
©Mind Moves Institute, Johannesburg. 2017 1

This brochure provides all the information you need to start an incredible journey, at the end of which

ȅƻǳΩƭƭ ƘŀǾŜ ƳŀǎǘŜǊŜŘ ǘƘŜ ǎƪƛƭƭǎ ǊŜǉǳƛǊŜŘ ǘƻ ƳŀƪŜ ŀ ƳŜŀǎǳǊŀōƭŜ ŘƛŦŦŜǊŜƴŎŜ ƛƴ ǘƘŜ ƭƛǾŜǎ ƻŦ ǎŎƘƻƭŀǊǎ ǿƘƻ ŦŀŎŜ

seemingly insurmountable obstacles to learning.

Mind Moves® - an effective system for overcoming many learning problems - proves that nothing could

be further from the truth. Developed from extensive academic research, Mind Moves mends the mind,

and helps kids to enjoy the rewarding feelings of learning as quickly as their friends in class. As a Mind

aƻǾŜǎ LƴǎǘǊǳŎǘƻǊΣ ȅƻǳΩƭƭ ƘŜƭǇ ǘƘŜƳ ŜȄǇŜǊƛŜƴŎŜ ǘƘƛǎ ǳǇƭƛŦǘƳŜƴǘ ƛƴ ǘƘŜƛǊ ƭƛǾŜǎΣ ŎƘŀƴƎƛƴƎ ǘƘŜƛǊ ŦǳǘǳǊŜ ŦƻǊŜǾŜǊΦ

Start your journey today. What follows is your map.

A MIND MOVES INSTRUCTOR:

¶ Is passionate about children, aged 3 – 18 years, who face barriers to learning and living

¶ Is an experienced teacher who wants to become even more effective at what she does

¶ Enjoys working with children, both one on one and in small groups

¶ Is involved, or wants to become involved, with staff development in schools and communities

¶ Loves to learn about the latest research findings, pertaining to brain development and learning, and implement

it practically

¶ Enjoys the flexibility of working for herself but simultaneously appreciates being part of a dynamic team

¶ Wants to make a difference.

YOUR JOURNEY STARTS HERE

B.Prim.Ed / B.Ed Psych / M.Ed Psych / D.Phil

Founder / Author / Developmental Specialist / Keynote Speaker

As a young woman, Melodie de Jager learnt that if you want to influence a child’s development you

need to do so before 6 years of age. This prompted her studies to become a nursery school teacher.

In 1982 she qualified as a nursery school teacher and became principal of a nursery school in 1984.

During this time Melodie started to observe a strange phenomenon despite great teachers,

curriculums, facilities at school and involved parents, some children really battled to learn and become

school ready. This observation triggered a deep curiosity within her and inspired a series of studies. During the next 4 years,

Melodie gave birth to 3 babies, started her studies in Educational Psychology and bought a private nursery school, which she ran

until 1990.

From here on Melodie explored the psychological aspect of the human mind and qualified to present corporate training which

included: mentorship, motivation, communication, customer care, profiling, motivational speaking, goal setting and the role of

passion. But still, Melodie kept hearing the same question she encountered as a nursery school teacher: What enables some

people to learn and prevents others from learning? After completion of her psychological studies; many questions were answered

but she still hadn’t found the answer to her question, so she refined her question to ask: What happens INSIDE the child to enable

learning, and to be receptive to learning?

Melodie studied the work of many researchers who explored the role of physical movement in developing the ability to learn.

Using movement as therapy made sense to her as many therapists use baby milestones as an indicator of development, and one’s

ability to learn. She was intrigued and she continued to study for many, many years, and it was while she was informally studying

neurology and the innate reflex system that Melodie had finally found her answer. When conception and development progressed

naturally, learning almost always followed spontaneously. She was ecstatic!

Her first book was published in 2002, and her first book that focused specifically on the learning child was published in 2006. Three

glorious books were written for the school going child namely, Mind Moves ς removing barriers to learning (2006), Mind Moves ς

Moves that mend the mind (2009), and What does controlled movement have to do with learning? (2012). Her first book sparked

so much interest that talks, workshops, training and the formal establishment of the Mind Moves Institute (2007) followed. The

success of the programme resulted in a great demand for Mind Moves and as such Advanced Mind Moves Instructor Training was

born. Over the years Melodie has added a number of books to her list and has developed the Mind Moves programme to include

School Readiness assessments, Reflex assessments, Mind Dynamix Profile assessments, Study Fitness programmes, as well as the

ever popular Mind Moves Booster Workshops. All of these services have the wellbeing of the child at heart whilst educating the

parents and teachers, and most importantly empowering the child.

