

 [image:]

 The Project Gutenberg eBook of A Montessori Mother

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: A Montessori Mother

Author: Dorothy Canfield Fisher

Release date: December 29, 2019 [eBook #61045]

 Most recently updated: October 17, 2024

Language: English

Credits: Produced by Tim Lindell, David E. Brown, and the Online

 Distributed Proofreading Team at http://www.pgdp.net (This

 file was produced from images generously made available

 by The Internet Archive/American Libraries.)

*** START OF THE PROJECT GUTENBERG EBOOK A MONTESSORI MOTHER ***

Maria Montessori

A

MONTESSORI

MOTHER

BY

DOROTHY CANFIELD FISHER

Author of “The Squirrel-Cage”

ILLUSTRATED

NEW YORK

HENRY HOLT AND COMPANY

1913

Copyright, 1912,

BY

HENRY HOLT AND COMPANY

Published October, 1912

THE QUINN & BODEN CO. PRESS

RAHWAY, N. J.

DEDICATED

BY PERMISSION

TO

MARIA MONTESSORI

PREFACE

On my return recently from a somewhat prolonged
stay in Rome, I observed that my family and circle
of friends were in a very different state of mind from
that usually found by the home-coming traveler. I
was not depressed by the usual conscientious effort
to appear interested in what I had seen; not once did
I encounter the wavering eye and flagging attention
which are such invariable accompaniments to anecdotes
of European travel, nor the usual elated rebound
into topics of local interest after a tribute to
the miles I had traveled, in some such generalizing
phrase of finality as, “Well, I suppose you enjoyed
Europe as much as ever.”

If I had ever suffered from the enforced repression
within my own soul of my various European experiences
I was more than indemnified by the reception
which awaited this last return to my native land.
For I found myself set upon and required to give
an account of what I had seen, not only by my
family and friends, but by callers, by acquaintances
in the streets, by friends of acquaintances, by letters
from people I knew, and many from those whose
names were unfamiliar.

The questions they all asked were of a striking
similarity, and I grew weary in repeating the same
answers, answers which, from the nature of the subject,
could be neither categorical nor brief. How
many evenings have I talked from the appearance of
the coffee-cups till a very late bedtime, in answer to
the demand, “Now, you’ve been to Rome; you’ve seen
the Montessori schools. You saw a great deal of Dr.
Montessori herself and were in close personal relations
with her. Tell us all about it. Is it really so
wonderful? Or is it just a fad? Is it true that the
children are allowed do exactly as they please?
I should think it would spoil them beyond endurance.
Do they really learn to read and write so young?
And isn’t it very bad for them to stimulate them so
unnaturally? And....” this was a never-failing
cry, “what is there in it for our children, situated
as we are?”

Staggered by the amount of explanation necessary
to give the shortest answers that would be intelligible
to these searching, but, on the whole, quite misdirected
questions, I tried to put off my interrogators
with the excellent magazine articles which have appeared
on the subject, and with the translation of
Dr. Montessori’s book. There were various objections
to being relegated to these sources of information.
Some of my inquisitors had been too doubtful
of the value of the perhaps over-heralded new ideas
to take the trouble to read the book with the close
and serious attention necessary to make anything out
of its careful and scientific presentation of its theories.
Others, quite honestly, in the breathless whirl of
American business, professional and social life, were
too busy to read such a long work. Some had read
it and emerged from it rather dazed by the technical
terms employed, with the dim idea that something
remarkable was going on in Italy of which our public
education ought to take advantage, but without the
smallest definite idea of a possible change in their
treatment of their own youngsters. All had many
practical questions to put, based on the difference
between American and Italian life, questions which,
by chance, had not been answered in the magazine
articles.

I heard, moreover, in varying degree, from all the
different temperaments, the common note of skepticism
about the results obtained. Everyone hung on
my first-hand testimony as an impartial eye-witness.
“You are a parent like us. Will it really work?”
they inquired with such persistent unanimity that the
existence of a still unsatisfied craving for information
seemed unquestionable. If so many people in
my small personal circle, differing in no way from
any ordinary group of educated Americans, were so
actively, almost aggressively interested in hearing
my personal account of the actual working of the new
system, it seemed highly probable that other people’s
personal circles would be interested. The inevitable
result of this reasoning has been the composition of
this small volume, which can claim for partial expiation
of its existence that it has no great pretensions
to anything but timeliness.

I have put into it, not only an exposition, as practical
as I can make it, of the technic of the method
as far as it lies within the powers of any one of us
fathers and mothers to apply it, but in addition I have
set down all the new ideas, hopes, and visions which
have sprung up in my mind as a result of my close
contact with the new system and with the genius who
is its founder. For ideas, hopes, and visions are as
important elements in a comprehension of this new
philosophy as an accurate knowledge of the use of
the “geometric insets,” and my talks with Dr. Montessori
lead me to think that she feels them to be
much more essential. Contact with the new ideas is
not doing for us what it ought, if it does not act as
a powerful stimulant to the whole body of our thought
about life. It should make us think, and think hard,
not only about how to teach our children the alphabet
more easily, but about such fundamental matters
as what we actually mean by moral life; whether we
really honestly wish the spiritually best for our children,
or only the materially best; why we are really
in the world at all. In many ways, this “Montessori
System” is a new religion which we are called
upon to help bring into the world, and we cannot aid
in so great an undertaking without considerable
spiritual as well as intellectual travail.

The only way for us to improve our children’s
lives by the application of these new ideas is by meditating
on them until we have absorbed their very
essence and then by making what varying applications
of them are necessary in the differing condition
of our lives. I have set down, without apology, my
own Americanized meditations on Dr. Montessori’s
Italian text, simply because I chance to be one of
the first American mothers to come into close contact
with her and her work, and as such may be of value to
my fellows. I have, however, honestly labeled and
pigeon-holed these meditations on the general philosophy
of the system, and set them in separate chapters
so that it should not be difficult for the most casual
reader to select what he wishes to read, without being
forced into social, philosophical, or ethical considerations.
I confess that I shall be greatly disappointed
if he takes too exclusive advantage of this
opportunity, for I quite agree with the Italian founder
of the system that its philosophical and ethical elements
are those which have in them most promise for a
new future for us all.

Finally, in spite of all my excuses for the undertaking,
I seem to myself, now that I am fairly embarked
upon it, very presumptuous in speaking at
all upon such high and grave matters, fit only for
the sure and enlightened handling of the specialist.
But this is a subject differing from biology, physiological
psychology, and philosophy (although the
foundations of the system are laid deep in those sciences),
inasmuch as its usefulness to the race depends
upon its comprehension by the greatest possible number
of ordinary human beings. I hearten myself by
remembering that if it is not to remain an interesting
and futile theory, it must be, in its broad outlines at
least, understood and practised by just such people
as I am. We must all collaborate. And here is the
place to say that I consider this book a very tentative
performance; and that I will be very grateful for
suggestions from any of my readers which will help
to make a second edition more useful and complete.

This volume of impressions, therefore, lays no
claim to erudition. It is not written by a biologist
for other biologists, by a philosopher for an audience
of college professors, or by a professional pedagogue
to enlighten school-superintendents. An ordinary
American parent, desiring above all else the best
possible chance for her children, addresses this message
to the innumerable legion of her companions in
that desire.

Grateful acknowledgment is made to Miss M. I.
Batchelder and Miss Mary G. Gillmore, both of
the Horace Mann School, for helpful suggestions;
to Miss Anne E. George, who also read the manuscript;
to Dr. Maria Montessori’s book “The Montessori
Method” (Frederick A. Stokes Company, New
York); and to the House of Childhood, Inc., 200
Fifth Avenue, New York, for the use of illustrations.
Dr. Montessori’s didactic apparatus is manufactured
and distributed by the House of Childhood, Inc.

CONTENTS

	CHAPTER	 	PAGE

	 	Preface	v

	I.	 Some Introductory Remarks About Parents	 1

	II.	 A Day in a Casa dei Bambini	 7

	III.	 More About What Happens in a Casa dei
Bambini 	 29

	IV.	 Something About the Apparatus and About
the Theory Underlying It 	 48

	V.	 Description of the Rest of the Apparatus and
the Method for Writing and Reading	 67

	VI.	 Some General Remarks About the Montessori
Apparatus in the American Home	 91

	VII.	 The Possibility of American Adaptations of,
or Additions to, the Montessori Apparatus 	 105

	VIII.	 Some Remarks on the Philosophy of the
System 	 117

	IX.	 Application of This Philosophy to American
Home Life	 127

	X.	 Some Considerations on the Nature of “Discipline”	 141

	XI.	 More About Discipline, with Special Regard to
Obedience	 153

	XII.	 Difficulties in the Way of a Universal Adoption
of the Montessori Ideas	 165

	XIII.	 Is There Any Real Difference Between the
Montessori System and the Kindergarten? 	 171

	XIV.	 Moral Training	 195

	XV.	 Dr. Montessori’s Life and the Origin of the
Casa dei Bambini 	 210

	XVI.	 Some Last Remarks	 232

	 	Index	 239

ILLUSTRATIONS

	Maria Montessori	 Frontispiece

	The schoolroom in the convent of the Franciscan
nuns in the Via Giusti	 page 8

	The meal hour 	 “ 22

	The morning clean-up 	 “ 26

	Waiter carrying soup 	 “ 26

	Exercises in practical life	 “ 56

	Building “the Tower” 	 “ 56

	Buttoning-frames to develop co-ordinated movements
of the fingers and prepare the children for exercises
of practical life 	 “ 68

	Solid geometrical insets 	 “ 70

	The broad stair 	 “ 74

	The long stair	 “ 74

	Insets which the child learns to place both by sight
and touch 	 “ 78

	Tracing sandpaper letters	 “ 86

	Tracing geometrical design 	 “ 86

	Training the “stereognostic sense”—combining
motor and tactual images 	 “ 100

	Color boxes comprising spools of eight colors and
eight shades of each color 	 “ 116

	Materials for teaching rough and smooth	 “ 138

	Counting boxes	 “ 162

	Insets around which the child draws, and then fills
in the outline with colored crayons 	 “ 188

	Word building with cut-out alphabet	 “ 224

A MONTESSORI MOTHER

CHAPTER I

SOME INTRODUCTORY REMARKS ABOUT PARENTS

AN observation often made by philosophic observers
of our social organization is that the
tremendous importance of primary teachers is ridiculously
underestimated. The success or failure
of the teachers of little children may not perhaps
determine the amount of information acquired later
in its educative career by each generation, but no one
can deny that it determines to a considerable extent
the character of the next generation, and character
determines practically everything worth considering
in the world of men. Yet the mind of the average
community admits this but haltingly. The teachers of
small children are paid more than they were, but still
far less than the importance of their work deserves,
and they are still regarded by the unenlightened majority
as insignificant compared to those who impart
information to older children and adolescents, a class
of pupils which, in the nature of things, is vastly more
able to protect its own individuality from the character
of the teacher.

But is there a thoughtful parent living who has not
quailed at the haphazard way in which Fate has
pitchforked him into a profession greatly more important
and enormously more difficult? For it is not
quite fair to us to say that we chose the profession of
parent with our eyes open when we repeated the words
of the marriage service. It cannot be denied that
every pair of fiancés know that probably they will
have children, but this knowledge has about the same
degree of first-hand vividness in their minds that the
knowledge of ultimate certain death has in the mind
of the average healthy young person: there is as
little conscious preparation for the coming event in
the one case as in the other. No, we have some right
on our side, under the prevailing conditions of education
about the facts of life, in claiming that we are
tossed headlong by a force stronger than ourselves
into a profession and a terrifying responsibility which
many of us would never have had the presumption
to undertake in cold blood. We might conceivably
have undertaken to build railway bridges, even though
the lives of multitudes depended on them; we might
have become lawyers and settled people’s material affairs
for them or even, as doctors, settled the matter
of their physical life or death; but to be responsible to
God, to society, and to the soul in question for the
health, happiness, moral growth, and usefulness of a
human soul, what reflective parent among the whole
army of us has not had moments of heartsick terror
at the realization of what he has been set to do?

I say “moments” advisedly, for it must be admitted
that most of us manage to forget pretty continually
the alarming possibilities of our situation.
In this we are imitating the curious actual indifference
to peril which, from time immemorial, has been observed
among those who are exposed to any danger
which is very long continued. The incapacity of
human nature to feel any strong emotion for a considerable
length of time, even one connected with the
supposedly sacrosanct instinct for self-preservation,
is to be observed in the well-worn examples of people
living on the sides of volcanoes, and of workers
among machinery, who will not take the most elementary
precautions against accidents if the precautions
consume much time or thought. Consequently
it is not surprising that, as a whole, parents
are not only not stricken to the earth by the responsibilities
of their situation, but as a class are singularly
blind to their duties, and oddly difficult to move
to any serious, continued consideration of the task
before them. This attitude bears a close relation to
the axiom which has only to be stated to win instant
recognition from any self-analyzing human being,
“We would rather lie down and die than think!”
We cannot, as a rule, be forced to think really, seriously,
connectedly, logically about the form of our
government, about our social organization, about how
we spend our lives, even about the sort of clothes we
wear or the food we eat,—questions affecting our comfort
so cruelly that they would make us reflect if anything
could. But we ourselves are the only ones to
suffer from our refusal to use our minds fully and
freely on such subjects. It is intolerable that our
callous indifference and incurable triviality should
wreak themselves upon the helpless children committed
to our care. The least we can do, if we will not
do our own thinking, is to accept, with all gratitude,
the thinking that someone else has done for us.

For there is one loop-hole of escape in our modern
world from this self-imprisonment in shiftless ways
of mental life, and that is the creation and wide diffusion
of the scientific spirit. There is apparently in
human nature, along with this invincible repugnance
to use reason on matters closely connected with our
daily life, a considerable pleasure in ratiocination if
it is exercised on subjects sufficiently removed from
our personal sphere. The man who will eat hot mince-pie
and rarebit at two in the morning and cry out
upon the Fates as responsible for the inevitable
sequence of suffering, may be, often is, in his chemical
laboratory, or his surgical practice, or his biological
research, an investigator of the strictest integrity
of reasoning.

Reflection on this curious trait of human nature may
bring some restoration of self-respect to parents in
the face of the apparently astounding fact that most
of the great educators have been by no means parents
of large families, and a large proportion of them
have been childless. This but follows the usual eccentric
route taken by discoveries leading to the
amelioration of conditions surrounding man. It was
not an inhabitant of a malarial district, driven to
desperation by the state of things, who discovered the
crime of the mosquito. That discovery was made by
men working in laboratories not in the least incommoded
by malaria. Hundreds of generations of devoted
mothers, ready and willing to give the last
drop of their blood for their children’s welfare, never
discovered that unscalded milk-bottles are like prussic
acid to babies. Childless workers in white laboratory
aprons, standing over test-tubes, have revolutionized
the physical hygiene of infancy and brought down the
death-rate of babies beyond anything ever dreamed
of by our parents.

But let it be remembered as comfort, exhortation,
and warning to us that the greatest army of laboratory
workers ever financed by a twentieth-century
millionaire, would have been of no avail if the parents
of the babies of the world had not taken to scalding
the milk-bottles. Let us insist upon the recognition
of our merit, such as it is. We will not, apparently
we cannot, do the hard, consecutive, logical, investigating
thinking which is the only thing necessary in
many cases to better the conditions of our daily life;
but we are not entirely impervious to reason, inasmuch
as the world has seen us in this instance following,
with the most praiseworthy docility, the
teachings of those who have thought for us. The
milk-bottles in by far the majority of American homes
are really being scalded to-day; and “cholera
morbus,” “second summers,” “teething fevers,” and
the like are becoming as out-of-date as “fever ’n’
ague,” “galloping consumption,” and the like.

The lessened death-rate among babies is not only
the most heartening spectacle for lovers of babies,
but for hopers and believers in the general advancement
of the race. This miraculous revolution in the
care of infants under a year of age has taken place
in less than a human generation. The grandparents
of our children are still with us to pooh-pooh our
sterilizings, and to look on with bewilderment while
we treat our babies as intelligently as stock-breeders
treat their animals. Let us take heart of grace. If
scientific methods of physical hygiene in the care of
children can be thus quickly inculcated, it is certainly
worth while to storm the age-old redoubts sheltering
the no less hoary abuses of their intellectual
and spiritual treatment.

A scientist of another race, taking advantage of
the works of all the other investigators along the
same line (works which nothing could have induced
us to study), laboring in a laboratory of her own invention,
has been doing our hard, consecutive, logical,
investigating thinking for us. Let us have the grace
to take advantage of her discoveries, many of which
have been stumbled upon from time to time in a haphazard,
unformulated way by the instinctive wisdom
of experience, but the synthesis of which into a coherent,
usable system, with a consistent philosophical
foundation, has been left to a childless scientific investigator.

CHAPTER II

A DAY IN A CASA DEI BAMBINI

I HAD not seen a Montessori school when I first
read through Dr. Montessori’s book. I laid it
down with the mental comments, “All very well to
write about! But, of course, it can’t work anything
like that in actual practice. Everyone knows that a
child’s party of only five or six children of that age
(from two and a half to six) is seldom carried
through without some sort of quarrel, even though
an equal number of mothers are present, devoting
themselves to giving the tots exactly whatever they
want. It stands to reason that twenty or thirty children
of that tender age, shut up together all day long
and day after day, must, if they are normal children,
have a great many healthy normal battles with each
other!”

After putting myself in a dispassionate and judicial
frame of mind by laying down these fixed preconceptions,
I went to visit the Casa dei Bambini in the
Franciscan Nunnery on the Via Giusti.

I half turn away in anticipatory discouragement
from the task of attempting, for the benefit of American
readers, any description of what I saw there.
They will not believe it. I know they will not, because
I myself, before I saw it with my own eyes,
would have discounted largely the most moderate
statements on the subject. But even though stay-at-home
people in other centuries may have salted liberally
the tall stories of old-time travelers, they certainly
had a taste for hearing them; and so possibly
my plain account of what I saw that day may be read,
even though it be to the accompaniment of incredulous
exclamations.

My first glimpse was of a gathering of about
twenty-five children, so young that several of them
looked like real babies to me. I found afterwards
that the youngest was just under three, and the oldest
just over six. They were scattered about over a
large, high-ceilinged, airy room, furnished with tiny,
lightly-framed tables and chairs which, however, by
no means filled the floor. There were big tracts of
open space, where some of the children knelt or sat on
light rugs. One was lying down on his back, kicking
his feet in the air. A low, cheerful hum of conversation
filled the air.

As my companion and I came into the room I noticed
first that there was not that stiffening into self-consciousness
which is the inevitable concomitant of
“visitors” in our own schoolrooms. Most of the children,
absorbed in various queer-looking tasks, did not
even glance up as we entered. Others, apparently resting
in the intervals between games, looked over across
the room at us, smiled welcomingly as I would at a
visitor entering my house, and a little group near us
ran up with outstretched hands, saying with a pleasant
accent of good-breeding, “Good-morning!
Good-morning!” They then instantly went off about
their own affairs, which were evidently of absorbing
interest, for after that, except for an occasional
friendly look or smile, or a momentary halt by my
side to show me something, none of the little scholars
paid the least attention to me.

The School Room in the Convent of the Franciscan Nuns in the Via Giusti.

Copyright 1912, by Carl R. Byoir

Now I myself, like all the American matrons of my
circle of acquaintances, am laboring conscientiously
to teach my children “good manners,” but I decided,
on the instant, nothing would induce me to collect
twenty children of our town and have a Montessori
teacher enter the room to be greeted by them. The
contrast would be too painful. These were mostly
children of very poor, ignorant, and utterly untrained
parents, and ours are children of people who
flatter themselves that they are the opposite of all
that; but I shuddered to think of the long silent,
discourteous stare which is the only recognition of
the presence of a visitor in our schools. And yet I
felt at once that I was attaching too much importance
to a detail, the merest trifle, the slightest,
most superficial indication of the life beneath. We
Anglo-Saxons notice too acutely, I thought, these surface
differences of manner.

But, on the other hand, I was forced to consider
that I knew from bitter experience that children of
that age are still near enough babyhood to be absolutely
primeval in their sincerity, and that it is practically
impossible to make them, with any certainty
of the result, go through a form of courtesy which
they do not feel genuinely. Also I observed that no
one had pushed the children towards us, as I push
mine, toward a chance visitor, with the command
accompanied by an inward prayer for obedience, “Go
and shake hands with Mrs. Blank.”

In fact, I noticed it for the first time, there seemed
no one there to push the children or to refrain from
doing it. That collection of little tots, most of them
too busy over their mysterious occupations even to
talk, seemed, as far as a casual glance over the room
went, entirely without supervision. Finally, from a
corner, where she had been sitting (on the floor apparently)
beside a child, there rose up a plainly-dressed
woman, the expression of whose quiet face
made almost as great an impression on me as the
children’s greetings had. I had always joined with
heartfelt sympathy in the old cry of “Heaven help
the poor teachers!” and in our town, where we all
know and like the teachers personally, their exhausted
condition of almost utter nervous collapse by the
end of the teaching year is a painful element in our
community life. But I felt no impulse to sympathize
with this woman with untroubled eyes who, perceiving
us for the first time, came over to shake hands with
us. Instead, I felt a curious pang of envy, such as
once or twice in my sentimental and stormy girlhood
I felt at the sight of the peaceful face of a nun.
I am now quite past the possibility of envying the
life of a nun, but I must admit that it suddenly occurred
to me, as I looked at that quiet, smiling Italian
woman, that somehow my own life, for all its full
happiness, must lack some element of orderliness, of
discipline, of spiritual economy which alone could
have put that look of calm certainty on her face.
It was not the passive, changeless peace that one sees
in the eyes of some nuns, but a sort of rich, full-blooded
confidence in life.

She lingered beside us some moments, chatting with
my companion, who was an old friend of hers, and
who introduced her as Signorina Ballerini. I noticed
that she happened to stand all the time with her
back to the children, feeling apparently none of
that lion-tamer’s instinct to keep an hypnotic eye
on the little animals which is so marked in our instructors.
I can remember distinctly that there was
for us school-children actually a different feel to the
air and a strange look on the familiar school-furniture
during those infrequent intervals when the teacher
was called for an instant from the room and left us,
as in a suddenly rarefied atmosphere, giddy with the
removal of the pressure of her eye; but when this
teacher turned about casually to face the room again,
these children did not seem to notice either that she
had stopped looking at them or that she was now
doing it again.

We used to know, as by a sixth sense, exactly
where, at any moment, the teacher was, and a sudden
movement on her part would have made us all start
as violently and as instinctively as little chicks at
the sudden shadow of a hawk ... and this, although
we were often very fond indeed of our teachers.
Remembering this, I noticed with surprise that
often, when one of these little ones lifted his face
from his work to ask the teacher a question, he had
been so unconscious of her presence during his concentration
on his enterprise that he did not know
in the least where to look, and sent his eager eyes roving
over the big room in a search for her, which ended
in such a sudden flash of joy at discovering her that
I felt again a pang of envy for this woman who had so
many more loving children than I have.

What could be these “games” which so absorbed
these children, far too young for any possibility of
pretense on their part? Moving with the unhampered,
unobserved ease which is the rule in a
Montessori schoolroom, I began walking about, looking
more closely at what the children were holding,
and I could have laughed at the simplicity of
many of the means which accomplished the apparent
miracle of self-imposed order and discipline before
me ... if I had not been ready to cry
at my own stupidity for not thinking of them myself.
One little boy about three and a half years
old had been intent on some operation ever since we
had entered the room, and even now as I drew near
his little table and chair, he only glanced up for an
instant’s smile without stopping the action of his
fingers. I leaned over him, hoping that the device
which so held his attention was not too complicated
for my inexperienced, unpedagogical mind to take in.
He was holding a light wooden frame about eighteen
inches square, on which were stretched two pieces of
cotton cloth, meeting down the middle like the joining
of a garment. On one of these edges was a row of
buttonholes and on the other a row of large bone
buttons. The child was absorbed in buttoning and
unbuttoning those two pieces of cloth.

He was new at the game, that was to be seen by the
clumsy, misdirected motions of his baby fingers, but
the process of his improvement was so apparent as,
his eyes shining with interest, he buttoned and unbuttoned
steadily, slowly, without an instant’s interruption,
that I watched him, almost as fascinated as
he. A child near us, apparently playing with blocks,
upset them with a loud noise, but my buttoning boy,
wrapped in his magic cloak of concentration, did not
so much as raise his eyes. I myself could not look
away, and as I gazed I thought of the many times a
little child of mine had tried to learn the secret of the
innumerable fastenings which hold her clothes together
and how I, with the kindest impulse in the
world, had stopped her fumbling little fingers saying,
“No, dear, Mother can do that so much better. Let
Mother do it.” It occurred to me now that the situation
was very much as if, in the midst of a fascinating
game of billiards, a professional player had
snatched the cue from my husband’s hands, saying,
“You just stand and watch me do this. I can do it
much better than you.”

The child before me stopped his work a moment
and looked down at his little cotton waist. There
was a row of buttons there, smaller but of the same
family as those on the frame. As he gazed down,
absorbed, at them, I could see a great idea dawn in
his face. I leaned forward. He attacked the middle
button, using with startling exactitude of imitation
the same motion he had learned on his frame.
But this button was not so large or so well placed.
He had to bend his head over, his fingers were
cramped, he made several movements backward. But
then suddenly the first half of his undertaking was
accomplished. The button was on one side, the buttonhole
on the other. I held my breath. He set to
work again. The cloth slipped from his boneless
little fingers, the button twisted itself awry, I fairly
ached with the idiotic habit of years of interference to
snatch it and do it for him. And then I saw that he
was slowly forcing it into place. When the bone
disk finally shone out, round and whole, on the far
side of the buttonhole, the child drew a long breath
and looked up at me with so ecstatic a face of triumph
that I could have shouted, “Hurrah!” Then,
without paying any more attention to me, he rose,
sauntered over to a corner of the room where a thick
piece of felt covered the floor, and lay down on his
back, his hands clasped under his head, gazing with
tranquil, reposeful vacuity at the ceiling. He was
resting himself after accomplishing a great step forward.
I did not fail to notice that, except for my
entirely fortuitous observation of his performance,
nobody had seen his absorption any more than they
now saw his apparent idleness.

I tucked all these observations away in a corner of
my mind for future reflection, and moved on to the
nearest child, a little girl, perhaps a year older than
the boy, who was absorbed as eagerly as he over a
similar light wooden frame, covered with two pieces
of cloth. But these were fastened together with pieces
of ribbon which the child was tying and untying.
There was no fumbling here. As rapidly, as deftly,
with as careless a light-hearted ease as a pianist running
over his scales, she was making a series of the
flattest, most regular bow-knots, much better, I knew
in my heart, than I could accomplish at anything like
that speed. Although she had advanced beyond the
stage of intent struggle with her material, her interest
and pleasure in her own skill was manifest. She
looked up at me, and then smiled proudly down at
her flying fingers.

Beyond her another little boy, with a leather-covered
frame, was laboriously inserting shoe-buttons
into their buttonholes with the aid of an ordinary
button-hook. As I looked at him, he left off, and
stooping over his shoes, tried to apply the same system
to their buttons. That was too much for him.
After a prolonged struggle he gave it up for the
time, returning, however, to the buttons on his frame
with entirely undiminished ardor.

Next to him sat a little girl, with a pile of small
pieces of money before her on her tiny table. She
was engaged in sorting these into different piles according
to their size, and, though I stood by her
some time, laughing at the passion of accuracy which
fired her, she was so absorbed that she did not even
notice my presence. As I turned away I almost
stumbled over a couple of children sitting on the floor,
engaged in some game with a variety of blocks which
looked new to me. They were ten squared rods of
equal thickness, of which the shortest looked to be a
tenth the length of the longest, and the others of
regularly diminishing lengths between these two extremes.
These were painted in alternate stripes of
red and blue, these stripes being the same width as
the shortest rod. The children were putting these
together in consecutive order so as to make a sort of
series, and although they were evidently much too
young to count, they were aiding themselves by touching
with their fingers each of the painted stripes,
and verifying in this way the length of the rod. I
could not follow this process, although it was plainly
something arithmetical, and turned to ask the teacher
about it.

I saw her across the room engaged in tying a bandage
about a child’s eyes. Wondering if this were some
new, scientific form of punishment, I stepped to that
part of the room and watched the subsequent proceedings.
The child, his lips curved in an expectant smile,
even laughing a little in pleasant excitement, turned
his blindfolded face to a pile of small pieces of cloth
before him. Several children, walking past, stopped
and hung over the edge of his desk with lively interest.
The boy drew out from the pile a piece of velvet.
He felt of this intently, running the sensitive tips of
his fingers lightly over the nap, and cocking his head
on one side in deep thought. The child-spectators
gazed at him with sympathetic attention. When he
gave the right name, they all smiled and nodded
their heads in satisfaction. He drew out another
piece from the big pile, coarse cotton cloth this time,
which he instantly recognized; then a square of satin
over which his little finger-tips wandered with evident
sensuous pleasure. His successful naming of this was
too much for his envious little spectators. They
turned and fled toward the teacher and when I reached
her, she was the center of a little group of children,
all clamoring to be blindfolded.

“How they do love that exercise!” she said, looking
after them with shining eyes ... I could have
sworn, with mother’s eyes!

“Are you too busy and hurried,” I asked, “to explain
to me the game those children are playing with
the red and blue rods?”

She answered with some surprise, “Oh, no, I’m
not busy and hurried at all!” (quite as though we
were not all living in the twentieth century) and went
on, “The children can come and find me if they need
me.”

So I had my first lesson in the theory of self-education
and self-dependence underlying the Montessori
apparatus, to the accompaniment of occasional
requests for aid, or demands for sympathy over
an achievement, made in clear, baby treble. That
theory will be taken up later in this book, as this
chapter is intended only to be a plain narration of a
few of the sights encountered by an ordinary observer
in a morning in a Montessori school.

After a time I noticed that four little girls were
sitting at a neatly-ordered small table, spread with
a white cloth, apparently eating their luncheons.
The teacher, in answer to my inquiring glance at
them, explained that it was their turn to be the
waitresses that day, for the children’s lunch, and so
they ate their own meal first.

She was called away just then, and I sat looking at
the roomful of busy children, listening to the pleasant
murmur of their chats together, watching them
move freely about as they liked, noting their absorbed,
happy concentration on their tasks. Already
some of the sense of the miraculous which had
been so vivid in my mind during my first survey of
the school was dulled, or rather, explained away.
Now that I had seen some of the details composing the
picture, the whole seemed more natural. It was not
surprising, for instance, that the little girl sorting the
pieces of money should not instead be pulling another
child’s hair, or wandering in aimless and potentially
naughty idleness about the room. It was not necessary
either to force or exhort her to be a quiet and
untroublesome citizen of that little republic. She
would no more leave her fascinating occupation to
go and “be naughty” than a professor of chemistry
would leave an absorbing experiment in his laboratory
to go and rob a candy-store. In both cases it
would be leaving the best sort of a “good time” for
a much less enjoyable undertaking.

In the midst of these reflections (my first glimmer
of understanding of what it was all about), a lively
march on the piano was struck up. Not a word was
spoken by the teacher, indeed I had not yet heard her
voice raised a single time to make a collective remark
to the whole body of children, but at once, acting
on the impulse which moves us all to run down the
street towards the sound of a brass band, most of the
children stopped their work and ran towards the open
floor-space near the piano. Some of the older ones,
of five, formed a single-file line, which was rapidly
recruited by the monkey-like imitativeness of the little
ones, into a long file. The music was martial, the
older children held their heads high and stamped
loudly as they marched about, keeping time very accurately
to the strongly marked rhythm of the tune.
The little tots did their baby best to copy their big
brothers and sisters, some of them merely laughing
and stamping up and down without any reference to
the time, others evidently noticing a difference between
their actions and those of the older ones, and
trying to move their feet more regularly.

No one had suggested that they leave their work-tables
to play in this way (indeed a few too absorbed
to heed the call of the music still hung intently over
their former occupations), no one suggested that
they step in time to the music, no one corrected them
when they did not. The music suddenly changed from
a swinging marching air to a low, rhythmical croon.
The older children instantly stopped stamping and began
trotting noiselessly about on their tiptoes, imitated
again as slavishly as possible by the admiring
smaller ones. The uncertain control of their equilibrium
by these littler ones, made them stagger about, as
they practised this new exercise, like the little
bacchantes, intoxicated with rhythm, which their
glowing faces of delight seemed to proclaim them.

I was penetrated with that poignant, almost tearful
sympathy in their intense enjoyment which children’s
pleasure awakens in every adult who has to
do with them. “Ah, what a good time they are
having!” I cried to myself, and then reflected that
they had been having some sort of very good time
ever since I had come into the room. And yet even
my unpractised eye could see a difference between this
good time and the kindergarten, charming as that is
to watch. No prettily-dressed, energetic, thoroughgoing
young lady had beckoned the children away
from their self-chosen occupations. There was no set
circle here with the lovely teacher in the middle, and
every child’s eyes fastened constantly on her nearly
always delightful but also overpoweringly developed
adult personality. There was no set “game” being
played, the discontinuation of which depended on the
teacher’s more or less accurate guess at when the
children were becoming tired. Indeed, as I reflected
on this, I noticed that, although the bigger ones were
continuing their musical march with undiminished
pleasure, the younger ones had already exhausted
the small amount of consecutive interest their infant
organisms are capable of, and, without spoiling the
fun for the others, indeed without being observed,
had suddenly stopped dancing and prancing as suddenly
as they began and, with the kitten-like fitfulness
of their age, were wandering away in groups of
two and three out to the great, open courtyard.

I suppose they went on playing quieter games
there, but I did not follow them, so absorbed was I in
watching the four little girls who had now at last
finished their very leisurely meal and were preparing
the tables for the other children. They were about
four and a half and five years old, an age at which
I would have thought children as capable of solving a
problem in calculus as of undertaking, without supervision,
to set tables for twenty other babies. They
went at their undertaking with no haste, indeed with
a slowness which my racial impatience found absolutely
excruciating. They paused constantly for prolonged
consultations, and to verify and correct themselves
as they laid the knife, fork, spoon, plate, and
napkin at each place. Interested as I was, and beginning,
as I did, to understand a little of the ideas
of the school, I still was so under the domination of
my lifetime of over-emphasis on the importance of the
immediate result of an action, that I felt the same
impulse I had restrained with difficulty beside the
buttoning boy—to snatch the things from their incompetent
little hands and whisk them into place on
the tables.

But then I noticed that the clock showed only a
little after eleven, and that evidently the routine of
the school was planned expressly so that there would
be no need for haste.

The phrase struck my mental ear curiously, and
arrested my attention. I reflected on that condition
with the astonished awe of a modern, meeting it almost
for the first time. “No need for haste”—it
was like being transported into the timeless ease of
eternity.

And then I fell to asking myself why there was
always so much need for haste in my own life and in
that of my children? Was it, after all, so necessary?
What were we hurrying so to accomplish? I remembered
my scorn of the parties of Cook’s tourists, clattering
into the Sistine Chapel for a momentary glance
at the achievement of a lifetime of genius, painted
on the ceiling, and then galloping out again for a
hop-skip-and-jump race down through the Stanze of
Raphael. It occurred to me, disquietingly, that possibly,
instead of really training my children, I might
be dragging them headlong on a Cook’s tour through
life. It also occurred to me that if the Montessori
ideas were taken up in my family, the children would
not be the only ones to profit by them.

The Meal Hour.

Copyright 1912, by Carl R. Byoir

When I emerged from this brown study, the little
girls had finished their task and there stood before
me tables set for twenty little people, set neatly and
regularly, without an item missing. The children,
called in from their play in the courtyard, came
marching along (they do take collective action when
collective interests genuinely demand it) and sat down
without suggestions, each, I suppose, at the place he
had occupied while working at those same tiny tables.
I held my breath to see the four little waitresses enter
the room, each carrying a big tureen full of hot soup.
I would not have trusted a child of that age to carry
a glass of water across a room. The little girls advanced
slowly, their eyes fixed on the contents of
their tureens, their attention so concentrated on their
all-important enterprise that they seemed entirely oblivious
of the outer world. A fly lighted on the nose
of one of these solemnly absorbed babies. She twisted
the tip of that feature, making the most grotesque
grimaces in her effort to dislodge the tickling intruder,
but not until she had reached a table and set
down her sacred tureen in safety, did she raise her
hand to her face. I revised on the instant all my
fixed convictions about the innate heedlessness and
lack of self-control of early childhood; especially as
she turned at once to her task of ladling out the
soup into the plates of the children at her table, a
feat which she accomplished as deftly as any adult
could have done.

The napkins were unfolded, the older children
tucked them under their chins and began to eat their
soup. The younger ones imitated them more or less
handily, though with some the process meant quite
a struggle with the napkin. One little boy, only one
in all that company, could not manage his. After
wrestling with it, he brought it to the teacher, who
had dropped down on a chair near mine. So sure was
I of what her action inevitably would be, that I fairly
felt my own hands automatically follow hers in the
familiar motions of tucking a napkin under a child’s
round chin.

I cannot devise any way to set down on paper
with sufficient emphasis the fact that she did not tuck
that napkin in. She held it up in her hands, showed
the child how to take hold of a larger part of the
corner than he had been grasping, and, illustrating
on herself, gave him an object-lesson. Then she gave
it back to him. He had caught the idea evidently,
but his undisciplined little fingers, out of sight there,
under his chin, would not follow the direction of his
brain, though that was evidently, from the grave intentness
of his baby face, working at top speed.
With a sigh, that irresistible sigh of the little child,
he took out the crumpled bit of linen and looked at it
sadly. I clasped my hands together tightly to keep
them from flying at him and accomplishing the operation
in a twinkling. Why, the poor child’s soup was
getting cold!

