· Benutzung der Flure hauptsächlich von älteren Schülern → Vorrichtungen für Diktate, Rechtschreibungen, Übungskarten

· Landkarten mit Infomaterial

· Verschiedene Räume

· Aufenthaltsraum

· „Wohnzimmer“, Bauecke, Maltisch

· Nebenräume

· Waschraum (Reinlichkeitserziehung), für Haushaltsarbeiten, Feiern, sportliche Aktivitäten

· Räume müssen wie folgt eingerichtet sein:

· übersichtlich, gut zugänglich

· Regale an den seitlichen Wänden und auf die Größe der Kinder abgestimmt

· bequem erreichbar ohne Hilfe

· freundlich

· kindergerecht: Stühle sind leicht und solide, damit die Kinder sie hin und her tragen können

· Gruppentische

· fördern Zusammenarbeit und Kommunikation

· Materialien nach Sachgebieten sortiert

· Leseecke mit Bibliothek

· begrenzte Materialien, sodass sich die Kinder untereinander einigen müssen

· besondere Nischen

· Tisch für Experimente

· Bauernhof (fördert Lernprozess)

· Frühstücksecke

(6) Freiarbeit

(6.1) Anthropologische Grundlagen

· Wenn Kinder im Alter von sechs Jahren eingeschult werden, dann ist ihr Interesse, Neues zu erlernen in der Regel sehr groß. Es ist ihnen wichtig ihre Umgebung und Umwelt genau kennen zu lernen und zu verstehen.

· Meinst wandelt sich dieses Interesse allerdings noch während der Schulzeit und weicht der „allgemeinen Schulverdrossenheit“.

· Das allgemeine Ziel einer Grundschule sollte es sein, die Freude des Kindes am Lernen zu erhalten. Dabei sollte das eigenständige und selbst organisierte Lernen im Vordergrundstehen, wobei die Art und Weise des Lernens eine größere Rolle spielt, als der Inhalt.

· Die Freude am Arbeiten bleibt allerdings nur bestehen, wenn das Lernen interessengestützt erfolgt. Äußerer Zwang und das falsche Lernmaterial führen zu Unlust und Demotivation. Das Lernmaterial sollte den persönlichen Bedürfnissen angepasst sein, die sich in der sensiblen Phase des Kindes heraus kristallisieren.

· Das Ziel einer Montessori – Grundschule ist es, am Ende der Grundschule jeden Schüler auf dem gleichen Wissensniveau zu haben, wobei die Reihenfolge des Erlernten nebensächlich ist. (Stufenmodell

· Kinder können sich in einer seinen Bedürfnissen entsprechend gestalteten und ausgestatteten Umgebung mit selbst gewählten Aufgaben beschäftigen, besondere Interessen vertiefen, Arbeitstempo und Lernschritte frei von Leistungsdruck bestimmen. (Prinzip der Freiarbeit

(6.2) Durchführung der Freiarbeit

· Gruppen sind altersgemischt

· Die älteren Schüler können ihr Wissen auffrischen, wenn sie den jüngeren etwas beibringen

· Die jüngeren können den älteren etwas beibringen, was sie im Laufe der Jahre wieder vergessen haben. Oder wenn sie ein Fachwissen haben (durch Hobby/Interesse) können sie es weitergeben

