Matching: Early Childhood Approaches

a. High Scope

b. Montessori
c. Head Start

d. Reggio Emilia

1. Children first choose the activity then come back and discuss with the teacher what they have learned.
2. A federal funded program with specific performance standards.
3. Every wall in every corner is covered with the children’s artwork – personal expression. There is always an artist on staff to help with creative expression.

4. The classroom is divided into centers dedicated to a specific topic of learning and key experiences.

5. Based on Piaget’s concept of active learning. Plan, Do, Review process.
6. Everything in the classroom is child-sized, established many years ago by this approach.

7. Children work on the lesson at their own pace, however long they need to.
8. Learning is based on the sensorial experience that senses and manipulates

 the materials.

9. Established after WWII in Italy.
10. Based on the philosophy that each child is unique and has individual needs. Is adopted by many inclusion programs to use with children with special needs.

11. Idea is to lift children out of the cycle of poverty.
12. Emphasizes learning practical skills such as cleaning and caring for self.
13. Children are encouraged to work through the steps of assignments independently, charting their course of learning.

14. There is no set curriculum, but it emerges based on the children’s interests.

15. Developed after the founder observed that children were bored, not unruly.
16. There is a process of provocations, probing the child’s progress with many questions. Adults scaffold the children’s thinking.
17. There are many pictures and video taped observations by both teachers and students. They share what they learn with one another.

18. Considered a low-income program for children that do not get all their needs from home.

19. Teaches the sound of letters BEFORE the name of letters. Many materials are color coded to represent values

Matching: Theorists

a. John Locke

b. Jean Rousseau

c. Johann Pestalozzi

d. Friedrich Froebel

e. Sigmund Freud

f. Arnold Gesell

g. Jean Piaget

h. Lev Vygotsky

i. Erik Erikson

j. B. F. Skinner

k. Maria Montessori

l. Loris Malaguzzi

20. Believed in self-exploration without interference from teachers. Children develop in 4 stages.

21. Studied Freudian theory from Anna. Social/Emotional theorist divided development into 8 stages.
22. Founder of educational philosophy.
23. Saw the importance of home education in the early years.

24. Founder of kindergarten.
25. Believed that children are born naturally good.
26. Established the normative theory.
27. Promoted scaffolding in the early childhood classroom.
28. Social developmentalist coined the term, operant conditioning.
29. Believed children are born as blank slates.
30. Taught that children can be corrupted by society and parents.
31. Promoted the value of play and believed that it was very important for teachers to be trained.

32. Established the use of child-sized furniture.
33. Wrote How Gertrude Teaches Her Children.
34. Believed children will develop according to how nature made them. Children are who they are when they are born

35. Promoted the idea that children should be cultured, and experience other races and diversity.
36. Studied behavior modification using positive and negative reinforcement.
37. Designed the observation dome that later became an observation window.
38. Developed the Reggio Emilia schools.
39. Very controversial theorist. Focused on the importance of first 5 years. Considered psychosocial developmentalist. Late 1800s. Promoted the idea of the id, ego, and superego.