Over the past 10 years, Melodie has broadened her scope of work to include babies, pre-schoolers, students, adults, professionals

and senior adults who want to improve themselves either physically, emotionally, socially, or intellectually. Having many different

titles, Dr Melodie de Jager abbreviated her title to Development Specialist.

.

DR MELODIE DE JAGER, FOUNDER OF THE MIND MOVES® INSTITUTE

¶ To acquire a rudimentary knowledge of human physiology and anatomy

¶ To explore: development, learning, dominance, learning styles, primitive reflexes and barriers to learning

¶ To identify the relationship between intrinsic and extrinsic ‘barriers to learning’

¶ To be aware of the boundaries of Mind Moves

¶ To understand the theory and principles underpinning Mind Moves

¶ To experience the value of theory while doing supervised case studies

¶ To explore possible reasons of learning and behaviour difficulties

¶ To identify SOS signals to recognise possible learning and behavioural barriers to learning

¶ To effectively assess and determine where to start

¶ To design a tailor-made and practical home programme

¶ To develop a plan of action to monitor, record and support progress

¶ To develop a long-term relationship with a school and also with the Mind Moves Institute.

A fantastic combination of credible information, resources and support is offered!

¶ Mind Moves – removing barriers to learning

¶ Mind Moves – moves that mend the mind

¶ Brain development MILESTONES and learning

¶ Set of 9 Mind Moves posters

¶ Comprehensive training manual (English)

¶ Comprehensive test battery for various ages
(3 – 18 years)

¶ Comprehensive battery of graded activities for
customised home programme

¶ Mind Dynamix Profile magnet

¶ Personalised Mind Moves business cards (500)

¶ Mind Moves branded name badge

RESOURCES SERVICES

WHY MIND MOVES TRAINING

¶ Facilitation through the application process

¶ Theoretical and practical hands-on training
(A total of 12 days divided in 2 sessions)

¶ Venue, meals and teas where specified

¶ Tutor support

¶ Evaluation and personal feedback

¶ Intellectual property cost

¶ SACE and HPCSA accredited

¶ Website listing and email setup on
qualification

EARN:
30 HPCSA

Points

1

COURSE CONTENT
1. What is learning?

¶ What creates barriers to learning (intrinsic and
extrinsic)

¶ From exclusion to inclusion

¶ Growth versus development

2. What is intelligence?

¶ IQ - nature versus nurture

¶ The role of EQ in learning

¶ PQ - the physiology of learning

3. Learning theory

4. What is Mind Moves?

5. The Triune brain

¶ Brain development

¶ Behaviour as an indicator of development

6. The primitive reflex system

¶ The role of primitive and postural reflexes

¶ The function of each reflex

¶ SOS signals indicating neurological delays

¶ Assessment of primitive reflex reactions

¶ Case studies and report writing.

7. Mind Dynamix Profiling and learning styles

¶ The physiological basis of Mind Dynamix Profiles

¶ The role of dominance in learning styles

¶ The left/right brain fallacy

¶ Assessment of a 3D dominance profile

¶ Characteristics of the 3 step Mind Dynamix Profiles

¶ Case studies and report writing.

