Piagetian Approach to Cognitive Development

Piaget’s Stages

- Sensorimotor
 - (birth – 2 yrs)
- Preoperational
 - (2 – 7 yrs)
- Concrete Operational
 - (7 – 11.5 yrs)
- Formal Operational
 - (11.5 yrs and on)

Key Piagetian Concepts

- Schemas
 - Action Patterns
- Assimilation
 - Interpreting environment w/schemas
- Accommodation
 - Changing schemas

Sensorimotor

Sensorimotor: Substage 1

- Modification of Reflexes
 - Sucking
 - Closing Hands
 - Focus Eyes
 - Turn Heads

Substage 2: Primary Circular Reactions (1-4 mos.)

- Combine Reflexive Actions
 - Grab, Suck
- Circular
 - Repetitive
 - Infant->Env.
Substage 3: Secondary Circular Reactions (4-8 mos.)
- Increasing interest in outcomes beyond child’s body
 - Ball rolling away
- Increasing Efficiency Organizing Circular Reactions
 - Kicking response to swinging mobile

Substage 4: Coordination of secondary reactions (8-12 mos)
- Knock barrier out of way to grasp matchbox
- Object Permanence
- Understand particular actions produce particular effects

Lack of Object Permanence

Substage 5: Tertiary Circular Reactions (12-18 mos.)
- Active exploration of what objects can do
- Deliberate “scientific” variation of actions in order to observe effects

Substage 6: 18-24 mos.
- Beginning of Representational Thought
- Delayed Imitation

The Child’s Expanding World
- Primary
 - Perform Action
 - Note Effect on Own Body
- Secondary
 - Perform Action
 - Note Effect on Body or External World
 - Note Cause/Effect Relation
- Tertiary
 - Form Goal/Perform Act
 - Vary Actions/Targets
 - Causal Relationships
Infancy

- Activities
 - Body-centered → World-centered
- Goals
 - Concrete → Abstract
- Increasing correspondence between intention and behavior

Preoperational

Table 3-1: Piaget's Stages of Cognitive Development

<table>
<thead>
<tr>
<th>Typical Age Range</th>
<th>Description of Stage</th>
<th>Developmental Milestones</th>
</tr>
</thead>
<tbody>
<tr>
<td>Birth to nearly 2 years</td>
<td>Sensorimotor</td>
<td>• Object permanence</td>
</tr>
<tr>
<td></td>
<td>Experiencing the world through senses and actions (looking, touching, mouthing)</td>
<td>• Stranger anxiety</td>
</tr>
<tr>
<td>About 2 to 6 years</td>
<td>Preoperational</td>
<td>• Ability to pretend</td>
</tr>
<tr>
<td></td>
<td>Representing things with words and images but lacking logical reasoning</td>
<td>• Egocentrism</td>
</tr>
</tbody>
</table>

My dad is a fireman. ... He's a hero!
I'm 6 years old! ... My birthday is today.

Egocentrism

Mountain Task

- What can the doll see?
- Mountain w/trees, Mountain w/cross, Snowy Mountain

Neo-Piagetians

- Mountain Task too Complicated!
 - Success on Simple Perspective Tasks
- Development Gradually Unfolds

Concrete Operational

Table 3-1: Piaget's Stages of Cognitive Development

<table>
<thead>
<tr>
<th>Typical Age Range</th>
<th>Description of Stage</th>
<th>Developmental Milestones</th>
</tr>
</thead>
<tbody>
<tr>
<td>Birth to nearly 2 years</td>
<td>Sensorimotor</td>
<td>• Object permanence</td>
</tr>
<tr>
<td></td>
<td>Experiencing the world through senses and actions (looking, touching, mouthing)</td>
<td>• Stranger anxiety</td>
</tr>
<tr>
<td>About 2 to 6 years</td>
<td>Preoperational</td>
<td>• Ability to pretend</td>
</tr>
<tr>
<td></td>
<td>Representing things with words and images but lacking logical reasoning</td>
<td>• Egocentrism</td>
</tr>
<tr>
<td>About 7 to 11 years</td>
<td>Concrete operational</td>
<td>• Conservation</td>
</tr>
<tr>
<td></td>
<td>Thinking logically about concrete events, grasping concrete analogies and performing arithmetical operations</td>
<td>• Mathematical transformations</td>
</tr>
<tr>
<td></td>
<td></td>
<td>• Abstract logic</td>
</tr>
</tbody>
</table>
Conservation of Number

- Are there the same number of objects in each row?

Conservation of Mass

- Is there the same amount of clay in each ball?
- Is there still the same amount of clay?

Conservation of Liquid

- Which glass has more water in it?

Conservation of Liquid

- Bruner
 - Child succeeds when tall beaker is covered
- Physical Appearance Overwhelming
 - Child does understand conservation

Transitivity

- 8-9 years of age
- Important for Seriation

Seriation

- Ability to put things in an ordered series
- 4-year-olds baffled!
- 5-year-olds use pairwise comparisons
- 7-year-olds have adult competence
Limitations of Concrete Ops

- Some abstract reasoning still beyond concrete operational child
 - Counterfactual Reasoning
 - Abstract Scientific Concepts

Isolation of Variables

- What causes the pendulum to change speed?
- Young: try 1 weight w/1 string, another weight w/another string
- Older: start w/shortest string & try different weights on it

Combinatorial Reasoning

- Fulcrum Problem: balance the seesaw
- Combinatorial – weight and distance from fulcrum must both be taken into account

Chemical Problem

- Pour g into A: turns yellow; g into B clear
- Find a combination of chemicals that does this
- Requires systematic testing to realize you need to combine chemicals (and to figure out which ones!)
- Very culture-specific task

Cognitive Development

- Piaget: 0 → Logic in 4 stages
- Age 6: Big birthday
- Major Factors
 - <2 brain maturation
 - >2 knowledge
 - Processing Resources (attention, WM)
Criticisms of Piaget

- **Empirical Details**
 - Piaget consistently underestimates age at which children able to do certain things
 - Perhaps his children were somewhat slow in developing?

- **Stages versus gradually development**
 - Objections to discrete series of stages versus idea of development as more of a gradual process

- **Ethnocentric**
 - Some have noted that Piaget's theory is how to become a Swiss scientist
 - Much of the changes outlined in childhood reflects the western educational system rather than inevitable changes related to maturation