Again I wish to reiterate the statement that the
teacher did not tuck that napkin in. She took it
once more and went through very slowly all the
necessary movements. The child’s big, black eyes
fastened on her in a passion of attention, and I noticed
that his little empty hands followed automatically
the slow, distinctly separated, analyzed
movements of the teacher’s hands. When she gave
the napkin back to him, he seized it with an air of
resolution which would have done honor to Napoleon,
grasping it firmly and holding his wandering baby-wits
together with the aid of a determined frown.
He pulled his collar away from his neck with one
hand and, still frowning determinedly, thrust a large
segment of the napkin down with the other, spreading
out the remainder on his chest, with a long sigh of
utter satisfaction, which went to my heart. As he
trotted back to his place, I noticed that the incident
had been observed by several of the children near
us, on whose smiling faces, as they looked at their
triumphant little comrade, I could see the reflection
of my own gratified sympathy. One of them reached
out and patted the napkin as its proud wearer passed.

But I had not been all the morning in that children’s
home, perfect, though not made with a mother’s
hands, without having my mother’s jealousy sharply
aroused. A number of things had been stirring up
protests in my mind. I was alarmed at the sight of
all these babies, happy, wisely occupied, perfectly
good, and learning unconsciously the best sort of
lessons, and yet in an atmosphere differing so entirely
from all my preconceived ideas of a home. All
this might be all very well for Italian mothers so poor
that they were obliged to leave their children in order
to go out and help earn the family living; or for English
mothers, who expect as a matter of course that
their little children shall spend most of their time with
nurse-maids and governesses. But I could not spare
my children, I told myself. I asked nothing better
than to have them with me every moment they were
awake. What was to be done about this ominously
excellent institution which seemed to treat the children
more wisely than I, for all my efforts? I felt an
uneasy, apprehensive hostility towards these methods,
contrasting so entirely with mine, for mine were, I
assured myself hotly, based on the most absolute,
supreme mother’s love for the child.

I now turned to the teacher and said protestingly,
“That would have been a very little thing to do for
a child.”

She laughed. “I’m not his nurse-maid. I’m his
teacher,” she replied.

“That’s all very well, but his soup will be cold, you
know, and he will be late to his luncheon!”

She did not deny this, but she did not seem as struck
as I was by the importance of the fact. She answered
whimsically, “Ah, one must remember not to obtrude
one’s adult materialism into the idealistic world of
children. He is so happy over his victory over
himself that he wouldn’t notice if his soup were
iced.”

The Morning Clean-up.

Waiter Carrying Soup.

Copyright 1912, by Carl R. Byoir

“But warm soup is a good thing, a very good
thing,” I insisted, “and you have literally robbed
him of his. More than that, I seem to see that all
this insistence on self-dependence for children must
interfere with a great many desirable regularities of
family life.”

She looked at me indulgently. “Yes, warm soup
is a good thing, but is it such a very important thing?
According to our adult standards it is more palatable,
but it’s really about as good food if eaten cold, isn’t
it? And, anyhow, he eats it cold only this once.
You’d snatch him away from his plate of warm soup
without scruple if you thought he was sitting in a
draught and would take cold. Isn’t his moral health
as important as his physical?”

“But it might be very inconvenient for someone
else, in an ordinary home, to wait so interminably for
him to learn to wait on himself.”

Her answer was a home-thrust. “If it’s too much
trouble to give him the best conditions at home,
wouldn’t he be better sent to a Casa dei Bambini,
which has no other aim than to have things just right
for his development?”

This silenced me for a time. I turned away, but
was recalled by her remarking, “Besides, I’ve put him
more in the way of getting his soup hot from now on,
than you would, by tucking in his napkin and sending
him back at once. To-day’s plateful would have
been warm; but how about to-morrow and the day
after, and so on, unless you, or some other grown-up
happened to be at hand to wait on him. And
on my part, what could I do, if all twenty-five of the
children were helpless?”

I seized on this opportunity to voice some of the
mother’s jealousy which underlay all my extreme admiration
and astonishment at the sights of the morning,
“If you didn’t keep such an octopus clutch on
the children, separating them all day in this way from
their own families, if they were sent home to eat their
luncheons, why, there would be mothers enough to go
around. They would be only too glad to tuck the
little napkins in!”

The teacher looked at me, level-browed, and said,
with a dry, enigmatic accent which made me reflect
uneasily, long afterwards, on her words, “They certainly
would. Do you really think that would be an
improvement?”

CHAPTER III

MORE ABOUT WHAT HAPPENS IN A CASA DEI BAMBINI

OF course one day’s observations do not give even
a bird’s-eye view of all the operations of a
Montessori school, and this chapter is intended to
supplement somewhat the very incomplete survey of
the last and to touch at least, in passing, upon some
of the other important activities in which the children
are engaged. If this description seems lacking in continuity
and uniformity, it represents all the more
faithfully the impressions of an observer of a Casa
dei Bambini. For there one sees no trace of the
slightly Prussian uniformity of action to which we
are accustomed in even the freest of our primary
schools and kindergartens. You need not expect at
ten o’clock to hear the “ten-o’clock class in reading,”
for possibly on that day no child will happen to feel
like reading. You need not think that the teacher
will call up the star pupil to have him write for you.
He may be lying on the floor absorbed in an arithmetical
game and a Montessori teacher would as soon
blow up her schoolroom with dynamite as interfere
with the natural direction, taken for the moment by
the self-educating instincts of her children.

In planning a visit to a Casa dei Bambini, you can
be sure of only one thing, not, however, an inconsiderable
thing, and that is that all the children will
be happily absorbed in some profitable undertaking.
It never fails. There are no “blue Mondays.” Rain
or shine outdoors, inside the big room there always
blows across the heart of the visitor a fine, tonic
breath of free, and hence, never listless life. On days
in winter when the sirocco blows, the debilitating
wind from Africa, which reduces the whole population
of Rome to inert and melancholy passivity, the children
in the Casa are perhaps not quite so briskly
energetic as usual in their self-imposed task of teaching
and governing themselves, but they are by far the
most briskly energetic Romans in the city.

It is all so interesting to them, they cannot stop to
be bored or naughty. Just as one of our keen,
hungry-minded Yankee school-teachers, turned loose
for the first time in an historic European city, throws
herself with such fervor into the exploration of all
its fascinating and informing sights that she is astonished
to hear later that it was one of the hottest
and most trying summers ever known, so these equally
hungry-minded, healthy children fling themselves upon
the fascinating and informing wonders of the world
about them with such ardor that they are always
astonished when the long, happy day is done.

The freedom accorded them is absolute, the only
rule being that they must not hurt or annoy others,
a rule which, after the first brief chaos at the beginning,
when the school is being organized, is always
respected with religious care by these little citizens;
although to call a Montessori school a “little republic”
and the children “little citizens,” gives much too
formal an idea of the free-and-easy, happily unforced
and natural relations of the children with each other.
The phrase Casa dei Bambini is being translated
everywhere nowadays by English-speaking people as
“The House of Childhood,” whereas its real meaning,
both linguistic and spiritual, is, “The Children’s
Home.”

That is what it is, a real home for children, where
everything is arranged for their best interests, where
the furniture is the right size for them, where there
are no adult occupations going on to be interrupted
and hindered by the mere presence of the children,
where there are no rules made solely to facilitate life
for grown-ups, where children, without incurring the
reproach (expressed or tacit) of disturbing their
elders, can freely and joyously, and if they please,
noisily, develop themselves by action from morning to
night. With the removal by this simple means of most
of the occasions for friction in the life of little children,
it is amazing to see how few, how negligibly
few occasions there are for naughtiness. The great
question of discipline which so absorbs us all, solves
itself, melts into thin air, becomes non-existent. Each
child gives himself the severest sort of self-discipline
by his interest in his various undertakings. He
learns self-control as a by-product of his healthy
absorption in some fascinating pursuit, or as a result
of his instinctive imitation of older children.

For instance, no adult was obliged to shout commandingly
to the little-girl waitress not to drop her
soup-tureen to brush the fly from her nose. She was
so filled with the pride of her responsible position
that she obeyed the same inner impulse towards self-control
which induces adult self-sacrifice. On the
other hand, the buttoning boy did not refrain by a
similar, violent effort of his will from snatching the
blocks from the arithmetical children. It simply
never occurred to him, so happily absorbed was he
in his own task.

I asked, of course, the question which obsesses
every new observer in a Children’s Home, “But what
do you do, with all this fine theory of absolute freedom,
when a child is naughty? Sometimes, even if
not often, you surely must encounter the kicking,
screaming, snatching, hair-pulling ‘bad’ child!” I
was told then that the health of such a child is
looked into at once, such perverted violence being
almost certainly the result of deranged physical condition.
If nothing pathological can be discovered,
he is treated as a morally sick child, given a little
table by himself, from which he can look on at the
cheerful, ordered play of the schoolroom, allowed any
and all toys he desires, petted, soothed, indulged,
pitied, but (of course this is the vital point) severely
let alone by the other children, who are told that he
is “sick” and so cannot play with them until he gets
well. This quiet isolation, with its object-lesson of
good-natured play among the other children, has a
hypnotically calming effect, the child’s “naughtiness”
for very lack of food to feed upon, or resistance
to blow its flames, disappears and dies away.

This, I say, was the explanation given me at first,
but later, when I came to know more intimately the
little group of Montessori enthusiasts in Rome, I
learned more about the matter. One of my Montessori
friends told me laughingly, “We found that nobody
would believe us at all when we told the simple truth,
when we said that we never, literally never, do encounter
that hypothetical, ferociously naughty, small
child. They look at us with such an obvious incredulity
that, for the honor of the system, we had to
devise some expedient. So we ransacked our memories
for one or two temporary examples of ‘badness’
which we met at first before the system was well
organized, and remembered how we had dealt with
them. Now, when people ask us what we do when the
children begin to scratch and kick each other, instead
of insisting that children as young as ours, when
properly interested, never do these things, we tell
them the old story of our device of years ago.”

I have said that the real translation for Casa dei
Bambini is The Children’s Home, and I feel like insisting
upon this rendering, which gives us so much
more idea of the character of the institution. At
least, from now on, in this book, that English phrase
will be used from time to time to designate a Montessori
school. It is, for instance, their very own home
not only in the sense that it is a place arranged specially
for their comfort and convenience, but furthermore
a place for which they feel that steadying sense
of responsibility which is one of the greatest moral
advantages of a home over a boarding-house, a moral
advantage of home life which children in ordinary
circumstances are rarely allowed to share with their
elders. They are boarders (though gratuitous ones)
with their father and mother, and, as a natural consequence,
they have the remote, detached, unsympathetic
aloofness from the problem of running the
house which is characteristic of the race of boarders.

In the Casa dei Bambini this is quite different. Because
it is their home and not a school, the hours are
very long, practically all the day being spent there.
The children have the responsibility not only for their
own persons, but for the care of their Home. They
arrive early in the morning and betake themselves at
once to the small washstands with pitchers and bowls
of just the size convenient for them to handle. Here
they make as complete a morning toilet as anyone
could wish, washing their faces, necks, hands, and
ears (and behind the ears!), brushing their teeth,
making manful efforts to comb their hair, cleaning
their finger-nails with scrupulous care, and helping
each other with fraternal sympathy. It is astonishing
(for anyone who had the illusion that she knew
child-nature) to note the contrast between the vivid
purposeful attention they bestow on all these processes
when they are allowed to do them for themselves,
and the bored, indifferent impatience we all
know so well when it is our adult hands which are
doing all the work. The big ones (of five and six)
help the little ones, who, eager to be “big ones”
in their turn, struggle to learn as quickly as possible
how to do things for themselves.

After the morning toilet of the children is finished,
it is the turn of the schoolroom. The fresh-faced,
shining-eyed children scatter about the big room,
with tiny brushes and dust-pans and little brooms.
They attack the corners where dust lurks, they dust
off all the furniture with soft cloths, they water the
plants, they pick up any litter which may have accumulated,
they learn the habit of really examining
a room to see if it is in order or not. One natural
result of this daily training in close observation of a
room is a much greater care in the use of it during
the day, a result the importance of which can be
certified by any mother who has to “pick up” after
a family of small children.

After the room is fresh and clean, the “order of
exercises” is very flexible, varying according to circumstances,
the weather, the desire of the children.
They may perhaps sing a hymn together before dispersing
to their different self-chosen exercises with
the apparatus. Sometimes the teacher gives them
some exercises in manners, showing them how to rise
gracefully and quietly from their little chairs, how to
say good-morning; how to give and receive politely
some object; how to carry things safely across the
room, etc., etc. Sometimes they all sit about the
teacher and have a talk with her, an exercise in ordinary
well-bred conversation which is sadly needed by
our American children, who are seldom, at least as
young as this, trained to express themselves in any
but trivial requests, or, as in the kindergarten, in repeating
stories. The teacher questions the children
about the happenings of their lives, about anything
of more general interest which they may have observed,
or on any topic which excites a general interest
which they may have observed. Of course, because she
is a Montessori teacher she does as little of this talking
as possible herself, confining herself to brief remarks
which may draw out the children. Such conversation
is of the greatest help to the fluency and correctness
of speech and to an early enriching of the
vocabulary, all important factors in the release of
the child from the prison of his baby limitations.
The habit of listening while others talk acquired in
these general morning conversations is also of incalculable
value, as is attested by the proverbial rarity
of the good listener even among adults.

Of course the main business of the day is the use
of the apparatus, the different Montessori exercises,
and these soon occupy the attention of all the children.
With intervals of outdoor play in the courtyard
garden, care of the plants there, the morning
progresses till the lunch hour, which has been described.
After this, or indeed, whenever they feel
sleepy, the smaller children take their naps, and they
do not go home until five or six o’clock in the afternoon,
having back of them a peaceful, harmonious
day, every instant of which has been actively, happily,
and profitably employed, and which has been full
from morning till night of goodwill and comradeship.

From time to time it happens that a new brother
or sister is introduced into this big family, with its
régime of perfect freedom from unnecessary restraint.
The behavior of children who are brought
into the school after the beginning of the school-year
is naturally extremely various, since they are
allowed then, as always, to express with perfect liberty
their own individualities. Some join at once, of
their own accord, in one or another of the interesting
“games” they see being played by the other children
already initiated, and in half an hour are indistinguishable
from the older inhabitants of that little
world, drawing their fingers alternately over sandpaper
and smooth wood to learn the difference between
“rough” and “smooth,” or delightedly matching the
different-colored spools of silk. Others, naturally
shy ones, naturally reserved ones, those who have been
rendered suspicious by injudicious home treatment, or
those who have naturally slow mental machines, hold
aloof for a time. They are allowed to do this as long
as they please. They are welcomed once smilingly,
and then left to their own devices.

I remember, in the Via Giusti school, seeing for
several days in succession a tiny girl, not more than
three, with wide, shy, fawn-eyes, sitting idle at a
little table, in the middle of the morning, with all her
wraps on. When I inquired the meaning of this very
unusual sight, the Directress told me that, apparently,
the child had something of the wild-animal terror of
being caught in a trap, and had indicated, terrified,
when her mother, on the first morning, tried to take
off her cap and cloak, that she wished to be free at
any moment to make her escape from these new and
untried surroundings. So her wraps were not removed,
she was allowed to sit near the door, which
was kept ajar, and not a look or gesture from the
Directress disturbed the reassuring isolation in which
that baby, by slow degrees, found herself and learned
her first lesson of the big world. I think she sat thus
for three whole days, at first starting nervously if
anyone chanced to approach her, with the painful,
apprehensive glare of the constitutionally timid child,
but little by little conquering herself.

One day she reached over shyly for a buttoning
frame, left on the next table by a child who had
wandered off to other joys. She sat with this some
time, looking about suspiciously to see if some adult
were meditating that condescending swoop of patronizing
congratulation which is so offensive to the self-respecting
pride of a naturally reserved personality.
No one noticed her. Still glancing up with frequent
suspicious starts, she began trying to insert the buttons
in the buttonholes, and then, by degrees, lost
herself, forgot entirely the tragic self-consciousness
which had embittered her little life, and with a real
“Montessori face,” a countenance of ardent, happy,
self-forgetting interest in overcoming obstacles, she
set definitely to work. After a time, finding that her
cape impeded her motions, she flung it off, taking
unconsciously the step into which, three days before,
only superior physical force could have coerced
her.

I watched her through the winter with much interest,
her reticent, self-contained nature always marking
her off from the other little ones more or less,
and I rejoiced to see that all the natural manifestations
of her differing individuality were religiously
respected by the wise Directress. It was not long
before she was trotting freely about the room choosing
her activities with lively delight, and looking on
with friendly, though never very intimate, interest at
the doings of the other children. But it was months
before she cared to join at all in enterprises undertaken
in common by the majority of the pupils, the
rollicking file, for instance, which stamped about
lustily in time to the music. She watched them, half-astonished,
half-disapproving, wholly contented with
her own permitted aloofness, like a slim little greyhound
watching the light-hearted, heavy-footed antics
of a litter of Newfoundland puppies. At least one
person who saw her thanked Heaven many times
that a kind Providence had saved her from well-meaning
adult efforts to make her over according to the
Newfoundland pattern. Hers was a rare individuality,
the integrity of which was being preserved entire
for the future leavening of an all-too-uniform
civilization. For although the Montessori school furnishes
the best possible practical training for democracy,
inasmuch as every child learns speedily first
the joys of self-dependence and then the self-abnegating
pleasure of serving others, it is also preparing
the greatest possible amelioration of our present-day
democracy, by counteracting that bad, but apparently
not inevitable, tendency of democracy to a
dead level of uniform and characterless mediocrity.
The Casa dei Bambini proves in actual practice that
even the best interests of the sacred majority do
not demand that powerful and differing individualities
be forced into a common mould, but only
guided into the higher forms of their own natural
activities.

This brief digression is an illustration of the way
in which every thoughtful observer in a Montessori
school falls from time to time into a brown study
which takes him far afield from the busy babies before
him. No greater tribute to the broadly human and
universal foundation of the system could be presented
than this inevitable tendency in visitors to see in the
differing childish activities the unchaining of great
natural forces for good which have been kept locked
and padlocked by our inertia, our short-sightedness,
our lack of confidence in human nature, and our deep-rooted
and unfounded prejudice about childhood, our
instinctive, mistaken, harsh conviction that it will be
industrious, law-abiding, and self-controlled only
under pressure from the outside.

It must be admitted that there is one variety of
child who is the mortal terror of Montessori teachers.
This is not the violently insubordinate child, because
his violence and insubordination at home only indicate
a strong nature which requires nothing but
proper activities to turn it to powerful and energetic
life. No, what reduces a Montessori teacher to
despair is a child like one I saw in a school for the
children of the wealthy, a beautiful, exquisitely attired
little fairy of four, whose lovely, healthful body
had been cared for with the most scientific exactitude
by trained nurses, governesses, and nurse-maids, and
the very springs of whose natural initiative and invention
seemed to have been broken by the debilitating
ministrations of all those caretakers. It is significant
that the teacher of this school admitted to me that
she found her carefully-reared pupils generally more
listless, more selfish, harder to reach, and harder to
stimulate than poor children; but the least prosperous
of us need not think that because we cannot afford
nurse-maids our children will fare better than those
of millionaires, for one too devoted mother can equal
a regiment of servants in crushing out a child’s initiative,
his natural desire for self-dependence, his
self-respect, and his natural instinct for self-education.

The great point of vantage of a Montessori school
over an ordinary school in dealing with these morally
starved children of too prosperous parents, is that it
catches them younger, before the pernicious habit of
passive dependence has continued long enough entirely
to wreck their natural instincts. Beside the beautiful
child of four with the sapped and weakened will-power
mentioned above, was an equally beautiful, exquisitely
dressed little tot of just three, whose glowing
face of happy energy provided the most welcome
contrast to the saddening mental torpor of the older
child, who, though naturally in every way a normal
little girl, stood hopelessly apathetic before all the
fascinating lures to her invention which the Montessori
apparatus spread before her. The little girl
of three, without a word from the teacher, regulated
for herself a busy, profitable, happy, purposeful life,
getting out one piece of apparatus after another,
“playing” with it until her fresh interest was gone,
putting it away, and falling with equal ardor upon
something else. The older child regarded her with the
curious passive wonder of a Hindu when he sees us
Occidentals getting our fun out of dancing and engaging
in various active sports ourselves instead of
reclining upon pillows to watch other people paid
thus to exert themselves. She was given a choice of
geometric insets, and provided with colored pencils
and a big sheet of paper, baits which not even an
idiot child can resist, and, sitting uninventive before
this delightful array, remarked with a polite indifference
that she was used to having people draw pictures
for her. The poor child had acquired the habit of
having somebody else do even her playing.

In the face of this melancholy sight, I was comforted
by the teacher’s hopeful assurance that the
child had made some advance since the beginning of
the school, and showed some signs that intellectual
activity was awakening naturally under the well-nigh
irresistible stimulus of the Montessori apparatus.

One exception to the general truth that the children
in a Montessori school do not take concerted action
is in the “lesson of silence.” This is often mentioned
in accounts of the Casa dei Bambini, but it is so important
that it may perhaps be here described again.
It originated as a lesson for one of the senses, hearing,
but though it undoubtedly is an excellent exercise for
the ears it has a moral effect which is more important.
It is certainly to visitors one of the most impressive
of all the impressive sights to be seen in
the Children’s Home.

One may be moving about between the groups of
busy children, or sitting watching their lively animation
or listening to the cheerful hum of their voices,
when one feels a curious change in the atmosphere
like the hush which falls on a forest when the sun
suddenly goes behind a cloud. If it is the first time
one has seen this “lesson,” the effect is startling. A
quick glance around shows that the children have
stopped playing as well as talking, and are sitting
motionless at their tables, their eyes on the blackboard
where in large letters is written “Silenzio”
(Silence). Even the little ones who cannot read, follow
the example of the older ones, and not only sit
motionless, but look fixedly at the magic word. The
Directress is visible now, standing by the blackboard
in an attitude and with an expression of tranquillity
which is as calming to see as the meditative impassivity
of a Buddhist priest. The silence becomes more
and more intense. To untrained ears it seems absolute,
but an occasional faint gesture or warning
smile from the Directress shows that a little hand has
moved almost but not quite inaudibly, or a chair
has creaked.

At first the children smile in answer, but soon,
under the hypnotic peace of the hush which lasts minute
after minute, even this silent interchange of loving
admonition and response ceases. It is now evident
from the children’s trance-like immobility that
they no longer need to make an effort to be motionless.
They sit quiet, rapt in a vague, brooding reverie,
their busy brains lulled into repose, their very souls
looking out from their wide, vacant eyes. This expression
of utter peace, which I never before saw on a
child’s face except in sleep, has in it something profoundly
touching. In that matter-of-fact, modern
schoolroom, as solemnly as in shadowy cathedral
aisles, falls for an instant a veil of contemplation,
between the human soul and the external realities of
the world.

And then a real veil of twilight falls to intensify
the effect. The Directress goes quietly about from
window to window, closing the shutters. In the ensuing
twilight, the children bow their heads on their
clasped hands in the attitude of prayer. The
Directress steps through the door into the next room
and a slow voice, faint and clear, comes floating back,
calling a child’s name.

“El...e...na!”

A child lifts her head, opens her eyes, rises as
silently as a little spirit, and with a glowing face of
exaltation, tiptoes out of the room, flinging herself
joyously into the waiting arms.

The summons comes again, “Vit...to...ri...o!”

A little boy lifts his head from his desk, showing
a face of sweet, sober content at being called, and
goes silently across the big room, taking his place by
the side of the Directress. And so it goes until perhaps
fifteen children are clustered happily about the
teacher. Then, as informally and naturally as it
began, the “game” is over. The teacher comes back
into the room with her usual quiet, firm step; light
pours in at the windows; the mystic word is erased
from the blackboard. The visitor is astonished to
see that only six or seven minutes have passed since
the beginning of this new experience. The children
smile at each other, and begin to play again, perhaps
a little more quietly than before, perhaps more gently,
certainly with the shining eyes of devout believers
who have blessedly lost themselves in an instant of
rapt and self-forgetting devotion.

And, in a sense, they too have been to church. This
modern scientific Roman woman-doctor, who probably
never heard of William Penn, has rediscovered the
mystic joys of his sect, and has appropriated to her
system one of the most beneficial elements of the
Quaker Meeting.

Before seeing this “lesson of silence” one does not
realize that there is a lack in the world of the Casa
dei Bambini. After seeing it one feels instantly that
it is an essential element, this brief period of perfect
repose from the mental activity which, though unstimulated,
is practically incessant; this brief excursion
away from all the restless, shifting, rapid things
of the world into the region of peace and calm and
immobility. And yet who of us, without seeing this
in actual practice, would ever have dreamed that little
children would care for such an exercise, would submit
to it for an instant, much less throw themselves into
it with all the ardor of little Yogis, and emerge from
it sweeter, more obedient, calmed, and gentler as from
a tranquilizing prayer? Sometimes, once in a day
is not enough for them, and later they ask of their
own accord to have this experience repeated. Their
pleasure in it is inexpressible. The expression which
comes over their little faces when, in the midst of their
busy play, they feel the first hush fall about them is
something never to be forgotten.

It makes one feel a sort of envy of these children
who are so much better understood than we were at
their age. And the fact that our own hearts are
somehow calmed and refreshed by this bath of silent
peace makes one wonder if we are not all of us still
children enough to benefit by many of the habits of
life taught there, to profit by the adaptation to our
adult existence of some of the principles underlying
this scheme of education for babies.

CHAPTER IV

SOMETHING ABOUT THE APPARATUS AND ABOUT THE THEORY UNDERLYING IT

AS I look at the title of this chapter before setting
to work on it, the sight of the word “Theory”
makes me apprehensively aware that I am stepping
down into very deep water without any great confidence
in my powers as a swimmer. But I recall
again the reflection which has buoyed me up more
than once in the composition of these unscientific impressions,
namely that I am addressing an audience
no more scientific than I am, an audience of ordinary,
fairly well educated American parents. Furthermore
I am convinced that my book can do no
more valuable service than if by the tentative incompleteness
of its account it drives every reader to the
study of the system in Dr. Montessori’s own carefully
written treatise.

It is always, I believe, essential to an understanding
of any educational system to comprehend first of all
the underlying principle before going on to its adaptation
to actual conditions. This adaptation naturally
varies as the actual conditions vary, and should
change in many details if it is to embody faithfully,
under differing conditions, the fundamental principle.
But the master idea in every system is unvarying,
eternal, and it should be stated, studied, and grasped,
before any effort is made to learn the details of its
practical application. A statement of this fundamental
principle will be found in different phrasings,
several times in the course of this book, because it is
essential not only to learn it once, but to bear it constantly
in mind. Any attempt to use the Montessori
apparatus or system by anyone who does not fully
grasp or is not wholly in sympathy with its bed-rock
idea, results inevitably in a grotesque, tragic
caricature of the method, such a farcical spectacle as
we now see the attempt to Christianize people by
forcible baptism to have been.

The central idea of the Montessori system, on
which every smallest bit of apparatus, every detail
of technic rests solidly, is a full recognition of the
fact that no human being can be educated by anyone
else. He must do it himself or it is never done. And
this is as true at the age of three as at the age of
thirty; even truer, for the man of thirty is at least
as physically strong as any self-proposed mentor is
apt to be, and can fight for his own right to chew
and digest his own intellectual food.

It can be readily seen how this dominating idea
changes completely the old-established conditions in
the schoolroom, turning the high light from the
teacher to the pupil. Since the child can really be
taught nothing by the teacher, since he himself must
do every scrap of his own learning, it is upon the
child that our attention centers. The teacher should
be the all-wise observer of his natural activity, giving
him such occasional quick, light-handed guidance as
he may for a moment need, providing for him in the
shape of the ingenious Montessori apparatus stimuli
for his intellectual life and materials which enable him
to correct his own mistakes; but, by no means, as
has been our old-time notion, taking his hand in hers
and leading him constantly along a fixed path, which
she or her pedagogical superiors have laid out beforehand,
and into which every childish foot must be
either coaxed or coerced.

We have admitted the entire validity of this theory
in physical life. We no longer send our children for
their outdoor exercise bidding them walk along the
street, holding to Nurse’s hand like little ladies and
gentlemen. If we can possibly manage it we turn
them loose with a sandpile, a jumping-rope, hoops,
balls, bats, and other such stimuli to their natural
instinct for vigorous body-developing exercise. And
we have a “supervisor” in our public playgrounds
only to see that children are rightly started in their
use of the different games, not at all to play every
game with them. We do this nowadays because we
have learned that little children are so devoted to
those exercises which tend to increase their bodily
strength that they need no urging to engage in them.
The Montessori child, analogously, is allowed and
encouraged to let go the hand of his mental nurse, to
walk and run about on his own feet, and an almost
endless variety of stimuli to his natural instinct for
vigorous mind-developing, intellectual exercise is
placed within his reach.

The teacher, under this system, is the scientific, observing
supervisor of this mental “playground”
where the children acquire intellectual vigor, independence,
and initiative as spontaneously, joyfully,
and tirelessly as they acquire physical independence
and vigor as a by-product of physical play. We have
long realized that children do not need to be driven
by force, or even persuaded, to take the amount
of exercise necessary to develop their growing bodies.
Indeed the difficulty has been to keep them from doing
it so continuously as to interfere with our sedentary
adult occupations and tastes. We have learned that
all we need to do is to provide the jumping-rope and
then leave the child alone with other children. The
most passionately inspired pedagogue can never learn
to skip rope for a child, any more than in after years
he can ever learn the conjugation of a single irregular
verb for a pupil. The learner must do his own
learning, and, this granted, it follows naturally that
the less he is interfered with by arbitrary restraint
and vexatious, unnecessary rules, the more quickly
and easily he will learn. An observation of the typical,
joyfully busy child in a Casa dei Bambini furnishes
more than sufficient proof that he enjoys acquiring
mental as well as physical agility and strength, and
asks nothing better than a fair and unhindered chance
at this undertaking.

But even when this deep-laid foundation principle
of self-education has been grasped, all is not plain
sailing for the adventurer on the Montessori ocean.
A set of theories relating to such complicated organisms
as human beings, cannot in the nature of things
be of primer-like simplicity. For my own convenience
I very soon made two main divisions of the different
branches on which the Montessori system is developed
out of its central main idea. One division, the practical,
is made up of theories based on acute, scientific
knowledge of the child’s body, his muscles, brain,
and nerves, such as only a doctor and a physiological
psychologist combined can have. The second division
is made up of theories based on the spiritual nature of
man, as disclosed by the study of history, by unbiased
direct observation of present-day society, and by that
divining fervor of enthusiastic reverence for the element
of perfectibility in human nature which has always
characterized founders of new religions.

This chapter is to be devoted to the narration of
what a person, neither a doctor nor a physiological
psychologist, was able to understand of the first
division.

I think the first point which struck me especially
was the insistence on the fact that very little children
have no greater natural interest than in learning how
to do something with their bodies. We all know how
much more fascinating a place our kitchens seem to
be for our little children than our drawing-rooms. I
have heard this inevitable gravitation towards those
back regions of the house accounted for on the theory
the “children seem to like servants better than other
people. There seems to be some sort of natural
affinity between a child and a cook.” One morning
spent in the Casa dei Bambini showed me the true
reason. Children like cooks and chamber-maids
better than callers in the parlor, because servants
are always doing something imitable; and they like
kitchens and pantries better than drawing-rooms because
the drawing-room is a museum full of objects,
interesting it is true, but inclosed in the padlocked
glass-case of the command, “Now, don’t touch!”
while the kitchen is a veritable treasure-house of Montessori
apparatus.

The three-year-old child who, eluding pursuit from
the front of the house, sits down on the kitchen floor
with a collection of cookie-cutters of different shapes
in his lap, and amuses himself by running his fingers
around their edges, is engaged in a true “stereognostic
exercise” as it is alarmingly dubbed in scientific
nomenclature. If there is a closet of pots and pans,
and he has time before he is dragged off to clean
clothes and the vacuity of adult-invented toys, to
fit the right covers to the pots and see which pan
goes inside which, he has gone through a “sensory
exercise for developing his sense of dimension.” If he
is struck by the fact that the package of oatmeal,
although so large, weighs less than the smaller bag of
salt, he has been initiated into a “baric exercise”;
while if there are some needles of ice left on the floor
by a careless iceman, with these and a permitted dabbling
in warm dishwater, he unconsciously invents
for himself a “thermic exercise.” If the cook is indulgent
or too busy to notice, there may be added to
these interests the creative rapture to be evolved
from a lump of dough, or a fumbling attempt to
fathom the mysterious inwardness of a Dover egg-beater.

I have heard it said of the Montessori method that
a system of education accomplished with such simple
everyday means could scarcely claim that it is either
anything new or the discovery of any one person.
It seems to me that is about like denying any novelty
to the discovery that pure air will cure consumption.
The pure air has always been there, consumptives
have had nothing to do but to breathe it to get well,
but the doctors who first drove that fact into our impervious
heads deserve some credit and can certainly
claim that they were innovators with their descent
upon the stuffy sickrooms and their command to open
the windows.

Children from time immemorial have always done
their best, struggling bravely against the tyranny of
adult good intentions, to educate themselves by training
their senses in all sorts of sense exercise. They
have always been (generations of exasperated
mothers can bear witness to it!) “possessed” to
touch and handle all objects about them. What Dr.
Montessori has done is to appear suddenly, like the
window-breaking doctors, and to cry to us, “Let
them do it!” Or rather, to suggest something better
for them to touch and handle since it is neither necessary
nor desirable that one’s three-year-old should
perfect his sense of form either on one’s cherished
Sèvres vase or on a more or less greasy cooking
utensil. Nor has he that perverse fondness for the
grease of the kettle, or that wicked joy in the destruction
of valuable bric-à-brac which our muddle-headed
observation has led us to attribute to him. Those are
merely fortuitous, and for him negligible, accompaniments
to the process of learning how to distinguish
accurately different forms. Dr. Montessori assures
us, and proves her assertion, that his sole interest is
in the varying shapes of the utensils he handles, and
that if he is given cleaner, lighter articles with more
interesting shapes, he requires no urging to turn to
them from his greasy and heavy pots and pans.

Bearing in mind, therefore, the humble and familiar
relatives of the Montessori apparatus to be
found in our own kitchens and dining-rooms, let us
look at it a little more in detail.

The buttoning-frames have been described (page
13). One’s invention can vary them nearly to infinity.
In the Casa dei Bambini there are these
frames arranged for buttons and buttonholes, for
hooks and eyes, for lacings, patent snap-fasteners,
ribbon-ends to tie, etc., etc. The aim of this exercise
is so apparent that it is scarcely necessary to mention
it, except for the constant temptation of a child-lover
before the Montessori apparatus to see in it
only the most enchanting diversion for a child, which
amuses him, though so simply, far more than the
most elaborate of mechanical toys. But, and here is
where our wool-gathering wits must learn a lesson
from purposeful forethought: we should never forget
that there is no smallest item in the Montessori training
which is intended merely to amuse the child. He
is given these buttoning-frames not because they fascinate
him and keep him out of mischief, but because
they help him to learn to handle, more rapidly than
he otherwise would, the various devices by which his
clothes and shoes are held together, on his little
body. As for the profound and vitally important
reason why he should be taught and allowed as soon
as possible to dress himself, that will be treated in
the discussion of the philosophical side of this baby-training
(page 129 ff.).

Exercises in Practical Life.

Building “the Tower.”

Copyright 1912, by Carl R. Byoir

It is apparent, of course, that the blindfolded child
who was identifying the pieces of different fabrics
was training his sense of touch. The sight of this
exercise reminds the average person with a start of
surprise that he too was born with a sense of touch
which might have been cultivated if anyone had
thought of it; for most of us, by the enormity of our
neglect of our five senses, reduce them, for all practical
purposes to two, sight and hearing, and distrust
any information which comes to us by other
means. Our complacency under this self-imposed
deprivation is astonishing. It is as if a man should
wear a patch over one eye because he is able to see
with one and thinks it not worth while to use two.
Now, it is apparent that our five senses are our only
means of conveying information to our brains about
the external world which surrounds us, and it is
equally apparent that to act wisely and surely in the
world, the brain has need of the fullest and most accurate
information possible. Hence it is a foregone
conclusion, once we think of it at all, that the education
of all the senses of a child to rapidity, agility,
and exactitude is of great importance, not at all for
the sake of the information acquired at the time
by the child, but for the sake of the five, finely
accurate instruments which this education puts under
his control. The child who was identifying the different
fabrics was blindfolded to help him concentrate
his sense of touch on the problem and not aid
this sense or mislead it, as we often do, with his sight.

It may be well here to set down a few facts about
the relative positions of the senses of touch and of
sight, facts which are not known to many of us, and
the importance of which is not realized by many who
happen to know them. Everyone knows, to begin
with, that a new-born baby’s eyes, while physically
perfect, are practically useless, and that the ability
to see with them accurately comes very gradually. It
seems that it comes much more gradually than the
people usually in charge of little children have ever
known, and that, roughly speaking, up to the age of
six, children need to have their vision reinforced by
touch if, without great mental fatigue, they are to
get an accurate conception of the objects about them.

It appears furthermore that, as if in compensation
for this slow development of vision, the sense of
touch is extraordinarily developed in young children.
In short, that the natural way for little ones to
learn about things is to touch them. Dr. Montessori
found that the finger-tips of little children
are extremely sensitive, and she claims that there is
no necessity, granted proper training, why this valuable
faculty, only retained by most adults in the
event of blindness, should be lost so completely in
later life.