8. Visual (V), auditory (A) and kinaesthetic (K) learning

¶ The implications of each VAK system

¶ Assessment of VAK system

¶ Practical classroom organisation to support each
system

9. Typical learning and behavioural labels and what they
mean

¶ Tactile defensive

¶ Tactile dormant

¶ Gravitational insecurity

¶ Problems with spatial orientation

¶ Poor rhythm & timing

¶ Problems establishing laterality

¶ Problems crossing the midline

¶ Low muscle tone

¶ Poor pencil grip and control

¶ Dyslexia, dyscalculia, dysgraphia, dyspraxia

¶ ADD & ADHD

¶ Auditory, speech & language delays

¶ Poor spelling

10. Mind Moves and other practical solutions to remove
intrinsic barriers to learning

11. Managing a parent/teacher interview

12. Respectful and responsible feedback

13. Mind Moves in the classroom to prepare the brain for
improved

¶ Core development & reduced hyperactivity

¶ Listening skills

¶ Visual skills

¶ Attention and concentration

¶ Writing and public speaking skills

¶ Reading and spelling skills

¶ Creative problem solving

¶ Science and maths skills

¶ Memory and confident test writing skills

¶ Language skills

14. A comprehensive study skills programme for grade 4+

Study Fitness

¶ Goal setting

¶ Speed reading

¶ Paired reading

¶ Switching on your brain with Mind Moves

¶ Getting rid of reading errors

¶ Reading with comprehension

¶ Learning about me - what makes ME tick and learn

¶ Drawing on the right brain

¶ Brainstorming

¶ The key to success - key words and dustbin words

¶ Imagination & Association Activation

¶ Listening skills

¶ Planning skills

¶ Mind maps

¶ Question and answer techniques

¶ Brain fuel - eating for success

¶ Planning a study area

¶ Time management

¶ Memory magic

¶ Preparing for tests and exams

15. Practical research methodology

16. Presentation skills

17. Design and develop a staff development
presentation.

2

Training requirements

¶ A valid Educational Degree/3 year Diploma in Education or a post graduate Educational Diploma (NQF level 6 or higher):
Foundation/Intermediate/ Senior phase

¶ 6+ years teaching/classroom experience as qualified Educator: learners 3 – 18 years

¶ Registered with the South African Council for Educators (SACE)

¶ An affiliation with a school where Mind Moves will be offered

¶ 24 hours Internet access, basic computer skills and computer programmes that will enable you to perform your Mind Moves
activities any time of day: Google Chrome, Adobe Acrobat Reader and Microsoft Outlook (preferably the latest versions).

Apply

1. Do you meet the training requirements listed above? If yes, we would love to hear from you!
Follow the link and view the available TRAINING DATES

2. Complete the online application form
3. Once completed, the application form will be sent to the Mind Moves Institute and you will receive notification email.
4. The application will be screened and if successful a telephonic or skype interview will be scheduled
5. You will be notified of the successful/ unsuccessful outcome.

Once approved
6. If the application was successful you will receive a conformation email with login details to view and sign the license

agreement online
7. Should you no longer wish to train as an Advanced Mind Moves Instructor at this stage, you inform the Institute, do not sign

the license agreement nor pay the deposit
8. Once the agreement has been signed the non-refundable deposit of R5 750.00 (incl. VAT) is due
9. Once payment has been made your pre-course reading material and assignment will be sent to you.

Pre-course reading and assignment
10. Receive your material and complete the assignment at least two weeks before Training session 1 commences
11. Submit your assignment
12. The pass rate for the assignment is 80%
13. Once your assignment has been received it will be marked, and feedback provided within 5 working days
14. If you did not score the required 80% you will receive further opportunity to make the necessary changes in a specified number

of days
15. Should it not be able to make the necessary changes, you will unfortunately forfeit the opportunity to continue with training.

Training session 1
Well done! You are ready to progress to the following stage of training

16. The second part of the payment is now due: R21 688.60 (incl. VAT)
17. Once payment has been received you are officially registered to attend Advanced Mind Moves Instructor Training and you

will be welcomed at the specified training venue
18. 6 Days of hands-on training will follow, where contributions, questions and participation is encouraged

By this stage you have a very good understanding of what Mind Moves entails and you are also ready to apply your knowledge

19. From here on you have 8- 10 weeks to do further research, complete your second assignment, also referred to as your
portfolio of evidence (PoE), and work with 5 clients to complete the required case studies

20. The pass rate is 80%
21. If you did not score the required 80% you will receive further opportunity to make the necessary changes in a specified number

of days.

Training session 2
Well done! You are well on your way to qualifying as an Advanced Mind Moves Instructor- the final training session awaits

22. 6 Days of hands-on training will follow, where contributions, questions and participation is welcomed
23. Complete and submit your third Portfolio of Evidence
24. The pass rate is 80%
25. If you did not score the required 80% you will receive further opportunity to make the necessary changes in a specified number

of days. Qualification must be within 90 days of commencement of last Training session.

Qualification
26. Congratulations, you have now received confirmation from Dr Melodie de Jager and the Mind Moves Institute that you have

officially qualified as an Advanced Mind Moves Instructor. It is time to celebrate!
27. A date will be set whereupon Dr Melodie de Jager will visit your Mind Moves practice or meet via SKYPE for your official

qualification. You will receive your Mind Moves certificate(s) as final confirmation.

APPLICATION PROCESS 3

https://www.mindmoves.co.za/event/advanced-mind-moves-training-session-961128/

Business start-up

¶ Once qualified your contact details will be listed on the Mind Moves website (www.mindmoves.co.za)

¶ You will gain access to the comprehensive Mind Moves Instructors’ site

¶ You will gain access to the informative monthly Mind Moves Muse (newsletter exclusively for qualified Mind Moves
Instructors)

¶ You will receive your personalised Mind Moves business cards (500) and name badge.