· Soziales Lernen: Rücksicht, Respekt …

· Freiarbeit entweder alleine oder mit maximal 4 Leuten in einer Gruppe

· Ein Lehrer pro Gruppe: Kontrolle und Unterstützung (kein Frontalunterricht

· Das Kind entscheidet selbstständig, was und wie es lernen möchte

· Hilfe durch Lehrer und Mitschüler

· Danach gemeinsames Aufräumen

· Freiheit = Freiheit sich selbst zu Entwickeln = Individualität

· Gewisse Hilfestellung / Orientierung durch vorbereitete Umgebung

(6.3) Kontrolle der Freiarbeit

Einmal begonnene Arbeiten müssen auch vollendet werden. Dazu dienen so genannte Freiarbeitshefte. Hierin wird notiert, welche Arbeit ein Kind an einem Tag begonnen oder gar absolviert hat. Diese Hefte werden in einem bestimmten Körbchen gesammelt und nachmittags vom Lehrer kontrolliert. Einige Arbeiten müssen allerdings in der Schule überprüft werden. Hier wiederum verwendet der Lehrer ein Tagesblatt, auf dem der Lehrer sich Notizen machen kann. Diese Notizen können sich aber auch auf das Sozialverhalten oder die Konzentrationsfähigkeit beziehen. Materialien der Montessori-Pädagogik sind meist auch so konstruiert, dass das Kind selber sofort erkennen kann, wo seine Fehler liegen. Gespräche mit dem Lehrer fördern aber die Fähigkeit zur Selbstreflexion und Selbsterkenntnis.

Anfang einer Freiarbeit (Lehrer muss durch Hinterfragen herausfinden, ob es tiefes Interesse oder eine Laune ist (regt zur Selbstreflexion an (wenn es Laune ist, abraten und Alternative aufzeigen (schützt vor Langeweile, Aufgaben, Desinteresse (fördert etwas, was produktiver ist

(6.4) Bewegung

Anthropologische Grundlage: durch Bewegung wird die Seele befriedigt.

· In der Montessori-Pädagogik lernen Kinder mit all ihren Sinnen. Sie dürfen in der Klasse herumgehen oder die für sie bequemste Art zu Sitzen einnehmen. Das Kind lernt somit nicht nur die eigene Entwicklungsfreiheit, sondern auch die Bewegungsfreiheit kennen. So erlernen Kinder z.B. balancieren, tragen von Gegenständen auf einer Linie, o.Ä. auf eine bewusste Art und Weise und nehmen dieses Bewusstsein auch war. So freut sich ein Kind zum Beispiel, wenn es beim Sport oder ähnlichem einen Erfolg erzielt, was wiederum nur durch Bewegung geschehen kann.

(7) Jahrgangsmischung

[image: image6.jpg]

[image: image7.jpg]

Maria Montessori vertritt die Ansicht, dass die Klassen mit drei Jahrgängen gemischt werden sollen. Dies soll wie folgt aussehen:

· 3-6 jährige (Kindergarten)

· 6-9 jährige (1-3 Schuljahr)

· 9-12 jährige (4-6 Schuljahr)

· In diesen altersgemischten Schulklassen haben ältere Kinder somit die Möglichkeit die jüngeren Kinder in den Klassenverband aufzunehmen.

· Innerhalb der Gruppe entsteht ein System, in dem sich die Kinder gegenseitig helfen und voneinander lernen: Helfen und Sich–helfen–lassen wird zur täglichen Erfahrung und Übung zwischen Jüngeren und Älteren.

· Dabei soll berücksichtigt werden, dass die Verbindung zwischen den Klassen durchlässig gelassen wird.

· Dadurch, dass die Kinder auch die anderen Klassen besuchen können, entsteht eine Lebendigkeit im Sozialen.

· Individuelle Lernfortschritte werden ermöglicht, da sich die Vielfalt in der Lerngruppe positiv auf die kognitive und soziale Entwicklung ausübt.

Das Arbeiten in der Gruppe fördert:

· Lernanregung

· Kreativität

· Lernmotivation

· Achtung vor dem Können Anderer

· Der Vorteil der gemischten Gruppen ist, dass begabte Kinder in ihrem Wissensdrang nicht gebremst werden, da diese Kinder durch Ältere und die entsprechenden Materialien weitere Anregungen bekommen.

· Lernverzögerte Kinder können in ihrem Lerntempo fortschreiten, ohne unter Druck des schnellen Tempos der begabteren Schüler zu stehen.

· Bei Bedarf besteht sogar die Möglichkeit, dass sie ein Jahr wiederholen ohne wirklich sitzen zu bleiben, wie dies an Regelschulen der Fall ist. Dadurch bilden sich alters- und leistungshomogene Arbeitsgruppen.

