

Chapter 1

Young Children Growing, Thinking and Learning

DAP and THEORISTS

NAEYC

- National Association for the Education of Young Children
- Refers to period from birth to eight
- Their belief: know the child, know where he is developmentally, know his talents and interests
- Teachers be aware of: basic needs of play and rest, focusing on children's development in all areas (physical, intellectual, emotional, social), cultural differences, and supporting parents and families.

DAP

- Developmentally Appropriate Practice
- Age-appropriate
- Individually appropriate
- Hands on
- Uses all senses
- No winners or losers
- Children explore and predict through hands-on props and activities

Behaviorist Theory

- Ignore undesirable behaviors: pouting or temper tantrums.
- Praise desirable behaviors: listening to the teacher or cleaning up toys.

Behaviorist Theory

- Skinner's basic views.
- Works well for positive discipline.
(If a child acts good he'll get a reward or praise.)

Behaviorist Theory

- Classical conditioning
 - Pavlovian (Dog rings a bell, gets food, salivates. Ring a bell and eventually the dog will salivate.

Behaviorist Theory

- Operant Conditioning
 - Behave first, respond later
 - Pigeon pushes a lever and gets food.
 - Student's backpack made fun of, student leaves backpack at home.
 - Child makes bed and is given allowance
 - Child pouts and is ignored; child smiles, is given attention.
 - Child has the desirable behavior and is given a sticker.

Behaviorist Theory

- Negative Reinforcement
 - Sit by teacher quietly for 30 seconds instead of 5 minutes and you can go outside and play.
 - Child follows teacher's instructions so he can continue to blow bubbles.

Maturationist Theory

- Basis is Rousseau.
- Development follows a predetermined schedule.
- Learning environment must be optimal.
- School requirements must match child's developmental level.
 - Schools screen children on the basis of a developmental test.

Constructivist Theory

- Piaget and Vygotsky are the basis.
- Children learn by constructing their own understanding.
- Piaget has qualitative stages--quality exploring.
- Vygotsky had gradual changes using social contact and language which gradually changes with development.

Constructivist Theory

- Piaget
 - Assimilation- fitting experiences into existing categories.
 - I have a dog; he barks. A German Shepherd barks too and is also a dog.

Constructivist Theory

- Piaget
 - Accommodation
 - Creating a new category
 - My dog, your cat.

Constructivist Theory

- Piaget
 - Equilibrium- balance for new information into an old or new category.

Constructivist Theory

- Vygotsky
 - Talk to kids, socialize with them; this establishes a gradual change in development
 - Construction of knowledge with social contact
 - Learner constructs his own learning

Constructivist Theory

- Vygotsky
 - Zone of proximal distance- gap for what a child can do by himself and what he can not do even with help.
 - It's a waste of time to teach kids what they already know and what they can't do even with assistance.

Constructivist Theory

- Gardner's views too.
 - Has 9 individual cognitive domains or intelligences.
 - Children learn through multiple intelligences.

Summary

- The basis of NAEYC is to teach children using DAP guidelines.
- Three theories of development
 - Behaviorist- give reinforcements
 - Maturationist- child can't learn until he is old enough.
 - Constructivist- children learn through interacting with the environment