Annual license renewal
28. Your Mind Moves license expires annually on the 28th of February. An annual Continuous Development Program (CDP) score

of a minimum of 100 points is compulsory to qualify for application of renewal of your license.

! aƛƴŘ aƻǾŜǎ LƴǎǘǊǳŎǘƻǊΩǎ ǎŜǊǾƛŎŜǎ ŀǊŜ ǾŜǊǎŀǘƛƭŜ-
Offer it from your private practice or from a school

If establishing your own practice seems daunting, don’t worry! You will be guided through this process step by step. During the

hands-on training you have ample opportunity to familiarise yourself with the Mind Moves method ánd opportunity to ask

questions.

For many schools it is a need to offer additional learning and/or learner support at the school. Mind Moves is a fantastic

programme for precisely the school environment- it adds value to the level of education offered and can easily be included in

marketing material to promote the school, plus their level of support and care.

To this end a school may invest in an existing member of staff and pay the training amount on behalf of the teacher or member

of staff with the purpose of offering Mind Moves services at the school- at a minimal (or in some cases no) cost to the parents.

Such a member of staff will offer the exact same services as an Instructor in private practice but will earn a fixed salary from the

school, rather than a consultation fee from the parents. In such cases the school will also pay the annual license fee. Regular staff

development workshops are another great advantage of having an Advanced Mind Moves Instructor on board. The Advanced

Mind Moves Instructor is also qualified to offer the 5-in-1 CORE and ELECTIVE workshops to teachers from surrounding schools

and earn additional revenue for the school in that way.

When both the Advanced Mind Moves Instructor and school shows great Mind Moves application and at least 30% of the teachers

qualify as Master Teachers with Classroom projects completed, the school will have the opportunity to be listed as a Mind Moves

School of Excellence. How can a school apply? By registering 30% (or more) of their teachers for 10 Mind Moves Booster Workshops

(5-in-1 CORE- and 5 ELECTIVE workshops), plus each teacher must submit a Mind Moves Classroom Project that will illustrate the

teachers understanding and application of Mind Moves in the classroom.

Each client, regardless of the Mind Moves service offered, is registered with the Mind Moves Institute. A centralised registration

system offers a professional and standardised service across South Africa. Parents also have the opportunity to evaluate the

Instructor’s service at any time, ensuring that the well-known Mind Moves standard of service is consistently met and improved.

SET-UP 4

http://www.mindmoves.co.za/

Mind Moves Instructor income: Expense:
*All prices incl VAT R27 438.60 once off training fee
 R 3 162.50 annual license fee

A comprehensive Reflex- and Mind Dynamix Profile assessment:
Approximately 2 hours R1 250.00 R70.61 per web generated report

Follow-up services:
Comprehensive written report R660.00
Follow-up session R360.00
45-60 minutes

School Readiness Assessment (Group) R230.00 R70.61 per web generated report
6-8 hours

School Readiness Assessment (Individual) R670.00 R70.61 per web generated report
4-5 hou

Mind Moves Reflex Assessment R690.00 R70.61 per web generated report
60 minutes
Mind Dynamix Profile Assessment R670.00 R70.61 per web generated report
60 minutes
Study Fitness Course R2160.00 R70.61 per study fitness workbook
(18 hours at R100.00 per hour)

Study Fitness Programme R1270.00 R70.61 per web generated report
120 minutes R70.61 per study fitness workbook

Study Fitness Assessment R690.00 R70.61 per web generated report
60 minutes (Based on the Reflex- and Mind Dynamix Profile assessment)

Mind Moves 5-in-1 CORE booster workshops R900 R70.61 per web generated report x 5
120 minutes each x 5 (includes e-handout and e-certificate)
Mind Moves ELECTIVE booster workshop R180 R70.61 per delegate

120 minutes (includes e-handout and e-certificate)

INCOME POTENTIAL 5

The Advanced Mind Moves Instructor course is a fun, dynamic way to learn how to implement Mind Moves -

ŀ ǇǊƻǾŜƴ ǎȅǎǘŜƳ ŦƻǊ ƻǾŜǊŎƻƳƛƴƎ ƭŜŀǊƴƛƴƎ ōŀǊǊƛŜǊǎΦ LǘΩǎ ŀƭǎƻ ŀ ǿŀƪŜǳǇ call that will change your beliefs about

ǿƘŀǘΩǎ ǊŜŀƭƭȅ ǇƻǎǎƛōƭŜΦ !ƴŘ ǿƛǘƘ ǘƘŜ ǎƪƛƭƭǎ ȅƻǳΩƭƭ ƭŜŀǊƴΣ ȅƻǳΩƭƭ ǎŜŜ ƳŀǊƪŜŘ ƛƳǇǊƻǾŜƳŜƴǘ ƛƴ ƭŜŀǊƴŜǊǎ ǿƘƻ

thought they never could.