Förderung vom sozialen Lernen:

Jedes Kind lernt die anderen Kinder als ein Individuum mit seinen eigenen Wünschen und Interessen zu schätzen. Außerdem übernimmt jedes Kind in dem entstandenen natürlichen Helfersystems mal die Rolle des Helfers und des Hilfe-Suchenden. Der Vorteil bei diesem System ist der Lernzuwachs des erklärenden Schülers, da es sein Wissen noch mal durchdenken, strukturieren und sprachlich präzise ausdrücken muss. Die Jüngeren bestreben den Älteren nachzueifern und werden durch das Helfersystem dazu bestärkt und motiviert.

· Fördert selbst organisierendes Lernen und Lernmethodik

· geht weiter als die Regelschule (vgl. Lernen Lernen sinnlos)

Rolle des Lehrpersonals

· Zentrale Aufgabe:

· die Vermittlung von Wissen und Einüben von Techniken und Fertigkeiten

· Der beobachtende Lehrer:

· Der Lehrer muss zunächst den einzelnen Schüler beobachten und mit ihm vertraut werden.

· Er muss in diesem Arbeitsrahmen die Grenze zwischen der Gewährung von Freiheit und Vernachlässigung des Schülers erkennen.

· Das bedeutet, dass der Lehrer erst aktiv wird, wenn er die Umgebung für den Schulalltag vorbereitet, ein Schüler durch andere gestört wird oder er Barrieren in seiner Entwicklung nicht alleine überwinden kann.

· Der Lehrer in der direkten Interaktion mit dem Schüler:

· Der Lehrer macht dem Schüler Vorschläge für sein Arbeitsmaterial, wenn der Schüler durch das Angebot an Materialien zunächst überfordert ist.

· Das Material wählt der Lehrer entsprechend dem Wissensstand und den Interessen des Schülers aus.

· Das kann auch eine vorübergehende stärkere Lenkung des Schülers durch den Lehrer bedeuten, wenn er z.B. zeitweise eine freie Arbeitswahl nicht in vollem Umfang zulässt.

· Ansonsten ist der Lehrer überwiegend passiv.

· Er muss jedoch stets dem Schüler zur Verfügung stehen, wenn der Schüler um Hilfe bittet.

· Im Vordergrund stehen somit der Aufbau einer individuellen Lernmotivation und der Glaube an seine eigenen Fähigkeiten.

· Der Lehrer im Verbund mit der ganzen Klasse

· Sie sollten durch ihr Verhalten Ruhe ausstrahlen und so für eine Atmosphäre sorgen, in der sich die Fähigkeit zum Aufbau positiver Beziehungen und zum konzentrierten Arbeiten entwickeln kann.

· Dem Anspruch des Schülers auf eine angemessene und individuelle Förderung wir der Lehrer gerecht dadurch, dass er nicht gleichzeitig alle Schüler unterrichtet.

· Dadurch gewinnt er die Möglichkeit, sich einzelnen Schülern besonders aufmerksam zuzuwenden.

· Das kommt einerseits Schülern mit schnelleren Lernfortschritten und Entwicklungstempo zugute, da sie entsprechend ihren Interessen mit weiterführenden Arbeitsmaterialien und Aufgabenstellungen bekannt gemacht werden können.

· Andererseits kann sich der Lehrer jenen Schülern intensiver widmen, die noch Unterstützung bei den von ihnen gewählten Aufgaben benötigen oder durch Lernschwierigkeiten in ihrem eigenen Lernprozess gehemmt sind.

· Lehrer sollen im Sinne Montessoris auch immer in der Beratung tätig sein. Das umschließt sowohl die Präventionsarbeit mit einzelnen Schülern, Gruppen und Klassen, als auch mit anderen Lehrern und Eltern. Die Beratung zielt auf ein gemeinsames Finden von Lösungsmöglichkeiten.

