

Name __________________________

Playing the Piaget Way
Review Piaget’s stages and identify the earliest stage in which a child might exhibit each of the following. When possible, name the concept that is described by each.
	
	Stage
	Concept

	1. A child can explain that 3 x 2 represents three sets of two.
	
	

	2. A child doesn’t sneak a cookie when his mom outside because he thinks that she can see what he sees.
	
	

	3. A child is asked to add 3 and 2. Using his fingers, he counts and answers “5”. Asked to then add 2 + 3, the child uses his fingers again to get the same answer.
	
	

	4. A child is given a cardboard box and pretends that it is a train.
	
	

	5. A child is given a cardboard box and she explores it by opening and closing the flaps.
	
	

	6. A child proposes that maybe the color that you call “red” is the color that, if he looked with your brain, he would call “yellow”.
	
	

	7. A child pushes a button on a toy and it makes a sound. He repeats this over and over and over and over….
	
	

	8. A child tells his friend, “I’ve got the best joke. What can leap higher than a tall building?” “ Anything, tall buildings can’t leap!”. The child’s understanding of the two interpretations of the question indicate that he has reached this stage.
	
	

	9. A child uses his understanding of molecular movement to predict how a gas would behave in different conditions.
	
	

	10. A mother takes a toy from a child and puts it under a blanket. The child does NOT look for it.
	
	

	11. Presented with a picture of 4 cats and 6 dogs, a child is asked, which are there more of: cats or animals? The child correctly responds, “animals”.
	
	

	12. Upon overhearing his mother mention that it is difficult for a woman to “make it to the top of a large corporation”, the child asks why she can’t just take the elevator.
	
	

	13. Upon seeing his Aunt Sally who lives out-of-town, the child cries.
	
	

	14. When give one cookie for snack, the child begs for more. Her mother breaks the cookie into two pieces and the child is happy.
	
	

	Think of a toy you have played with in the past. Think about its features or if it’s a game think about the rules to the game. Describe the toy.

	

	

	

	

	

	

	Describe how kids in each of the stages might play with your toy.

	The sensorimotor child would….

	The preoperational child might….

	The concrete operational child might….

	The formal operational child might…

