	John Locke
	Founder of educational philosophy; Believed children are born as blank slates or "tabula rasa.” Marks the beginning of the modern conception of the self.

	Jean Rousseau
	Believed that children are born naturally good; Children can be corrupted by parents and/or society; argues that the progression of the sciences and arts has caused the corruption of virtue and morality.

	Johann Pestalozzi
	Saw the importance of home education in the early years; Wrote How Gertrude Teaches Her Children; His method is to proceed from the easier to the more difficult; He did not believe in corporal punishment or rote memorization for instructional purposes. He once stated, "The role of the educator is to teach children, not subjects."

	Friedrich Froebel
	Founder of kindergarten; Promoted the value of play and believed that it was very important for teachers to be trained; He designed balls, wooden blocks, tiles, sticks and rings to demonstrate that children learn by playing.

	Sigmund Freud
	Considered the father of psychology; Psychosocial developmentalist; Psychological problems occur in adults when needs are not adequately met at various stages of childhood; Very controversial theorist; Focused on the importance of first 5 years; Promoted the idea of the id, ego, and superego.

	Arnold Gesell
	Established the normative theory; Believed children will develop according to how nature made them. Children are who they are when they are born; Designed the observation dome.

	Jean Piaget
	Children’s intellectual development proceeds through stages, as they adapt to the physical environment; Believed in self-exploration without interference from teachers; Children develop in 4 stages; Each stage is characterized by a general cognitive structure that affects all of the child's thinking.

	Lev Vygotsky
	Stressed the importance of a child's cultural background as an effect to the stages of development. Different cultures stress different social interactions; Promoted scaffolding in the early childhood classroom; Believed in the Zone of Proximal Development.

	Erik Erikson
	Studied Freudian theory from Anna; Social/Emotional theorist, divided development into 8 stages; Personality develops according to how a person responds to psychological crises at certain stages of life.

	B.F. Skinner
	Social developmentalist coined the term, operant conditioning; Studied behavior modification using positive and negative reinforcement; Behavior continues or ceases according to whether it is rewarded or punished.

	Maria Montessori
	Children develop at their own pace and gain knowledge by actively using their senses; Established the use of child sized furniture
Emphasized learning practical skills such as cleaning and caring for self; Children are encouraged to work through the steps of assignments independently, charting their course of learning.

She observed that children were bored, not unruly.

	Loris Malaguzzi
	Developed Reggio Emilia Schools; Children are strong, rich and capable. All children have preparedness, potential, curiosity, and interest in constructing their learning, negotiating with everything their environment brings to them. Children, teachers, and parents are considered the three central protagonists in the education process.

	Lawrence Kohlberg
	Children’s moral development begins with a desire to avoid punishment and proceeds to the development of ethical principles; was inspired by the work of Jean Piaget and a fascination with children's reactions to moral dilemmas

	Benjamin Bloom
	Bloom exercised considerable influence in academic educational psychology. His main contributions to the area of education involved mastery-learning, his model of talent-development, and his Taxonomy of Educational Objectives in the cognitive domain; He focused much of his research on the study of educational objectives and, ultimately, proposed that any given task favors one of three psychological domains: cognitive, affective, or psychomotor.

	Alfred Binet
	Inventor of the first usable intelligence test, the basis of today's IQ tests; His principal goal was to identify students who needed special help in coping with the school curriculum.

	Anna Freud
	Founder of child psychoanalysis, began her career under father's wing; She is most noted for her work with children and the concept of children undergoing analysis.