· Der Lehrer ist ein Partner, der einen Wissensvorsprung hat. Er wird nicht als harte Autorität gesehen (auch die Schüler dürfen die Klingel benutzen (Gleichstellung

· Die 10 Prinzipien

1) Zulassen und nicht hindern

2) Fördern und nicht irritieren

3) Beobachten und nicht gängeln

4) Hilfe geben, wenn erwünscht und notwendig

5) Klarheit schaffen durch Einfachheit und nicht Verwirrung durch Vielfalt

6) Sachbezogenheit statt Willkür

7) Richtig vormachen statt korrigieren

8) Leise und wenig sprechen statt laut und viel

9) Die kleine Ordnung zu einer großen Ordnung machen: Wachwerden kommt vor dem Aufstehen.

10) Geduld und Zeit haben aus Respekt vor dem Kind: Ungeduld und Eile verringern den Respekt vor dem Kind.

Montessori-Material

· Die Materialien sind von Maria Montessori selbst entwickelt worden

· speziell für die Bedürfnisse der Kinder

· soll Kinder an die Aufgaben des Alltags heranführen

· „Schlüssel zur Welt“

· Es soll immer klar sein, was das Kind lernt und wie es dieses Wissen im Alltag anwenden kann

· Anleitung für das Material: Ein Kind wird zunächst durch den Lehrer an die Materialien herangeführt. Er zeigt ihnen das Material und falls es nötig ist gibt er Hilfestellungen, bzw. gibt eine kurze Erklärung wie das Material funktioniert und wie es zu gebrauchen ist (zweckgebundenes Benutzen)

· Steigerung des Materials: So gibt er dem Kind zunächst ein einfaches Material mit dem es sich auseinandersetzen muss. Wichtig ist, dass der Lehrer seine volle Aufmerksamkeit dem Kind schenkt, falls es Hilfe benötigt. Löst das Kind erfolgreich die Aufgabe gibt ihm der Lehrer ein ähnliches Material, jedoch mit einem größeren Schwierigkeitsgrad. So wird der Schwierigkeitsgrad individuell gesteigert, sodass jedes Kind die Möglichkeit hat weder über- noch unterfordert zu werden. Das Material muss also logisch aufeinander aufbauen.

· Selbstständige Fehlerkontrolle: Ob das Kind die Aufgabe richtig gelöst hat kann das Kind sofort selbst kontrollieren, da bei jedem Material eine „Fehlerkontrolle“ mit eingefügt ist, z.B. wenn das Kind verschiedenförmige Plättchen einordnen muss, und eine Form nicht passt, weiß es sofort, dass seine Lösung nicht die Richtige sein kann und muss somit sein Ergebnis noch mal überdenken. Somit wird eine größere Genauigkeit und Aufmerksamkeit erzielt.

· Quantität an Material: Jedes Material in der Montessori Pädagogik ist nur ein einziges mal vorhanden, wodurch die Kinder lernen sollen sich die Materialien zu teilen und pfleglich damit umzugehen. Zu viel Spielzeug ist für die Kinder nicht gut, da es bei zu vielen „Angeboten“ schnell zur Reizüberflutung kommen kann.

· Ordnung: Jedes Material hat auch seinen bestimmten Platz, sodass die Kinder immer genau wissen wo sie es finden können und später auch wieder zurückbringen sollen. Dadurch soll der Ordnungssinn der Kinder geprägt werden, da sie eine gezielte Ordnung brauchen.

· Ästhetik: Höchste Priorität bei den Materialien ist die Ästhetik. Die Materialien bestehen daher aus Holz, da dies ästhetischer aussieht und sich auch schöner anfühlt als Plastik. Und da gerade die Optik und der Tastsinn bei den Materialien im Vordergrund stehen wird auf das Aussehen auch sehr großer Wert gelegt. Farbe, Glanz und Harmonie der Form sind sehr wichtig, wodurch auch meist nur mit hellen Farben gearbeitet wird, da das Kind diese als positiver empfindet.