Now it is plain to be seen that we adults, with our
fixed habit of learning about things from looking at
them, have, in neglecting this means of approach to
the child-brain, been losing a golden opportunity.
If children learn more quickly and with less fatigue
through their fingers than through their eyes, why
not take advantage of this peculiarity—a peculiarity
which extends even more vividly to child-memory, for
it is established beyond question that a little child
can remember the “feel” of a given object much
more accurately and quickly than the look of it. It
is easy to understand, once this explanation is given,
the great stress that is laid, in Montessori training, on
the different exercises for developing and utilizing
the sense of touch.

One of the first things a child just admitted to a Casa
dei Bambini is taught is to keep his hands scrupulously
clean, because we can “touch things better”
with clean finger-tips than with dirty ones. And, of
course, he is allowed to take the responsibility of
keeping his own hands clean, and encouraged to do it
by the presence of the little dainty washstands, just
the right height for him, supplied with bowl, pitcher,
etc., just the right size for him to handle. The joy
of the children in these simple little washstands, and
their deft, delighted, frequent use of them is a reproach
to us for not furnishing such an easily secured
amelioration in the life of every one of our babies.

The education of the sense of touch, like all the
Montessori exercises for the senses, begins with a few
simple and strongly contrasting sensations and proceeds
little by little, to many only very slightly
differing sensations, following the growth of the
child’s ability to differentiate. The child with clean
finger-tips begins, therefore, with the first broad distinction
between rough and smooth. He is taught to
pass his finger-tips lightly, first over a piece of sandpaper,
and then over a piece of smoothly polished
wood, or glossy enameled paper, and is told briefly,
literally in two words, the two names of those two
abstract qualities.

Here, in passing, with the first mention of this
sort of exercise, it should be stated that the children
are taught to make these movements of the hand
and all others like them always from left to right, so
that a muscular habit will be established which will
aid them greatly later when they come to “feel”
their letters, which are, of course, always written
from left to right.

The children are encouraged to keep their eyes
closed while they are “touching” things, because
they can concentrate their attention in this way.
And here another general observation should be
made: that in the Montessori language “touching”
does not mean the brief haphazard contact of hand
with object which we usually mean, but a systematic
examination of an object by the finger-tips such as a
blind person might make.

After the first broad distinction is learned between
rough and smooth, there are then to be conquered all
the intervening shades and refinements of those qualities.
The children take the greatest delight in these
exercises and almost at once begin to invent new ones
for themselves, “feeling” whatever materials are
near them and giving them their proper names, or
asking what their names are. It is as if their little
minds were suddenly opened, as our dully perceptive
adult minds seldom are, to the infinite variety of surfaces
in the world. They notice the materials of
their own dresses, the stuffs used in upholstering furniture,
curtains, dress fabrics, wood, smooth and
rough, steel, glass, etc., etc., with exquisitely fairy-light
strokes of their sensitive little finger-tips,
which seem almost visibly to grow more discriminating.

The “technical apparatus” for continuing this
training is varied, but always simple. A collection of
slips of sandpaper of varying roughness to be placed
in order from fine to coarse by the child (blindfolded
or not, as he seems to prefer); other collections of
bits of fabrics of all sorts to be identified by touch
only; of slips of cardboard, enameled or rough;
blotting-paper, writing-paper, newspaper, etc., etc.;
of objects of different shapes, cubes, pyramids, balls,
cylinders, etc., for the blindfolded child to identify;
later on of very small objects like seeds of different
shapes or sizes; finally, of any objects which the
child knows by sight, his playthings, articles around
the house, to be recognized by his touch only.

There is one result on the child’s character of this
sort of exercise which Dr. Montessori does not specifically
mention but which has struck me forcibly in
practical experimentation with it. I have found that
little hands and fingers trained by these fascinating
“games” to light, attentive, discriminating, and unhurried
handling of objects, lose very quickly that
instinctive childish, violent but very uncertain clutch
at things, which has been for so many generations
the cause of so much devastation in the nursery.
Little tots of four, trained in this way, can be trusted
with glassware and other breakable objects, which
would go down to certain destruction in the fitfully
governed hands of the average undisciplined child of
twelve. In other words the child of four has fitted
himself by means of a highly enjoyable process to be,
in one more respect, an independent, self-respecting,
trustworthy citizen of his world.

Of course all these different exercises are much
more entertaining when, like other fun-producing
“games,” they are “played” with a crowd of other
children. When one child of a group is blindfolded,
and as our American children say “It,” while the
others sit about, watching his identification of more
and more difficult objects, ready, all of them, for a
shout of applause at a success, or at a failure
for an instant laughing pounce on the coveted
blindfold and application of it to the child next
in order, of course there is much more jolly
laughter, the interest is keener, and the attention
more concentrated by the contact with other wits,
than can be the case with a single child, even with an
audience of the most sympathetic mother or aunt.
There is absolutely no adequate substitute for the
beneficial action and reaction of children upon one
another such as form such a considerable part of the
Montessori training in a Casa dei Bambini. On the
other hand, those of us who live, as we almost all do,
far from any variety of a Montessori school, can,
with the exercise of our ingenuity and mother-wit,
arrange a great number of more or less adequate temporary
expedients. A large number of the Montessori
devices, if they were not called “sensory exercises,”
would be recognized as merely fascinating new games
for children. What is blind-man’s buff but a “sensory
exercise for training the ear,” since what the
person who is “It” does is to try to catch the slight
movements made by the other players accurately
enough to pursue and capture them? Children have
another game called, for some mysterious reason of
childhood, “Still pond, no more moving!” a variety
of blind-man’s buff, which trains still more finely the
sense of hearing, since the players are required to
stand perfectly still, and the one who is “It” must
detect their presence by such almost imperceptible
sounds as their breathing, or the rustling caused by
an involuntary movement. If Montessori herself
had invented this game, it could not be more perfectly
devised for bodily control. Children who
wriggle about in ordinary circumstances without the
slightest capacity to control their bodies, even in response
to the sternest adult commands for quiet, will
stand in some strained position without moving a
finger, their concentration so intense that even their
breathing is light and inaudible. We must all have
seen children happily playing such games; many of
us have spent hours and hours of our childhood over
them; Froebel used them and others like them plentifully
in his system; there are all sorts of more or less
hit-or-miss imitations of them being constructed by
modern child-tamers; but no one before this Italian
woman-doctor ever analyzed them so that we plain
unprofessional people could fully grasp their fascination
for us; ever told us that children like them
because they afford an opportunity to practise self-control,
and that similar games based on the same
idea that it is “fun” to exercise one’s different
senses in company or in competition with one’s youthful
contemporaries, would be just as entertaining as
these self-invented games, handed down for untold
generations from one set of children to another. All
the varieties of blindfold sensory exercises are variations
on the theme of blind-man’s buff, which is so
perennially interesting to all children. Any small
group of young children, two or three little neighbors
come in to play, will with a little guidance at first readily
“play” any of the “tactile exercises” described
above (pages 60, 61) for hours on end, instead of
wrangling about the rocking-horse—a toy invented
for solitary or semi-solitary consumption. Any
group of children, collected anywhere for ever so
short a time, can be converted into a half-hour’s
Montessori school, though as a rule the younger
they are the better material they are, since they have
not fallen into bad mental habits.

The various exercises or “games” for exercising
the sense of touch, although not described here in all
the detail of their elaboration in the Casa dei Bambini,
can be elaborated from these suggestions as one’s
own, or what is more likely, the children’s inventiveness
may make possible.

The definite education of taste and smell has not
been very much developed by Dr. Montessori, although
simple exercises have been successfully devised,
such as dropping on the tongue tiny particles of
substances, sweet, sour, salt, bitter, etc., having the
child rinse his mouth out carefully between each test.
Similar exercises with different-smelling substances
can be undertaken with blindfolded children, asking
them to guess what they are smelling. Dr. Montessori
lays no great stress on this, however, as the sense
of smell with children is not highly developed.

Practice in judging weight is given by the use of
pieces of wood of the same size but of different
weights, chestnut contrasted with oak, poplar-wood
with maple, etc., etc., the child learning by slightly
lifting them up and down on the palm of his hand.
Later on this can be varied by the use of any objects
of about the same size but of different weights, and
later still by single objects of weights disproportionate
to their size, such as a bit of lead or a small
pillow.

The difference between these carefully devised exercises
and the haphazard, almost unconscious comparison
by the child in the kitchen of the bag of salt
and the box of oatmeal, is a very good example of
the way in which Dr. Montessori has systematized
and ordered, graded and arranged the exercises which
every child instinctively craves. The average mother,
with leisure to devote to her much-loved child, calls
him away from the pantry-shelf where he may upset
the oatmeal box or spill the salt, thus “getting into
mischief,” and leads him, with mistaken affection,
back to his toy animals. The luckier child of a
poorer, busier, or more indifferent mother is allowed
to “mess around” in the kitchen until he makes himself
too intolerable a nuisance. He goes through in
this way many valuable sense exercises, but he wastes
a great deal of his time in misdirected and futile
effort, and does, as a matter of fact, make a great
deal of trouble for his elders which is not at all a
necessary accompaniment to his own life, liberty, or
pursuit of information.

Dr. Montessori has neither led the child away from
his instinctively chosen occupations, nor left him in
the state of anarchic chaos resulting from his natural
inability to choose, among the bewildering variety
of objects in the world, those which are best suited
for his self-development. She has, so to speak, taken
out into the kitchen, beside the child, busy with his
self-chosen amusements, her highly trained brain,
stored with pertinent scientific information, and she
has looked at him long and hard. As a result she is
able to show us, what our own blurred observation
never would have distinguished, just which elements,
in the heterogeneous mass of his naturally preferred
toys, are the elements towards which the tendrils of
his rapidly-growing intellectual and muscular organism
are reaching.

CHAPTER V

DESCRIPTION OF THE REST OF THE APPARATUS
AND THE METHOD FOR WRITING
AND READING

THE carefully graded advance, from the simpler
to the harder exercises, which is so essential a
part of the correct use of the Montessori, as of all
other educational apparatus, seems to most mothers
contemplating the use of the system, a very difficult
feature. “How am I to know?” they ask.
“Which exercise is the best one to offer a child to
begin with, how can I tell when he has sufficiently
mastered that so that another is needed, and how
shall I select the right one to go on with?”

Perhaps the first answer to make to these questions
is the one which so often successfully solves
Montessori problems: “Have a little more trust in
your child’s natural instincts. Don’t think that a
single mistake on your part will be fatal. It will not
hurt him if you happen to suggest the wrong thing,
if you do not insist on it, for, left freely to himself,
he will not pay the least attention to anything that
is not suitable for him. Give him opportunity for
perfectly free action, and then watch him carefully.”

If he shows a lively spontaneous interest in a
Montessori problem, and devotes himself to solving it,
you may be sure that you have hit upon something
which suits his degree of development. If he goes
through with it rather easily and, perhaps, listlessly,
and needs your reminder to keep his attention on it,
in all probability it is too easy; he has outgrown it,
he no longer cares to occupy himself with it, just as
you no longer care to jump rope, though that may
have been a passion with you at the age of eight.

Buttoning-Frames to Develop Co-ordinated Movements of the Fingers and Prepare
the Children for Exercises of Practical Life.

Copyright 1912, by Carl R. Byoir

If, on the other hand, he seems distressed at the
difficulties before him, and calls repeatedly for help
and explanation, one of three conditions is present.
Either the exercise is too hard for him, or he has acquired
already the bad habit of dependence on others,
in both of which cases he needs an easier exercise; or,
lastly, he has simply had enough formal “sensory exercises”
for a while. It is the most mistaken notion
about the Montessori Children’s Home to conceive
that the children are occupied from morning
till night over the apparatus of her formal instruction.
They use it exactly as long, or as often, or as
seldom, as they please, just as a child in an ordinary
nursery uses his ordinary toys. It must be kept constantly
in mind that the wonderful successes attained
by the Montessori schools in Rome cannot be repeated
by the mere repetition of sensory exercises, thrust
spasmodically into the midst of another system, or
lack of system, in child-training. The Italian children
of five or six, who have had two or three years
of Montessori discipline, and who are such marvels
of sweet, reasonable self-control, who govern their
own lives so sanely, who have accomplished such
astonishing feats in reading and writing, are the results
of many other factors besides buttoning-frames
and geometric insets, important as these are.

Perhaps the most vital of these other factors is
the sense of responsibility, genuine responsibility, not
the make-believe kind, with which we are too often
apt to put off our children when they first show their
touchingly generous impulse to share some of the
burdens of our lives. For instance, to take a rather
extreme instance, but one which we must all have seen,
a child in an ordinary home is allowed to pick up a
bit of waste-paper on the floor, after having had his
attention called to it, and is told to throw it in the
waste-paper basket. This action of mechanical obedience,
suitable only for a child under two years of age,
is then praised insincerely to the child’s face as an
instance of “how much help he is to Mother!”

The Montessori child is trained, through his feeling
of responsibility for the neatness and order of
his schoolroom, to notice litter on the floor, just as
any housekeeper does, without needing to have her
attention called to it. It is her floor and her business
to keep it clean. And this feeling of responsibility
is fostered and allowed every opportunity to
grow strong, by the sincere conviction of the Montessori
teacher that it is more important for the child
to feel it, than for the floor to be cleaned with adult
speed. As a result of this long patience on the part
of the Directress, a child who has been under her
care for a couple of years, will (to go on with our
chosen instance) pick up litter from the floor and
dispose of it, as automatically as the mistress of the
house herself, and with as little need for the goad
either of upbraiding for neglect, or praise incommensurate
with the trivial service. This is an attitude
in marked contrast to that of many of our
daughters who often attain high-school age without
acquiring this feeling, apparently perfectly possible
to inculcate if the process is begun early enough, of
loyal solidarity with the interests of the household.

Solid Geometrical Insets.

Copyright 1912, by Carl R. Byoir

With this caution that a Montessori life for a little
child does not in the least mean his incessant occupation
with formal sensory exercises, let us again
take up the description and use of the apparatus.

The first thing which is given a child is usually
either one of the buttoning-frames (shown in the
illustration facing page 68), or what are called the
“solid geometric insets.” This latter game with the
formidable name is illustrated opposite this page,
where it is seen to resemble the set of weights kept
beside their scales by old-fashioned druggists. No
other Montessori exercise is more universally popular
with the littlest ones who enter the Children’s
Home, and few others hold their attention so long.
This combines training for both sight and touch,
since, as an aid to his vision, the child is taught to
run his finger-tips around the cylinder which he is
trying to fit in, and then around the edges of the
holes. His finger-tips recognize the similarity of
size before his eyes do. This piece of apparatus
is, of course, entirely self-corrective, and needs no
supervision. When it becomes easy for a child
quickly to get all the cylinders into the right holes,
he has probably had enough of this exercise, although
his interest in it may recur from time to
time, during many weeks.

One of the exercises which it is usual to offer him
next is the construction of the Tower. This game
could be played (and often is) with the nest of hollow
blocks which nearly every child owns, and it consists
of building a pyramid with them, the biggest at
the bottom, the next smaller on this, and so on to the
apex made by the tiniest one. This is to learn the
difference between big and small; and as the child
progresses in exactitude of vision, the game can be
varied by piling the blocks in confusion at one side
of the room and constructing the pyramid, a piece
at a time, at some distance away. This means that
when the child leaves his pyramid to go and get the
block needed next, he must “carry the size in his
eye” as the phrase runs, and pick out the block next
smaller by an effort of his visual memory.

The difference between long and short is taught by
means of ten squared rods of equal thickness, but
regularly varying length, the shortest one being just
one-tenth as long as the longest. The so-called Long
Stair (illustration facing page 74) is constructed by
the child with these. This is perhaps the most difficult
game among those by which dimensions are
taught, and a good many mistakes are to be anticipated.
The material is again quite self-corrective,
however, and little by little, with occasional
silent or brief reminders from the adult onlooker, the
child learns first to correct his own mistakes, and then
not to make them. Thickness and thinness are
studied with ten solids, brick-like in shape, all of the
same length, but of regularly varying thickness, the
thinnest one being one-tenth as thick as the biggest
one. With these the child constructs the Big Stair
(illustration facing page 74). Later on (considerably
later), when the child begins to learn his numbers,
these “stairs” are used to help him. The large
numbers cut out of sandpaper and pasted on smooth
cardboard, are placed by the child beside the right
number of red and blue sections on each rod of the
Long Stair.

After the construction of the Long and Big Stair
the child is usually ready for the exercises with different
fabrics to develop his sense of touch, and for
the first beginning of the exercises leading to writing;
especially the strips of sandpaper pasted upon
smooth wood used to teach the difference between
rough and smooth. At the same time with these exercises,
begin the first ones with color which consist
of simply matching spools of identical color, two by
two.

When these simple exercises of the tactile sense
have been mastered, the child is allowed to attempt
the more difficult undertaking of recognizing all the
minute gradations between smooth and rough, between
dark blue and light blue, etc., etc.

The training of the eye to discriminate between
minute differences in shades, is carried on steadily in
a series of exercises which result in an accuracy of
vision in this regard which puts most of us adults to
shame. These color-games are played with silk
wound around flat cards, like those on which we often
buy our darning-cotton. There are eight main colors,
and under each color eight shades, ranging from
dark to light. The number of games which can be
played with these is only limited by the ingenuity of
the Directress or mother, and, although most of
them are played more easily with a number of children
together, many are quite available for the solitary
“only child at home.” He can amuse himself by
arranging his sixty-four bobbins in the correct order
of their colors, or he can later, as in the pyramid-making
game, pile them all on one side of the room,
and make his graduated line at a distance, “holding
the color” in his mind as he crosses the room, a feat
which almost no untrained adult can accomplish; although
it is surprising what results can be obtained
any time in life by conscious, definite effort to train
one of the senses. There is nothing miraculous in
the results obtained in the Casa dei Bambini. They
are the simple, natural consequence of definite, direct
training, which is so seldom given. The remarkable
improvement in general acuteness of his vision after
training his eyes to follow the flight of bees, has been
picturesquely and vigorously recorded by John Burroughs;
and all of us know how many more chestnuts
we can see and pick up in a given time, after a
few hours’ concentration on this exercise, than when
we first began to look for them in the grass.

The Broad Stair.

The Long Stair.

Copyright 1912, by Carl R. Byoir

The color-games played by a number of children
together with the different-colored spools are various,
but resemble more or less the old-fashioned game
of authors. One of them is played thus. Eight
children choose each the name of a color. Then the
sixty-four spools are poured out in confusion on the
table around which the children sit. One of them
(the eldest or one chosen by lot) begins to deal out
to the others in turn. That is, the one on his right
asking for red, the dealer must quickly choose a spool
of the right color and hand it to his neighbor. Then
the child beyond asks for blue, and so it goes until the
dealer makes a mistake. When he does, the deal goes
to the child next him. After every child has before
him in a mixed pile the eight shades of his chosen
color, they all set to work as fast as they can to see
who can soonest arrange them in the right chromatic
order. The child who does this first has “won”
the game, and is the one who deals first in the next
game. Children of about the same age and ability
repeat this game with the monotonously eternal vivid
interest which characterizes an old-established quartet
of whist-players, and they attain, by means of it and
similar games with the color spools, a control of their
eyes which is a marvel and which must forever add
to the accuracy of their impressions about the world.
When a generation of children trained in this manner
has grown up, landscape painters will no longer
be able to complain, as they do now, that they are
working for a purblind public.

We are now approaching at last the extremely important
and hitherto undescribed “geometric insets,”
whose mysterious name has piqued the curiosity of
more than one casual and hasty reader of accounts of
the Montessori system. A look at the pictures of
these shows them to be as simple as all the rest
of Dr. Montessori’s expedients. Anyone who was
ever touched by the picture-puzzle craze, or who in
his childhood felt the fascination of dissected maps,
needs no explanation of the pleasure taken by little
children of four and five in fitting these queer-shaped
bits of wood into their corresponding sockets, the
square piece into the square socket, the triangle into
the three-cornered hole, the four-leafed clover shape
into the four-lobed recess. There can be no better
description of the way in which a child is initiated into
the use of this piece of apparatus than the one written
by Miss Tozier for McClure’s Magazine:

“A small boy of the mature age of four, who has
been sitting plunged either in sleep or meditation,
now starts up from his chair and wanders across to
his directress for advice. He wants something to
amuse him. She takes him to the cupboard, throws
in a timely suggestion, and he strolls back to his
table with a smile. He has chosen half a dozen or
more thin, square tablets of wood and a strip of
navy-blue cloth. He begins by spreading down the
cloth, then he puts his blocks on it in two rows.
They are of highly-varnished wood, light blue, with
geometrical figures of navy-blue in the centre; there
is a triangle, a circle, a rectangle, an oval, a square,
an octagon. The teacher, who has followed him,
stands on the other side of the table. She runs two
of her fingers round one of the edges of the triangle.
‘Touch it so,’ she says. He promptly and delightedly
imitates her. She then pulls all the figures out
of their light-blue frames by means of a brass button
in each, mixes them up on the table; and tells him
to call her when he has them all in place again. The
dark-blue cloth shows through the empty frame, so
that it appears as if the figures had only sank down
half an inch. While he continues to stare at this
array, off goes the teacher.

“‘Is she not going to show him how to begin?’

“‘An axiom of our practical pedagogy is to aid
the child only to be independent,’ answers Dr. Montessori.
‘He does not wish help.’

“Nor does he seem to be troubled. He stares a
while at his array of blocks; yet his eye does not
grow quite sure, for he carefully selects an oval from
the mixed-up pile and tries to put it in the circle.
It won’t go. Then, quick as a flash, as if subconsciously
rather than designedly, he runs his little forefinger
around the rim of the figure and then round
the edge of the empty space left in the light-blue
frames of both the oval and the circle. He discovers
his mistake at once, puts the figure into its place,
and leans back a moment in his chair to enjoy his own
cleverness before beginning with another. He finally
gets them all into their proper frames, and instantly
pulls them out again, to do it quicker and better next
time.

“These blocks with the geometric insets are among
the most valuable stimuli in the Casa dei Bambini.
The vision and the touch become, by their use, accustomed
to a great variety of shapes. It will be noted,
too, that the child apprehends the forms synthetically,
as given entities, and is not taught to recognize
them by aid of even the simplest geometrical analysis.
This is a point on which Dr. Montessori lays particular
stress.”

Now it is to be borne in mind that although, for the
children, this is only a “game,” as fascinating to
them as the picture-puzzle is to their elders, their far-seeing
teacher is utilizing it, far cry though it may
seem, to begin to teach them to write. And here I
realize that I have at last written a phrase for which
my bewildered reader has probably been waiting in an
astonished impatience. For of all the profound,
searching, regenerating effects of the Montessori system,
none seems to have made an impression on the
public like the fact, almost a by-product of the
method, that Montessori children learn to write and
read more easily than others. I have heard Dr. Montessori
exclaim in wonder many times over the popular
insistence on that interesting and important, but
by no means central, detail of her work; as though
reading and writing were our only functions in life, as
though we could get information and education only
from the printed page, a prop which is already, in the
opinion of many wise people, too largely used in our
modern world as a substitute for first-hand, individual
observation.

It cannot be denied, however, that the way Montessori
children learn to write is very spectacular. The
theory underlying it is far too complicated to describe
in complete detail in a book of this sort, but for the
benefit of the person who desires to run and read at
the same time, I will set down a short-cut, unscientific
explanation.

The inaccuracy and relative weakness of a little
child’s eyesight, compared to his sense of touch, has
been already mentioned (page 57). This simple
element in child physiology must be borne constantly
in mind as one of the determining factors in the Montessori
method of teaching writing. The child who
is “playing” with the geometric insets soon learns,
as we have seen from Miss Tozier’s description, that
he can find the shallow recess which is the right shape
for the piece of wood which he holds in his hand if he
will run the fingers of his other hand around the edge
of his piece of wood and then around the different recesses.

Insets Which the Child Learns to Place Both by Sight
and by Touch.

Copyright 1912, by Carl R. Byoir

It is hard for an ordinary adult really to conceive
of the importance of this movement for a little child.
Indeed, so fixed is our usual preference for vision as
a means of gaining information, that it gives one a
very queer feeling to watch a child, with his eyes wide
open, apparently looking intently at the board with
its different-shaped recesses, but unable to find the
one matching the inset he holds, until he has gone
through that eerie, blind-man’s motion with his finger-tips.

Now that motion, very frequently repeated, not
only tells him where to fit in his inset, but, like all
frequently repeated actions, wears a channel in his
brain which tends, whenever he begins the action,
to make him complete it in the way he always
has done it. It can be seen that, if, instead of a
triangle or a square, the child is given a letter of
the alphabet and shown how to follow its outlines
with his fingers in the direction in which they move
when the letter is written, the brain channel and
muscular habit resulting are of the utmost importance.

But before he can make any use of this, he needs to
learn another muscular habit, quite distinct from (although
always associated with) the mastery of the
letters of the alphabet, namely, the mastery of the
pencil. The exceeding awkwardness naturally felt by
the child in holding this new implement for the first
time, has nothing to do with his recognition of A or
B, although it adds another great difficulty to his reproducing
those letters. He must learn how to manage
his pencil before he engages upon the much more
complicated undertaking of constructing with it
certain fixed symbols, just as he must learn how to
walk before he can be sent on an errand. The old-fashioned
way (still generally in use in Italy, and
not wholly abandoned in all parts of our own country)
was to force the child to fill innumerable copy-books
with monotonous straight lines or “pot-hooks,”
a weariness of the spirit and a thorn in the flesh which
any one who has suffered from it can describe feelingly.
One way adopted by modern educators to avoid
this dreary exercise is by frankly running away from
the issue and postponing teaching children to write
until a much more mature age than formerly, in the
hope that general exercises in free-hand drawing will
sufficiently supplement the general strengthening and
steadying of the muscles which come with more mature
development. It is an inaccurate but, perhaps,
suggestive comparison to say that this is a little as
though young children should not be taught how to
walk because it is so hard for them to keep their balance,
but made to wait until all their bones are
mature.

Dr. Montessori has solved the difficulty by another
use of the geometric insets. This time it is the hole
left by the removal of one of the insets which is used.
Suppose, for instance, that one chooses the triangular
inset. It is set down on a piece of paper
and the triangle is lifted out, leaving the paper showing
through. The child is provided with colored
crayons and shown how to trace around the outline
of the triangular-shaped piece of paper. The fact
that the metal frame stands up a little from the
paper prevents his at first wildly unsteady pencil
from going outside the triangle. When he has
traced around the outline[A] with his blue crayon, he
lifts the frame up and there is the most beautiful
blue triangle, all the work of his own hands! He
usually gazes at this in delighted surprise, and then
it is suggested to him to fill in this outline with
strokes of his pencil. He is allowed to make these
as he chooses, only being cautioned not to pass outside
the line. At first the crayon goes “every which
way,” and the “drawings” are hardly recognizable
because the outline has been so overrun at every
point; but gradually the child’s muscular control
is improved and finally carried to a very high degree
of perfection. Regular, even parallel lines begin
to appear and the final result is as even as a Japanese
color-wash. It is evident that in the course
of this work he makes of his own accord, with the
utmost interest animating each stroke, as many lines
as would fill hours and hours of enforced drudgery
over copy-books. When, after much practice, the
muscles have learned almost automatically to control
fingers holding a pencil, that particular muscular
habit is sufficiently well-learned for the child to
begin on another enterprise.

Now of course, though it is most interesting to
color triangles and circles, a child does not spend
all his day at it. Among other things which occupy
and amuse him at this time is getting acquainted with
the look and feel of the letters of the alphabet. The
children are presented, one at a time, sometimes only
one a day, with large script letters, made of black
sandpaper pasted on smooth white cards, and are
taught how to draw their fingers over the letter in the
direction taken when it is written. At the same time
the teacher repeats slowly and distinctly the sound of
the letter, making sure that the child takes this in.

After this, the little Italian child, happy in the possession
of a phonetically spelled language, has an
easier time than our English-speaking children, who
begin then and there their lifelong struggle with the
insanities of English spelling. But this is a struggle
to which they must come under any system, and much
less formidable under this than it has ever been before.
For the next step is, of course, to put these
letters together into simple words. There is no need
to wait until a child has toiled all through the alphabet
before beginning this much more interesting
process. As soon as he knows two letters he can spell
Mamma. There is no question as yet of his constructing
the letters with his own hands. He simply
takes them from their separate compartments and
lays them on the floor or table in the right order. In
handling them throughout all of these exercises the
children are encouraged constantly to make that
blind-man’s motion of tracing around the letter. The
rough sandpaper apparently shouts out information
to the little finger-tips highly sensitized by the
tactile exercises, for the child nearly always corrects
himself more surely by touching than by looking at
his sandpaper alphabet. Of course, the strongest of
muscular habits is being formed as he does this.

A pleasant variation on this routine is a test
of the child’s new knowledge. The teacher asks
him to give her B, give her D, P, M, etc. The
letters are kept in little pasteboard compartments, a
compartment for all the B’s, another for all the D’s,
and so on. The child, in answer to the teacher’s request,
looks over these compartments and picks out
from all the others the letter she has asked for. This,
of course, seems only like a game to him, a variation
on hide-and-seek.

All these processes go on day after day, side by
side, all invisibly converging towards one end. The
practice with the crayons, the recognition of the
letters by eye and touch, the revelation as to the
formation of words with the movable alphabet, are so
many roads leading to the painless acquisition of the
art of writing. They draw nearer and nearer together,
and then, one day, quite suddenly, the famous
“Montessori explosion into writing” occurs.
The teacher of experience can tell when this explosion
is imminent. First the parallel lines which the child
makes to fill and color the geometric figures become
singularly regular and even; second, his acquaintance
with the alphabet becomes so thorough that he recognizes
the letters by sense of touch only, and, third,
he increases in facility for composing words with the
movable alphabet. The burst into spontaneous writing
usually comes only after these three conditions
are present.

It usually happens that a child has a crayon in
his hand and begins the motion of his fingers made as
he traces around one of his sandpaper letters. But
this time he has the pencil in his fingers, and the idea
suddenly occurs to him, usually reducing him to
breathless excitement, that if he traces on the paper
with his pencil the form of the letters, he will be
writing. In the twinkling of an eye it is done. He
has written with his own hand one of the words which
he has been constructing with the movable alphabet.
He is usually as proud of this achievement as though
he had invented the art of writing. The first children
who were taught in this manner and who experienced
this explosion into writing did really believe, I
gather, that writing was something of their own invention.
They rushed about excitedly to explain, to
anyone who would listen, all about this wonderful
new discovery: “Look! Look! You don’t need the
movable letters to make words. See, you just take
a pencil or a piece of chalk, and draw the letters for
yourself ... as many as you please ... anywhere!”
And, in fact, for the first few days after
this explosion, their teachers and mothers found writing
“anywhere!” all over the house. The children
were in a fever of excited pride. Since then, although
the first word always causes a spasm of joy,
children in a Children’s Home are so used to seeing
the older ones writing and reading, that their own
feat is taken more calmly, as a matter of course. It
really always takes place in this sudden way, however.
One day a child cannot write, and the next
he can.

The formation of the letters, so hard for children
taught in the old way, offers practically no difficulty
to the Montessori child. He has traced their outline
so often with his finger-tips that his knowledge of
them is lodged where, in his infant organism, it belongs,
in his muscular memory; so that when, pencil
in his well-trained hand, he starts his fingers upon an
action already so often repeated as to be automatic,
muscular habit and muscular memory do the rest. He
does not need consciously to direct each muscle in
the action of writing, any more than a practised
piano-player thinks consciously of which finger goes
after which. The vernacular phrase expressing this
sort of involuntary, muscular-memory facility is
literally true in his case, “He has done it so often
that he could do it with his eyes shut.” It is to be
noted that for a long time after this explosion into
writing, the children continue incessantly to go
through the three preparatory steps, tracing with
their fingers the sandpaper letters, filling in the
geometric forms and composing with the movable
alphabet. These are for them what scales are for
the pianist, a necessary practice for “keeping
the hand in.” By means of constantly tracing the
sandpaper letters the children write almost from the
first the most astonishingly clear, firm, regular hand,
much better than that of most adults of my acquaintance.

It is apparent, from even this short-hand account
of this remarkably successful method, that children
cannot learn to write by means of it without considerable
(even if unconscious and painless) effort on
their part, and without intelligence, good judgment,
and considerable patience on the part of the teacher.
The popular accounts of the miracles accomplished
by Dr. Montessori’s apparatus have apparently led
some American readers to fancy that it is a sort of
amulet one can tie about the child’s neck, or plaster
to apply externally, which will cause the desired effect
without any further care. As a matter of fact,
it is a carefully devised trellis which starts the child’s
sensory growth in a direction which will be profitable
for the practical undertaking of learning how to
write, a trellis invented and patented by Dr. Montessori,
but which those of us who attempt to teach
children must construct for ourselves on her pattern,
following step by step the development of each of
the children under our care.

Tracing Sand-Paper Letters.Tracing Geometrical Design.

Copyright 1912, by Carl R. Byoir

And yet, although the Montessori apparatus does
not teach children by magic how to write a good
hand, in comparison with the methods now in use, it is
really almost miraculous in its results. In our schools
children learn slowly to write (and how badly!) when
they are seven or eight, cannot do it fluently until
they are much older, and never do it very well, if the
average handwriting of our high-school and college
student is any test of our system. In the Montessori
schools a child of four usually spends about a month
and a half in the definite preparation for writing,
and children of five usually only a month. Some very
quick ones of this age learn to write with all the
letters in twenty days. Three months’ practice, after
they once begin to write, is, as a rule, enough to
steady their handwriting into an excellently clear and
regular script, and, after six months of writing, a
Montessori tot of five can write fluently, legibly, and
(most important and revolutionary change) with
pleasure, far beyond that usually felt by a child in,
say, our third or fourth grades.

He has not only achieved this valuable accomplishment
with enormous economy of time, but he has been
spared, into the bargain, the endless hours of soul-killing
drudgery from which the children in our
schools now suffer. The Montessori child has, it is
true, gone through a far more searching preparation
for this achievement, but it has all been without any
strain on his part, without any consciousness of effort
except that which springs from the liveliest spontaneous
desire. It has tired him, literally, no more
than if he had spent the same amount of time playing
tag.

I have heard some scientific talk which sounded to
my ignorant ears very profound and psychological,
about whether this capacity of Montessori children
to write can be considered as a truly “intellectual
achievement,” or only a sort of unconsciously learned
trick. This is a fine theoretic distinction which I
think most mothers will feel they can safely ignore.
Whatever it is from a psychological standpoint, and
however it may be rated in the Bradstreet of pure
science, it is an inestimable treasure for our children.

Reading comes after writing in the Montessori system,
and has not apparently as inherently close a
connection with it as is sometimes thought. That is,
a child who can form letters perfectly with his pencil
and can compose words with the movable alphabet
may still be unable to recognize a word which he
himself has neither written nor composed. But, of
course, with such a start as the Montessori system
gives him, the gap between the two processes is soon
bridged. There are various reasons why a detailed
account of the Montessori method of teaching reading
need not be given here. One is that this book
is written for mothers and not teachers, and since
the methods for teaching reading in our schools are
much better than those used for teaching writing,
mothers will naturally, as a rule, leave reading until
the child is under a teacher. Furthermore, there is
nothing so very revolutionary in the Montessori
method in this regard and there exist already in this
country several excellent methods for teaching reading.
And yet a few notes on some features of the
Montessori system will be of interest.

Like many variations of our own system it begins
with the recognition of single words. At first these
are composed with the movable alphabet. Later,
when the child can interpret readily words composed
in this way, they are written in large clear script
on slips of paper. The child spells the word out
letter by letter, and then pronounces these sounds
more and more rapidly until he runs them together
and perceives that he is pronouncing a word familiar
to him. This is always a moment of great satisfaction
to him and of encouragement to his teacher.

After this has continued until the children recognize
single words quickly, the process is extended to
phrases. Here the teacher goes very slowly, with
great care, to avoid undue haste and lack of thoroughness.
There is a danger here that the children
will fall into the mechanical habit (familiar to us all)
of reading aloud a page with great glibness, although
the sense of the words has made no impression on
their minds. To avoid this the Montessori Directress
adopts the simple expedient of not allowing them at
first to read aloud. She carries on, instead, a series
of silent conversations with the children, writing on
the board some simple request for an action on their
part. “Please stand up,” “Please shut your eyes,”
and so on. Later longer and more complicated
sentences are written on slips of paper and distributed
to the children. They read these to themselves (not
being misled by their oral fluency into thinking they
understand what they do not), and show that they
have understood by performing the actions requested.
In other words, these are short letters addressed by
the teacher to the children, and answered by silent
action on the part of the children. Like all of the
Montessori devices, this is self-corrective. It is perfectly
easy for the child to be sure whether he has
understood the sentence or not, and his attention is
fixed, not on pronouncing correctly (which has
nothing to do with understanding the sentences before
him), but on the comprehension of the written
symbols. As for the teacher, she has an absolutely
perfect check on the child. If he does not understand,
he does not do the right thing. It means the
elimination of the “fluent bluffer,” a phenomenon not
wholly unfamiliar to teachers, even when they are
dealing with very young children.

CHAPTER VI

SOME GENERAL REMARKS ABOUT THE MONTESSORI
APPARATUS IN THE AMERICAN
HOME

THE first thing to do, if you can manage it, is to
secure a set of the Montessori apparatus. It is
the result of the ripest thought, ingenuity, and practical
experience of a gifted specialist who has concentrated
all her forces on the invention of the different
devices of her apparatus. But there are various supplementary
statements to be made which modify this
simple advice.