! aƛƴŘ aƻǾŜǎ LƴǎǘǊǳŎǘƻǊ ƛǎ ǎƻƳŜƻƴŜ ǎǇŜŎƛŀƭΦ ¸ƻǳ ǿƻƴΩǘ Ƨǳǎǘ ŀǇǇƭȅ ƴŜǿ ƳŜǘƘƻŘǎΦ ¸ƻǳΩƭƭ build a new outcome

- a new future - ŦƻǊ ŎƘƛƭŘǊŜƴ ǿƘƻ ƳƛƎƘǘ ƴŜǾŜǊ ƻǘƘŜǊǿƛǎŜ ǊŜŀŎƘ ǘƘŜƛǊ Ŧǳƭƭ ǇƻǘŜƴǘƛŀƭΦ ¢ƘŀǘΩǎ ƴƻǘ Ƨǳǎǘ ǿƻǊǘƘǿƘƛƭŜ

- ƛǘΩǎ ŜǎǎŜƴǘƛŀƭΦ Experience a whole new dimension to learning ánd of yourself.

Register now and enjoy the rewards of Mind Moves:

Venue: Mind Moves Institute
 44 7th Street, Linden, Johannesburg, 2195
Cost: R27 438.60 (incl. VAT)
Important Dates:
Language: English
Apply before 25 February 2019
Pre-course reading and assignment submission (1) 11 March 2019

If assignment does not meet the assessment criteria your
assignment needs to be resubmitted by 18 March 2019

Hands-on training session 1: 25 March ς 30 March 2019
Submit PoE (2) 10 June 2019
Hands-on training session 2: 24 June ς 19 June 2019

Submit final PoE (3) 2 September 2019

APPLY HERE

 SUCCESS STORIES

 WORKSHOPS

APPLY NOW 6

 CONTACT US

 FACEBOOK

https://www.mindmoves.co.za/success-stories/
https://www.mindmoves.co.za/mind-moves-booster-workshops
https://www.mindmoves.co.za/talk-to-us
https://web.facebook.com/MindMovesInstitute/
https://www.mindmoves.co.za/event/advanced-mind-moves-training-session-961128/
https://www.mindmoves.co.za/success-stories/
https://www.mindmoves.co.za/success-stories/
https://www.mindmoves.co.za/success-stories/
https://www.mindmoves.co.za/mind-moves-booster-workshops
https://www.mindmoves.co.za/talk-to-us
https://web.facebook.com/MindMovesInstitute/
https://www.mindmoves.co.za/success-stories/
https://www.mindmoves.co.za/mind-moves-booster-workshops
https://www.mindmoves.co.za/mind-moves-booster-workshops
https://www.mindmoves.co.za/mind-moves-booster-workshops
https://www.mindmoves.co.za/talk-to-us
https://web.facebook.com/MindMovesInstitute/
https://www.mindmoves.co.za/advanced_preregister.php?id=27
https://www.mindmoves.co.za/success-stories/
https://www.mindmoves.co.za/mind-moves-booster-workshops
https://www.mindmoves.co.za/talk-to-us
https://web.facebook.com/MindMovesInstitute/
https://www.mindmoves.co.za/success-stories/
https://www.mindmoves.co.za/mind-moves-booster-workshops
https://www.mindmoves.co.za/talk-to-us
https://web.facebook.com/MindMovesInstitute/
https://www.mindmoves.co.za/success-stories/
https://www.mindmoves.co.za/mind-moves-booster-workshops
https://www.mindmoves.co.za/talk-to-us
https://www.mindmoves.co.za/talk-to-us
https://www.mindmoves.co.za/talk-to-us
https://web.facebook.com/MindMovesInstitute/
https://www.mindmoves.co.za/success-stories/
https://www.mindmoves.co.za/mind-moves-booster-workshops
https://www.mindmoves.co.za/talk-to-us
https://web.facebook.com/MindMovesInstitute/
https://web.facebook.com/MindMovesInstitute/
https://web.facebook.com/MindMovesInstitute/