(1) Mathematikmaterial:

· Ziel: das Kind kann die Lösung selbst erkennen

· Ambivalente Funktion: Förderung der Sinne und Förderung des mathematischen Verständnisses(ordnen, zählen etc)

(1.1) Perlenmaterial:

· Visualisierung von Größen

· 1 Faden = 10 Kugeln

· 1 Quadrat = 10 Fäden = 100 Kugeln

· 1 Kubus = 100 Fäden = 1000 Kugeln

· Das Kind kann „die Zahlen“ anfassen, wiegen und visuell vergleichen

· Leichteres Verständnis von Zusammenhängen

· Ziel: Das Rechnen mit abstrakten Größen

(1.2) Rechenrahmen:

· Besteht aus 4 Drähten mit jeweils 10 Perlen

· Die erste Reihe (Einer

· Zweite Reihe (Zehner

· Dritte reihe (Hunderter

· Vierte Reihe (Tausender

· Ziel: Die Grundrechenarten sollen vermittelt werden

(2) Sprachmaterial:

(2.1) Sandpapierbuchstaben:

· Sandpapierbuchstaben sind auf eine Holzplatte geklebt

· Die Konsonanten (auf einer pinken Platten

· Die Vokale (auf blauen Platten

· Anregung des Sehsinns

· Anregung des Tastsinns

· Der Lehrer spricht den Laut vor, das Kind spricht es nach (Anregung des Gehörsinns

· Auf einer höheren Entwicklungsstufe: Das Legen von Wörtern

· Ziel: Entwicklung eines Gefühls für die Buchstaben

(2.2) Lesekörbchen:

· In Körbchen befinden sich ca. 5-7 Gegenstände und Karten, wo die dazugehörigen Namen stehen

· Das Kind erkennt den Gegenstand aus dem Alltag (verknüpft das geschriebene Wort damit

· Steigerung des Schwierigkeitsgrad je nach Korb

· Anregung des Sehsinnes

· Intensivere Zusammenarbeit mit dem Lehrer, falls ein Kind einen Gegenstand nicht erkennt (der Lehrer gibt Anregungen

· Diese Namensschilder sind häufigen in dem ganzen Klassenraum verteilt: z.B. Regal (Benutzen des Gegenstandes und Lernen des Nahmen miteinander verknüpft
(3) Grammatik:

· Jede Wortart hat ein spezifisches Symbol

· Schwarzes Dreieck = Subjekt

· Kleine blaues Dreieck = Adjektiv

· Roter Kreis = Verb

· Anregung von Seh- und Tastsinn (Das Kind kann das Verb „anfassen“)

· Wenn der Lehrer einen Satz vorgibt ist es dann die Aufgabe der Kinder die jeweiligen Symbole darüber zu malen.

(4) Sinnesmaterial:

· Tastsinn, Geschmacksinn, Geruchssinn, Gewichtsinn, Gehörsinn.

· Jedes Material ist auf die Förderung eines Sinnes spezialisiert („ Das Material ist auf einen Sinn isoliert“) Farbe, Form, Geruch, Gewicht, Temperatur, Klang oder Oberflächenstruktur

· Selbstkontrolle des Turmes: der Lehrer den Turm auf, damit das Kind ein Bild davon bekommt wie der Turm, wenn er fertig ist, aussehen soll. Danach ist das Kind an der Reihe (einfache Selbstkontrolle

(5) Übungen des praktischen Lebens:

· Beispiel: Eine Tafel mit sechs verschiedenen Schließ-Möglichkeiten: Knopf, Schleife, Klettverschluss, Druckknopf, Reißverschluss, Haken

· Visuelle Fehlerkontrolle ist einfach

· Anregung des Tastsinns (Oberflächenstruktur der Stoffe)

(6) Der Computer:

· Der Computer ist aus der heutigen Zeit nicht mehr wegzudenken

· Umgang muss geschult werden

· Lernspiele (haben eine klare Struktur

· zeitliches Limit ist wichtig, damit die Faszination nicht verloren geht

(7) Materialien für altere Schüler

· Sprachlabor

· Bibliothek

· Videothek

· Werkstätten

Unterrichtsfächer

(1) Kosmische Erziehung / Sachunterricht

In der kosmischen Erziehung sollen sich die Kinder mit den Wechselbeziehungen aller Dinge im Kosmos, wie z.B. dem Universum, der Erde, den Elementen, der Pflanzen, Tiere und Menschen auseinandersetzten. Dadurch wird die Einstellung und Haltung der Kinder gegenüber der Natur und den Menschen so entwickelt, dass sie geprägt ist von Bewunderung, Staunen, Dankbarkeit, Begeisterung, Liebe und Solidarität. Die Handhabung und Reflexion über Methoden des Lernens („Lernen lernen“) wird durch forschendes und entdeckendes Lernen ermöglicht. Die Kinder können sich auf diese Weise ihre Umwelt erschließen. Dazu werden zudem häufig außerschulische Lernorte aufgesucht, es werden Experten eingeladen, Experimente durchgeführt und Ausstellungen geplant. Das Ziel dieser Erziehung soll es sein, das Erlebnisdefizit, das die Kinder bezüglich der Natur und unserer technisierten Gesellschaft oft haben, aufzufangen und die Natur wieder greif- und fühlbar zu machen und Verantwortungsgefühl zu entwickeln.

· Aufbauen der Faszination, die für das interessierte Lernen notwendig ist

· Sachunterricht / Projektwochen (mit Freiarbeit) gibt es auch in der Regelschule (Montessori-sierung

(2) Mathematik

Maria Montessori war es wichtig den „mathematischen Geist“ zu bilden. Dies beinhaltet folgende Themen:

· Erfassung von Mengen und Zahlen

· Aufbau und Struktur des Dezimalsystems

· Zahlenräume bis zur Million

· vier Grundrechenarten

Um dies zu erreichen, sind verschiedene anschauliche und umfassende Materialien von Montessori selbst entwickelt worden. Zum Einen machen die Kinder mathematische Erfahrungen und bekommen Einsicht durch den handelnden Umgang in der Freiarbeit, wo ihnen verschiedene Materialien zur Verfügung stehen (siehe Thema: Materialien). Die dortigen Arbeits- und Anschauungsmittel zum Rechnen und eventuell zum Sprach- und Aufgabenverständnis sind den jeweiligen Lernständen angepasst.

Mathematik orientiert sich an der Lebensrealität der Kinder. So bekommen die Schüler neue Einsichten über die Realität mit Hilfe mathematischer Methoden.

(3) Deutsch

Der Deutschunterricht ist wesentlich in zwei Abschnitte unterteilt. Zum Einen in den Teil des mündlichen Sprachhandelns. Durch diesen Teil soll sich eine demokratische Gesprächskultur entwickeln. Erreicht wird dies durch z.B. allmorgendliche Gesprächskreise zur Planung des Tages, durch Wochenerzählkreise, Klassenrat, durch Partner- und Gruppenarbeit, durch die Freiarbeit und gemeinsame Erarbeitung verschiedener Themen.

Der andere Teil ist das schriftliche Sprachhandeln. Er fördert die Schreibfreude und regt zum handlungsorientierten Umgang mit der Sprache durch eine reichhaltige Schriftkultur an. Diese Schreibanregungen werden durch Leseecken, Schreibmedien (Stempel, Druckerei, PC, usw.) ermöglicht.

Auch im Deutschunterricht wird darauf geachtet, dass jedes Kind sich individuell entfalten kann. Dazu gibt es Sandpapierbuchstaben, Lese- und Phohogrammdosen, die mit aktuellen Materialien verbunden werden und die Kinder zu einem selbst gesteuerten Lesen- und Schreiblernens animieren. Nach und nach werden die Kinder mit Hilfe der Erzieher dann an ein normgerechtes Schreiben herangeführt.

Die Sprachreflexion und Grammatik lernen die Kinder mit Hilfe Montessoris Symbole für die Identifikation von Wortarten.