One is, that the arrival in your home of the box
containing the Montessori apparatus means just as
much for the mental welfare of your children as the
arrival in the kitchen of a box of miscellaneous groceries
means for their physical health. The presence
on the pantry shelf of a bag of the best flour
ever made will not satisfy your children’s hunger unless
you add brains and good judgment to it, and
make edible, digestible bread for them. There is
nothing magical or miraculous about the Montessori
apparatus. It is as yet the best raw material produced
for satisfying the intellectual hunger of normal
children from three to six, but it will have practically
no effect on them if its use is not regulated by
the most attentive care, supplemented by a keen and
never-ceasing objective scrutiny of the children who
are to use it. This is one reason why mothers find
it harder to educate their children by the Montessori
system (as by all other systems) than teachers do,
for they have an age-long mental habit of clasping
their little ones so close in their arms that, figuratively
speaking, they never get a fair, square look
at them.

This study of the children is an essential part of all
education which Dr. Montessori is among the first
pointedly and definitely to emphasize. The necessity
for close observation of conditions before any
attempt is made to modify them is an intellectual
habit which is the direct result of the methods of
positive sciences, in the study of which she received
her intellectual training. Just as the astronomer
looks fixedly at the stars, and the biologist at the
protoplasm before he tries to generalize about their
ways of life and action, so we must learn honestly
and whole-heartedly to try to see what sort of children
Mary and Bob and Billy are, as well as to love
them with all our might. This should not be, as it is
apt to be, a study limited to their moral characteristics,
to seeing that Mary’s fault is vanity and
Bob’s is indifference, but should be directed with the
most passionate attention to their intellectual traits
as well, to the way in which they naturally learn or
don’t learn, to the doors which are open, and those
which are shut, to their intellectual interest. For
children of three and four have a life which it is no
exaggeration to call genuinely intellectual, and their
constant presence under the eyes of their parents
gives us a chance to know this, which helps to make
up for our lack of educational theory and experience
in which almost any teacher outstrips us.

There are no two plants, in all the infinity of
vegetable life, which are exactly alike. There are
not, so geologists tell us, even two stones precisely
the same. To lump children (even two or three children
closely related) in a mass, with generalizations
about what will appeal to them, is a mental habit
that experience constantly and luridly proves to be
the extremest folly. This does not mean individualism
run wild. There are some general broad principles
which hold true of all plants, and which we will
do well to learn from an experienced gardener. All
plants prosper better out-of-doors than in a cellar,
and all children have activity for the law of their nature.
But lilies-of-the-valley shrivel up in the amount
of sunshine which supplies just the right conditions
for nasturtiums, and your particular three-year-old
may need a much quieter (or more boisterous)
activity than his four-year-old sister. Neither of
them may be, at first, in the least attracted by the
problem of the geometric insets, or by the idea of
matching colors. They may not have reached that
stage, or they may have gone beyond it. You will
need all your ingenuity and your good judgment to
find out where they are, intellectually, and what they
are intellectually. The Montessori rule is never to
try to force or even to coax a child to use any part
of the apparatus. The problem involved is explained
to him clearly, and if he feels no spontaneous desire
to solve it, no effort is made to induce him to undertake
it. Some other bit of apparatus is what, for the
moment, he needs, and one only wastes time in trying
to persuade him to feel an interest which he is, for
the time, incapable of.

If you doubt this, and most of us feel a lingering
suspicion that we know better than the child what he
wants, look back over your own school-life and confess
to yourself how utterly has vanished from your
mind the information forced upon you in courses
which did not arouse your interest. My own private
example of that is a course on “government.” I was
an ordinarily intelligent and conscientious child, and I
attended faithfully all the interminable dreary recitations
of that subject, even filling a note-book with
selections from the teacher’s remarks, and, at the
end of the course, passing a fairly creditable examination.
The only proof I have of all this is the record
of the examination and the presence, among my
relics of the past, of the note-book in my handwriting;
for, among all the souvenirs of my school-life,
there is not one faintest trace of any knowledge
about the way in which people are governed. I cannot
even remember that I ever did know anything
about it. My mind is a perfect, absolute blank on the
subject, although I can remember the look of the
schoolroom in which I sat to hear the lectures on it,
I can see the face of the teacher as plainly as though
she still stood before me, I can recall the pictures on
the wall, the very graining of the wood on my desk.
There is only no more recollection of the subject
than if the lectures had been delivered in Hindustani.
The long hours I spent in that classroom
are as wholly wasted and lost out of my all-too-short
life as though I had been thrust into a dark closet
for those three hours a week. Even the amount of
“discipline” I received, namely the capacity to sit
still and endure almost intolerable ennui, would have
been exactly as great in one case as in the other,
and would have cost the State far less.

All of us must have some such recollection of our
school-life to set beside the vivifying, exciting, never
to be forgotten hours when we first really grasped a
new abstract idea, or learned some bit of scientific
information thrillingly in touch with our own understandable
lives; and we need no other proof of the
truth of the maxim, stated by all educators, but
stated and constantly acted upon by Dr. Montessori,
that the prerequisite of all education is the interest of
the student. There is no question here to be discussed
as to whether he learns more or less quickly,
more or less well, according as he is interested or not.
The statement is made flatly by the Italian educator
that he does not, he cannot learn at all, anything, if
he is not interested. There is no use trying to call
in the old war-horse of “mental discipline” and say
that it is well to force him to learn whether he has an
interest in the subject or not, because the fact is
that he cannot learn without feeling interest; and
the appearance of learning, the filled note-books, the
attended recitations, the passed examinations, we all
know in our hearts to be but the vainest of illusions
and to represent only the most hopelessly wasted
hours of our youth.

Dr. Montessori, with her usual bold, startlingly
consistent acceptance as a practical guide to conduct
of a fact which her reason tells her to be true,
acts on this principle with her characteristic whole-souled
fervor. If the children are not interested, it is
the business of the educator to furnish something
which will interest them (as well as instruct them)
rather than to try to force their interest to center itself
on some occupation which the educator has
thought beforehand would turn the trick.[B] When we
capture and try to tame a little wild creature of unknown
habits (and is not this a description of each
little new child?) our first effort is to find some food
which will agree with him, and experimentation is always
our first resort. We offer him all sorts of things
to eat, and observe which he selects. It is true that we
do make some broad generalizations from the results
of our experiences with other animals, and we do not
try to feed a little creature who looks like a woodchuck
on honey and water, nor a new variety of moth
on lettuce-leaves. But even if the unknown animal
looks ever so close a cousin of the woodchuck family,
we do not try to force the lettuce-leaves down his
throat if, after a due examination of them, he shows
plainly that he does not care for them. We cast
about to see what else may be the food he needs; and
though we may feel very impatient with the need for
making all the troublesome experiments with diet, we
never feel really justified in blaming the little creature
for having preferences for turnip-tops, nor do we
have a half-acknowledged conviction that, perhaps, if
we had starved him to eat lettuce-leaves, it might have
been better for him. We are only too thankful to
hit upon the right food before our little captive dies
of hunger.

Something of all this is supposed to go through the
mind of the Montessori mother as she refrains from
arguing with her little son about the advisability of
his being interested in one, rather than another, of
the Montessori contrivances; and these considerations
are meant to explain to her the prompt acquiescence
of the Montessori teacher in the child’s intellectual
“whims.” She is not foolishly indulging him to
make herself less trouble, or to please him. She is
only trying to find out what his natural interest
is, so that she may pounce upon it and utilize it for
teaching him without his knowing it. She is only
taking advantage of her knowledge of the fact that
water runs down-hill and not up, and that you may
keep it level by great efforts on your part, and even
force it to climb, but that you can only expect it to
work for you when you let it follow the course marked
out for it by the laws of physics. In other words, she
sees that her business is to make use of every scrap
of the children’s interest, rather than to waste her
time and theirs trying to force it into channels where
it cannot run; to carry her waterwheel where the
water falls over the cliff, and not to struggle to turn
the river back towards the watershed. And anyone
who thinks that a Montessori teacher has “an easy
time because she is almost never really teaching,”
underestimates grotesquely the amount of alert,
keen ingenuity and capacity for making fine distinctions,
required for this new feat of educational
engineering.

On the other hand, the advanced modern educators
who cry jealously that there is nothing new in all
this, that it is the principle underlying their own
systems of education, need only to ask themselves
why their practice is so different from that of the
Italian doctor, why a teacher who can force, coerce,
coax, or persuade all the members of a class of thirty
children to “acquire” practically the same amount
of information about a given fixed number of topics
within a given fixed period of time, is called a “good”
teacher? They will answer inevitably that chaos and
anarchy in the educational world would result from
any course of study less fixed than that in their
schools. And an impartial observer, both of our
schools and of history, might reply that chaos and
anarchy have been prophesied every time a more liberal
form of government, giving more freedom to
the individual, has been suggested, anywhere in the
world.

In any case, the Montessori mother, with the newly
acquired apparatus spread out before her, needs to
gird herself up for an intellectual enterprise where
she will need not only all the strength of her brain,
but every atom of ingenuity and mental flexibility
which she can bring to bear on her problem. She will
do well, of course, to fortify herself in the first place
by a careful perusal of Dr. Montessori’s own description
of the apparatus and its use, or by reading any
other good manual which she can find. The booklet
sent out with the apparatus gives some very useful
detailed instructions which it is not necessary to repeat
here, since it comes into the hands of everyone
who secures the apparatus. One of the main things
for the Montessori mother to remember is that the
teachers in the Casa dei Bambini are trained to make
whatever explanations are necessary, as brief as possible,
given in as few words as they can manage, and
with good long periods of silence in between.

Much of the apparatus is so ingeniously devised
that any normally inventive child needs but to have
it set before him to divine its correct use. The buttoning-frames,
and the solid and plane geometric insets
need not a single word of explanation, even to
start the child upon the exercise. But the various
rods and blocks, used for the Long and Broad Stair
and the Tower, are so much like ordinary building-blocks
that, the first time they are presented, the
child needs a clear presentation of how to handle
them. This can be made an object-lesson conducted
in perfect silence; although later, when the child begins
to use the sandpaper numbers with them as he
learns the series of numbers up to ten, he needs, of
course, to be guided in this exercise.

With these rods and blocks especially, care should
be taken to observe the Montessori rule that apparatus
is to be used for its proper purpose only, in
order to avoid confusion in the child’s mind. He
should never use the color spools, for instance, to
build houses with. Not that, by any means, he should
be coaxed to continue the exercises in color if he feels
like building houses; but other material should be
given him—a pack of cards, building-blocks, small
stones, anything handy, but never apparatus intended
for another exercise.

Training the “Stereognostic Sense”—Combining Motor and Tactual Images.

Copyright 1912, by Carl R. Byoir

In the exercises for learning the difference between
rough and smooth, the child needs at first a little
guidance in learning how to draw his finger-tips
lightly from left to right over the sandpaper strips;
and in the exercises of discrimination between different
fabrics, he needs someone to tie the bandage over
his eyes and, the first time, to show him how to set
to work.

A silent object-lesson, or a word or two, are needed
to show him how to separate and distinguish between
the pieces of wood of different weights in the baric
exercises, and a similar introduction is needed to the
cylindrical sound-boxes.

As he progresses both in age and ability, and begins
some of the more complicated exercises, he needs
a little longer explanation when he begins a new exercise,
and a little more supervision to make sure
that he has understood the problem. In the later
part of the work with plane geometric insets, and in
the work with colored crayons, he needs occasional
supervision, not to correct the errors he makes, but
to see that he keeps the right aim in sight. Of
course, when he begins work with the alphabet he
needs more real “teaching,” since the names of the
letters must be told him, and care must be taken that
he learns firmly the habit of following their outlines
in the right direction, of having them right side up,
etc. But throughout one should remember that most
“supervision” is meddling, and that one does the
child a real injury in correcting a mistake which, with
a little more time and experience, he would have been
able to correct for himself. It is well to keep in
mind, also, that little children, some of them at least,
have a peculiarity shared by many of us adults, and
that is a nervousness under even silent inspection. I
know a landscape painter of real ability who is reduced
almost to nervous tears and certainly to paralyzed
impotence, by the harmless presence of the
group of silent, staring spectators who are apt to
gather about a person making a sketch out of doors.
Even though we may refrain from actually interfering
in the child’s fumbling efforts to conquer his own lack
of muscular precision, we may wear on him nervously
if we give too close an attention to his efforts. The
right thing is to show him (if necessary) what he is
to try to do, and then if it arouses his interest so
that he sets to work upon it, we will do well to busy
ourselves somewhat ostentatiously with something else
in the room. Occasionally a child, even a little child,
has acquired already the habit of asking for help
rather than struggling with an obstacle himself. The
best way to deal with this unfortunate tendency is to
provide simpler and simpler exercises until, through
making a very slight effort “all himself,” the child
learns the joy of self-conquest and re-acquires his
natural taste for independence. Most of us, with
healthy normal children, however, meet with no
trouble of this kind. The average child of three, or
even younger, set before the solid geometric insets,
clears the board for action by the heartiest and most
instinctive rejection of any aid, suggestions, or even
sympathy. His cry of “Let me do it!” as he
reaches for the little cylinders with one hand and
pushes away his would-be instructor with the other,
does one’s heart good.

It is to be seen that Dr. Montessori’s demand for
child-liberty does not mean unbridled and unregulated
license for him, even intellectual license; nor does her
command to her teachers to let him make his own forward
advance mean that they are to do nothing for
him. They may, indeed, frequently they must, set
him carefully on a road not impossibly hard for him,
and head him in the right direction. What they are
not to do, is to go along with him, pointing out with
a flood of words the features of the landscape,
smoothing out all the obstacles, and carrying him up
all the hills.

More important than any of the details in the use
of the apparatus is the constant firm intellectual
grasp on its ultimate purpose. The Montessori
mother must assimilate, into the very marrow of her
bones, the fundamental principle underlying every
part of every exercise, the principle which she must
never forget an instant in all the detailed complexity
of its ingenious practical application. She is to remember
constantly that the Montessori exercises are
neither games to amuse the children (although they
do this to perfection), nor ways for the children to
acquire information (although this is also accomplished
admirably, though not so directly as in the
kindergarten work). They are, like all truly educative
methods, means to teach the child how to learn.
It is of no great importance that he shall remember
perfectly the form of a square or a triangle, or even
the sacred cube of Froebelian infant-schools. It is of
the highest importance that he shall acquire the mental
habit of observing quickly and accurately the
form of any object he looks at or touches, because if
he does, he will have, as an adult, a vision which will
be that of a veritable superman, compared to the unreliable
eyesight on which his parents have had to depend
for information. It is of no especial importance
that he shall learn quickly to distinguish
with his eyes shut that a piece of maple the same
size as a piece of pine is the heavier of the two. It
is of the utmost importance that he shall learn to
take in accurate information about the phenomena
of the world, from whichever sense is most convenient,
or from all of them at once, correcting and supplementing
each other as they so seldom do with us
badly trained adults.

CHAPTER VII

THE POSSIBILITY OF AMERICAN ADAPTATIONS
OF, OR ADDITIONS TO, THE MONTESSORI
APPARATUS

HOLDING firmly in mind the guiding principle
formulated in the paragraph preceding, it
may not be presumptuous for us, in addition to exercising
our children with the apparatus devised by
Dr. Montessori, to attempt to apply her main principles
in ways which she has not happened to hit
upon. She herself would be the first to urge us to do
this, since she constantly reiterates that she has but
begun the practical application of her theories, and
she calls for the co-operation of the world in the
task of working out complete applications suitable for
different conditions.

It is my conviction that, as soon as her theories
are widely known and fairly well assimilated, she
will find, all over the world, a multitude of ingenious
co-partners in her enterprise, people who, quite unconscious
of her existence, have been for years approximating
her system, although never doing so
systematically and thoroughly. Is it not said that
each new religion finds a congregation ready-made, of
those who have been instinctively practising the as
yet unformulated doctrines?

An incident in my own life which happened years
ago, is an example of this. One of the children of
the family, an adored, delicate little boy of five, fell
ill while we were all in the country. We sent at once
in the greatest haste to the city for a trained nurse,
and while awaiting her arrival, devoted ourselves to
the task of keeping the child amused and quiet in his
little bed. The hours of heart-sickening difficulty
and anxiety which followed can be imagined by anyone
who has, without experience, embarked on that
undertaking. We performed our wildest antics before
that pale, listless little spectator, we offered up our
choicest possessions for his restless little hands, we set
in motion the most complicated of his mechanical
toys; and we quite failed either to please or to quiet
him.

The nurse arrived, cast one glance at the situation,
and swept us out with a gesture. We crept away,
exhausted, beaten, wondering by what possible miraculous
tour de force she meant single-handed to
accomplish what had baffled us all, and holding ourselves
ready to secure for her anything she thought
necessary, were it the horns of the new moon. In a
few moments she thrust her head out of the door and
asked pleasantly for a basket of clothes-pins, just
common wooden clothes-pins.

When we were permitted to enter the room an hour
or so later, our little patient scarcely glanced at us,
so absorbed was he in the fascinatingly various angles
at which clothes-pins may be thrust into each other’s
clefts. When he felt tired, he shut his eyes and
rested quietly, and when returning strength brought
with it a wave of interest in his own cleverness, he
returned to the queer agglomeration of knobby wood
which grew magically under his hands. Now Dr. Montessori
could not possibly have used that “sensory
exercise,” as they have no clothes-pins in Italy,
fastening their washed garments to wires, with knotted
strings; and the nurse was probably married with
children of her own before Dr. Montessori opened
the first Casa dei Bambini; but that was a true Montessori
device, and she was a real “natural-born”
Montessori teacher. And I am sure that everyone
must have in his circle of acquaintances several persons
who have such an intuitive understanding of
children that Dr. Montessori’s arguments and theories
will seem to them perfectly natural and axiomatic.
One of my neighbors, the wife of a farmer, a plain
Yankee woman who would be not altogether pleased
to hear that she is bringing up her children according
to the theories of an inhabitant of Italy, has, by the
instinctive action of her own wits, hit upon several
inventions which might, without surprising the Directress,
be transferred bodily to any Casa dei Bambini.
All of her children have gone through what she
calls the “folding-up fever,” and she has laid away in
the garret, waiting for the newest baby to grow up to
it, the apparatus which has so enchanted and instructed
all the older ones. This “apparatus,” to
use the unfortunately mouth-filling and inflated name
which has become attached to Dr. Montessori’s simple
expedients, is a set of cloths of all shapes and sizes,
ranging from a small washcloth to an old bedspread.

When the first of my neighbor’s children was a little
over three, his mother found him, one hot Tuesday,
busily employed in “folding up,” that is, crumpling
and crushing the fresh shirtwaists which she had just
laboriously ironed smooth. She snatched them away
from him, as any one of us would have done, but she
was nimble-witted enough to view the situation from
an impersonal point of view which few of us would
have adopted. She really “observed” the child, to
use the Montessori phrase; she put out of her mind
with a conscious effort her natural, extreme irritation
at having the work of hours destroyed in minutes, and
she turned her quick mind to an analysis of the
child’s action, as acute and sound as any the Roman
psychologist has ever made. Not that she was in the
least conscious of going through this elaborate mental
process. Her own simple narration of what followed,
runs: “I snatched ’em away from him and I
was as mad as a hornit for a minit or two. And
then I got to thinkin’ about it. I says to myself,
‘He’s so little that ’tain’t nothin’ to him whether
shirtwaists are smooth or wrinkled, so he couldn’t
have taken no satisfaction in bein’ mischievous.
Seems ’s though he was wantin’ to fold up things,
without really sensin’ what he was doin’ it with.
He’s seen me fold things up. There’s other things
than shirtwaists he could fold, that ’twouldn’t
do no harm for him to fuss with.’ And I set
th’ iron down and took a dish-towel out’n the
basket and says to him, where he set cryin’, ‘Here,
Buddy, here’s somethin’ you can fold up.’ And he
set there for an hour by the clock, foldin’ and unfoldin’
that thing.”

That historic dish-towel is still among the “apparatus”
in her garret. Five children have learned
deftness and exactitude of muscular action by means
if it, and the sixth is getting to the age when his
mother’s experienced eye detects in him signs of the
“fever.”

Now, of course, the real difference between that
woman and Dr. Montessori, and the real reason why
Dr. Montessori’s work comes in the nature of a revelation
of new forces, although hundreds of “natural
mothers” long have been using devices strongly resembling
hers, is that my neighbor hasn’t the slightest
idea of what she is doing and she has a very erroneous
idea of why she is doing it, inasmuch as she regards
the fervor of her children for that fascinating sense
exercise, as merely a Providential means to enable
her to do her housework untroubled by them. She
could not possibly convince any other mother of any
good reason for following her examples because she is
quite ignorant of the good reason.

Dr. Montessori, on the other hand, with the keen
self-consciousness of its own processes which characterizes
the trained mind, is perfectly aware not
not only of what she is doing, but of a broadly
fundamental and wholly convincing philosophical
reason for doing it; namely, that the child’s body is
a machine which he will have to use all his life in
whatever he does, and the sooner he learns the accurate
and masterful handling of every cog of this
machine the better for him.

Now, whenever frontier conditions exist, people
generally are forced to learn to employ their senses
and muscles much more competently than is possible
under the usual modern conditions of specialized labor
performed almost entirely away from the home; and
though for most of us the old-fashioned conditions of
farm-life so ideal for children, the free roaming of
field and wood, the care and responsibility for animals,
the knowledge of plant-life, the intimate acquaintance
with the beauties of the seasons, the enforced
self-dependence in crises, are impossibly out
of reach, we can give our children some of the benefits
to be had from them by analyzing them and seeing
exactly which are the elements in them so tonic and
invigorating to child-life, and by adapting them to
our own changed conditions. There are even a few
items which we might take over bodily. A number of
families in my acquaintance have inherited from their
ancestors odd “games” for children, which follow
perfectly the Montessori ideas. One of them is called
the “hearth-side seed-game” and is played as the
family sits about the hearth in the evening,—though
it might just as well be played about a table in the
dining-room with the light turned low. Each child
is given a cup of mixed grains, corn, wheat, oats, and
buckwheat. The game is a competition to see who can
the soonest, by the sense of touch only, separate them
into separate piles, and it has an endless fascination
for every child who tries it—if he is of the right
age, for it is far too fatiguing for the very little
ones. Another family makes a competitive game of
the daily task of peeling the potatoes and apples
needed for the family meals. Once the general principle
of the “Montessori method” is grasped, there
is no reason why we should not apply it to every
activity of our children. Indeed Dr. Montessori is as
impatient as any other philosopher, of a slavishly
close and unelastic interpretation of her ideas. Furthermore,
it is to be remembered that the set of Montessori
apparatus was not intended by its inventor
to represent all the possible practical applications
of her theories. For instance, there are in it none of
the devices for gymnastic exercises of the whole body
which she recommends so highly, but which as yet
she has been able to introduce but little into her
schools. Here, too, what she would wish us to do is
to make an effort to comprehend intelligently what her
general ideas are and then to use our own invention
to adapt them to our own conditions.

A good example of this is the enlightenment which
comes to most of us, after reading her statement about
the relative weakness of little children’s legs. She
calls our attention to the fact that the legs of the new-born
baby are the most negligible members he possesses,
small and weak out of all proportion to his
body and arms. Then with an imposing scientific
array of carefully gathered statistics, she proves that
this disproportion of strength and of size continues
during early childhood, up to six or seven. In other
words, that a little child’s legs are weaker and tire
more quickly than the rest of him, and hence he craves
not only those exercises which he takes in running
about in his usual active play, but others which he
can take without bearing all his weight on his still
rather boneless lower extremities.

This fact, although doubtless it has been common
property among doctors for many years, was entirely
new to me; and probably will be to many of the
mothers who read this book, but an ingenious person
has only to hear it to think at once of a number
of exercises based on it. Dr. Montessori herself
suggests a little fence on which the children can walk
along sideways, supporting part of their weight with
their arms. She also describes a swing with a seat
so long that the child’s legs stretched out in front of
him are entirely supported by it, and which is hung
before a wall or board against which the child presses
his feet as he swings up to it, thus keeping himself
in motion. These devices are both so simple that
almost any child might have the benefit of them, but
even without them it is possible to profit by the above
bit of physiological information, if it is only by
restraining ourselves from forbidding a child the instinctive
gesture we must all have seen, when he
throws himself on his stomach across a chair and kicks
his hanging legs. If all the chairs in the house are
too good to allow this exercise, or if it shocks too
much the adult ideas of propriety, a bench or kitchen-chair
out under the trees will serve the same purpose.

Everyone who is familiar with the habits of natural
children, or who remembers his own childish passions,
knows how they are almost irresistibly fascinated
by a ladder, and always greatly prefer it to a staircase.
The reason is apparent. After early infancy
they are not allowed to go upstairs on their hands and
knees, but are taught, and rightly taught, to lift the
whole weight of their bodies with their legs, the inherent
weakness of which we have just learned. Of
course this very exercise in moderation is just what
weak legs need; but why not furnish also a length
of ladder out of doors, short enough so that a fall on
the pile of hay or straw at the foot will not be serious?
As a matter of fact, you will be astonished to
see that even with a child as young as three, the hay
or straw is only needed to calm your own mind. The
child has no more need of it than you, nor so much,
his little hands and feet clinging prehensilely to the
rounds of the ladder as he delightedly ascends and
descends this substitute for the original tree-home.

The single board about six inches wide and three
or four inches from the ground (a length of joist or
studding serves very well) along which the child
walks and runs, is an exercise for equilibrium which
is elsewhere described (page 149). This can be
varied, as he grows in strength and poise, by having
him try some of the simpler rope-walking tricks of
balance, walking on the board with one foot, or backward,
or with his eyes shut. It is fairly safe to say,
however, that having provided the board, you need
exercise your own ingenuity no further in the matter.
The variety and number of exercises of the sort
which a group of active children can devise goes far
beyond anything the adult brain could conceive.
The exercises with water are described (page
151). These also can be varied to infinity, by the
use of receptacles of different shapes, bottles with
wide or narrow mouths, etc.

The folding-up exercises seem to me excellent, and
the hearth-side seed-game is, in a modified form, already
in use in the Casa dei Bambini. Small, low
see-saws, the right size for very young children, are
of great help in aiding the little one to learn the
trick of balancing himself under all conditions; and
let us remember that the sooner he learns this all-important
secret of equilibrium, the better for him,
since he will not have the heavy handicap of the bad
habit of uncertain, awkward, misdirected movements,
and he will never know the disheartening mental distress
of lack of confidence in his own ability deftly,
strongly, and automatically to manage his own body
under all ordinary circumstances.

A very tiny spring-board, ending over a heap of
hay, is another expedient for teaching three- and
four-year-olds that they need not necessarily fall in
a heap if their balance is quickly altered. If this
simple device is too hard to secure, a substitute
which any woman and even an older child can arrange
for a little one, is a long thin board, with plenty
of “give” to it, supported at each end by big stones,
or by two or three bits of wood. The little child
bouncing up and down on this and “jumping himself
off” into soft sand, or into a pile of hay, learns unconsciously
so many of the secrets of bodily poise
that walking straight soon becomes a foregone conclusion.

One of the blindfold games in use in Montessori
schools is played with wooden solids of different
shapes, cubes, cylinders, pyramids, etc. The blindfolded
child picks these, one at a time, out of the
pile before him and identifies each by his sense of
touch. In our family this has become an after-dinner
game, played in the leisure moments before we all
push away from the table and go about our own
affairs, and managed with a napkin for blindfold, and
with the table-furnishings for apparatus.

The identification of different stuffs, velvet, cotton,
satin, woolen, etc., can be managed in any house
which possesses a rag-bag. I do not see why the possession
of a doll, preferably a rag-doll, should not
be as valuable as the Montessori frames. Most dolls
are so small that the hooks and eyes and the buttons
and buttonholes on their minute garments are too
difficult for little fingers to manage, whereas a doll
which could wear the child’s own clothes would certainly
teach him more about the geography of his
raiment than any amount of precept. I can lay no
claim to originality in this idea. It was suggested
to my mind by the constant appearance in new costumes
of the big Teddy-bear of a three-year-old
child, whose impassioned struggles with the buttons of
her bear’s clothes forms the most admirable of self-imposed
manual gymnastics.

Lastly, it must not be forgotten that the “sets of
Montessori apparatus” must be supplemented by several
articles of child-furniture. There is not in it
the little light table, the small low chair so necessary
for children’s comfort and for their acquiring correct,
agreeable habits of bodily posture. Such little
chairs are easily to be secured but, alas! rarely found
in even the most prosperous households. We must not
forget the need for a low washstand with light and
easily handled equipment; the hooks set low enough
for little arms to reach up to them, so that later we
shall not have to struggle with the habit fixed in the
eight-year-old boy, of careless irresponsibility about
those of his clothes which are not on his back; the
small brooms and dust-pans so that tiny girls will
take it as a matter of course that they are as much
interested as their mothers in the cleanliness of a
room; in short, all the devices possible to contrive to
make a little child really at home in his father’s house.

Color Boxes Comprising Spools of Eight Colors and Eight Shades of Each Color.

Copyright 1912, by Carl R. Byoir

CHAPTER VIII

SOME REMARKS ON THE PHILOSOPHY OF
THE SYSTEM

WHEN I first began to understand to some
extent the thoroughgoing radicalism of the
philosophy of liberty which underlies all the intricate
detail of Dr. Montessori’s system, I used to wonder
why it went home to me with such a sudden inward
conviction of its truth, and why it moved me so
strangely, almost as the conversion to a new religion.
This Italian woman is not the first, by any means, to
speak eloquently of the righteousness of personal liberty.
As far back as Rabelais’ “Fay ce que
vouldras” someone was feeling and expressing that.
Even the righteousness of such liberty for the child
is no invention of hers. Jean Jacques Rousseau’s
“Émile,” in spite of all its disingenuous evading of
the principle in practice, was founded on it in theory;
and Froebel had as clear a vision as any seer, as
Montessori herself, of just the liberty his followers
admit in theory and find it so hard to allow in
practice.

Why, then, should those who come to Rome to
study the Montessori work, stammerers though they
might be, wish, all of them, to go away and prophesy?
For almost without exception this was the common
result among the widely diverse national types I saw
in Rome; always granting, of course, that they had
seen one of the good schools and not those which
present a farcical caricature of the method.

In thinking the matter over since, I have come to
the conclusion that the vividness of inward conviction
arises from the fact that the founder of this
“new” philosophy bases it on the theory of democracy;
and there is no denying that the world to-day is
democratic, that we honestly in our heart of hearts
believe, as we believe in the law of gravity, that, on
the whole, democracy, for all its shortcomings, has in
it the germ of the ideal society of the future.

Now, our own democracy was based, a hundred or
so years ago, on the idea that men reach their highest
development only when they have, for the growth of
their individuality, the utmost possible freedom which
can be granted them without interfering with the
rights and freedom of others. Little by little during
the last half-century the idea has grown that,
inasmuch as women form half the race, the betterment
of the whole social group might be hastened if this
beneficial principle were applied to them.

If you will imagine yourself living sixty or so
years ago, when, to conservative minds, this idea of
personal liberty for women was like the sight of
dynamite under the foundations of society, and to
radical minds shone like the dawn of a brighter day,
you can imagine how startling and thrilling is the
first glimpse of its application to children. I felt,
during the beginning of my consideration of the
question, all the sharp pangs of intellectual growing-pains
which must have racked my grandfather when
it first occurred to him that my grandmother was a
human being like himself, who would very likely
thrive under the same conditions which were good for
him. For, just as my grandfather, in spite of the
sincerest affection for his wife, had never conceived
that he might be doing her an injury by insisting on
doing her thinking for her, so I, for all my love for
my children, had never once thought that, by my
competent, loving “management” of them, I might
be starving and stunting some of their most valuable
moral and intellectual qualities.

In theory I instantly granted this principle of as
much personal liberty as possible for children. I
could not help granting it, pushed irresistibly forward
as I was by the generations of my voting, self-governing
ancestors; but the resultant splintering upheaval
of all my preconceived ideas about children
was portentous.

The first thing that Dr. Montessori’s penetrating
and daring eye had seen in her survey of the problem
of education, and the fact to which she devotes
throughout her most forceful, direct, and pungent
explanation, had simply never occurred to me, in spite
of Froebel’s mild divination of it; namely, that children
are nothing more or less than human beings. I
was as astonished by this fact as I was amazed that
I had not thought of it myself; and I instantly perceived
a long train of consequences leading off from
it to a wholly unexplored country. True, children
are not exactly like adults; but then, neither are
women exactly like men, nor are slow, phlegmatic men
exactly like the red-headed, quick-tempered type; but
they all belong to the genus of human beings, and
those principles which slow centuries of progress have
proved true about the genus as a whole hold true
about subdivisions of it. Children are much weaker
physically than most adults, their judgment is not so
seasoned by experience, and their attention is more fitful.
Hence, on the whole, they need more guidance
than grown-ups. But, on the other hand, the motives,
the instincts, the needs, the potential capacities of children
are all human and nothing but human. Their
resemblances to adults are a thousand times more
numerous and vital than their differences. What is
good for the one must, in a not excessively modified
form, be good for the other.

With this obvious fact firmly in mind, Dr. Montessori
simply looked back over history and drew upon
the stores of the world’s painfully acquired wisdom
as to the best way to extract the greatest possibilities
from the world’s inhabitants. If it is true, she reasoned,
that men and women have reached their highest
development only when they have had the utmost possible
liberty for the growth of their individualities,
if it is true that slavery has been the most ruinously
unsatisfactory of all social expedients, both for masters
and slaves, if society has found it necessary for
its own good to abolish not only slavery but caste
laws and even guild rules; if, with all its faults, we
are agreed that democracy works better than the
wisest of paternal despotisms, then it ought to be
true that in the schoolroom’s miniature copy of society
there should be less paternal despotism, more
democracy, less uniformity of regulation and more,—very
much more,—individuality.

Therefore, although we cannot allow children as
much practical freedom as that suitable for men of
ripe experience, it is apparent that it is our first duty
as parents to make every effort to give them as full
a measure of liberty as possible, exercising our utmost
ingenuity to make the family life an enlightened
democracy. But this is not an easy matter. A
democracy, being a much more complicated machine
than an autocracy, is always harder to organize and
conduct. Moreover the family is so old a human institution
that, like everything else very old, it has
acquired barnacle-like accretions of irrelevant tradition.
Elements of Russian tyranny have existed in
the institution of the family so long that our very
familiarity with them prevents us from recognizing
them without an effort, and prevents our conceiving
family life without them; quite as though in this age
of dentistry, we should find it difficult to conceive of
old age without the good old characteristic of toothlessness.
To renovate this valuable institution of the
family (and one of the unconscious aims of the Montessori
system is nothing more or less than the renovation
of family life), we must engage upon a daily
battle with our own moral and intellectual inertia,
rising each morning with a fresh resolve to scrutinize
with new eyes our relations to our children. We must
realize that the idea of the innate “divine right of
parents” is as exploded an idea as the “divine right
of kings.” Fathers and mothers and kings nowadays
hold their positions rightfully only on the same conditions
as those governing other modern office-holders,
that they are better fitted for the job than anyone
else.

I speak from poignant personal experience of the
difficulty of holding this conception in mind. When
I said above that I “saw at once a long train of
consequences following this new principle of personal
liberty for children,” I much overstated my own acumen;
for I am continually perceiving that I saw
these consequences but very vaguely through the
dimmed glasses of my unconscious, hidebound conservatism,
and I am constantly being startled by the
possibility of some new, although very simple application
of it in my daily contact with the child-world.
A wholesome mental exercise in this connection
is to run over in one’s mind the dramatic changes
in human ideas about family life which have taken
place gradually from the Roman rule that the father
was the governor, executioner, lawgiver, and absolute
autocrat, down to our own days. For all our clinging
to the idea of a closely intimate family-life, most
of us would turn with horror from any attempt to return
to such tyranny as that even of our own Puritan
forebears. It is possible that our descendants may
look back on our present organization with as much
astonished and uncomprehending revulsion.

The principle, then, of the Montessori school is
the ideal principle of democracy, namely, that human
beings reach their highest development (and hence
are of most use to society) only when for the growth
of their individuality they have the utmost possible
liberty which can be granted them without interfering
with the rights of others. Now, when Dr. Montessori,
five years ago, founded the first Casa dei Bambini, she
not only believed in that principle but she saw that
children are as human as any of us; and, acting with
that precipitate Latin faith in logic as a guide to
practical conduct which is so startling to Anglo-Saxons,
she put these two convictions into actual
practice. The result has electrified the world.

She took as her motto the old, old, ever-misunderstood
one of “Liberty!”—that liberty which we still
distrust so profoundly in spite of the innumerable
hard knocks with which the centuries have taught us it
is the only law of life. She was convinced that the
“necessity for school discipline” is only another expression
of humanity’s enduring suspicion of that
freedom which is so essential to its welfare, and that
schoolroom rules for silence, for immobility, for uniformity
of studies and of results, are of the same
nature and as outworn as caste rules in the world
of adults, or laws against the free choice of residence
for a workman, against the free choice of a profession
for women, against the free advance of any individual
to any position of responsibility which he is capable
of filling.

All over again in this new field of education Dr.
Montessori fought the old fight against the old idea
that liberty means red caps and riots and guillotines.
All afresh, as though the world had never learned the
lesson, she was obliged to show that liberty means
the only lasting road to order and discipline and self-control.
Once again, for the thousandth time, people
needed to be reminded that the reign of the tyrant
who imposes laws on human souls from the outside
(even though that tyrant intends nothing but the best
for his subjects and be called “teacher”), produces
smothered rebellion, or apathy, or broken submissiveness,
but never energetic, forward progress.

