Piaget - Stages of Development Worksheet

Define the following terms:
Schema:

Assimilation:

Accomodation:

Use the following chart to outline Piaget's stages of cognitive development and identify the major problem-solving skills of children at each stage. The diagram below represents Piaget's four main stages of development. Write the names of the stages in the appropriate blanks.

	Age
	Piaget’s Developmental Stage

	Birth - 2
	I
	

	2 - 7
	II
	

	7 - 11
	III
	

	11 -
	IV
	

Following is a list of terms. These terms refer to changes that occur in the child's understanding of the world as he/she progresses through the stages of development. Write the definition for each and give an example of each.

Object Permanence Definition:

(Learned during Stage I)
Example:

Stranger Anxiety Definition

(Occurs during Stage I)
Example:

Irreversibility Definition

(During stage II)
Example:

Animism Definition

(During stage II)
Example:

Egocentrism Definition

(During stage II)
Example:

Conservation

Definition

(End of stage II)
Example:

Following is a list of characteristics of children's thinking, which is identified with various stages. Identify the stage by placing the correct number from the above diagram in the blanks.

_____ At the end of this stage the child is able to think symbolically (e.g., in terms of mental images.

_____ At the beginning of this stage the child's behavior is dominated by reflexes and the ability to coordinate sensory input and movement.

_____ The child understands conservation but cannot handle hierarchical classification.

_____ The child's thought processes are abstract and systematic.

_____ Object permanence occurs toward the end of this stage.

_____ During the first part of this stage, "Out of sight out of mind" might describe the child's reaction to hidden objects.

_____ When water is poured from a wide beaker into a taller beaker, children say there is now more water in the taller beaker.

_____ The child shows the shortcomings of centration, irreversibility, egocentrism, and animism.

_____ The child is mentally able to undo an action and focus on more than one feature of a problem at the same time.

Two rows of coins, with the same number of coins in each row, are placed on a table:

Row A
x
x
x
x
x
x
x

Row B

x
x
x
x
x
x
x

One row is spread out so that it takes up more space:

Row A
x
x
x
x
x
x
x

Row B

x x x x x x x

Suppose this is shown to a preoperational child. When asked which row now has more marbles, which would the preoperational child point to? ___________

This demonstrates that the child has not yet mastered the principle that physical quantities remain constant in spite of changes in their shape or, in this case, arrangement. This principle is called

__________________________.