(4) Musische und ästhetische Erziehung

Zu dieser Erziehung zählen die Fächer Kunst und Musik. Die Kinder sollen ihrer schöpferischen Kraft bewusst werden, die sich durch ihre Kreativität, dem Singen, am Erzeugen von Klängen, an der Bewegung, am Tanz und am bildnerischen und plastischen Gestalten erfahren. Dabei werden Erlebnisfähigkeit und Wahrnehmung, Ausdruck und Empfindungs-/ Einfühlungsvermögen der Kinder gesteigert.

Speziell im Musikunterricht singen und Musizieren die Schüler, hören Musik und nehmen sie selbst auf, denken über sie nach und setzten diese unter der Aufsicht von Instrumentalpädagogen in Bewegung um.

Im Kunstunterricht ist das kreative arbeiten gefragt, wo die Gestaltungskraft und Phantasie angeregt werden. Dazu werden den Schülern verschiedene Materialien angeboten, die wiederum das Kind zum eigenen Schaffen anregen. Dadurch lernen sie bildnerische Mittel und Techniken, wie Zeichnen, Malen, Drucken, plastisches Gestalten, Schnitzen und Schneidern aus eigener Erfahrung.

(5) Bewegungsunterricht

Maria Montessori sieht in der menschlichen Bewegung den Schlüssel zur Formung der gesamten Persönlichkeit, da die Bewegung beim Ausbilden abstrakter Vorstellungen, wie z.B. dem Raum und der Zeit hilft. Speziell im Sportunterricht nehmen die Kinder ihren Körper besonders wahr und entdecken ihre Bewegungsfähigkeiten mittels Laufen, Springen, Werfen, Bewegen im Wasser und an Geräten. So entdecken die Kinder spielend neue Bereiche und nutzen Spielräume, die sie durch Spiele in und mit Regelstrukturen erfahren. Das Ziel des Sportunterrichts ist es, dass sich die Beherrschung von Sportarten positiv auf die Entwicklungsförderung jedes einzelnen Schülers auswirkt.

· Latente Montessori-sierung in der Regelschule: Umformulieren der Lernziele im Sportunterricht

(6) Religionsunterricht

Montessori sieht in der Religion die Quelle und Stütze des Lebens. Daher auch ihre Ansicht, dass im Menschen ein natürliches Bedürfnis nach Religion existiert, das im Rahmen des Unterrichts beim Kind weiterentwickelt werden soll. Zuzüglich soll das Verständnis der Religionen untereinander gefördert werden. Im Unterricht werden dazu menschliche Erfahrungen, wie Freude, Geborgenheit, Angst, Schuld und Vergebung, Leben und Tod ausgetauscht und über die Frage nach der Gerechtigkeit diskutiert. Hierdurch begeben sich die Kinder auf eine Art „Suche“ nach Werten und Normen für verantwortliches Handeln.

(7) Fremdsprachenunterricht

Wie auch in Regelschulen zu finden ist, wird auch an der Montessori Schule ab dem 3. Schuljahr Englisch als Fachunterricht gelehrt. Die Anfänge der Sprache lernen die Kinder hauptsächlich durch fremdsprachliche Lieder, Spiele, Reime, Tänze und Bewegungsspielen. Die Integration des Englischlernens in die Freiarbeit erfolgt über entsprechende Materialien.

Organisatorische Aspekte

(1) Gebäude und Räumlichkeiten

Um der Montessori Pädagogik gerecht zu werden, bedarf es einer gut strukturierten mit entsprechenden Mitteln ausgestatteten Umgebung → Lernlandschaft, wo Kinder selbstständig arbeiten können.

Den Orientierungsrahmen zur Gestaltung dieser Umgebung bieten die jeweiligen Entwicklungsstufen und die sensiblen Phasen unter Berücksichtigung der inhaltlichen Aspekte der Fächer. Durch diese besondere Struktur sind den Kindern freie Wahlmöglichkeiten gegeben.