For this constant turning to that trust in the
safety of freedom which is perhaps the only lasting
spiritual conquest of our time, is the keynote of her
system. This is the real answer to the question,
“What is there in the Montessori method which is
so different from all other educational methods?”
This is the vital principle often overlooked in the
fertility of invention and scientific ingenuity with
which she has applied it.

This reverence for the child’s personality, this supreme
faith that liberty of action is not only safe
to give children, but is the prerequisite of their
growth, is the rock on which the edifice of her system
is being raised. It is also the rock on which the
barks of many investigators are wrecked. When
they realize that she really puts her theory into execution,
they cry out aghast, “What! a school without
a rule for silence, for immobility, a school without
fixed seats, without stationary desks, where children
may sit on the floor if they like, or walk about as
they please; a school where children may play all
day if they choose, may select their own occupations,
where the teacher is always silent and in the background—why,
that is no school at all—it is anarchy!”

One seems to hear faint echoes from another generation
crying out, “What! a society without
hereditary aristocracy, without a caste system, where
a rail-splitter may become supreme governor, where
people may decide for themselves what to believe
without respect for authority, and may choose how
they wish to earn their livings, ... this is no society
at all! It is anarchy!”

Dr. Montessori has two answers to make to such
doubters. One is that the rule in her schools, like
the rule in civilized society, is that no act is allowed
which transgresses against the common welfare, or is
in itself uncomely or offensive. That the children are
free, does not mean that they may throw books at
each other’s heads, or light a bonfire on the floor, any
more than free citizens of a republic may obstruct
traffic, or run a drain into the water-supply of a
town. It means simply that they are subject to no
unnecessary restraint, and above all to no meddling
with their instinctive private preferences. The second
answer, even more convincing to hard-headed people
than the first, is the work done in the Case dei Bambini,
where every detail of the Montessori theory has
been more than proved, with an abundance of confirmatory
detail which astonishes even Dr. Montessori
herself. The bugbear of discipline simply does not
exist for these schools. By taking advantage of their
natural instincts and tendencies, the children are made
to perform feats of self-abnegation, self-control, and
collective discipline, impossible to obtain under the
most rigid application of the old rules, and, as for
the amount of information acquired unconsciously
and painlessly by those babies, it is one of the fairy-stories
of modern times.

CHAPTER IX

APPLICATION OF THIS PHILOSOPHY TO
AMERICAN HOME LIFE

NATURALLY, the question which concerns us is,
how the spiritual discoveries made in this new
institution in a far-away city of Italy, can be used
to benefit our own children, in our own everyday,
American family life. It must be stated uncompromisingly,
to begin with, that they can be applied
to our daily lives only if we experience a “change
of heart.” The use of the vernacular of religion
in this connection is not inappropriate, for what
we are facing, in these new principles, is a new
phase of the religion of humanity. We are simply,
at last, to include children in humanity, and since
despotism, even the most enlightened varieties of
it, has been proved harmful to humanity, we are to
abstain from being their despots, even their paternal,
wise, and devoted despots. This does not mean that
they are not to live under some form of government
of which we are the head. We have as much right
to safeguard their interests against their own weaknesses
as society has to safeguard ours, in forbidding
grade railways in big cities for instance, but
we have no more right than society has to interfere
with inoffensive individual tastes, preferences, needs,
and, above all, initiative.

At this point I can hear in my mind’s ear a
chorus of indignant parents’ voices, crying out that
nothing is further from their theory or practice
than despotism over the children, and that, so far
from ruling their little ones, they are the absolute
slaves of their offspring (forgetting that in many
cases there is no more despotic master than a slave
of old standing). To answer this natural protest
I wish here to be allowed a digression for the purpose
of attempting a brief analysis of a trait of
human egotism, the understanding of which bears
closely on this phase of the relations of parent and
child. I refer to the instinctive pleasure taken by
us all in the dependence of someone upon us.

This is so closely connected with benevolence that
it is usually wholly unrecognized as a separate and
quite different characteristic. Even when it is seen,
it is identified only by those who suffer from it, and
any intimation of its existence on their part savors
so nearly of ingratitude that they have not, as a
rule, ventured to complain of what is frequently an
almost intolerable tyranny. Just as it is the spiteful
member of a family who is the only one to blurt
out home-truths which run counter to the traditional
family illusions, so it is only a thoroughly bad-tempered
analyst, one who takes a malicious pleasure
in dwelling on human meannesses, who can perform
the useful function of diagnosing this little suspected,
very prevalent, human vice.

Here is the sardonic Hazlitt, derisively relieving
his mind on the subject of benefactors. “... Benefits
are often conferred out of ostentation or pride.
As the principle of action is a love of power, the
complacency in the object of friendly regard ceases
with the opportunity or the necessity for the manifest
display of power; and when the unfortunate protégé
is just coming to land and expects a last helping
hand, he is, to his surprise, pushed back in order
that he may be saved from drowning once more.
You are not haled ashore as you had supposed by
those kind friends, as a mutual triumph, after all
your struggles and their exertions on your behalf.
It is a piece of presumption in you to be seen walking
on terra firma; you are required at the risk of
their friendship to be always swimming in troubled
waters that they may have the credit of throwing
out ropes and sending out life-boats to you without
ever bringing you ashore. The instant you can go
alone, or can stand on your own ground, you are
discarded.”

Now the majority of us in these piping times of
mediocrity have no grounds, fancied or real, for assuming
the rôle of tyrannical Providence to other
people. But the instinct, in spite of the decreased
opportunity for its exercise, is none the less alive
in our hearts; and when chance throws in our way
a little child, our primitive, instinctive affection for
whom confuses in our minds the motives underlying
our pseudo-benevolent actions, do we not wreak upon
it unconsciously all that latent desire to be depended
upon, to be the stronger, to be looked up to, to
gloat over the weakness of another?

If this seems an exaggerated statement, consider
for a moment the real significance of the feeling
expressed by the mothers we have all met, when they
cry, “Oh, I can’t bear to have the babies grow up!”
and when they refuse to correct the pretty, lisping,
inarticulate baby talk. I have been one of those
mothers myself, and I certainly would have regarded
as malicious and spiteful any person who had told
me that my feelings sprang from almost unadulterated
egotism, and that I “couldn’t bear to have
the babies grow up” because I wanted to continue
longer in my complacent, self-assumed rôle of God,
that I wished to be surrounded by little sycophants
who, knowing no standard but my personality, could
not judge me as anything but infallible, and that I
was wilfully keeping the children granted me by a
kind Heaven as weak and dependent on me as possible
that they might continue to secrete more food
for my egotism.

What I now see to be a plain statement of the
ugly truth underlying my sentimental reluctance
to have the babies grow up would have seemed to
me the most heartless attack on mother-love. It
now occurs to me that mother-love should be something
infinitely more searching and subtle. Modern
society with its enforced drains and vaccinations and
milk inspection and pure-food laws does much of
the physical protecting which used to fall to the
lot of mothers. Our part should not be, like bewildered
bees, to live idly on the accumulation of
virtues achieved for us by the hard won battles of
our ancestors against their lower physical instincts;
but to catch up the standard and advance into the
harder battle against the hidden, treacherous ambushes
of egotism, to conceive a new, high devotion
for our children, a devotion which has in it courage
for them as well as care for them; which is made
up of faith in their better, stronger natures, as well
as love for them, and which begins by the ruthless
slaughter, so far as we can reach it, of the selfishness
which makes us take pleasure in their dependence on
us, rather than in seeing them grow (even though
it may mean away from us) in the ability wisely
to regulate their own lives. We must take care
that we mothers do not treat our children as we
reproach men for having treated women, with
patronizing, enfeebling protection. We must learn
to wish, above all things, to see the babies grow
up since there is no condition (for any creature
not a baby) more revolting than babyishness, just
as there is no state more humiliating (for any but
a child) than childishness. Let us learn to be
ashamed of our too imperious care, which deprives
them of every chance for action, for self-reliance,
for fighting down their own weaknesses, which
snatches away from them every opportunity to
strengthen themselves by overcoming obstacles. We
must learn to see in a little child not only a much-loved
little body, informed by a will more or less pliable
to our own, but a valiant spirit, longing for the
exercise of its own powers, powers which are different
from ours, from those of every human being who has
ever existed.

There is no danger that in combating this subtle
vice, we will fall back into the grosser one of physical
tyranny over women, children, or the poor. That
step forward has been taken conclusively. That question
has been settled for all time and has been
crystallized in popular opinion. We may still tyrannize
coarsely over the weak, but we are quite conscious
that we are doing something to be ashamed
of. We can therefore, without fear of reactionary
setbacks, devote ourselves to creating a popular consciousness
of the sin of moral and intellectual tyranny.

Now all this reasoning has been conducted by
means of abstract ideas and big words. It may
seem hardly applicable to the relations of an affectionate
parent with his three-year-old child. How,
practically, concretely, at once, to-day, can we begin
to avoid paternal despotism over little children?

To begin with, by giving them the practical training
necessary to physical independence of life. Anyone
who knows a woman who lived in the South during
the old régime must have heard stories of the pathetic,
grotesque helplessness to which the rich white population
was reduced by the presence and personal service
of the slaves ... the grown women who could not
button their own shoes, the grown men who had never
in their lives assembled all the articles necessary for
a complete toilet. Dr. Montessori says, “The paralytic
who cannot take off his boots because of a pathological
fact, and the prince who dare not take them
off because of a social fact, are in reality reduced to
the same condition.” How many mothers whose
willing fingers linger lovingly over the buttons and
strings and hooks and eyes of the little costume are
putting themselves in the pernicious attitude of the
slave? How many other bustling, competent, quick-stepping
mothers, dressing and undressing, washing
and feeding and regulating their children, as though
they were little automata, because “it’s so much
easier to do it for them than to bother to teach them
how to do it,” are reducing the little ones to a state
of practical paralysis? As if ease were the aim of
a mother in her relations to her child! It would be
easier, as far as that is concerned, to eat the child’s
meals for it; and a study of the “competent” brand
of mother almost leads one to suspect that only the
physical impossibility of this substituted activity
keeps it from being put into practice. The too
loving mother, the one who is too competent, the
one who is too wedded to the regularity of her household
routine, the impatient mother, the one who is
“no teacher and never can tell anybody how to do
things,” all these diverse personalities, though actuated
by quite differing motives, are doing the same
thing, unconsciously, benevolently, overbearingly insisting
upon living the child’s life for him.

But it is evident that simply keeping our hands
off is not enough. To begin with the process of
dressing himself, the first in order of the day’s
routine, a child of three, with no training, turned
loose with the usual outfit of clothes, could never
dress himself in the longest day of the year. And
here, with a serious problem to be solved, we are
back beside the buttoning boy of the Children’s
Home. The child must learn how to be independent,
as he must learn how to be anything else that is worth
being, and the only excuse for existence of a parent
is the possibility of his furnishing the means for the
child to acquire this information with all speed. Let
us take a long look at the buttoning boy over there
in Rome and return to our own three-year-old for
a more systematic survey of his problem, which is
none other than the beginning of his emancipation
from the prison of babyishness. Let him learn the
different ways of fastening garments together on
the Montessori frames if you have them, or in any
other way your ingenuity can devise. Old garments
of your own, put on a cheap dress form, are not a bad
substitute for that part of the Montessori apparatus,
or the large doll suggested on page 115 may serve.

Then apply your mind, difficult as that process
is for all of us, to the simplification of the child’s
costumes, even if you are led into such an unheard-of
innovation as fastening the little waists and dresses
up the front. Let me wonder, parenthetically, why
children’s clothes should all be fastened at the back?
Men manage to protect themselves from the weather
on the opposite principle.

Then, finally, give him time to learn and to practise
the new process; and time is one of the necessary
elements of life most often denied to little children,
who always take vastly longer than we do to complete
a given process. I am myself a devoted adherent of
the clock, and cannot endure the formless irregularity
of a daily life without fixed hours, so that I do not
speak without a keen realization of the fact that
time cannot be granted to little children to live their
own lives, without our undergoing considerable inconvenience,
no matter how ingeniously we arrange
the matter. We must feel a whole-hearted willingness
to forego a superfluity in life for the sake
of safeguarding an essential of life. When I feel
the temptation, into which my impatient temperament
is constantly leading me, to perform some
action for a child which he would better do for himself,
because his slowness interferes with my household
schedule, I bring rigorously to mind the Montessori
teacher who did not tuck in the child’s napkin.
And I severely scrutinize the household process, the
regularity of which is being upset, to see if that
regularity is really worth a check to the child’s
growth in self-dependence.

Once in a while it really does seem to me, on
mature consideration, that regularity is worth that
sacrifice, but so seldom as to be astonishing. One
of the few instances is the regularity of the three
meals a day. This seems to be an excellent means
of inculcating real social feeling in the child, of
making him understand the necessity for occasional
sacrifices of individual desires to benefit the common
weal. One should take care not to neglect or pass
over the few genuine opportunities in the life of a
little child, when he may feel that in common with
the rest of the family he is making a sacrifice which
counts for the sake of the common good.

But most other situations yield very different
results when analyzed. For instance, if a child must
dress in a cold room it is better for an adult to
stuff the little arms and legs into the clothes with
all haste, rather than run the risk of chilling the
child. But as a rule, if the conditions are really
honestly examined, these two alternatives are seen
not to be the only ones. He is set perhaps to dress
in a cold room because we have a tradition that it
is “messy” and “common” to have dressing and
undressing going on anywhere except in a bedroom.
The question I must then ask myself is no longer,
“Is there not danger that the child will take cold
if I give him time to dress himself?” but, “Is the
ordered respectability of my warm parlor worth a
check to my child’s normal growth?”

And it is to some such quite unexpected question
that one is constantly led by the attempt really to
analyze the various restrictions we put upon the
child’s freedom to live his own life. These restrictions
multiply in such a perverse ratio with the
material prosperity and conventionality of our lives
that it is a truism that the children of the very poor
fare better than ours in the opportunities offered
them for the development of self-reliance, self-control,
and independence, almost the most valuable outfit
for the battle of life a human being can have.

It is impossible, of course, to consider here all
the processes of the child’s day in as minute detail
as this question of his morning toilet. But the same
procedure of “hands off” should be followed, because
help that is not positively necessary is a hindrance to
a growing organism. It is well to put strings for your
vines to climb up, but it does them no good to have you
try to “help” them by pulling on the tips of the
tendrils. The little child should be allowed time to
wash his own face and hands, to brush his teeth, and
to feed himself, although it would be quicker to
continue our Strasbourg goose tradition of stuffing
him ourselves. He should, as soon as possible, learn
to put on and take off his own wraps, hat, and
rubbers. He should carry his own playthings, should
learn to open and shut doors, go up and down stairs
freely, hang up his own clothes (hooks placed low
must not be forgotten), and look himself for articles
he has misplaced.

Adults who, for the first time, try this régime
with little children are astonished to find that it is
not the patience of the little child, but their own,
which is inadequate. A child (if he is young enough
not to have acquired the invalid’s habit of being
waited upon) will persevere unendingly through a
series of grotesquely awkward attempts, for instance,
to climb upon an adult’s chair. The sight of this laborious
attempt to accomplish a perfectly easy feat
reduces his quick-stepping, competent mother to
nervous fidgets, requiring all her self-control to
resist. She is almost irresistibly driven to rushing
forward and lifting him up. If she does, she is very
apt to see him slide to the floor and begin all over
again. It is not elevation to the chair which he
desires. It is the capacity to attain it himself,
unaided, which is his goal, a goal like all others in
his life which his mother cannot reach for him.

And if all this sounds too troublesome and complicated,
let it be remembered that the Children’s
Home looms close at hand, ominously ready to devote
itself to making conditions exactly right for
the child’s growth, never impatient, with no other
aim in life and no other occupation but to do what
is best for the child. If we are to be allowed to keep
our children with us, we must prove worthy the
sacred trust.

Materials for Teaching Rough and Smooth.

Copyright 1912, by Carl R. Byoir

For, practically, the highly successful existence
of the Casa dei Bambini, keeping the children as
it does all day, takes for granted that the average
parent cannot or will not make the average home
into a place really suited for the development of
small children. It is visibly apparent that, as far
as physical surroundings are concerned, he is Gulliver
struggling with the conditions of Brobdingnag.
He eats his meals from a table as high for him as
the mantelpiece would be for us, he climbs up and
down stairs with the painful effort we expend on the
ascent of the Pyramids, he gets into an armchair as
we would climb into a tree, and he can no more alter
the position of it than we could that of the tree.

As for the conduct of life, he is considered
“naughty” if he interferes with adult occupations,
which, going on all about him all the time and being
entirely incomprehensible to him, are very difficult to
avoid; and he is “good” like the “good Indian”
according to the degree of his silent passivity. When
we return after a brief absence and inquire of a little
child, “Have you been a good child?” do we not
mean simply, “Have you been as little inconvenient
as possible to your elders?” To most of us who
are honest with ourselves it comes as rather a surprise
that this standard of virtue should not be the
natural and inevitable one.

I leave to the last chapter the question, a most
searching and painful one for me, as to whether the
Casa dei Bambini will not ultimately be the Home
for all our children, and here confine myself to the
statement, which no unprejudiced mind can deny, that
such an institution, arranged as it has been with
the most single-hearted desire to further the children’s
interests, is now better adapted for child-life
than our average homes, into which children may be
welcomed lovingly, but which are adapted in every
detail of their material, intellectual, and spiritual
life for adults only. It is my firm conviction that,
in my own case, a working compromise may be
effected, thanks to my alarmed jealousy of the greater
perfection of the Montessori Children’s Home; but
I realize that it required the alarming sight and
study of that institution to make me see that I was
forcing my children to live under a great many
unnecessary restrictions. And, if there is one thing
above all others to be kept in mind by a convert to
these new ideas it is that an unnecessary restriction
in a child’s life is a crime. The most puritanical
soul among us must see that there are quite enough
necessary restrictions for the child, if they are all
recognized and rigorously obeyed, to serve as disciplinary
forces to the most turbulent nature.

CHAPTER X

SOME CONSIDERATIONS ON THE NATURE OF
“DISCIPLINE”

WITH the last affirmation of the preceding
chapter I have brought myself to another
bed-rock principle of this new religion of childhood,
one which at first I was unable to understand and
hence to accept. In my very blood there runs that
conviction of the necessity for discipline which
colored so profoundly all early New England life.
At the sight of this too-pleasant and too-smiling world
of children, some old Puritan of an ancestor sprang
to life in me and cried out sourly, “But it’s good
for children to do what they don’t like to do, and to
keep on with something after they want to stop.
They must in later life. They should begin now.”

The answer to this objection is one I have had
practically to work out for myself, since the Italian
exponents of the system, having back of them an unbroken
line of life-loving and life-trusting Latin forefathers,
found it practically impossible to understand
what was in my mind. There was much talk of “discipline”
in their discussion of the theories of the
method; but evidently they did not attach the same
meaning to the word as the one I had been trained to
use. This fact led me to meditate on what I myself
really meant by discipline: a process of definition
which, as it always does, clarified my ideas and proved
them in some respects quite different from what I
had thought them.

Discipline means, of course, “the capacity for
self-control.” I had no sooner formulated this definition
than I saw that I had been, in my practical use
of the word, omitting half of it, and that the vital
half. It was not discipline I had been vainly seeking
at the Casa dei Bambini, it was compulsion.

Now, compulsion is a force very much handier to
use in education than self-control, since it depends
on the adult and not on the child, and practically any
adult with a club (physical or moral) can compass it,
if the child in his power is small enough. But the
most elementary experience of life proves that the
effects of compulsion last exactly as long as the
physical or moral club can be applied. Evidently
its use can scarcely prepare the child for the searching
tests of independent adult life when no one has
any longer even a pseudo-right to club him into moral
action.

And yet self-control, like all other vital processes
of individual life, is tantalizingly elusive and subtle.
My untrained mind, face to face at last with the real
problem, despaired of securing this real self-control
and not the valueless compulsory obedience to external
force or persuasion with which I had been confusing
it. I saw that it is secured in the Children’s
Home and betook myself once more to an examination
of their methods.

Their method for solving this problem is like the
one they use in all other problems of child-life. They
use the adult brain to analyze minutely all the complex
processes involved, and then they begin at the
beginning to teach the children all the different actions,
one after another.

For instance, the capacity for close, consecutive
attention to any undertaking is a very valuable form
of self-control and self-discipline (one which a good
many adults have never mastered). The natural
tendency of childhood, as of all untrained humanity, is
for flightiness, for mental vagrancy, for picking up
and fitfully dropping an enterprise. It is obvious
that the sternest of external so-called discipline cannot
lay a finger on this particular mental fault, because
all it can command is physical obedience, which
ceases when the compulsion is no longer active. In
the Children’s Home, the child is provided with a task
so exactly suited to the instinctive needs of his growing
organism, that his own spontaneous interest in it
overcomes his own equally spontaneous aversion to
mental concentration. Later on in life he must learn
to concentrate mentally, whether he feels a strong
spontaneous interest in the subject or not; but it is
evident that he cannot do that, if he has not learned
first to control his wandering wits when the subject
does interest him. And that this last is not the
perfectly easy undertaking it seems, is apparent when
one considers all the hopelessly flighty women there
are in the world, who could not, to save their lives,
mentally concentrate on anything. The Montessori
apparatus sets a valuable vital force in the child’s
own intellectual make-up to master an undesirable
instinct, and naturally the valuable force grows
stronger with every exercise of its power, just as a
muscle does. The little boy who was so much interested
in his buttoning-frame that he stuck to his
enterprise from beginning to end without so much as
glancing up at the activities of the other children,
showed real self-control, even though it was not associated
with the element of pain which my grim ancestors
led me to think was essential.

It is true that self-control in the face of pain or
indifference is a necessary element in adult moral and
intellectual life, but it now appears that, like every
other factor in life, it must start from small beginnings
and grow slowly. The buttoning boy showed
not only self-control, but the only variety of it which
a baby is capable of manifesting. When I had the
notion that I ought (for his own good, of course)
to demand of him self-control in the face of pain,
even of a very small pain, I was asking something
which he could not as yet give, and of which compulsory
obedience could only obtain an empty and misleading
appearance, an appearance really harmful
to the child’s best interests since it completely blinded
me to the fact that he had not made the least beginning
towards attaining a real self-control. He must
begin slowly to learn self-control, as he must begin
slowly to learn how to walk. I am quite satisfied if
he takes a single step at first, because I know that is
the essential. If he can do that, he will ultimately
learn to climb a mountain. If he can overcome the
naturally vagrant impulses of his mind through intellectual
interest (for it is none other) in the completion
of his task of buttoning up the cloth on his
frame, he has begun a mental habit the value of
which cannot be overestimated, and which will later,
in its full development, make it possible for him to
master calculus without the agonizing, too-tardy effort
at mental self-control which embittered my own
struggle with that subject.

From time immemorial, the child himself has always
instinctively used in his games and plays this
method of learning self-control and mental concentration,
as much as adults would allow him. The admirable,
thoroughgoing concentration of a child on a
game of marbles or ball is proverbial; but while the
rest of us, with some unsystematic exceptions, have
looked idly on at this great natural stream of mental
vigor pouring itself out in profusion before our eyes,
Dr. Montessori has stepped in with an ingeniously
devised waterwheel and set it to work.

The child in the Casa dei Bambini advances from
one scientifically graded stage of mental self-control
to the next, from the buttoning-frames to the geometric
insets, from these to their use in drawing and
the control of the pencil, and then on into the mastery
of the alphabet, always with a greater and
greater control of the processes of his mind.

The control of the processes of his body are learned
in the same analyzed, gradual progression from the
easy to the difficult. He learns in the “lesson of
silence” how to do nothing with his body, an accomplishment
which his fidgety elders have never acquired;
he learns in all the sensory exercises the complete
control of his five servants, his senses; and in
moving freely about the furniture suited to his size,
in handling things small enough for him to manage,
in transferring objects from one place to another, he
learns how to go deftly through all the ordinary
operations of everyday life.

This physical adroitness has a vitally close relation
to discipline of all sorts. When we say to
the average, untrained, muscularly uncontrolled child
of four, “Now do sit still for a while!” we are making
a request about as reasonable as though we cried,
“Do stand on your head!” And then we shake him
or reprove him for not obeying what is for him an
impossible command. By so doing we start in his mind
the habit, both of not obeying and of being punished
for it; and as Nature is exuberant in her protective
devices, he very soon grows a fine mental callous over
his capacity for remorse at not obeying. The effort
required to accede to our request is entirely too great
for him, even if he wholly understands what we wish,
which is often doubtful. And because he often has
been forced to disobey a command to do something
impossible, he falls into the way of disobeying a
command which is within his powers. The Montessori
training makes every impassioned attempt to
teach a child exactly how to do a thing before he
is requested to do it.

We give a child the enormously compendious command,
“Don’t be so careless!” without reflecting
that it is about as useful and specific an exhortation
as if one should cry to us, “Do be more virtuous!”
Dr. Montessori is continually admonishing us to use
our grown-up brains to analyze into its component
parts the child’s carelessness, so that, part by part, it
can be corrected. Suppose that it has manifested
itself (as it not infrequently does) by a reckless
plunge across the room, carrying a plateful of cookies
which have most of them fallen to the floor by the end
of the trip. Almost without exception, what we all
cry impatiently to a child, even to a very little child,
under those circumstances, is “For mercy’s sake, do
look at what you’re doing!” which is, considered at
all analytically, exactly what it is our business as his
leaders and guides in the world to do for him.

A little reflection on the subject makes us realize, in
spite of the sharpness of our reproof to him, that he
takes no pleasure in spilling the cookies and falling
over the chairs; that is, that he had no set purpose to
do this, instead of walking correctly across the room
and setting the plate down on the table. The question
we should ask ourselves, is obviously, “Why then, did
he do all those troublesome and careless things?” Obviously
because we were requiring him to go through
a complicated process, the separate parts of which he
has not mastered; as though a musician should command
us to play the chromatic scale of D minor, and
then blame us for the resultant discord. He should
have taught us a multitude of things before requiring
such a complicated achievement,—how to hold our
fingers over the piano-keys, how to read music, how
to play simpler scales.

The child with the cookie-plate needs, in the first
place, a course of exercises in learning to walk in a
straight line directly to the spot where he means to go,
exercises continued until this process becomes automatic,
so that the greatest haste on his part will not
send him reeling about as most children (and a considerable
number of their ill-trained elders) do when
they undertake to move from one side of the room to
another.

How can he learn to do this? Dr. Montessori suggests
drawing a chalk-line on the floor and having the
children play the “game” (either with or without
music) of trying to walk along it without stepping
off. I myself, remembering the forbidden joys of
my reckless childhood in walking the top-rail of a
fence, have tried the expedient of providing a less
dangerous top-rail laid flat on the ground. Did any
healthy child ever need more than one chance to walk
along railway tracks? The objection in the past to
these exercises has been that they were connected
with something dangerous and undesirable. I do not
blame my parents for forbidding me to try to balance
myself either on the top-rail of a fence or on a railway
track. Both of these were highly risky diversions.
But it does seem odd that neither they nor I
ever thought of providing, in some safe form, the
exercises in equilibrium so violently craved by all
healthy children. A narrow board, or length of so-called
“two-by-four” studding, laid on the ground,
furnishes a diversion as endlessly entertaining for a
child of three as the most dangerously high fence-rail
for an older child, and the never-failing zest with
which a little child practises balancing himself on this
narrow “sidewalk” is a proof that the exercise is
one for which he unconsciously felt a need.

Another trick of equilibrium, which is hard for
a little child, is to lift one foot from the floor and
perform any action without falling over. If he is
provided with a loose rope-end, hanging where he
can easily reach it, his parent and guardian can suggest
any number of entertaining things to do while
his equilibrium is assured by his grasp on the rope.
My experience has been that one suggestion is enough.
The child’s invention does the rest. Another exercise
which is of great benefit for very little children
is to walk backwards, a process which needs no more
gymnastic apparatus than a helping hand from
father or mother, an apparatus which is equally effective
in teaching a young child the fascinating game of
crossing one foot over the other without falling down.

Does all this physical training of tiny children
seem too remote from the older child who spilled the
cookies? He stands at the end of the road over which
the balancing, backward-walking, highly entertained
three-year-old is advancing.

Although it is not mentioned in any Montessori
suggestions I have seen (possibly because of the difficulty
of managing it in a schoolroom), it occurred
to me one day that water is a neglected but very
valuable factor in training a little child to accuracy
of muscular movement. This reflection occurred to
me just after I had instinctively led away a little
child from a basin of water in which I had “caught
her” dabbling her hands. Making a desperate effort
to put into practice my new resolution to question
myself sharply each time that I denied a child any
activity he seemed to desire, I perceived that in this
case, as so often, I was acting traditionally, without
considering the essential character of the situation.
I could not, of course, allow the child to dabble in
that basin of water, there, because she would be apt
to spatter it on the floor and to get her clothes wet.
But on that warm summer day, why could I not set her
outdoors on the grass, with a bit of oilcloth girded
about her waist so that she should not spoil her
dress? Her evident interest in the water was an indication
of a natural force which it might be possible
to utilize to give her some muscular training which
would entertain her at the same time. When I really
came to think about it, there is nothing inherently
wicked in playing in water.

For the almost superhuman effort necessary to use
reason about a fact the outlines of which are dulled by
familiarity, I was rewarded many times over by the
discovery of a “sensory exercise” which apparently
is of the highest value. The child in question, provided
with a pan of water, and various cups and
jelly-molds of different sizes, which I snatched at
random from the kitchen-shelf, was in a state of silent
bliss. She filled the little cups up to the brim, she
lifted them with an anxious care which no exhortation
of mine could have induced her to apply, she drank
from them, she poured their contents into each other,
discovering for herself that the smaller ones must be
emptied into the bigger ones and not vice versa, she
filled them again with a spoon. At first she did all
this very clumsily, although always with the most
painstaking care, but as the days went on with repetitions
of this game, her dexterity became astonishing,
as was her eternal interest in the monotonous proceeding.

Now she is not only kept quiet and happy for
about an hour a day by this amusement, and she has
not only learned to fill and handle her little cups and
jelly-molds very deftly, but the operation of drinking
out of a water-glass at the table is of a simplicity
fairly beneath her contempt. I smile to see our
guests gasp and dodge in dismay as, with the reckless
abandon of her age, she grasps her water-glass
with one hand, not deigning even to look at it, and
conveys it to her lips. But as a matter of fact, no
matter how hastily or carelessly she does this, she
almost never spills a drop. The control of utensils
containing liquids has been so thoroughly learned by
her muscles in the long hours of happy play with her
little cups that it is perfectly automatic. She no
more spills water from her glass than I fall down
on the floor when I cross a room, even though I may
be quite absent-minded about that undertaking.

CHAPTER XI

MORE ABOUT DISCIPLINE, WITH SPECIAL
REGARD TO OBEDIENCE

I MUST stop at this point and devote a paragraph
or two to laying the ghost of another Puritan
ancestor who demands, “But where does the discipline
come in here, if it is all automatic and unconscious?
Why sneak exactitude of muscular action
into the child’s life by the back door, so to speak?
Would it not be better for her moral nature to command
her outright not to spill the water from her
glass at table, and force her to use her will-power by
punishing her if she does?”

There are several answers to this searching question,
which is by no means so simple and direct as it
sounds. The most obvious one is the retort brutal,
i.e., that a great many generations have experimented
with that simple method of training children,
with the result that family life has been considerably
embittered and the children very poorly trained. In
other words, that practical experience has shown it
to be a very bad method indeed and in use only because
we know no better one.

One of the reasons why it is bad is because it confuses
two radically different activities in the child’s
life, including both under one far too-sweeping command.
The child’s ability to handle a glass of
water is an entirely different function from its willingness
to obey orders. To require of its nascent
capacities at the same instant a new muscular skill
and the moral effort necessary to obey a command is
to invite almost certain failure. Worse than this, and
in fact as bad as anything can be, the result of this
impossibly compendious command is to bring about a
hopeless confusion in the child’s mind which means
unnecessary nervous tension and friction and the
beginning of an utterly deplorable mental habit of
nervous tension and irritated resistance in the child’s
mind, whenever a command is given. That this instinct
of irritated resistance is not a natural one is
proved by the happily obedient older children in the
Casa dei Bambini in Rome. Furthermore, anyone
who will, under ordinary circumstances, try the simple
experiment of asking a little child (too young to
have acquired this bad mental habit) to perform some
operation which he has thoroughly mastered, will be
convinced that obedience in itself involves no pain to a
child.

As to the second demand of my Puritan ancestor,
which runs, “And force her to use her will-power by
punishment,” the same flat denial must be given that
proposition. Experience proves that you can prevent
a child from performing some single special action
by means of external punishment, but that stimulating
the proper use of the will-power is something
entirely different. Apparently the will-power is more
apt to be perverted into grotesque and unprofitable
shapes by the use of punishment than to be encouraged
into upright, useful, and vigorous growth.

And here it is well to question our own hearts deeply
to make sure that we really wish, honestly, without
mental reservations, to stimulate the will-power of our
children—their will-power, be it remembered, not our
own. Is there, in the motives which actuate our attempts
at securing obedience from children, a trace of
the animal-trainer’s instinct? For, though it is true
that children are little animals, and that they can
be successfully trained by the method of the animal-trainer,
it is not to be forgotten that they are trained
by those methods only to feats of exactly the same
moral and intellectual caliber as those performed by
trick dogs and cats. They are forced to struggle
blindly, and wholly without aid, towards whatever
human achievements they may later accomplish, with
the added disadvantage of the mental habit either
of sullen dissembled revolt or crushed mental servility,
according to their temperaments.

The end and aim of the horse-breaker’s effort is to
create an animal who will obey literally, with no volition
of his own, any command of any human being.
The conscientious parent who faces squarely this
ultimate logical conclusion of the animal-trainer’s
system, must see that his own aim, being entirely
opposed to that, must be attained by very different
means; and that, since his final goal is to produce a
being wholly and wisely self-governing, the sooner
the child can be induced to begin the exercise of the
faculty of self-government, the more seasoned in experience
it will be when vital things begin to depend
on it.

It is highly probable that in the heart of the modern
parent of the best type, if there is still some
of the animal-trainer’s instinct, he is quite and honestly
unconscious of it and would be ashamed of it
if he recognized it. I think most of us can say sincerely
that we have no conscious wish for anything
but the child’s best welfare. But in saying this, we
admit at once that our problem is vastly more subtle
and complicated than the horse-breaker’s, and that we
are in need of every ray of light from any source
possible.

The particular, vivifying truth which we must imprint
on our minds in this connection is that spontaneity
of action is the absolute prerequisite for any
moral or intellectual advance on the part of any
human being. Nor is this, though so constantly insisted
upon by Dr. Montessori, any new invention of
hers. Dimly felt, it has regulated more or less the
best action of the best preachers, the best teachers
and lawgivers since the beginning of the world.
Pestalozzi formulated it in the hard saying, all the
more poignant because it came from a man who had
devoted himself with such passionate affection to his
pupils, “I have found that no man in God’s wide
earth is able to help any other man. Help must come
from the bosom alone.” Froebel, in all his general
remarks on education, states this principle clearly.
Finally, it has been crystallized in the homely adage
of old wives, “Every child’s got to do its own
growing.”

We all admit the truth of this theory. What is
so startling about Dr. Montessori’s attitude towards
it, is that she really acts upon it! More than that,
she expects us to act on it, all the time, in all the
multiform crises of our lives as parents, in this intricate
problem of discipline and the training of the
will-power as well as in the simpler form of physically
refraining from interfering with the child’s efforts to
feed and dress himself.

And yet it is natural enough that we should find
at first sight such general philosophic statements
rather vague and remote, and not at all sufficiently
reassuring as we stand face to face with the problem
of securing obedience from a lively child of three.
We may have seen how we overlooked the obvious
reason why a child who cannot obey a command will
not; and we may be quite convinced that the first
step in securing both self-control and obedience from
a child is to put the necessary means in his power; and
yet we may be still frankly at a loss and deeply
apprehensive about what seems the hopeless undertaking
of directly securing obedience even after the
child has learned how to obey. All that Dr. Montessori
has done for us so far is to call our attention
to the fact, which we did not in the least perceive before,
that a child is no more born into the world with
a full-fledged capacity to obey orders, than to do a
sum in arithmetic. But though we agree that we must
first teach him his numbers before expecting him to
add and subtract, how, we ask ourselves anxiously,
can we be in the least sure that he will be willing to
use his numbers to do sums with, that he will be willing
to utilize his careful preparatory training when
it comes to the point of really obeying orders.

At this juncture I can recommend from successful
personal experience a courageous abandonment of
our traditional attitude of deep distrust towards life,
of our medieval conviction that desirable traits can
only be hewed painfully out across the grain of
human nature. The old monstrous idea which underlay
all schooling was that the act of educating himself
was fundamentally abhorrent to a child and that
he could be forced to do it only by external violence.
This was an idea, held by more generations of school-teachers
and parents than is at all pleasant to consider,
when one reflects that it would have been swept
out upon the dump-heap of discarded superstitions
by one single, unprejudiced survey of one normal
child under normal conditions.

Dr. Montessori, carrying to its full extent a theory
which has been slowly gaining ground in the minds of
all modern enlightened teachers, has been the first to
have the courage to act without reservation on the
strength of her observation that the child prefers
learning to any other occupation, since the child is
the true representative of our race which does advance,
even with such painful slowness, away from
ignorance towards knowledge. Now, in addition she
tells us just as forcibly, that they prefer right, orderly,
disciplined behavior to the unregulated disobedience
which we slanderously insist is their natural
taste. As a result of her scientific and unbiased
observation of child-life she informs us that our
usual lack of success in handling the problems of
obedience comes because, while we do not expect a
child at two or three or even four to have mastered
completely even the elements of any other of his
activities, we do expect him to have mastered all the
complex muscular, nervous, mental, and moral elements
involved in the act of obedience to a command
from outside his own individuality.