Um den eigenaktiven Selbstaufbau der Persönlichkeit gerecht zu werden, brauchen die Kinder große Entscheidungsspielräume. Insofern ist die Ausrichtung an spezifischen Fähigkeiten und Bedürfnissen der Schüler ein entscheidendes Kriterium, das ein flexibles Arrangement von Lernanregungen für die freie Tätigkeit der Schüler bietet. Darüber hinaus muss die vorbereitete Umgebung weitere wichtige Aufgaben erfüllen:

· Aktivität und Aufforderungscharakter

· selbsttätiger Umgang

· Anregung zum Handeln

· Physiologische Anpassung

· Größenanpassung der Materialien / Mobiliar / Lernecken / offene Regale / ästhetische Gestaltung

· Einfache Struktur

· mengenmäßige Begrenzung

· wichtige Überschaubarkeit

· Ordnung

· jedes Material hat seinen festen Platz

· äußere Ordnung wichtig für die Herstellung der inneren Ordnung

(2) Aufnahmekriterien

Für eine Montessori-Schule gibt es bis dato noch keine direkte Aufnahmeprüfung. Meinst werden so genannte Spiel- oder Probeunterrichte abgehalten, um zu sehen, wie sie das Kind bisher entwickelt hat. Von Vorteil ist es natürlich, wenn das Kind zuvor schon eine Montessori-Einrichtung, wie z.B. einen Kindergarten, besucht hat. Dies ist allerdings keine Voraussetzung zur Annahme an einer Montessori-Schule.

Die Eltern müssen allerdings einen Fragebogen ausfüllen, in dem sie unter anderem erklären, warum ihr Kind an eine Montessori-Schule gehen soll.

(3) Mitbestimmung der Schüler

In den meisten Montessori-Schulen ist die Meinung der Schüler sehr gefragt. Entscheidungen sollen von den Kindern selber getroffen werden, was die Verantwortungsbereitschaft stärken soll und eine grundlegende Voraussetzung für demokratisches Bewusstsein ist. An Diskussionen und Lösungsfindung von Problemen rund um die Schule sind die Kinder, zumindest einige stellvertretende, häufig beteiligt.

(4) Elternarbeit

Nicht nur die Lehrerrolle ist im Montessori-Konzept ein wichtiger Pfeiler sondern auch die Eltern müssen ihr Verhalten dem Schulkonzept anpassen. Ihre Mitarbeit an der Schule ihrer Kinder ist von großer Bedeutung. So können sie zum Beispiel am Unterricht teilnehmen, indem sie dem Lehrer bei seinem Unterricht assistieren, bei der Freiarbeit helfen, den Schwimmunterricht begleiten oder indem sie sogar Sach-AGs anbieten. Wichtig ist zudem auch die Kommunikation zwischen Lehrern und Eltern. So finden regelmäßige Elternabende statt an denen sich Lehrer und Eltern austauschen. Auch bei der Beteiligung am Leben in den Einrichtungen ist die Mitarbeit der Eltern gefragt, so beteiligen sie sich z.B. an der Gestaltung des Geländes, organisieren Basare und Schulfeste oder beteiligen sich an einer Schulzeitung. Man kann also durchaus festhalten, dass die Elternarbeit an einer Montessori-Schule viel mehr gefördert und auch gewünscht wird. Lehrer und Eltern sollen ein partnerschaftliches Verhältnis haben, sich ergänzen und voneinander lernen.

(5) Pädagogischer Beirat

Im pädagogischen Beirat einer Montessori-Schule sitzen außerschulische Experten, die die Aufgabe übernommen haben in fachlichen Fragen zur Seite zu stehen. Er sollte aus folgenden Personengruppen bestehen:

· Montessori-Pädagogen

· Förderer für hochbegabte Kinder

· Sonderpädagogen

· Eltern von Schülern oder ehemaligen Schüler

· Je nach bedarf kann der Elternbeirat auch noch Experten anderer Fachrichtungen, wie z.B. Psychologen, Sportler, Beamte, Künstler, aufnehmen, um deren Meinung zur Unterstützung zu Rate zu ziehen.

· Gibt es im Regelschulsystem nicht

Normalisation

Max. 24 Schüler pro Klasse

+ 2 Pädagogen

� Deviation = Abweichung