She points out that obedience is evidently a deep-rooted
instinct in human nature, since society is
founded on obedience. Indeed, on the whole, history
seems to show that the average human being has altogether
too much native instinct to obey anyone who
will shout out a command; and that the advance from
one bad form of government to another only slightly
better, is so slow because the mass of grown men are
too much given to obeying almost any positive order
issued to them. Going back to our surprised recognition
of the child as an inheritor of human nature in
its entirety, we must admit that obedience is almost
certainly an instinct latent in children.

The obvious theoretic deduction from this reasoning
is, that we need neither persuade nor force a
child to obey, but only clear-sightedly remove the
various moral and physical obstructions which lie in
the way of his obedience, with the confident expectation
that his latent instinct will develop spontaneously
in the new and favorable conditions.

When we plant a bean in the ground we do not
feel that we need to try to force it to grow; indeed,
we know very well that we can do nothing whatever
about that since it is governed entirely by the presence
or absence in the seed of the mysterious element
of life; nor do we feel any apprehension about the
capacity of that smooth, small seed, ultimately to
develop into a vine which will climb up the pole we
have set for it, will blossom, and bear fruit. We know
that, barring accidents (which it is our business as
gardeners to prevent), it cannot do anything else,
because that is the nature of beans, and we know
all about the nature of beans from a long acquaintance
with them.

We would laugh at an ignorant, city-bred person
gardening for the first time, who, the instant the
two broad cotyledons showed above the ground, began
tying strings to them to induce them to climb his
pole. Our advice to him would be the obvious counsel,
“Leave them alone until they grow their tendrils.
You not only can’t do any good by trying to induce
those first primitive leaves to climb, but you may
hurt your plant so that it will never develop normally.”

The question seems to be, whether we will have the
courage and good sense to take similar sound advice
from a more experienced and a wiser child-gardener.
Dr. Montessori not only expounds to us theoretically
this doctrine that the child, properly trained, will
spontaneously obey reasonable orders suited to his
age with a prompt willingness which grows with his
growth, but she shows us in the garden of her schools,
bean-poles wreathed triumphantly with vines to the
very top. Or, to drop a perhaps too-elaborated
metaphor, she shows us children of three or four who
willingly obey suggestions suited to their capacities,
developing rapidly and surely into children of six and
seven whose obedience in all things is a natural and
delightful function of their lives. She not only says
to us, “This theory will work in actual practice,”
but, “It has worked. Look at the result!”

Of course the crux of the matter lies in that phrase,
“proper training.” It means years of patient, intelligent,
faithful effort on the part of the guardian,
to clear away from before the child the different obstacles
to the free natural growth of this, as of all
other desirable instincts of human nature. To give
our children this “proper training” it is not enough
to have intellectually grasped the theory of the Montessori
method. With each individual child we have
a fresh problem of its application to him. Our
mother-wits must be sharpened and in constant use.
Dr. Montessori has only compiled a book of recipes,
which will not feed our families, unless we exert ourselves,
and unless we provide the necessary ingredients
of patience, intelligence, good judgment, and devotion.

The prize which seems possible to attain by such
efforts makes them, however, worthy of all the time
and thought we may possibly put upon them. Apparently,
judging by the results obtained in the Casa
dei Bambini among Italian children, and by Miss
George in her school for American children, there is
no more need for the occasional storms of temper or
outbreaks of exasperated egotism which are so familiar
to all of us who care for children, than there
is for the occasional “fits of indigestion,” “feverishness,”
or “teething-sickness” the almost universal
absence of which in the lives of our scientifically-reared
children so astonishes the older generation.

For the notable success of Miss George’s Tarrytown
school disposes once and for all of the theory
that “it may work for Italians, but not with our
naturally self-indulgent, spoiled American children.”
Fresh from the Casa dei Bambini in Rome, I visited
Miss George’s Children’s Home and, except for the
language, would have thought myself again on the
Via Giusti. The same happy, unforced interest in
the work, the same Montessori atmosphere of spontaneous
life, the same utter unconsciousness of visitors,
the same astonishing industry.

Counting Boxes.

Copyright 1912, by Carl R. Byoir

When theoretically by talk and discussion with experts
on the subject and practically by the sight of
the astonishing results shown in the enlightenment
and self-mastery of the older children who had been
trained in the system, I was led towards the conviction
that children really have not that irresistible
tendency towards naughtiness which my Puritan
blood led me unconsciously to assume, but that their
natural tendency is on the whole to prefer to do what
is best for them, I felt as though someone had tried
to prove to me that the world before my eyes was
emancipating itself from the action of some supposedly
inexorable natural law.

Naturally, being an Anglo-Saxon, an inhabitant of
a cold climate, and the descendant of those troublesome
Puritan forefathers, who have interfered so
much with the composition of this book, I could not,
all in a breath, in this dizzying manner lose that firm
conviction of Original Sin which, though no longer
insisted upon openly in the teachings of the church,
which I no longer attend as assiduously as my parents,
still is, I discovered, a very vital element in my
conception of life.

No, the doctrine of Original Sin is in the very
marrow of my New England bones, but, as a lover
of my kind, I rejoice to be convinced of the smallness
of its proportion in relation to other elements of
human nature, and I bear witness gladly that I never
saw or heard of a single case of wilful naughtiness
among all the children in the Casa dei Bambini in
Rome. And though I still cling unreasonably to my
superstition that there is, at least in some American
children, an irreducible minimum of the quality which
our country people picturesquely call “The Old
Harry,” I am convinced that there is far, far less
of it than I supposed, and I am overcome with retrospective
remorse for all the children I have misjudged
in the course of my life.

To put it statistically, I would estimate that out
of every thousand cases of “naughtiness” among
little children, nine hundred and ninety-nine are due
to something else than a “bad” impulse in the child’s
heart. Old-wife wisdom has already reduced by one-half
the percentage of infantile wickedness, in its fireside
proverb, “Give a young one that’s acting bad
something to eat and put him to bed. Half the time
he’s tired or starved and don’t know what ails him.”

It now seems likely that the other half of the time
he is either hungry for intellectual food, weary with
the artificial stimulation of too much mingling with
adult life, or exasperated by perfectly unnecessary
insistence on a code of rules which has really nothing
to do with the question of right or wrong conduct.
When it comes to choosing between really right and
really wrong conduct, apparently the majority of the
child’s natural instincts are for the really right, as is
shown by his real preference for the orderly, educating
activity of the Children’s Home over disorderly
“naughtiness.” Our business should be to see to it
that he is given the choice.

CHAPTER XII

DIFFICULTIES IN THE WAY OF A UNIVERSAL
ADOPTION OF THE MONTESSORI IDEAS

NOW, of course, it is infinitely easier in the first
place to cry out to a child, “Oh, don’t be so
careless!” than to consider thus with painful care all
the elements lacking in his training which make him
heedless, and throughout years of conscientious effort
to exercise the ingenuity necessary to supply those
lacking elements. But serious-minded parents do not
and should not expect to find life a flowery bed of ease,
and it is my conviction that most of us will welcome
with heartfelt joy any possible solution of our desperately
pressing problems, even if it involves the
process of oiling and setting in motion the little-used
machinery of our brains.

I am opposed in this optimistic conviction by that
small segment of the circle of my acquaintances composed
of the doctors whom I happen to know personally.
They take a gloomy view of the matter and tell
me that their experience with human nature leads
them to fear that the rules of moral and intellectual
hygiene of childhood, of this new system, excellent
though they are, will be observed with as little faithfulness
as the equally wise rules of physical hygiene
for adults which the doctors have been endeavoring
vainly to have us adopt. They inform me that they
have learned that, if obedience to the laws of hygiene
requires continuous effort, day after day, people will
not obey them, even though by so doing they would
avoid the pains and maladies which they so dread.
“People will take pills,” physicians report, “but
they will not take exercise. If your new system told
them of some one or two supreme actions which
would benefit their children, quite a number of parents
would strain every nerve to accomplish the necessary
feats. But what you are telling them is only
another form of what we cry so vainly, namely that
they themselves must observe nature and follow her
laws, and that no action of their doctors, wise though
they may be, can vicariously perform this function
for them. You will see that your Dr. Montessori’s
exhortations will have as little effect as those of any
other physician.”

I confess that at first I was somewhat cast down
by these pessimistic prophecies, for even a casual
glance over any group of ordinary acquaintances
shows only too much ground for such conclusions.
But a more prolonged scrutiny of just such a casually
selected group of acquaintances, and a little more
searching inquiry into the matter has brought out
facts which lead to more encouraging ideas.

In the first place, the doctors are scarcely correct
when they assume that they have always been the repository
of a wisdom which we laity have obstinately
refused to take over from them. Comparatively
speaking, it is only yesterday that the doctors themselves
outgrew the idea that pills were the divinely
appointed cures for all ills. So recent is this revolution
in ideas that there are still left among us in
eddies, out of the main stream, elderly doctors who
lay very little of the modern fanatical stress on diet,
and burn very little incense before the modern altar
of fresh air and exercise. It seems early in the day
to conclude that the majority of mankind will not
take good advice if it is offered them, a sardonic conclusion
disproved by the athletic clubs all over the
country, the sleeping-porches burgeoning out from
large and small houses, the millions of barefooted
children in rompers, the regiments of tennis-playing
adolescents and golf-playing elders, the myriads of
diet-studying housewives, the gladly accepted army
of trained nurses. We may not do as well as we
might, but we certainly have not turned deaf ears to
all the exhortations of reason and enlightenment.

Furthermore, beside the fact that doctors have been
preaching “hygiene against drugs” to us only a
short time, it is to be borne in mind that, as a class,
they do not add to their many noble and glorious
qualities of mind and heart a very ardent proselytizing
fervor. It seems to be against the “temperament”
of the profession. If you go to a doctor’s office,
and consult him professionally he will, it is true, tell
you nowadays not to take pills, but to take plenty
of exercise and sleep, to eat moderately, avoid worry,
and drink plenty of pure water; but you do not ever
run across him preaching these doctrines from a barrel-head
on the street-corner, to all who will hear.
The traditional dignity of his profession forbids such
Salvation Army methods. The doctors of a town are
apt, prudently, to boil the water used in their own
households and to advise this course of action to any
who seek their counsel, rather than to band together
in an aggressive, united company and make themselves
disagreeably conspicuous by clamoring insistently at
the primaries and polls for better water for the town.
It is perhaps not quite fair to accuse us laity of obstinacy
in refusing advice which has been offered with
such gentlemanly reserve.

Then, there is the obvious fact that doctors, like
lawyers, see professionally only the ailing or malcontents
of the human family, and they suffer from a
tendency common to us all, to generalize from the results
of their own observation. Our own observation
of our own community may quite honestly lead
us to the opposite of their conclusions, namely that
it is well worth while to make every effort for the
diffusion of theories which tend to improve daily
life, since, on the whole, people seem to have picked
up very quickly indeed the reasonable doctrine of
the prevention of illness by means of healthy lives. If
they have done this, and are, to all appearances, trying
hard to learn more about the process, it is reasonable
to hope that they will catch at a similar reasonable
mental and moral hygiene for their children,
and that they will learn to leave off the unnecessary
mental and moral restrictions, the unwise interference
with the child’s growth and undue insistence on conformity
to adult ideas of regularity, just as they
have learned how to leave off the innumerable layers
of starched petticoats, the stiff scratchy pantalets,
and the close, smothering sunbonnets in which our loving
and devoted great-grandmothers required our
grandmothers to grow up.

Lastly, there is a vital element in the situation
which is perhaps not sufficiently considered by people
anxious to avoid the charge of sentimentality.
This element is the strength of parental affection,
perhaps the strongest and most enduring passion
which falls to the lot of ordinary human beings.
Only a Napoleon can carry ambition to the intensity
of a passion. Great, overmastering love between man
and woman is not so common as our romantic tradition
would have us believe. In the world of religion,
saints are few and far between. Most of us manage
to live without being consumed by the reforming
fever of those rare souls who suffer under injustice
to others as though it were practised on themselves.
But nearly every house which contains children, shelters
also two human beings the hard crust of whose
natural egotism and moral sloth has been at least
cracked by the shattering force of this primeval passion
for their young, two human beings, who, no matter
how low their position in the scale of human
ethical development, have in them to some extent
that divine capacity for willing self-sacrifice which
comes, under other conditions, only to the rarest and
most spiritual-minded members of the race. It is not
sentimentality but a simple statement of fact to say
that there is in parents who take care of their own children
(as most American parents do) a natural fund
of energy, patience, and willingness to undergo self-discipline,
which cannot be counted upon in any other
numerous class of people. The Montessori system,
with its fresh, vivid presentation of axiomatic truths,
with a fervent hope of a practical application of
them to the everyday life of every child, addresses itself
to these qualities in parents; and, for the sound
development of its fundamental idea of self-education
and self-government, trusts not only to the wise conclaves
of professional pedagogues, but to the co-operation
of the fathers and mothers of the world.

CHAPTER XIII

IS THERE ANY REAL DIFFERENCE BETWEEN
THE MONTESSORI SYSTEM AND THE
KINDERGARTEN?

NO one realizes more acutely than I that the composition
of this chapter presupposes an amount
of courage on my part which it is perhaps hardly
exaggeration to call foolhardiness. That I am
really venturing upon a battleground is evident to
me from the note of rather fierce anticipatory disapproval
which I hear in the voice of everyone who
asks me the question which heads this chapter. It
always accented, “Is there any real difference between
the Montessori system and the kindergarten?”
with the evident design of forcing a negative answer.

Oddly enough, the same reluctance to grant the
possibility of anything new in the Italian method
characterizes the attitude of those who intensely dislike
the kindergartens, as well as that of its devoted
adherents. People who consider the kindergarten
“all sentimental, enervating twaddle” ask the question
with a truculent tone which makes their query
mean, “This new system is just the same sort of
nonsense, isn’t it now?”; while those who feel that
the kindergarten is one of the vital, purifying, and
uplifting forces in modern society evidently use the
question as a means of stating, “It can’t be anything
different from the best kindergarten ideas, for they
are the best possible.”

I have seen too much beautiful kindergarten work
and have too sincere an affection for the sweet and
pure character of Froebel to have much community
of feeling with the rather brutal negations of the
first class of inquirers. If they can see nothing
in kindergartens but the sentimentality which is
undoubtedly there, but which cannot possibly, even
in the most exaggerated manifestations of it, vitiate
all the finely uplifting elements in those institutions,
it is of no use to expect from them an understanding
of a system which, like the Froebelian, rests ultimately
upon a religious faith in the strength of the
instinct for perfection in the human race.

It is therefore largely for the sake of people like
myself, with a natural sympathy for the kindergarten,
that I am setting out upon the difficult undertaking
of stating what in my mind are the differences
between a Froebelian and a Montessori school for
infants.

I must begin by saying that there are a great
many resemblances, as is inevitable in the case of
two methods which work upon the same material—children
from three to six. And of course it is hardly
necessary formally to admit that the ultimate aim
of the two educators is alike, because the aim which
is common to them—an ardent desire to do the best
thing possible for the children without regard for
the convenience of the adults who teach them—is the
sign manual throughout all the ages, from Plato and
Quintilian down, which distinguishes the educator
from the mere school-teacher.

There are a good many differences in the didactic
apparatus and use of it, some of which are too technical
to be treated fully here, such as the fact that
Froebel, moved by his own extreme interest in crystals
and their forms, provides a number of exercises
for teaching children the analysis of geometrical
forms, whereas Dr. Montessori thinks best not to
undertake this with children so young. Kindergarten
children are not taught reading and writing, and
Montessori children are. Kindergarten children
learn more about the relations of wholes to parts
in their “number work,” while in the Casa dei Bambini
there is more attention paid to numbers in their
series.

There are of course many other differences in
technic and apparatus, such as might be expected in
two systems founded by educators separated from
each other by the passage of sixty years and by a
difference in race as well as by training and environment.
This is especially true in regard to the
greater emphasis laid by Dr. Montessori on the
careful, minute observation of the children before
and during any attempt to instruct them. Trained
as she has been in the severely unrelenting rule for
exactitude of the positive sciences, in which intelligent
observation is elevated to the position of the
cardinal virtue necessary to intellectual salvation, her
instinct, strengthened since then by much experience,
was to give herself plenty of time always to examine
the subject of her experimentation. Just as a scientific
horticulturist observes minutely the habits of a
plant before he tries a new fertilizer on it, and after
he has made the experiment goes on observing the
plant with even more passionately absorbed attention,
so Dr. Montessori trains her teachers to take time,
all they need, to observe the children before, during,
and after any given exercise. This is, of course,
the natural instinct of Froebel, of every born teacher,
but the routine of the average school or kindergarten
gives the teacher only too few minutes for it, not
to speak of the long hours necessary.

On the other hand, even in the details of the
technic, there is much similarity between the two
systems. Some of the kindergarten blocks are used
in Montessori “sensory exercises.” In both institutions
the ideal, seldom attained as yet, is for the
systematic introduction of gardening and the care
of animals. In both the children play games and
dance to music; some regular kindergarten games
are used in the Casa dei Bambini; in both schools
the first aim is to make the children happy; in
neither are they reproved or punished. Both systems
bear in every detail the imprint of extreme
love and reverence for childhood. And yet the moral
atmosphere of a kindergarten is as different from
that of a Casa dei Bambini as possible, and the real
truth of the matter is that one is actually and fundamentally
opposed to the other.

To explain this, a few words of comment on
Froebel, his life, and the subsequent fortunes of
his ideas may be useful. These facts are so well
known, owing to the universal respect and affection
for this great benefactor of childhood, that the
merest mention of them will suffice. The dates of
his birth and death are significant, 1782-1852, as
is a brief bringing to mind of the intensely German
Protestant piety of his surroundings. He died sixty
years ago, and a great deal of educational water has
flowed under school bridges since then. He died before
anyone dreamed of modern scientific laboratories,
such as those in which the Italian educator
received her sound, practical training, a training
which not only put at her disposition an amount of
accurate information about the subject of her investigation
which would have dazzled Froebel, but
formed her in the fixed habit of inductive reasoning
which has made possible the brilliant achievements of
modern positive sciences, and which was as little common
in Froebel’s time as the data on which it works.
That he felt instinctively the needs for this solid
foundation is shown by his craving for instruction
in the natural sciences, his absorption of all the
scanty information within his reach, his subsequent
deep meditation upon this information, and his attempts
to generalize from it.

Another factor in Froebel’s life which scarcely
exists nowadays was the tradition of physical violence
and oppression towards children. That this
has gradually disappeared from the ordinary civilized
family, is partly due to the general trend away from
physical oppression of all sorts, and partly to
Froebel’s own softening influence, for which we can
none of us feel too fervent a gratitude. He was
forced to devote considerable of his energy to combating
this tendency, which was not a factor at
all in the problems which confronted Dr. Montessori.

Some time after his death his ideas began to spread
abroad not only in Europe (the kindergartens of
which I know nothing about, except that they are
very successful and numerous), but also in the
United States, about whose numerous and successful
kindergartens we all know a great deal. The
new system was taken up by teachers who were intensely
American, and hence strongly characterized
by the American quality of force of individuality.
It is a universally accepted description of American
women (sometimes intended as a compliment, sometimes
as quite the reverse) that, whatever else they
are, they are less negative, more forceful, more
direct, endowed with more positive personalities than
the women of other countries. These women, full of
energy, quivering with the resolution to put into
full practice all the ideas of the German educator
whose system they espoused, “organized a campaign
for kindergartens” which, with characteristic
thoroughness, determination, and devotion, they have
carried through to high success.

They, and the educators among men who became
interested in the Froebelian ideas, have been by no
means willing to consider all advance impossible
because the founder of the system is no longer
with them. They have been progressively and intelligently
unwilling to let 1852 mark the culmination
of kindergarten improvement, and they have
changed, and patched, and added to, and taken away
from the original method as their best judgment and
the increasing scientific data about children enabled
them. This process, it goes without saying, has
not taken place without a certain amount of friction.
Naturally everyone’s “best judgment” scarcely coincided
with that of everyone else. There have been
honest differences of opinion about the interpretation
of scientific data. True to its nature as an essentially
religious institution, the kindergarten has undergone
schisms, been rent with heresies, has been
divided into orthodox and heterodox, into liberals
and conservatives, although the whole body of the
work has gone constantly forward, keeping pace
with the increasing modern preoccupation with childhood.

Indeed it seems to me that one may say without
being considered unsympathetic that it has now certain
other aspects of a popular, prosperous religious
sect, among which is a feeling of instinctive jealousy
of similar regenerating influences which have their
origin outside the walls of the original orthodox
church.

Undoubtedly they have some excuse in the absurdly
exaggerated current reports and rumors of
the miracles accomplished by the Montessori apparatus;
but it seems to outsiders that what we have
a right to expect from the heads of the organized,
established kindergarten movement is an open-minded,
unbiased, and extremely minute and thorough investigation
into the new ideas, rather than an inspection
of popular reports and a resultant condemnation.
It is because I am as much concerned as I am astonished
at this attitude on their part that I am venturing
upon the following slight and unprofessional
discussion of the differences between the typical kindergarten
and the typical Casa dei Bambini.

To begin with, kindergarteners are quite right
when they cry out that there is nothing new in the
idea of self-education, and that Froebel stated as
plainly as Montessori does that the aim of all education
is to waken voluntary action in the child.
For that matter, what educator worthy of the name
has not felt this? The point seems to be, not that
Froebel states this vital principle any less clearly,
but so much less forcibly than the Italian educator.
Not foreseeing the masterful women, with highly
developed personalities, who were to be the apostles
of his ideas in America, and not being surrounded
by the insistence on the value of each individuality
which marks our modern moral atmosphere, it did
not occur to him, apparently, that there was any
special danger in this direction. For, of course, our
modern high estimate of the value of individuality
results not only in a vague though growing realization
of the importance of safeguarding the nascent
personalities of children, but in a plenitude of
strongly marked individualities among the adults who
teach children, and in a fixed habit of using the
strength of this personality as a tool to attain desired
ends.

The difference in this regard between the two
educators may perhaps be stated fancifully in the
following way: Froebel gives his teachers, among
many other maxims to hang up where they may be
constantly in view, a statement running somewhat
in this fashion: “All growth must come from a
voluntary action of the child himself.” Dr. Montessori
not only puts this maxim first and foremost,
and exhorts her teachers to bear it incessantly in
mind during the consideration of any and all other
maxims, but she may be supposed to wish it printed
thus: “All growth must come from a VOLUNTARY
action of the child HIMSELF.”

The first thing she requires of a directress in her
school is a complete avoidance of the center of the
stage, a self-annihilation, the very desirability (not
to mention the possibility) of which has never occurred
to the kindergarten teacher whose normal
position is in the middle of a ring of children
with every eye on her, with every sensitive, budding
personality receiving the strongest possible impressions
from her own adult individuality. Without the
least hesitation or doubt, she has always considered
that her part is to make that individuality as perfect
and lovable as possible, so that the impression the
children get from it may be desirable. The idea that
she is to keep herself strictly in the background for
fear of unduly influencing some childish soul which
has not yet found itself, is an idea totally unheard of.

I find in a catalogue of kindergarten material this
sentence in praise of some new device. “It obviates
the need of supervision on the part of the teacher as
far as is consistent with conscientious child-training.”
Now the Montessori ideal is a device which shall be
so entirely self-corrective that absolutely no interference
by the teacher is necessary as long as the
child is occupied with it. I find in that sentence the
keynote of the difference between the two systems.
In the kindergarten the emphasis is laid, consciously,
or unconsciously, but very practically always, on
the fact that the teacher teaches. In the Casa dei
Bambini the emphasis is all on the fact that the
child learns.

In the beginning of her study the kindergarten
teacher is instructed, it is true, as a philosophic
consideration, that Pestalozzi held and Froebel accepted
the dictum that, just as the cultivator creates
nothing in his trees and plants, so the educator
creates nothing in the children under his care. This
is duly set down in her note-book, but the apparatus
given her to work with, the technic taught her, what
she sees of the work of other teachers, the whole
tendency of her training goes to accentuate what is
already racially strong in her temperament, a fixed
conviction of her own personal and individual responsibility
for what happens about her. She feels
keenly (in the case of nervous constitutions, crushingly)
the weight of this responsibility, really awful
when it is felt about children. She has the quick,
energetic, American instinct to do something herself,
at once to bring about a desired condition. She is
the swimmer who does not trust heartily and wholly
to the water to keep him up, but who stiffens his
muscles and exhausts himself in the attempt by his
own efforts to float. Indeed, that she should be required
above all things to do nothing, not to interfere,
is almost intellectually inconceivable to her.

This, of course, is a generalization as inaccurate
as all generalizations are. There are some kindergarten
teachers with great natural gifts of spiritual
divination, strengthened by the experiences of their
beautiful lives, who feel the inner trust in life which
is so consoling and uplifting to the Montessori
teacher. But the average American kindergarten
teacher, like all the rest of us average Americans,
needs the calming and quieting lesson taught by the
great Italian educator’s reverent awe for the spontaneous,
ever-upward, irresistible thrust of the miraculous
principle of growth.

In spite of the horticultural name of her school
the ordinary kindergarten teacher has never learned
the whole-hearted, patient faith in the long, slow
processes of nature which characterizes the true gardener.
She is not penetrated by the realization of
the vastness of the forces of the human soul, she
is not subdued and consoled by a calm certainty
of the rightness of natural development. She is far
gayer with her children than the Montessori teacher,
but she is really less happy with them because, in
her heart of hearts, she trusts them less. She feels
a restless sense of responsibility for each action of
each child. It is doubtless this difference in mental
attitude which accounts for the physical difference
of aspect between our pretty, smiling, ever-active,
always beckoning, nervously conscientious kindergarten
teacher, always on exhibition, and the calm,
unhurried tranquillity of the Montessori directress,
always unobtrusively in the background.

The latter is but moving about from one little
river of life to another, lifting a sluice gate here
for a sluggish nature, constructing a dam there to
help a too impetuous nature to concentrate its
forces, and much of the time occupied in quietly
observing, quite at her leisure, the direction of the
channels being constructed by the different streams.
The kindergarten teacher tries to do this, but she
seems obsessed with the idea, unconscious for the
most part, that it is, after all, her duty to manage
somehow to increase the flow of the little rivers by
pouring into them some of her own superabundant
vital force. In her commendable desire to give herself
and her whole life to her chosen work, she conceives
that she is lazy if she ever allows herself
a moment of absolute leisure, and unoccupied, impersonal
observation of the growth of the various
organisms in her garden. She must be always helping
them grow! Why else is she there? she demands
with a wrinkled brow of nervous determination to
do her duty, and with the most honest, hurt surprise
at any criticism of her work.

It is possible that this tendency in American kindergartens
is not only a result of the American
temperament, but is inherent in Froebel’s original
conception of the kindergarten as the place where
the child gets his real social training, as opposed to
the home where he gets his individual training.
Standing midway between Fichte with his hard dictum
that the child belongs wholly to the State and
to society, and Pestalozzi’s conviction that he belongs
wholly to the family, Froebel thought to make
a working compromise by dividing up the bone of
contention, by leaving the child in the family most
of the time, but giving him definite social training
at definite hours every day.

Now there is bound to be, in such an effort, some
of the same danger involved in a conception of
religious life which ordains that it shall be lived
chiefly between half-past ten and noon on every
Sunday morning. It may very well happen that a
child does not feel social some morning between nine
and eleven, but would prefer to pursue some laudable
individual enterprise. It may be said that the slight
moral coercion involved in insisting that he join
in one of the group games or songs of the kindergarten
is only good discipline, but the fact remains
that coercion has been employed, even though coated
with sweet and coaxing persuasion, and the picture
of itself conceived by the kindergarten as a place
of the spontaneous flowering of the social instinct
among children has in it some slight pretense. In the
Casa dei Bambini, on the other hand, the children
learn the rules and conditions of social life as we
must all learn them, and in the only way we all learn
them, and that is by living socially.

The kindergarten teacher, set the task of seeing
that a given number of children engage in social
enterprises practically all the time during a given
number of hours every day, can hardly be blamed
if she is convinced that she must act upon the children
nearly every moment, since she is required to
round them up incessantly into the social corral.
The long hours of the Montessori school and the
freedom of the children, living their own everyday
lives as though they were (as indeed they are) in
their own home, make a vital difference here. The
children, in conducting their individual lives in company
with others, are reproducing the actual conditions
which govern social life in the adult world.
They learn to defer to each other, to obey rules,
even to rise to the moral height of making rules,
to sink temporarily their own interests in the common
weal, not because it is “nice” to do this, not
because an adored, infallible, lovely teacher supports
the doctrine by her unquestioned authority, not because
they are praised and petted when they do, but
(and is not this the real grim foundation of laws
for social organization?) because they find they cannot
live together at all without rules which all respect
and obey.

In other words, when there is some real occasion
for formulating or obeying a law which facilitates
social life, they formulate it and obey it from an
inward conviction, based on genuine circumstances
of their own lives, that they must do so, or life would
not be tolerable for any of them; and when there is
no genuine occasion for their making this really
great sacrifice for the common weal, they are left,
as we all desire to be left, to the pursuit of their
own lives. No artificial occasion for this sacrifice
is manufactured by the routine of the school—an
artificial occasion which is apt to be resented by the
stronger spirits among children even as young as
those of kindergarten age. They feel, as we all do,
that there is nothing intrinsically sacred or valuable
about the compromises necessary to attain peaceable
social life, and that they should not be demanded
of us except when necessary. Crudely stated,
Froebel’s purpose seems to have been that the child
should, in two or three hours at a given time every
day, do his social living and have it over with. And
although this statement is both unsympathetic and
incomplete, there is in it the germ of a well-founded
criticism of the method which many of us have
vaguely felt, although we have not been able to
formulate it before studying the principles of a system
which seems to avoid this fault.

A conversation I had in Rome with an Italian
friend, not in sympathy with the Montessori ideas,
illustrates another phase of the difference between
the average kindergarten and the Casa dei Bambini.
My friend is a quick, energetic, positive
woman who “manages” her two children with a
competent ease which seems the most conclusive proof
to her that her methods need no improvement. “Oh,
no, the Case dei Bambini are quite failures,” she told
me. “The children themselves don’t like them.” I
recalled the room full of blissful babies which I had
come to know so well, and looked, I daresay, some of
the amused incredulity I felt, for she went on hastily,
“Well, some children may. Mine never did. I had
to put both the boy and the girl back into a kindergarten.
My little Ida summed up the whole matter.
She said, ‘Isn’t it queer how they treat you at a
Casa dei Bambini! They ask me, “Now which would
you like to do, Ida, this, or this?” It makes me
feel so queer. I want somebody to tell me what to
do!’”

My friend went on to generalize, quite sure of
her ground, “That’s the sweet and natural child
instinct—to depend on adults for guidance. That’s
how children are, and all the Dr. Montessoris in the
world can’t change them.”

The difference between that point of view and
Dr. Montessori’s is the fundamental difference between
the belief in aristocracy, and the value of
authority for its own sake, which still lingers among
conservatives even in our day, and the whole-hearted
belief in democracy which is growing more and more
pronounced among most of our thinkers.

Ida is being trained under her mother’s masterful
eye to carry on docilely what an English writer has
called “the dogmatic method with its demand for
mechanical obedience and its pursuit of external
results.” She is acquiring rapidly the habit of standing
still until somebody tells her what to do, and
she has already acquired an unquestioning acquiescence
in the illimitable authority of somebody else,
anyone who will speak positively enough to regulate
her life in all its details. In other words, a finely
consistent little slave is being manufactured out of
Ida, and if in later years she should develop more
of her mother’s forcefulness, it will waste a great
deal of its energy in a wild, unregulated revolt
against the chains of habit with which she finds herself
loaded, and in the end will probably wreak itself
on crushing the individuality out of her children in
their turn.

Sweet little four-year-old Ida, freed for a moment
from the twilight cell of her passive obedience,
and blinking pitifully in the free daylight of the
Casa dei Bambini, is a figure which has lingered long
in my memory and has been one of the factors inducing
me to undertake the perhaps too ambitious
enterprise of writing this book.

In still another way the Montessori insistence on
spontaneity of the children’s action safeguards them,
it seems to me, against one of the greatest dangers
of kindergarten life, and obviates one of the justest
criticisms of the American development of Froebel’s
method, namely overstimulation and mental fatigue.
When I first thoroughly grasped this fundamental
difference, I was reminded of the saying of a wise
old doctor who, when I was an intense, violently
active girl of seventeen, had given me some sound
advice about how to lift the little children with
whom I happened to be playing: “Don’t take hold
of their hands to swing them around!” he cried to
me. “You can’t tell when the strain may be too
great for their little bones and tendons. You may
do them a serious hurt. Have them take hold of
your hands! And when they’re tired, they’ll let go.”

Insets Around Which the Child Draws, and Then Fills in
the Outline With Colored Crayons.

Copyright 1912, by Carl R. Byoir

It now seems to me that in the kindergarten the
teachers are the ones who take hold of the children’s
hands, and in the Casa dei Bambini it is the other
way about. What Dr. Montessori is always crying
to her teachers is just the exhortation of my old
doctor. What she is endeavoring to contrive is a
system which allows the children to “let go” when
they themselves, each at a different time, feel the
strain of effort. The kindergarten teacher is making
all possible conscientious efforts to train herself to
an impossible achievement, namely to know (what
of course she never can know with certainty) when
each child loses his spontaneous interest in his exercises
or game. She is as genuinely convinced as
the Montessori directress that she must “let go”
at that moment, but she is not trained so to take
hold of the child that he himself makes that all-important
decision.

It is true that the best kindergarteners learn from
years of experience (which involves making mistakes
on a good many children) about when, in general,
to let go; but not the most inspired teacher can
tell, as the child himself does, when the strain is
first felt in the immature, undeveloped brain. And it
is this margin of possibility of mistake on the part of
the best kindergarten teachers which results only too
frequently, with our nervous, too responsive American
children, in the flushed faces and unnaturally
bright eyes of the little ones who return to us after
their happy, happy morning in the kindergarten,
unable to eat their luncheons, unable to take their
afternoon naps, quivering between laughter and
tears, and finding very dull the quiet peace of the
home life.

This observation finds any amount of confirmatory
evidence in the astonishingly great diversity
in mental application among children when really
left to their own devices. There is no telling how
long or how short a time any given play or game
will hold their attention, and both kindergarteners
and Montessori teachers agree that it is of value
only so long as it really does genuinely hold their
attention. Some children are interested only so
long as they must struggle against obstacles, and
once the enterprise runs smoothly, have no further
use for it. With others, the pleasure seems to increase
a hundredfold when they are once sure of their
own ability.

For it is by no means true that the kindergarten
teacher is always apt to continue a given game or
exercise too long. It is only too long for some
of the children. There are apt to be others whom
she deprives, by her discontinuation of the game, of
an invigorating exercise which they crave with all
their might, and which they would continue, if left
free to follow their own inclination, ten times longer
than she would dare to think of asking them to do.
The pertinacity of children in some exercise which
happens exactly to suit their needs is one of the
inevitable surprises to people observing them carefully
for the first time. Since my attention has
been called to it, I have observed this crazy perseverance
on unexpected occasions in all children acting
freely. Not long ago a child of mine conceived
the idea of climbing up on an easy-chair,
tilting herself over the arm, sliding down into the
seat on her head, and so off in a sprawling heap
on the floor. I began to count the number of times
she went through this extremely violent, fatiguing,
and (as far as I could see) uninteresting exercise,
and was fairly astounded by her obstinacy in sticking
to it. She had done it thirty-four times with
unflagging zest, shouting and laughing to herself,
and was apparently going on indefinitely when, to
my involuntary relief, she was called away to
supper.

In Rome I remember watching a little boy going
through the exercises with the wooden cylinders
of different sizes which fit into corresponding holes
(page 70). He worked away with a busy, serene,
absorbed industry, running his forefinger around the
cylinders and then around the holes, until he had
them all fitted in. Then with no haste, but with
no hesitation, he emptied them all out and began
over again. He did this so many times that I felt an
impatient fatigue at the sight of the laborious little
creature, and turned my attention elsewhere. I had
counted up to the fourteenth repetition of his feat
before I stopped watching him, and when I glanced
back again, a quarter of an hour later, he was still at
it. All this, of course, without a particle of that
“minimum amount of supervision consistent with conscientious
child-training.” He was his own supervisor,
thanks to the self-corrective nature of the
apparatus he was using. If he put a cylinder in the
wrong hole he discovered it himself and was forced
to think out for himself what the trouble was.

Dr. Montessori says (and I can easily believe her
from my own experience) that nothing is harder for
even the most earnest and gifted teachers to learn
than that their duty is not to solve all the difficulties
in the way of the children, or even to smooth these
out as much as possible, but on the contrary expressly
to see to it that each child is kept constantly
supplied with difficulties and obstacles suitable to
his strength.

A kindergarten teacher tries faithfully to teach
her children so that they will not make errors in their
undertakings. She holds herself virtually responsible
for this. With a Puritan conscientiousness she
blames herself if they do make mistakes, if they do
not understand, by grasping her explanation, all the
inwardness of the process under consideration, and
she repeats her explanations with unending patience
until she thinks they do. The Montessori teacher,
on the other hand, confines herself to pointing out
to the child what the enterprise before him is. She
does not, it is true, drop down before him the material
for the Long Stair and leave him to guess what is
to be done with it. She herself constructs the edifice
which is the goal desired. She makes sure that he
has a clear concept of what the task is, and then
she mixes up the blocks and leaves him to work out
his own salvation by the aid of the self-corrective
material.

Dr. Montessori has a great many amusing stories
to tell of her first struggles with her teachers to
make them realize her point of view. Some of them
became offended, and resolved, since they were not
allowed to help the children, to do nothing at all for
them, a resolution which resulted naturally in a state
of things worse than the first. It was very hard for
them to learn that it was their part to set the
machinery of an exercise in motion and then let the
child continue it himself. I quite appreciate the
difficulty of learning the distinction between directing
the children’s activity and teaching them each
new step of every process. My own impulse made
me realize the truth of Dr. Montessori’s laughing
picture of the teacher’s instinctive rush to the aid
of some child puzzling over the geometric insets, and
I knew, from having gone through many such profuse,
voluble, vague, confusing explanations myself,
that what they always said was, “No, no, dear;
you’re trying to put the round one in the square hole.
See, it has no corners. Look for a hole that hasn’t
any corners, etc., etc.” It was not until I had sat by
a child, restraining myself by a violent effort of self-control
from “correcting” his errors, and had seen
the calm, steady, untiring hopeful perseverance of his
application, untroubled and unconfused by adult
“aid,” that I was fully convinced that my impulse
was to meddle, not to aid. And I admit that I have
many backslidings still.

Half playfully and half earnestly, I am continually
quoting to myself the curious quatrain of the
Earl of Lytton, a verse which I think may serve as
a whimsical motto for all of us energetic American
mothers and kindergarteners who may be trying to
learn more self-restraint in our relations with little
children:

“Since all that I can do for thee

Is to do nothing, this my prayer must be,

That thou mayst never guess nor ever see

The all-endured, this nothing-done costs me.”

CHAPTER XIV

MORAL TRAINING

A PERUSAL of the methods of the Montessori
schools and of the philosophy underlying them
may lead the reader to question if under this new
system the child is regarded as a creature with muscular
and intellectual activities only, and without a
soul. While the sternest sort of moral training is
given to the parent or teacher who attempts to use
the Montessori system, apparently very little is addressed
directly to the child.

Nothing could more horrify the founder of the system
than such an idea. No modern thinker could
possibly be more penetrated with reverence for the
higher life of the spirit than she, or could bear its
needs more constantly in mind.

Critics of the method who claim that it makes no
direct appeal to the child’s moral nature, and tends
to make of him a little egotist bent on self-development
only, have misapprehended the spirit of the
whole system.

One answer to such a criticism is that conscious
moral existence, the voluntary following of spiritual
law, being by far the rarest, highest, and most
difficult achievement in human life, is the one
which develops latest, requires the longest and
most careful preparation and the most mature
powers of the individual. It is not only unreasonable
to expect in a little child much of this
conscious struggle toward the good, but it is utterly
futile to attempt to force it prematurely into existence.
It cannot be done, any more than a six-months
baby can be forced to an intellectual undertaking of
even the smallest dimension.

As a matter of fact, a normal child under six is
mostly a little egotist bent on self-development, and to
develop himself is the best thing he can do, both for
himself and others, just as the natural business of
a healthy child under a year of age is to extract all
the physical profit possible out of the food, rest, care,
and exercise given him. And yet even here, the line between
the varieties of growth—physical, intellectual,
and moral—is by no means hard and fast. The six-months
baby, although living an almost exclusively
physical life, in struggling to co-ordinate the muscles
of his two arms so that he can seize a rattle with
both hands, is battling for the mastery of his brain-centers,
just as the three-year-old, who leads a life
composed almost entirely of physical and intellectual
interests, still, in the instinct which leads him to pity
and water a thirsty plant, is struggling away from
that exclusive imprisonment in his own interests and
needs which is the Old Enemy of us all. The fact
that this altruistic interest is not an overmastering
passion which moves him to continuous responsible
care for the plant, and the other fact that, even while
he is giving it a drink, he has very likely forgotten
his original purpose in the fascinations of the antics
of water poured out of a sprinkling-pot, should not
in the least modify our recognition of the sincerely
moral character of his first impulse.

Now, sincerity in moral impulse is a prerequisite
to healthy moral life, the importance of which cannot
be overstated by the most swelling devices of
rhetoric. It is an essential in moral life as air is in
physical life; in other words moral life of any kind
is entirely impossible without it. Hypocrisy, conscious
or unconscious, is a far worse enemy than ignorance,
since it poisons the very springs of spiritual
life, and yet few things are harder to avoid than unconscious
hypocrisy. A realization of this truth is
perhaps the explanation of a recent tendency in
America for fairly intelligent, fairly conscientious
parents utterly to despair of seeing any light on
this problem, and to attempt to solve it by running
away from it, to throw up the whole business in dismay
at its difficulty, to attempt no moral training
at all because so much that is given is bad, and to
“let the children go, until they are old enough to
choose for themselves.”

It is possible that this method, chosen in desperation,
bad though it obviously is, is better than
the older one of attempting to explain to little children
the mysteries of the ordering of the universe before
which our own mature spirits pause in bewildered
uncertainty. The children of six who conceive of
God as a policeman with a long white beard, oddly
enough placed in the sky, lying on the clouds, and
looking down through a peephole to spy upon the
actions of little girls and boys, have undoubtedly
been cruelly wronged by the creation of this grotesque
and ignoble figure in their little brains, a
figure which, so permanent are the impressions of
childhood, will undoubtedly, in years to come, unconsciously
render much more difficult a reverent and
spiritual attitude towards the Ultimate Cause. But
because this attempt at spiritual instruction is as
bad as it can be, it does not follow that the moral
nature of the little child does not need training fitted
to its capacities, limited though these undoubtedly are
in early childhood. There is no more reason for
leaving a child to grow up morally unaided by a life
definitely designed to develop his moral nature, than
for leaving him to grow up physically unaided by
good food, to expect that he will select this instinctively
by his own unaided browsings in the pantry
among the different dishes prepared for the varying
needs of his elders.

The usual method by which bountiful Nature,
striving to make up for our deficiencies, provides for
this, is by the action of children upon each other.
This factor is, of course, notably present in the Casa
dei Bambini in the all-day life in common of twenty
children. In families it is especially to be seen in
the care and self-sacrifice which older children are
obliged to show towards younger ones. But in our
usual small prosperous American families, this element
of enforced moral effort is often wanting.
Either there are but one or two children, or if more,
the younger ones are cared for by a nurse, or by the
mother sufficiently free from pressing material care to
give considerable time to the baby of the family.
And on the whole it must be admitted that Nature’s
expedient is at best a rough-and-ready one. Though
the older children may miss an opportunity for
spiritual discipline, it is manifestly better for the
baby to be tended by an adult.

But there are other organisms besides babies which
are weaker than children, and the care for plants and
animals seems to be the natural door through which
the little child may first go forth to his lifelong battle
with his own egotism. It is always to be borne in
mind that the Case dei Bambini now actually existing
are by no means ideal embodiments of Dr. Montessori’s
ideas (see page 227). She has not had a perfectly
free hand with any one of them and herself says
constantly that many phases of her central principle
have never been developed in practice. Hence the
absence of any special morally educative element in
the present Casa dei Bambini does not in the least
indicate that Dr. Montessori has deliberately omitted
it, any more than the perhaps too dryly practical
character of life in the original Casa dei Bambini
means anything but that the principle was being
applied to very poor children who were in need, first
of all, of practical help. For instance, music and art
were left out of the life there, simply because, at that
time, there seemed no way of introducing them. It is
hard for us to realize that the whole movement is so
extremely recent that there has not been time to overcome
many merely material obstacles. In the same
way, although circumstances have prevented Dr.
Montessori from developing practically the Casa dei
Bambini as far in the direction of the care of plants
and animals as she would like, she is very strongly
in favor of making this an integral and important
part of the daily life of little children.

In this she is again, as in so many of the features
of her system, only using the weight of her scientific
reputation to force upon our serious and respectful
attention means of education for little children which
have all along lain close at hand, which have been
mentioned by other educators (Froebel has, of course,
his elder boys undertake gardening), but of which,
as far as very young children go, our recognition
has been fitful and imperfect. She is the modern
doctor who proclaims with all the awe-compelling
paraphernalia of the pathological laboratory back
of him, that it is not medicine, but fresh air which is
the cure for tuberculosis. Most parents already make
some effort to provide pets (if they are not too much
trouble for the rest of the family) with a vague, instinctive
idea that they are somehow “good for children,”
but with no conscious notion of how this
“good” is transferred or how to facilitate the process;
and child-gardens are not only a feature of some
very advanced and modern schools and kindergartens,
but are provided once in a while by a family, although
nearly always, as in Froebel’s system, for
older children. But as those institutions are now conducted
in the average family economy, the little child
gets about as casual and irregular an opportunity to
benefit by them as the consumptive of twenty years
ago by the occasional whiffs of fresh air which the
protecting care of his nurses could not prevent from
reaching him. The four-year-old, as he and his pets
are usually treated, does not feel real responsibility
for his kitten or his potted plant and, missing that,
he misses most of the good he might extract from his
relations with his little sisters of the vegetable and
animal world.

Our part, therefore, in this connection, is to catch
up the hint which the great Italian teacher has let
fall and use our own Yankee ingenuity in developing
it, always bearing religiously in mind the fundamental
principle of self-education which must underlie
any attempt of ours to adapt her ideas to our conditions.
For, of course, there is nothing new in the idea
of associating children with animals and plants—an
idea common to nearly all educators since the first
child played with a puppy. What is new is
our more conscious, sharpened, more definite idea,
awakened by Dr. Montessori’s penetrating analysis,
of just how these natural elements of child-life
can be used to stimulate a righteous sense of responsibility.
Our tolerant indifference towards the
children’s dogs and cats and guinea-pigs, our fatigued
complaint that it is more bother than it is
worth to prepare and oversee the handling of garden-plots
for the four- and five-year-olds, would be
transformed into the most genuine and ardent interest
in these matters, if we were penetrated with the realization
that their purposeful use is the key to open
painlessly and naturally to our children the great
kingdom of self-abnegation. There is not, as is apt
to be the case with dolls, a more or less acknowledged
element of artificiality, even though it be the sweet
“pretend” mother-love for a baby doll. The children
who really care for plants and animals are in a
sane world of reality, as much as we are in caring for
children. Their services are of real value to another
real life. The four-year-old youngster who rushes
as soon as he is awake to water a plant he had forgotten
the day before, is acting on as genuine and
purifying an impulse of remorse and desire to make
amends as any we feel for a duty neglected in adult
life. The motives which underlie that most valuable
moral asset, responsibility, have been awakened, exercised,
strengthened far more vitally than by any number
of those Sunday morning “serious talks” in
which we may try fumblingly and futilely from the
outside to touch the child’s barely nascent moral consciousness.
The puppy who sprawls destructively
about the house, and the cat who is always under our
feet when we are in a hurry, should command respectful
treatment from us, since they are rehearsing
quaintly with the child a first rough sketch of the
drama of his moral life. The more gentleness,
thoughtfulness, care, and forbearance the little child
learns to show to this creature, weaker than himself,
dependent on him, the less difficult he will find the
exercise of those virtues in other circumstances. He
is forming spontaneously, urged thereto by a natural
good impulse of his heart, a moral habit as valuable
to him and to those who are to live with him, as the
intellectual habits of precision formed by the use of
the geometric insets.

Of course, he will in the first place form this habit
of unvarying gentleness towards plants and animals,
only as he forms so many other habits, in simian
imitation of the actions of those about him. He must
absorb from example, as well as precept, the idea
that plants and animals, being dependent on us, have
a moral right to our unfailing care—a conception
which is otherwise not suggested to him until he is
several years older and has back of him the habit of
several years of indifference toward this duty of the
strong.

And so here is our hard-working Montessori parent
embarked upon the career of animal-rearing, as well
as child-training, with the added difficulty that he
must care for the animals through the children, and
resist stoutly the almost invincible temptation to take
over this, like all other activities which belong by
right to the child, for the short-cut reason that it is
less trouble. If this impulse of the parent be followed,
the mere furry presence will be of no avail
to the child, except casually. The kitten must be the
little girl’s kitten if she is really to begin the long
preparation which will lead her to the steady and
resolute self-abnegations of maternity, the preparation
which we hope will make her generation better
mothers than we undisciplined and groping creatures
are.

As for plant-life, the Antæus-like character of humanity
is too well known to need comment. We are
all healthier and saner and happier if we have not
entirely severed our connection with the earth, and it
is surprising that, recognizing this element as consciously
as we do, we have made so comparatively
little systematic and regular use of it in the family to
benefit our little children. It is not because it is very
hard to manage. What has been lacking has been
some definite, understandable motive to make us act in
this way, beyond the sentimental notion that it is
pretty to have flowers and children together. No
one before has told us quite so plainly and forcibly
that this observation of plants and imaginative
sympathy with their needs is the easiest and most
natural way for little minds to get a first general
notion of the world’s economy, the struggle between
helpful and hurtful forces, and of the duty of not
remaining a passive onlooker at this strife, but of
entering it instinctively, heartily throwing all one’s
powers on the side of the good and useful.

I know a child not yet quite three, who, by the
maddeningly persistent interrogations characteristic
of his age, has succeeded in extracting from a pair of
gardening elders an explanation of the difference between
weeds and flowers, and who has been so struck
by this information that he has, entirely of his own
volition, enlisted himself in the army of natural-born
reformers. With the personal note of very little children,
who find it so impossible to think in terms at all
abstract, he has constructed in his baby mind an
exciting drama in the garden, unfolding itself before
his eyes; a drama in which he acts, by virtue of his
comparatively huge size and giant strength, the generous
rôle of deus ex machina, constantly rescuing
beauty beset by her foes. He throws himself upon a
weed, uproots it, and casts it away with the righteously
indignant exclamation, “Horrid old weed!
Stop eating the flowers’ dinner!”

I do not think that it can be truthfully said that
there are no moral elements in his life. He is a baby
Sir Galahad, with roses for his maidens in distress.
He has felt and exercised and strengthened the same
impulse that drove Judge Lindsey to his battle for the
children of Denver against the powers of graft. He
has recognized spontaneously his duty to aid the
good and useful against their enemies, the responsibility
into which he was born when he opened his
eyes upon the world of mingled good and evil.

All this is not a fanciful literary flight of the
imagination. It is not sentimentality. It is calling
things by their real names. Because the little child’s
capacity for a genuine moral impulse is small and has,
like all his other capacities, little continuity, is no
reason why we should not think clearly about it and
recognize it for what it is—the key to the future.
Because he “makes a play” of his good action and is
not priggishly aware of his virtue is all the more reason
for us to be thankful, for that is a proof of its
unforced existence in his spirit. Just as the child
“makes a play” out of his geometric insets, and
is not pedantically aware that he is acquiring knowledge,
so, to take an instance from the Casa dei Bambini,
the little girls who set the tables and bring in
the soup are only vastly interested in the fun of
“playing waitress.” It is their elders who perceive
that they are unconsciously and painlessly acquiring
the habit of willing and instinctive service to others,
which will aid them in many a future conscious and
painful struggle against their own natural selfishness
and inertia.

This use of the sincerely common life in the Children’s
Home to promote sincerely social feeling
among the children has been mentioned in the preceding
chapter. It is one of the most vitally important
of the elements in the Montessori schools.
The genuine, unforced acceptance by the children
of the need for sacrifices by the individual for the
good of all, is something which can only be brought
about by genuinely social life with their equals, such
as they have in the Children’s Home and not elsewhere.
We must do the best we can in the family-life
by seeing that the child shares as much as possible
and as sincerely as possible in the life of the
household. But at home he is inevitably living with
his inferiors, plants, animals, and babies; or his
superiors, older children and adults; whereas in the
Children’s Home he is living as he will during the
rest of his life, mostly with his equals. And it is in
the spontaneous adjustments and compromises of this
continuous life with his equals that he learns most
naturally, most soundly, and most thoroughly, the
rules governing social life.

As for moral life, it seems to me that we need neither
make a vain attempt to subscribe to a too-rosy belief
in the unmixed goodness of human nature, and
blind ourselves to the saddening fact that the battle
against one’s egotism is bound to be painful, nor, on
the other hand, go back to the grim creed of our
forefathers, that the sooner children are thrust into
the thick of this unending war the better, since they
must enter it sooner or later. The truth seems to lie
in its usual position, between two extremes, and to
be that children should be strengthened by proper
moral food, care, and exercises suited to their
strength, and allowed to grow slowly into adult
endurance before they are forced to face adult moral
problems; and that we may protect them from too
great demands on their small fund of capacity for
self-sacrifice by allowing them and even encouraging
them to wreathe their imaginative “plays” about the
self-sacrificing action, provided, of course, that we
keep our heads clear to make sure that the “plays”
do not interfere with the action.

It is well to make a plain statement to the child
of five, that he is requested to wipe the silver-ware
because it will be of service to his mother (if he is
lucky enough to have a mother who ever does so obviously
necessary and useful a thing as to wash the
dishes herself), but it is not necessary to insist that
this conception of service shall uncompromisingly occupy
his mind during the whole process. It does no
harm if, after this statement, it is suggested that the
knives and forks and spoons are shipwrecked people
in dire need of rescue, and that it would be fun to
snatch them from their watery predicament and restore
them safely to their expectant families in the
silver-drawer. By so doing we are not really confusing
the issue, or “fooling” the child into a good action,
if clear thinking on the part of adults accompany
the process. We are but suiting the burden to
the childish shoulders, but inducing the child-feet to
take a single step, which is all that any of us can
take at one time, in the path leading to the service
of others.

Most of this chapter has been drawn from Montessori
ideas by inference only, by the development
of hints, and it is probable that other mothers, meditating
on the same problems, may see other ways of
applying the principle of self-education and spontaneous
activity to this field of moral life. It is
apparent that the first element necessary, after a firm
grasp on the fundamental idea that our children must
do their own moral as well as physical growing, and
after a vivid realization that the smallest amount of
real moral life is better than much simulated and
unreal feeling, is clear thinking on our part, a definite
notion of what we really mean by moral life, a definition
which will not be bounded and limited by the
repetition of committed-to-memory prayers. This
does not mean that simple nightly aspirations to be
a good child the next day may not have a most beneficial
effect on even a very young child and may satisfy
the first stirrings to life of the religious instinct,
as much as the constant daily kindnesses to plants
and animals satisfy the ethical instinct. This latter,
however, at his age, is apt to be vastly more developed
and more important than the religious instinct.

Indeed the religious instinct, which apparently
never develops in some natures, although so strong
in others, is in all cases slow to show itself and, like
other slowly germinating seeds, should not be pushed
and prodded to hasten it, but should be left untouched
until it shows signs of life. Our part is to prepare,
cultivate, and enrich the nature in which it is to grow.

CHAPTER XV

DR. MONTESSORI’S LIFE AND THE ORIGIN
OF THE CASA DEI BAMBINI

DR. MONTESSORI and the average American
parent are as different in heredity, training,
and environment as two civilized beings can very
well be. Every condition surrounding the average
American child is as materially different as possible
from those about the children in the original Casa dei
Bambini. Hence the usual sound rule that the individuality
and personal history of the scientist do not
concern the student of his work does not hold in
this case. The conditions in Rome where Dr. Montessori
has done her work, differ so entirely from those
of ordinary American life, in the conduct of which
we hope to profit by her experiments, that it is only
fair to Americans interested in her work, to give them
some notion of the varying influences which have
shaped the career of this woman of genius.

This is so especially in her case, because, as a nation,
we are more ignorant of modern Italian life
than of that of any great European nation. Modern
Italy, wrestling with all the problems of modern industrial
and city life grafted upon an age-old civilization,
endeavoring to enlighten itself, to take the
best from twentieth-century progress without losing
its own individual virtues, this is a country as
unknown to us as the regions of the moon. And yet
to understand Dr. Montessori’s work and the vicissitudes
of her undertakings, we must have at least
a summary knowledge that the Italian world of to-day
is in a curious ferment of antiquated prejudices
and highly progressive thought.

To us, as a rule, Rome is “The Eternal City” of
our school-Latin days, whereas, in reality, it is, for
all practical purposes as a city, much more recent
than New York—about as old, let us say, as Detroit.
But Detroit planted its vigorously growing seedling
in the open ground and not in a cracked pot of small
dimensions. Hence the problems of the two modern
cities are dissimilar. I heard it suggested by a
man of authority in the Italian government that
a great mistake had been made when the modern
capital of Italy had been dumped down upon the
heap of historic ruins which remained of ancient
Rome. It had been bad for the ruins and very hard
on the modern capital. If a site had been selected
just outside the walls of old Rome, a nineteenth-century
metropolis could have sprung up with the
effortless haste with which our own Middle Western
plains have produced cities. One thing is certain,
Dr. Montessori’s Case dei Bambini would not have
taken their present form under other conditions, and
this is what concerns us here.

But before the origin of the Case dei Bambini is
taken up, a brief biography of their creator will
help us to understand her development. Her early
life, before her choice of a profession, need not interest
us beyond the fact that she is the only child of
devoted parents, not materially well-to-do. Now, as
a result of a too-rapid social transformation among
the Italians, the “middle class” population forms a
much smaller proportion of the inhabitants of Italy
than in other modern nations. One result of this
condition is that the brilliant daughter of parents
not well-to-do, finds it much harder to pass into a
class of associates and to find an intellectual background
which suits her nature, than a similarly intellectual
and original American girl. Even now in
Italy such a girl is forced to fight an unceasing
battle against social prejudice and intellectual
inertia. It can be imagined that when Dr. Montessori
was the beautiful, gifted girl-student of whom
older Romans speak with enthusiasm or horror, according
to the centuries in which they morally live,
her will-power and capacity for concentration must
have been finely tempered in order not to break in the
long struggle.

Judging by the talk one hears in Rome about the
fine, youthful fervor of Dr. Montessori’s early struggle
against conditions hampering her mental and
spiritual progress, she is a surviving pioneer of
social frontier prejudice, who has emerged from the
battle with pioneer conditions endowed with the
hickory-like toughness of intellectual fiber of will
and of character which is the reward of sturdy
pioneers. Certain it is that her battles with prejudices
of all sorts have hardened her intellectual muscles
and trained her mental eye in the school of
absolute moral self-dependence, that moral self-dependence
which is the aim and end of her method
of education and which will be, as rapidly as it can
be realized, the solvent for many of our tragic and
apparently insoluble modern problems.

It is hard for an American of this date to realize
the bomb-shell it must have been to an Italian family
a generation ago when its only daughter decided to
study medicine. So rapidly have conditions surrounding
women changed that there is no parallel
possible to be made which could bring home to us
fully the tremendous will-power necessary for an
Italian woman of that time and class to stick to her
resolution. The fangs of that particular prejudice
have been so well-nigh universally drawn that it is
safe to say that an American family would see its
only daughter embark on the career of animal-tamer,
steeple-jack, or worker in an iron foundry, with less
trepidation than must have shadowed the early days
of Dr. Montessori’s medical studies. One’s imagination
can paint the picture from the fact that she
was the first woman to obtain the degree of Doctor
of Medicine, from the University of Rome, an
achievement which was probably rendered none the
easier by the fact that she was both singularly beautiful
and singularly ardent.

After graduation she became attached, as assistant
doctor, to the Psychiatric Clinic at Rome. At that
time, one of the temporary expedients of self-modernizing
Italy was to treat the idiot and feeble-minded
children in connection with the really insane,
a rough-and-ready classification which will serve
vividly to illustrate the desperate condition of Italy
of that date. The young medical graduate had taken
up children’s diseases as the “specialty” which no
self-respecting modern doctor can be without, and
naturally in her visits to the insane asylums (where
the subjects of her Clinic lived), her attention was
attracted to the deficient children so fortuitously
lodged under the same roof.

I go into the details of the oblique manner in
which she embarked upon the prodigious undertaking
of education without any conscious knowledge of the
port toward which she was directing her course, in
order to bring out clearly the fact that she approached
the field of pedagogy from an entirely new
direction, with absolutely new aims and with a wholly
different mental equipment from those of the technically
pedagogical, philosophic, or social-reforming
persons who have labored so conscientiously in that
field for so many generations.

This young doctor, then, trained by hard knocks to
do her own thinking and make her own decisions,
found that her absorbed study of abnormal and
deficient children led her straight along the path
taken by the nerves from their unregulated external
activities to the brain-centers which rule them so
fitfully. The question was evidently of getting at
the brain-centers. Now the name of the process of
getting at brain-centers is one not usually encountered
in the life of the surgeon. It is education.

The doctor at work on these problems was all the
time in active practice as a physician, an influence
in her life which is not to be forgotten in summing
up the elements which have formed her character. She
was performing operations in the hospitals, taking
charge of grave diseases in her private practice, exposing
herself to infection of all sorts in the infectious
wards of the hospitals, liable to be called up
at any hour of the night to attend a case anywhere
in the purlieus of Rome. It was a soldier tried and
tested in actual warfare in another part of the battle
for the betterment of humanity, who finally took
up the question of the training of the young. She
parted company with many of her fellow-students of
deficient children, and faced squarely the results of
her reasoning. Not for her the position aloof, the
observation of phenomena from the detached standpoint
of the distant specialist. If nervous diseases
of children, leading to deficient intellectual powers,
could be best attacked through education, the obvious
step was to become an educator.

She gave up her active practice as a physician
which had continued steadily throughout all her other
activities, and accepted the post of Director of the
State Orthophrenic School (what we would call an
Institute for the Feeble-Minded), and, throwing herself
into the work, heart and soul, with all the ardor
of her race and her own temperament, she utilized
her finely-tempered brain and indomitable will, in
the hand-to-hand struggle for the actual amelioration
of existing conditions. For years she taught the
children in the Asylum under her care, devoting herself
to them throughout every one of their waking
hours, pouring into the poor, cracked vases of their
minds the full, rich flood of her own powerful intellect.
All day she worked with her children, loved
to idolatry by them, exhausting herself over their
problems like the simplest, most unthinking, most
unworldly, and devout sister of charity; but at night
she was the scientist again, arranging, classifying,
clarifying the results of the day’s observation, examining
with minute attention the work of all those
who had studied her problems before her, applying
and elaborating every hint of theirs, every clue discovered
in her own experiments.

Those were good years, years before the world
had heard of her, years of undisturbed absorption
in her work.

Then, one day, as such things come, after long,
uncertain efforts, a miracle happened. A supposedly
deficient child, trained by her methods,
passed the examinations of a public school with more
ease, with higher marks than normal children prepared
in the old way. The miracle happened again
and again and then so often that it was no longer a
miracle, but a fact to be foretold and counted on with
certainty.

Then the woman with the eager heart and trained
mind drew a long breath and, determining to make
this first success only the cornerstone of a new temple,
turned to a larger field of action, the field to
which her every unconscious step had been leading
her, the education, no longer only of the deficient,
but of all the normal young of the human race.

It was in 1900 that Dr. Montessori left the
Scuola Ortofrenica, and began to prepare herself
consciously and definitely for the task before her.
For seven years she followed a course of self-imposed
study, meditation, observation, and intense
thought. She began by registering as a student of
philosophy in the University of Rome and turned
her attention to experimental psychology with especial
reference to child-psychology. The habit of
her scientific training disposed her naturally as an
accompaniment to her own research to examine
thoroughly the existing and recognized authorities
in her new field. She began to visit the primary
schools and to look about her at the orthodox and
old-established institutions of the educational world
with the fresh vision only possible to a mind trained
by scientific research to abhor preconceived ideas
and to come to a conclusion only after weighing
actual evidence.

No more diverting picture can be imagined than
the one presented by this keen-eyed, clear-headed
scientist surveying, with an astonishment which must
have been almost dramatically apparent, the rows
of immobile little children nailed to their stationary
seats and forced to give over their natural birth-right
of activity to a well-meaning, gesticulating,
explaining, always fatigued, and always talking
teacher. It was evident at a glance that she could
not find there what she had hoped to find, that first
prerequisite of the modern scientist, a prolonged
scrutiny of the natural habits of the subject of investigation.
The entomologist seeking to solve some
of the farmer’s problems, spends years with a microscope,
studying the habits of the potato and of the
potato-bug before he tries to invent a way to help
the one and circumvent the other. But Dr. Montessori
found, so to speak, that all the potatoes she
tried to investigate were being grown in a cellar.
They grew, somehow, because the upward thrust of
life is invincible, but their pale shoots gave no evidence
of the possibility of the sturdy stems, which
a chance specimen or two escaped by a stroke of
luck from the cellar, proved to be possible for the
whole species.

At the same time that she was making these
amazed and disconcerted visits to the primary
schools, she was devouring all the books which have
been written on her subject. My own acquaintance
with works on pedagogy is limited, but I observe
that people who do know them do not seem surprised
that this thoroughly trained modern doctor, with
years of practical teaching back of her, should have
found little aid in them. Two highly valuable
authorities she did find, significantly enough doctors
like herself, one who lived at the time of the French
Revolution and one perhaps fifty years later. She
tells us in her book what their ideas were and how
strongly they modified her own; but as we are here
chiefly concerned with the net result of her thought,
it would not be profitable to go exhaustively into
the investigation of her sources. It is enough to
say that most of us would never in our lives have
heard of those two doctors if she had not studied
them.

We have now followed the course of Dr. Montessori’s
life until it brings us back to that chaotic,
ancient-modern Rome, mentioned a few paragraphs
above, struggling with all sorts of modern problems
of city life. The housing of the very poor is a
question troublesome enough, even to Detroit or
Indianapolis with their bright, new municipal machinery.
In Rome the problem is complicated by the
medieval standards of the poor themselves as to
their own comfort; by the existence of many old
rookeries where they may roost in unspeakable conditions
of filth and promiscuity; and by the lack of
a widespread popular enlightenment as to the progress
of the best modern communities. But, though
Italian public opinion as a whole seems to be in a
somewhat dazed condition over the velocity of
changes in the social structure, there is no country
in the world which has more acute, powerful, or
original intelligences and consciences trained on our
modern problems. All the while that Dr. Montessori
had been trying to understand the discrepancy between
the rapid advance of idiot children under her
system and the slow advance of normal children
under old-fashioned methods, another Italian, an influential,
intelligent, and patriotic Roman, Signor
Edoardo Talamo, was studying the problem of bettering
at once, practically, the housing of the very
poor.

He had decided what to do and had done it, when
the line of his activity and that of Dr. Montessori’s
met in one of those apparently fortuitous combinations
of elements destined to form a compound which
is exactly the medicine needed for some unhealthy
part of the social tissue. The plan of Signor Talamo’s
model tenements was so wise and so admirably
executed that, except for one factor, they really
deserved their name. This factor was the existence
of a large number of little children under the usual
school age, who were left alone all day while their
mothers, driven by the grinding necessity which is
the rule in the Italian lower working classes, went
out to help earn the family living. These little ones
wandered about the clean halls and stairways, defacing
everything they could reach and constantly
getting into mischief, the desolating ingenuity of
which can be imagined by any mother of small children.
It was evident that the money taken to repair
the damage done by them would be better employed
in preventing them from doing it in the first place.
Signor Talamo conceived the simple plan of setting
apart a big room in every one of his tenement houses
where the children could be kept together. This, of
course, meant that some grown person must be there
to look after them.

Now Rome is, at least from the standpoint of a
New Yorker or a Chicagoan, a small city, where
“everyone who is anyone knows everyone else.” Although
the sphere of Signor Talamo’s activity was
as far as possible from that of the pioneer woman
doctor specializing in children’s brain-centers, he
knew of her existence and naturally enough asked
her to undertake the organization and the management
of the different groups of children in his tenement
houses, collected, as far as he was concerned,
for the purpose of keeping them from scratching
the walls and fouling the stairways.

On her part Dr. Montessori took a rapid mental
survey of these numerous groups of normal children
at exactly the age when she thought them most
susceptible to the right sort of education, and saw
in them, as if sent by a merciful Providence, the
experimental laboratories which she so much needed
to carry on her work and which she had definitely
found that primary schools could never become.

The fusion of two elements which are destined to
combine is not a long process once they are brought
together. How completely Dr. Montessori was prepared
for the opportunity thus given her can be
calculated by the fact that the first Casa dei Bambini
was opened on the 6th of January, 1907, and that
now, only five years after, there arrive in Rome, from
every quarter of the globe, bewildered but imperious
demands for enlightenment on the new idea.

For it was at once apparent that the fundamental
principle of self-education, which had been growing
larger and larger in Dr. Montessori’s mind, was as
brilliantly successful in actual practice as it was
plausible in abstract thought. Evidently entire freedom
for the children was not only better for the purposes
of the scientific investigator, but infinitely the
best thing for the children. All those meditations
about the real nature of childhood, over which she had
been brooding in the long years of her study, proved
themselves, once put to the test, as axiomatic in
reality as they had seemed. Her theories held water.
The children justified all her visions of their capacity
for perfectibility and very soon went far beyond
anything even she had conceived of their ability to
teach and to govern themselves. For instance, she
had not the least idea, when she began, of teaching
children under six how to write. She held, as most
other educators did, that on the whole it was too
difficult an undertaking for such little ones. It was
her own peculiar characteristic, or rather the characteristic
of her scientific training, of extreme openness
to conviction which induced her, after practical
experience, to begin her famous experiments with
the method for writing.

The story of this startling revelation of unsuspected
forces in human youth and of the almost
instant pounce upon it by the world, distracted by
a helpless sense of the futility and clumsiness of
present methods of education, is too well known to
need a long recapitulation. The first Casa dei Bambini
was established in January, 1907, without attracting
the least attention from the public. About
a year after another one was opened. This time,
owing to the marked success of the first, the affair
was more of a ceremony, and Dr. Montessori delivered
there that eloquent inaugural address which is
reprinted in the American translation of her book.
By April of 1908, only a little over a year after the
first small beginning, the institution of the Casa
dei Bambini was discovered by the public, keen on
the scent of anything that promised relief from
the almost intolerable lack of harmony between
modern education and modern needs. Pilgrims of
all nationalities and classes found their way through
the filthy streets of that wretched quarter, and the
barely established institution, still incomplete in many
ways, with many details untouched, with many others
provided for only in a makeshift manner, was set
under the microscopic scrutiny of innumerable sharp
eyes.

The result, as far as we are concerned, we all
know: the rumors, vague at first, which blew across
our lives, then more definite talk of something really
new, then the characteristically American promptness
of response in our magazines and the almost equally
prompt appearance of an English translation of
Dr. Montessori’s book.

Word Building With Cut-Out Alphabet.

Copyright 1912, by Carl R. Byoir

And, so far, that is all we have from her, and
for the present it is all we can have, without taking
some action ourselves to help her. It is a strange
situation, intensely modern, which could only have
occurred in this age of instantly tattling cables and
telegrams. It is, of course, a great exaggeration
to say that all educated parents and teachers in
America are interested in the Montessori system, but
the proportion who really seem to be, is astonishing
in the extreme when one considers the very
recent date of the beginning of the whole movement.
Over there in Rome, in a tenement house, a woman
doctor begins observations in an experimental laboratory
of children, and in five years’ time, which is
nothing to a real scientist, her laboratory doors
are stormed by inquirers from Australia, from Norway,
from Mexico, and, most of all, from the United
States. Teachers of district schools in the Carolinas
write their cousins touring in Europe to be sure to
go to Rome to see the Montessori schools. Mothers
from Oregon and Maine write, addressing their
letters, “Montessori, Rome,” and make demands for
enlightenment, urgent, pressing, peremptory, and
shamelessly peremptory, since they conceive of a possibility
that their children, their own children, the
most important human beings in the world, may be
missing something valuable. From innumerable
towns and cities, teachers, ambitious to be in the
front of their profession, are taking their hoarded
savings from the bank and starting to Rome with the
naïve conviction that their own thirst for information
is sufficient guarantee that someone will instantly
be forthcoming to provide it for them.

When they reach Rome, most of them quite unable
to express themselves in Italian or even in French,
what do they find, all these tourists and letters of
inquiry, and adventuring school-mistresses? They
find a dead wall. They have an unformulated idea
that they are probably going to a highly organized
institution of some sort, like our huge “model
schools” attached to our normal colleges, through
the classrooms of which an unending file of observers
is allowed to pass. And they have no idea whatever
of the inevitability with which Italians speak Italian.

They find—if they are relentlessly persistent
enough to pierce through the protection her friends
try to throw about her—only Dr. Montessori herself,
a private individual, phenomenally busy with very
important work, who does not speak or understand a
word of English, who has neither money, time, or
strength enough single-handed to cope with the flood
of inquiries and inquirers about her ideas. In order
to devote herself entirely to the great undertaking
of transmuting her divinations of the truth into a
definite, logical, and scientific system, she has withdrawn
herself more and more from public life. She
has resigned from her chair of anthropology in the
University of Rome, and last year sent a substitute
to do her work in another academic position not connected
with her present research—and this although
she is far from being a woman of independent means.
She has sacrificed everything in her private life in
order to have, for the development of her educational
ideas, that time and freedom so constantly infringed
upon by the well-meaning urgency of our demands
for instruction from her.

She lives now in the most intense retirement, never
taking a vacation from her passionate absorption
in her work, not even giving herself time for the
exercise necessary for health, surrounded and aided
by a little group of five devoted disciples, young
Italian women who live with her, who call her
“mother,” and who exist in and for her and her
ideas, as ardently and whole-heartedly as nuns about
an adored Mother Superior. Together they are giving
up their lives to the development of a complete
educational system based on the fundamental idea
of self-education which gave such brilliant results
in the Casa dei Bambini with children from three to
six. For the past year, helped spiritually by these
disciples and materially by influential Italian friends,
Dr. Montessori has been experimenting with the
application of her ideas to children from six to nine,
and I think it is no violation of her confidence to
report that these experiments have been as astonishingly
successful as her work with younger children.

It is to this woman burning with eagerness to do
her work, absorbed in the exhausting problems of
intellectual creation, that students from all over the
world are turning for instruction in a phase of her
achievement which now lies behind her. The woman
in the genius is touched and heartened by the sudden
homage of the world, but it is the spirit of the investigating
scientist which most often inhabits that
powerful, bulky, yet lightly poised body and looks
out from those dark, prophetic eyes; and from the
point of view of the scientist, the world asks too
much when it demands from her that she give herself
up to normal teaching. For it must be apparent
from the sketch of her present position that she
would need to give up her very life were she to
accede to all the requests for training teachers in
her primary method, since she is simply a private
individual, has no connection with the official educational
system of her country, is at the head of no
normal school, gives no courses of lectures, and has
no model schools of her own to which to invite visitors.
It is hard to believe her sad yet unembittered
statement that there is now in Rome not one primary
school which is entirely under her care, which she
authorizes in all its detail, which is really a “Montessori
School.” There are, it is true, some which
she started and which are still conducted according
to her ideas in the majority of details, but not one
where she is the leading spirit.

There are a variety of reasons, natural enough
when one has once taken in the situation, which
account for this state of things, so bewildering and
disconcerting to those who have come from so far
to learn at headquarters about the new ideas. The
Italian Government, straining to carry the heavy
burdens of a modern State, feels itself unable to
undertake a radical and necessarily very costly reorganization
of its schools, the teachers very naturally
fear revolutionary changes which would render
useless their hard-won diplomas, and carry on against
the new system a secret campaign which has been so
far successful. Hence it happens that investigators
coming from across seas have the not unfamiliar experience
of finding the prophet by no means head of
the official religion of his own country.

In the other camp, fighting just as bitterly, are
the Montessori adherents, full of enthusiasm for
her philosophy, devoting all the forces at their command
(and they include many of the highest intellectual
and social forces) to the success of the
cause which they believe to be of the utmost importance
to the future of the race. It can be seen
that the situation is not orderly, calm, or in any
way adapted to dispassionate investigation.

And yet people who have come from California
and British Columbia and Buenos Ayres to seek for
information, naturally do not wish to go back to their
distant homes without making a violent effort to investigate.
What they usually try to do is to force
from someone in authority a card of admission either
to the Montessori school held in the Franciscan
Nunnery on the Via Giusti, or to another conducted
by Signora Galli among the children of an extremely
poor quarter of Rome, or, innocent and unaware,
in all good faith go to visit the institutions in the
model tenements, still called Case dei Bambini. But
Dr. Montessori’s relations with those schools ceased
in 1911 as a result of an unfortunate disagreement
between Signor Talamo and herself in which, so far
as an outsider can judge, she was not to blame; and
those infant schools are now thought by impartial
judges to be far from good expositions of her
methods, and in many cases are actual travesties of
it. Furthermore, Dr. Montessori has now no connection
with Signora Galli’s schools. This leaves
accessible to her care and guided by her counsels
only the school held in the Franciscan nunnery, which
is directed by Signorina Ballerini, one of Dr. Montessori’s
own disciples, as the nearest approach to
a school under her own control in Rome. This is,
in many ways, an admirable example of the wonderful
result of the Montessori ideas and is a revelation
to all who visit it. But even here, though the good
nuns make every effort to give a free hand to
Signorina Ballerini, it can be imagined that the ecclesiastical
atmosphere, which in its very essence is
composed of unquestioning obedience to authority,
is not the most congenial one for the growth of a
system which uses every means possible to do away
with dogma of any sort, and to foster self-dependence
and first-hand ideas of things. More than this,
if this school admitted freely all those who wish to
visit it, there would be more visitors than children
on many a day.

It is not hard to sympathize with the searchers
for information who come from the ends of the earth,
who stand aghast at this futile ending of their long
journey. And yet it would be the height of folly
for the world to call away from her all-important
work an investigator from whom we hope so much
in the future. How can we expect her, against all
manner of material odds, to organize a normal school
in a country with a government indifferent, if not
hostile to her ideas, to gather funds, to rent rooms,
to arrange hours, hire janitors, and lay out courses!

But the proselytizer who lives in every ardent
believer makes her as unreconciled to the state of
things as we are. She is regretfully aware of the
opportunity to spread the new gospel which is being
lost with every day of silence, distressed at the
thought of sending the pilgrims away empty-handed,
and above all naturally distracted with anxiety lest
impure, misunderstanding caricatures of her system
spread abroad in the world as the only answer to the
demand for information about it. Busy as she is
with the most absorbing investigations, Dr. Montessori
is willing to meet the world halfway. If those
who ask her to teach them will do the tangible, comparatively
simple work of establishing an Institute
of Experimental Pedagogy in Rome, the Dottoressa,
for all her concentration on her further research, will
be more than willing to give enough of her time for
making the school as wonderful, beautiful, and inspiring
as only a Montessori school can be.

Our part should be to endeavor to learn from her
what we can without disturbing too much that freedom
of life which is as essential to her as to the
children in her schools, to give generously to an
Institute of Experimental Pedagogy, and then freely
allow her own inspiration to shape its course. Surely
the terms are not hard ones, and it is to be hoped
that the United States, with the genuine, if somewhat
haphazard, willingness to further the cause of
education, which is perhaps our most creditable national
characteristic, will accept the offered opportunity
and divert a little of the money now being
spent in America on scientific investigation of every
sort to this investigation so vital for the coming
generation. The need is urgent, the sum required
is not large, the opportunity is one in a century, and
the end to be gained valuable beyond the possibility
of exaggeration, for, as Dr. Montessori quotes at the
end of the preface of her book, “Whoso strives for
the regeneration of education strives for the regeneration
of the human race.”

Note.—Since this chapter was printed, I have heard the good
news that satisfactory arrangements have been made by the Montessori
American Committee with Dr. Montessori for a training
class to be held in Rome for American teachers.

CHAPTER XVI

SOME LAST REMARKS

THAT there is little prospect of an immediate
adoption in the United States of Montessori
ideas of flexibility and unhampered individual
growth is apparent to anyone who knows even
slightly the hierarchic rigidity of our system of education
with its inexorable advance along fixed fore-ordained
lines, from the kindergarten through the
primary school, on through the high school to the
Chinese ordeal of the college entrance examination,
an event which casts its shadow far down the line
of school-grades, embittering the intellectual activities
and darkening the life of teachers and pupils
(even pupils who have not the faintest chance of going
to college) for years before the awful moment
arrives.

All really good teachers have always been, as much
as they were allowed to be, some variety of what is
called in this book “Montessori teacher.” But as the
State and private systems of education have swollen
to more and more unmanageable proportions, and
have settled into more and more exact and cog-like
relations with each other, teachers have found themselves
required to “turn out a more uniform
product,” a process which is in its very essence utterly
abhorrent to anyone with the soul of an educator.

Our State system of education has come to such
an exalted degree of uniformity that a child in a
third grade in Southern California can be transported
to a third grade in Maine, and find himself
in company with children being ground out in precisely
the same educational hopper he has left. His
temperament, capacity, tastes, surroundings, probable
future and aspirations may be what you will,
he will find all the children about his age of all
temperaments, tastes, capacities, probable futures and
aspirations practically everywhere in the United
States, being “educated” exactly as he was, in
his original graded school, wherever it was. School
superintendents hold conferences of self-congratulation
over this “standardizing” of American education,
and some teachers are so hypnotized by
this mental attitude on the part of their official superiors,
that they come to take pride in the Procrustean
quality of their schoolroom where all statures
are equalized, and to labor conscientiously to drive
thirty or more children slowly and steadily, like a
flock of little sheep, with no stragglers and no advance-guard
allowed, along the straight road to the
next division, where another shepherdess, with the
same training, takes them in hand. There is a
significant anecdote current in school-circles, of an
educator rising to address an educational convention
which had been discussing special treatment for
mentally slow and deficient children, and solemnly
making only this pregnant exclamation, “We have
special systems for the deficient child, and the slow
child and the stupid child ... but God help the
bright child!”

Now it is only fair to state that this mechanical
exactitude of program and of organization has been
in the past of incalculable service in bringing educational
order out of the chaos which was the inevitable
result of the astoundingly rapid growth in population
of our country. Our educational system is a
monument to the energy, perseverance, and organizing
genius of the various educational authorities,
city, county, and state superintendents and so on,
who have created it. But like all other complicated
machines it needs to be controlled by master-minds
who do not forget its ultimate purpose in the fascination
of its smoothly-running wheels. That there
is plenty of the right spirit fermenting among educators
is evident. For, even along with the mighty development
of this educational machine, has gone a
steadily increasing protest on the part of the best
teachers and superintendents, against its quite possible
misuse.

Few people become teachers for the sake of the
money to be made in that business; it is a profession
which rapidly becomes almost intolerable to anyone
who has not a natural taste for it; and, as a consequence
of these two factors, it is perhaps, of all the
professions, the one which has the largest proportion
of members with a natural aptitude for their
lifework. With the instinctive right-feeling of human
beings engaged in the work for which they were
born, a considerable proportion of teachers have
protested against the tacit demand upon them by
the machine organization of education, to make the
children under their care, all alike. They have felt
keenly the essential necessity of inculcating initiative
and self-dependence in their pupils, and in many
cases have been aided and abetted in these heterodox
ideas by more or less sympathetic principals and
superintendents; but the ugly, hard fact remains, not
a whit diminished for all their efforts, that the
teacher whose children are not able to “pass” given
examinations on given subjects, at the end of a given
time, is under suspicion; and the principal whose
school is full of such teachers is very apt to give way
to a successor, chosen by a board of business-men
with a cult for efficiency. To advise teachers under
such conditions to “adopt Montessori ideas” is to
add the grimmest mockery to the difficulties of their
position. All that can be hoped for, at present, in
that direction, is that the strong emphasis placed
by the Montessori method on the necessity for individual
freedom of mental activity and growth, may
prove a valuable reinforcement to those American
educators who are already struggling along towards
that goal.

This general state of things in the formal education
of our country is one of the many reasons why
this book is addressed to mothers and not to teachers.
The natural development of Montessori ideas, the
natural results of the introduction of “Children’s
Homes” into the United States, without this already
existing fixed educational organization convinced of
its own perfection, would be entirely in accord with
the general, vague, unconscious socialistic drift of
our time. Little by little, various enterprises which
used to be private and individual, are being carried
on by some central, expert organization. This is
especially true as regards the life of women. One
by one, all the old “home industries” are being taken
away from us. Our laundry-work, bread-making,
sewing, house-furnishing, and the like, are all done
in impersonal industrial centers far from the home.
The education of children over six has already followed
this general direction and is less and less in
the hands of the children’s mothers. And now here
is the Casa dei Bambini, ready to take the younger
children out of our yearning arms, and sternly forbidding
us to protest, as our mothers were forbidden
to protest when we, as girls, went away to college, or
when trained nurses came in to take the care of their
sick children away from them, because the best interests
of the coming generation demand this sacrifice.

But as things stand now, we mothers have a little
breathing-space in which to accustom ourselves
gradually to this inevitable change in our world. At
some time in the future, society will certainly recognize
this close harmony of the successful Casa dei
Bambini with the rest of the tendencies of our times,
and then there will be a need to address a detailed
technical book on Montessori ideas to teachers, for
the training of little children will be in their hands,
as is already the training of older children.

And then will be completed the process which has
been going on so long, of forcing all women into labor
suitable to their varying temperaments. The last
one of the so-called “natural,” “domestic” occupations
will be taken away from us, and very shame at
our enforced idleness will drive us to follow men into
doing, each the work for which we are really fitted.
Those of us who are born teachers and mothers (for
the two words ought to mean about the same thing)
will train ourselves expertly to care for the children
of the world, collected for many hours a day in
school-homes of various sorts. Those of us who have
not this natural capacity for wise and beneficent
association with the young (and many who love children
dearly are not gifted with wisdom in their
treatment) will do other parts of the necessary work
of the world.

But that time is still in the future. At present
our teachers can no more adopt the utter freedom and
the reverence for individual differences, which constitute
the essence of the “Montessori method,” than
a cog in a great machine can, of its own volition,
begin to turn backwards. And here is the opportunity
for us, the mothers, perhaps among the last
of the race who will be allowed the inestimable delight
and joy of caring for our own little children, a delight
and joy of which society, sooner or later, will
consider us unworthy on account of our inexpertness,
our carelessness, our absorption in other things, our
lack of wise preparation, our lack of abstract good
judgment.

Our part, during this period of transition, is to
seize upon regenerating influences coming from any
source, and shape them with care into instruments
which will help us in the great task of training little
children, a complicated and awful responsibility, our
pathetically inadequate training for which is offset
somewhat by our passionate desire to do our best.

We can collaborate in our small way with the
scientific founder of the Montessori method, and can
help her to go on with her system (discovered before
its completion) by assimilating profoundly her
master-idea, and applying it in directions which she
has not yet had time finally and carefully to explore,
such as its application to the dramatic and æsthetic
instincts of children.

Above all, we can apply it to ourselves, to our own
tense and troubled lives. We can absorb some of
Dr. Montessori’s reverence for vital processes. Indeed,
possibly nothing could more benefit our children
than a whole-hearted conversion on our part to her
great and calm trust in life itself.

INDEX

Adult analysis of children’s problems, 143, 147, 154.

Animal training different from child training, 155.

Apparatus:

Big stair, 72, 100.

Broad stair, 100.

Buttoning-frames, 13, 15, 55, 134.

Color spools, 73.

Explanation of, 99 ff.

Geometric insets, flat, 76.

Geometric insets, solid, 70.

How to use, 67 ff., 91, 92, 99.

Long stair, 100, 192.

The Tower, 71, 100.

Age of children in Montessori schools, 8.

Apathetic child, the, 41 ff.

Arithmetic, beginnings of, 16, 100.

“Bad child,” the, treatment of, 32.

Big stair, the. See Apparatus.

Buttoning-frames. See Apparatus.

Democracy, basis of Montessori system, 118, 187.

Discipline, 31, 141 ff.

Exercises, gymnastic, 146, 148;

for legs, 112;

for balance, 113, 115, 149.

Exercises, sensory:

Baric, 65, 101.

Blindfolded, 17.

Color games, 74.

Color matching, 73.

Hearth-side seed-game, 110.

In dimension, 16.

In folding up, 107 ff.

Instinctive desire for, 52-54.

Not entire occupation of children, 68.

Simplicity of, 54.

In smelling, 64.

Tactile, 59, 60, 100, 115.

In tasting, 64.

By use of water, 150, 151.

By use of weights, 65, 101.

Family life, how affected by Montessori system, 121.

Freedom, 31, 103, 118, 119, 123, 131.

Gardens, value of, in child-training, 201, 204.

Geometric insets. See Apparatus.

Individuality, respect for, of Montessori system, 40, 93.

Interest, a prerequisite to education, 30, 94 ff., 190.

Kindergarten compared with Montessori system, 20, 173, 179;

as to self-annihilation of teacher, 180;

as to absence of supervision, 180;

as to social life of children, 184;

as to overstimulation, 188, 189.

Lesson of silence, 43 ff.

Long stair. See Apparatus.

Mental concentration, 143, 145.

Music, 19.

New pupils, 37 ff.

Number of pupils in Montessori school, 8.

Obedience, 155, 159, 161.

Observation of children, necessity for, 92.

Overstimulation, 188, 189.

Patience of children, 137, 138, 190.

Plants, care of, for children, 202, 204.

Reading, 89.

Responsibility, inculcation of, 34, 35, 69, 70, 136, 201.

School day, length of, 37.

School-equipment, 8, 59.

Self-control of children, 142, 144, 145.

Self-dependence of children, 23, 102, 110, 133, 137, 156, 186.

Slowness of children, 21, 135.

Social life of children, 184, 206, 207.

Supervision, absence of, 10, 102, 103, 180, 191, 193.

Theoretic basis of Montessori system, vi, 49, 56, 103, 120, 123,—see also under Democracy, Freedom, Interest, Individuality, Responsibility, Self-dependence.

Touch, sense of, 57, 58;

exercises for,—see Exercises, Sensory.

Tower, the. See Apparatus.

Writing, training for, beginnings of, 59;

theory underlying, 79 ff.;

alphabet, 82;

spontaneous writing, 84;

time required to learn, 87.

FOOTNOTES:

[A] At first he traces only the outline of the inside figure. Later
the square frame is also outlined.

[B] A note here may perhaps clear up a possible misconception.
It is to be remembered that all these statements about the necessity
for interest in the child’s mind refer only to educative processes.
Occasions may arise when it is desirable that a child shall
do something which does not interest him—for instance, sit still
in a railway train until the end of the journey. But no one need
think that he will ever acquire a taste for this occupation through
being forced to it.

DOROTHY CANFIELD’S THE SQUIRREL-CAGE

Illustrated by J. A. Williams. 4th printing. $1.35 net.

This is, first of all, an unusually personal and real story of
American family life.

“One has no hesitation in classing ‘The Squirrel-Cage’ with the
best American fiction of this or any season. Regarded merely as a
realistic story of social ambitions in a typical Ohio town, it has all
the elements of diversity, feeling, style, characterization and plot to
captivate almost any member of that large and growing public which
knows vital fiction from brummagem. The author has a moving story
to tell, and with a calm, sure art she tells it by stirring our sympathies
for the singularly appealing heroine. The characters are all
alive, well contrasted, wonderfully grouped.”—Chicago Record-Herald.

“She brings her chief indictment against the restless ambition of the
American business man, and the purposeless and empty life of the
American wife.... The story of a young girl’s powerlessness to
resist the steady pressure of convention.”—Bookman.

“A remarkable story of American life to-day, worth reading and
worth pondering.... Her book is, first of all, a story, and a good
one throughout.”—New York Tribune.

BEULAH MARIE DIX’S THE FIGHTING BLADE

By the author of “The Making of Christopher Ferringham,”
“Allison’s Lad,” etc. With frontispiece by George
Varian. 3rd printing. $1.30 net.

The “fighting blade” is a quiet, boyish German soldier
serving Cromwell, who, though a deadly duelist, is at bottom
heroic and self-sacrificing. He loves a little tomboy Royalist
heiress.

New York Tribune.—“Lovers of this kind of fiction will find here all
that they can desire of plot and danger and daring, of desperate encounters,
capture and hiding and escape, and of nascent love amid the
alarums of war, and it is all of excellent quality.”

Chicago Inter-Ocean.—“The best historical romance the man who
writes these lines has read in half a dozen years.... The heroine is
a dear maid and innocent, yet nowise sweetish or tamely conventional....
The story’s hero ... is certainly as fine a specimen of
fighting manhood (with a gentle heart) as ever has been put before
us.... He lives, mind you, he’s wholly natural.... Oliver Cromwell
makes a brief appearance, but a striking one.... Some of the minor
characters ... are as well drawn.... From the beginning ...
until the very end the story holds the reader’s glad, intimate interest.”

HENRY HOLT AND COMPANY

PUBLISHERS NEW YORK

NEW POPULAR EDITION, WITH APPENDIX

Containing tables, etc., of the Opera Season 1908-11.

“The most complete and authoritative ... pre-eminently the man
to write the book ... full of the spirit of discerning criticism....
Delightfully engaging manner, with humor, allusiveness and an abundance
of the personal note.”—Richard Aldrich in New York Times Review.
(Complete notice on application.)

CHAPTERS OF OPERA

Being historical and critical observations and records concerning
the Lyric Drama in New York from its
earliest days down to the present time.

By Henry Edward Krehbiel, musical critic of the New York
Tribune, author of “Music and Manners in the Classical
Period,” “Studies in the Wagnerian Drama,” “How to
Listen to Music,” etc. With over 70 portraits and pictures
of Opera Houses. 450 pp. 12mo. $2.50 net; by mail,
$2.68. Illustrated circular on application.

This is perhaps Mr. Krehbiel’s most important book. The
first seven chapters deal with the earliest operatic performances
in New York. Then follows a brilliant account of the
first quarter-century of the Metropolitan, 1883-1908. He tells
how Abbey’s first disastrous Italian season was followed by
seven seasons of German Opera under Leopold Damrosch
and Stanton, how this was temporarily eclipsed by French
and Italian, and then returned to dwell with them in harmony,
thanks to Walter Damrosch’s brilliant crusade,—also
of the burning of the opera house, the vicissitudes of the
American Opera Company, the coming and passing of Grau
and Conried, and finally the opening of Oscar Hammerstein’s
Manhattan Opera House and the first two seasons therein,
1906-08.

“Presented not only in a readable manner but without bias ...
extremely interesting and valuable.”—Nation.

“The illustrations are a true embellishment ... Mr. Krehbiel’s
style was never more charming. It is a delight.”—Philip Hale in Boston
Herald.

“Invaluable for purpose of reference ... rich in critical passages
... all the great singers of the world have been heard here. Most of
the great conductors have come to our shores.... Memories of
them which serve to humanize, as it were, his analyses of their work.”—New
York Tribune.

⁂If the reader will send his name and address, the publishers will send,
from time to time, information regarding their new books.

HENRY HOLT AND COMPANY

PUBLISHERS NEW YORK

THE CHILD

ITS CARE, DIET AND COMMON ILLS

By E. MATHER SILL, M.D.

Lecturer in Diseases of Children at the New York Polyclinic
Medical School and Hospital; Attending Physician at the Good
Samaritan Dispensary and Assistant Attending at the New York
Polyclinic Hospital

With 34 illustrations. $1.00 net; by mail $1.08

CONTAINS just the information a young mother
ought to have, about the feeding, clothing, airing,
and exercise of infants and young children. It is
written in very simple language. It teaches how to
distinguish the different diseases of children. It gives
a carefully prepared list of antidotes for poisons. It aims
to give the kind of help a mother needs before a physician
can arrive, with suggestions when a physician is
needed. It is written on the assumption that the
young mother of to-day is not satisfied with the knowledge
handed down to her from mother and grandmother,
but wishes a more thorough up-to-date acquaintance
with the modern methods of child care.

HENRY HOLT AND COMPANY

34 West 33d St. New York

NEW BOOKS PRIMARILY FOR WOMEN

Buy of your bookseller. Postage is 8% additional

A MONTESSORI MOTHER. By Dorothy Canfield Fisher

A thoroly competent author who has been most closely
associated with Dr. Montessori tells just what American
mothers want to know about this new system of child
training. (Helpfully illustrated. $1.25 net.)

THE CHILD; Its Care, Diet, and Common Ills. By Dr. E. Mather Sill

Lecturer in New York Polyclinic, Attending Physician at
Good Samaritan Dispensary, New York, etc. With 34 illustrations.
207 pp.; 16mo. ($1.00 net.) Circular with sample
pages on request.

“Very well calculated to meet the needs of the young mother. Especially
it contains much useful information which I have not found in
other books of the kind.”—Dr. Henry McMahon Painter, of the New
York Nursery and Child’s Hospital.

MAKING A BUSINESS WOMAN. By Anne Shannon Monroe

A young woman whose business assets are good sense,
good health, and the ability to use a typewriter, goes to Chicago
to earn her living. ($1.30 net.)

WHY WOMEN ARE SO. By Mary R. Coolidge

Explains and traces the development of the woman of 1800
into the woman of to-day. ($1.50 net.)

THE SQUIRREL-CAGE. By Dorothy Canfield

A novel recounting the struggle of an American wife and
mother to call her soul her own. (3rd printing. $1.35 net.)

HEREDITY in RELATION to EUGENICS. By C. B. Davenport

“One of the foremost authorities ... tells just what scientific
investigation has established and how far it is possible to control what
the ancients accepted as inevitable.”—N. Y. Times Review.

(With diagrams, 3rd printing. $2.00 net.)

THE GLEAM. By Helen R. Albee

A frank spiritual autobiography. (4th printing. $1.35 net.)

HENRY HOLT AND COMPANY

PUBLISHERS NEW YORK

THE HOME BOOK OF VERSE

American and English (1580-1912)

Compiled by Burton E. Stevenson. Collects the best short
poetry of the English language—not only the poetry everybody
says is good, but also the verses that everybody
reads. (3742 pages; India paper, 1 vol., 8vo, complete author,
title and first line indices, $7.50 net; carriage 40 cents
extra.)

The most comprehensive and representative collection of
American and English poetry ever published, including
3,120 unabridged poems from some 1,100 authors.

It brings together in one volume the best short poetry
of the English language from the time of Spencer, with
especial attention to American verse.

The copyright deadline has been passed, and some three
hundred recent authors are included, very few of whom
appear in any other general anthology, such as Lionel
Johnson, Noyes, Housman, Mrs. Meynell, Yeats, Dobson,
Lang, Watson, Wilde, Francis Thompson, Gilder, Le
Gallienne, Van Dyke, Woodberry, Riley, etc., etc.

The poems as arranged by subject, and the classification
is unusually close and searching. Some of the most
comprehensive sections are: Children’s rhymes (300
pages); love poems (800 pages); nature poetry (400
pages); humorous verse (500 pages); patriotic and historical
poems (600 pages); reflective and descriptive poetry
(400 pages). No other collection contains so many popular
favorites and fugitive verses.

DELIGHTFUL POCKET ANTHOLOGIES

The following books are uniform, with full gilt flexible covers and
pictured cover linings. 16mo. Each, cloth, $1.50; leather, $2.50.

THE GARLAND OF CHILDHOOD

A little book for all lovers of
children. Compiled by Percy
Withers.

THE VISTA OF ENGLISH VERSE

Compiled by Henry S. Pancoast.
From Spencer to Kipling.

LETTERS THAT LIVE

Compiled by Laura E. Lockwood
and Amy R. Kelly. Some
150 letters.

POEMS FOR TRAVELLERS

(About “The Continent.”)

Compiled by Miss Mary R. J.
DuBois.

THE OPEN ROAD

A little book for wayfarers.
Compiled by E. V. Lucas.

THE FRIENDLY TOWN

A little book for the urbane,
compiled by E. V. Lucas.

THE POETIC OLD-WORLD

Compiled by Miss L. H.
Humphrey. Covers Europe, including
Spain, Belgium and the
British Isles.

THE POETIC NEW-WORLD

Compiled by Miss Humphrey.

HENRY HOLT AND COMPANY

34 WEST 33RD STREET NEW YORK

THE THEORY OF THE THEATRE

And Other Principles of Dramatic Criticism

By Clayton Hamilton. Author of “Materials and Methods
of Fiction.” $1.50 net; by mail, $1.60.

CONTENTS:

The Theory of the Theatre.—What is a Play?—The Psychology
of Theatre Audiences.—The Actor and the Dramatist.—Stage Conventions
in Modern Times.—Economy of Attention in Theatrical Performances.—Emphasis
in the Drama.—The Four Leading Types of
Drama: Tragedy and Melodrama; Comedy and Farce.—The Modern
Social Drama.

Other Principles of Dramatic Criticism.—The Public and the
Dramatist.—Dramatic Art and the Theatre Business.—The Happy Endings
in the Theatre.—The Boundaries of Approbation.—Imitation and
Suggestion in the Drama.—Holding the Mirror up to Nature.—Blank
Verse on the Contemporary Stage.—Dramatic Literature and Theatric
Journalism.—The Intention of Performance.—The Quality of New
Endeavor.—The Effect of Plays upon the Public.—Pleasant and Unpleasant
Plays.—Themes in the Theatre.—The Function of Imagination.

DRAMATISTS OF TO-DAY

Rostand, Hauptmann, Sudermann,

Pinero, Shaw, Phillips, Maeterlinck

By Prof. Edward Everett Hale, Jr., of Union College. With
gilt top, $1.50 net. (By mail, $1.60.)

An informal discussion of their principal plays and of the performances
of some of them. The volume opens with a paper “On Standards
of Criticism,” and concludes with “Our Idea of Tragedy,” and
an appendix of all the plays of each author, with dates of their first
performance or publication.

New York Evening Post: “It is not often nowadays that a theatrical
book can be met with so free from gush and mere eulogy, or so
weighted by common sense ... an excellent chronological appendix
and full index ... uncommonly useful for reference.”

Dial: “Noteworthy example of literary criticism in one of the
most interesting of literary fields.... Well worth reading a second
time.”

THE GERMAN DRAMA OF THE
NINETEENTH CENTURY

By Georg Witkowski. Translated by Prof. L. E. Horning.
12mo. $1.00.

Kleist, Grillparzer, Hebbel, Ludwig, Wildenbruch, Sudermann, Hauptmann,
and minor dramatists receive attention.

New York Times Review: “The translation of this brief, clear, and
logical account was an extremely happy idea. Nothing at the same time
so comprehensive and terse has appeared on the subject, and it is a
subject of increasing interest to the English-speaking public.”

HENRY HOLT AND COMPANY

PUBLISHERS NEW YORK

Coningsby Dawson’s

THE GARDEN WITHOUT WALLS

The triple romance of a Pagan-Puritan of to-day, with three
heroines of unusual charm. $1.35 net.

Boston Transcript:—“All vivid with the color of life; a novel to
compel not only absorbed attention, but long remembrance.”

Cosmo Hamilton in The New York Sun:—“A new writer who is an
old master.... He lets all the poet in him loose.... He has
set himself in line with those great dead to whom the novel was
a living, throbbing thing, vibrant with the life blood of its creator,
pulsing with sensitiveness, laughter, idealism, tears, the fire of
youth, the joy of living, passion, and underlying it all that sense
of the goodness of God and His earth and His children, without
which nothing is achieved, nothing lives.”

Life:—“The first treat of the new season.”

Chicago Record-Herald:—“His undercurrents always are those of
hope and sympathy and understanding. Moreover, the book is
singularly touched to beauty, alive with descriptive gems, and
gently bubbling humor and humanization of unusual order. Generous
and clever and genial.”

Marjorie Patterson’s

THE DUST OF THE ROAD

A vivid story of stage life by an actress. Her characters are
hard-working, but humorous and clean-living. With colored
frontispiece, $1.30 net.

New York Tribune:—“Her story would not be so vivid and convincing
if its professional part, at least, had not been lived.
The glamor of the stage is found here where it should be, in
the ambition of the young girl, in the fine enthusiasm of the
manager. There is humor here, and pathos, friendship, loyalty,
the vanity of which we hear so much.”

New York Sun:—“In a particularly illuminating way, many points
are touched upon which will be read with interest in these days
when the young daughters of families are bound to go forth and
attack the world for themselves.”

Henry L. Mencken in Baltimore Evening Sun: “Lively and interesting
human beings ... dramatic situations ... a vivid background
... she knows how to write ... amazing plausibility. These stage
folk are real ... depicted with humor, insight, vivacity ... abounding
geniality and good humor.”

HENRY HOLT AND COMPANY

PUBLISHERS NEW YORK

HENRI BERGSON’S CREATIVE EVOLUTION

Translated from the French by Arthur Mitchell of Harvard
University. 370+37 pp. index, 8vo, $2.50 net.[C]

“Bergson’s resources in the way of erudition are remarkable, and in the
way of expression they are simply phenomenal. Open Bergson, and new
horizons open on every page you read. Nothing in Bergson is shop-worn or
at second hand.”—William James.

“Than its entrance upon the field as a well-armed and militant philosophy,
there have been not many more memorable occurrences in the history
of ideas.”—The Nation.

HELEN R. ALBEE’S THE GLEAM

By the Author of “Hardy Plants for Cottage Gardens” and
“Mountain Playmates.” $1.35 net.[C]

“Might be called the autobiography of a soul—A record of the development
of the spiritual instinct from its dawn in a child of six to its fruition in
a woman of forty-seven.... Told with sincerity and simplicity, with a
childlike frankness, and at the same time great reticence in all matters except
those of the spirit, and also with an astonishing lack of what is commonly
called egotism.... Those interested in psychic experiences will find
matter here that piques and holds the interest, and that larger body intent
upon some way of escape out of the limitations of daily living and the difficulties
and disorder of daily thinking, will find ‘The Gleam’ practically helpful
and illuminating.”—The Nation.

“The record of a woman’s religious doubts, her revolt from orthodoxy
and her unsatisfactory appeal to science to appease the craving of her spiritual
nature, and her final discovery of the means within herself to gratify her
longings. It is an intimate account of a struggle for peace and comfort told
without reservation.”—New York Sun.

J. NOVICOW’S WAR AND ITS ALLEGED
BENEFITS

By the Vice-President of the International Institute of Sociology.

Translated by Thomas Seltzer. 130 pp. 16mo. $1.00 net.[C]

The Contents include: War as an End in Itself—One-Sided
Reasoning—War a Solution—Physiological Effects—Economic
Effects—Political Effects—Intellectual Effects—Moral Effects—Survivals,
Routine Ideas, and Sophistries—The Psychology of War—War
Considered as the Sole Form of Struggle—The Theorist of
Brute Force—Antagonism and Solidarity.

“A small volume with a large purpose.... A large number of the
arguments of war as a beneficial agent are considered and vigorously and
clearly refuted.... Very simple and clear, bristling with crisp, epigrammatic
sentences.... The author has accomplished a marvelous lot in a very small
compass; there is no wilderness of words here; instead, facts sent out with
gatling gun briskness.”—Chicago Tribune.

[C] Postage on net books is 8% additional.

HENRY HOLT AND COMPANY

34 West 33d Street New York

NEW BOOKS ON THE LIVING ISSUES BY LIVING

MEN AND WOMEN

The Home University Library

Cloth Bound 50c per volume net; by mail 56c.

Points about THE HOME UNIVERSITY LIBRARY

Every volume is absolutely new, and specially written for
the Library. There are no reprints.

Every volume is sold separately. Each has illustrations
where needed, and contains a Bibliography as an aid to
further study.

Every volume is written by a recognized authority on its
subject and the Library is published under the direction of
four eminent Anglo-Saxon scholars—Gilbert Murray, of
Oxford; H. A. L. Fisher, of Oxford; J. Arthur Thomson,
of Aberdeen; and Prof. W. T. Brewster, of Columbia.

Every subject is of living and permanent interest. These
books tell whatever is most important and interesting about
their subjects.

Each volume is complete and independent; but the series
has been carefully planned as a whole to form a comprehensive
library of modern knowledge covering the chief subjects
in History and Geography, Literature and Art, Science,
Social Science, Philosophy, and Religion. An order for any
volume will insure receiving announcements of future issues.

SOME COMMENTS ON THE SERIES AS A WHOLE:

“Excellent.”—The Outlook. “Exceedingly worth while.”—The Nation.

“The excellence of these books.”—The Dial.

“So large a proportion with marked individuality.”—New York Sun.

VOLUMES ON LITERATURE AND ART NOW READY

Landmarks in French Literature By
G. L. Strachey.

Architecture
By W. R. Lethaby.

Mediaeval English Literature
By Prof. W. P. Ker.

Modern English Literature
By G. H. Mair.

The English Language
By L. Pearsall Smith.

Shakespeare
By John Masefield.

Great American Writers
By W. P. Trent & John Erskine.

Writing English Prose
By W. T. Brewster.

Dr. Johnson and His Circle
By John Bailey.

The Victorian Age in Literature By
G. K. Chesterton.

The Literature of Germany
By J. G. Robertson.

Painters and Painting
By Frederick Wedmore.

Shelley, Godwin, and their
Circle By H. N. Brailsford.

Ancient Art and Ritual
By Jane Harrison.

Euripides and His Age
By Gilbert Murray.

HENRY HOLT AND COMPANY

34 WEST 33D STREET NEW YORK

STANDARD CONTEMPORARY NOVELS

WILLIAM DE MORGAN’S JOSEPH VANCE

The story of a great sacrifice and a lifelong love. Over
fourteen printings. $1.75.

⁂ List of Mr. De Morgan’s other novels sent on application.

PAUL LEICESTER FORD’S THE HON. PETER STIRLING

This famous novel of New York political life has gone
through over fifty impressions. $1.50.

ANTHONY HOPE’S PRISONER OF ZENDA

This romance of adventure has passed through over sixty
impressions. With illustrations by C. D. Gibson. $1.50.

ANTHONY HOPE’S RUPERT OF HENTZAU

This story has been printed over a score of times. With
illustrations by C. D. Gibson. $1.50.

ANTHONY HOPE’S DOLLY DIALOGUES

Has passed through over eighteen printings. With illustrations
by H. C. Christy. $1.50.

CHARLES BATTELL LOOMIS’S CHEERFUL AMERICANS

By the author of “Poe’s Raven in an Elevator” and “A
Holiday Touch.” With 24 illustrations. Tenth printing. $1.25.

MAY SINCLAIR’S THE DIVINE FIRE

By the author of “The Helpmate,” etc. Fifteenth printing.
$1.50.

BURTON E. STEVENSON’S MARATHON MYSTERY

This mystery story of a New York apartment house is
now in its seventh printing, has been republished in England
and translated into German and Italian. With illustrations
in color. $1.50.

E. L. VOYNICH’S THE GADFLY

An intense romance of the Italian uprising against the
Austrians. Twenty-third edition. $1.25.

DAVID DWIGHT WELLS’S HER LADYSHIP’S ELEPHANT

With cover by Wm. Nicholson. Eighteenth printing. $1.25.

C. N. and A. M. WILLIAMSON’S LIGHTNING CONDUCTOR

Over thirty printings. $1.50.

C. N. and A. M. WILLIAMSON’S THE PRINCESS PASSES

Illustrated by Edward Penfield. Eighth printing. $1.50.

HENRY HOLT AND COMPANY

PUBLISHERS NEW YORK

TRANSCRIBER’S NOTES:

Obvious typographical errors have been corrected.

Inconsistencies in hyphenation have been standardized.

*** END OF THE PROJECT GUTENBERG EBOOK A MONTESSORI MOTHER ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/979302894009399492_cover.jpg
A MONTESSORI
MOTHER

DOROTHY CANFIELD FISHER

