

Normal Behavioral Development-2

Elham Shirazi MD
Board of General Psychiatry
Board of Child & Adolescent Psychiatry

2-6 Years Cognitive Development

“Preoperational stage”

 Egocentrism:

See them selves as the center of the universe

Have limited point of view

Unable to take the role of another person

Unable to modify their behavior for someone else

2-6 Years Cognitive Development

Preoperational stage

- Centration
- Private speech
- Self-guidance & self-direction
- Talks to self & teaches self
- Lack of hierarchy
- Irreversibility

2-6 Years Cognitive Development

Preoperational stage

- Transductive reasoning
- Thinking & reasoning are intuitive
- Children learn without the use of reasoning
- Unable to learn logically or deductively

2-6 Years Cognitive Development

Preoperational stage

- Their concepts are primitive
- Can name objects
- Can not name classes of objects
- Can not grasp the sameness of an object in different circumstances
- No conservation

2-6 Years Cognitive Development

Preoperational stage

- Events are not linked by logic
- No sense of cause and effect
(e.g. if they drop a glass that then breaks, they believe that the glass was ready to break)
- Lack of hierarchy

2-6 Years Cognitive Development

Preoperational stage

- Phenomenalistic causality:

A type of magical thinking: Events that occur together are thought to cause one another

- Benefit more from role-playing than verbal descriptions

2-6 Years Cognitive Development

Preoperational stage

Animistic Thinking:

Endow physical events & objects with lifelike psychological attributes, such as feeling & intentions

Things are represented in terms of their function

(e.g. defines a bike as "to ride" & a hole as "to dig")

2-6 Years Cognitive Development

Preoperational stage

- Have a sense of what is good or bad
- But cannot deal with moral dilemmas
- Immanent justice: Believe that punishment for bad deeds is inevitable
- Interpret physical illness as punishment for bad thoughts or deeds

2-6 Years Cognitive Development

Preoperational stage

- Most important sign that a child is still in the preoperational stage:

Have not achieved conservation & reversibility!

3 Years Motor & Sensory Behavior

- Rides tricycle
- Jumps from bottom steps
- Alternates feet going up stairs

3 Years Adaptive Behavior

- Builds tower of 9-10 cubes
- Imitates a three-cube bridge
- Copies a circle & a cross

3 Years Personal & Social Behavior

- Puts on shoes
- Unbuttons buttons
- Feeds self well
- Understands taking turns

3 Years Cognitive Development

- Count 1-3 objects
- Know colors
- Know age

4 Years Motor & Sensory Behavior

- Walks down stairs one step to a tread
- Stands on one foot for 5-8 seconds

4 Years Adaptive Behavior

- Copies a cross
- Repeat 4 digits
- Counts 3 objects with correct pointing

4 Years Personal & Social Behavior

- Washes & dries own face
- Brushes teeth
- Joint play

4 Years Cognitive Development

- Fantasize without concrete props

5 Years Motor & Sensory Behavior

- Skips, using feet alternately
- Complete sphincter control
- Fine coordination improves

5 Years Adaptive Behavior

- Copies a square
- Draws a recognizable person with a head, a body, limbs
- Counts 10 objects accurately

5 Years Personal & Social Behavior

- Dresses & undresses self
- Prints a few letters
- Plays competitive exercise games

5 years Cognitive Development

- Get humor
- Understand good & bad
- Can do some chores

6 Years Motor & Sensory Behavior

 Rides two-wheel bicycle

6 Years Adaptive Behavior

 Prints name

 Copies triangle

6 Years Personal & Social Behavior

 Ties shoelaces

7-11 Years Cognitive Development

- Concrete operational stage
- Hierarchical classification
Can organize objects into hierarchies
- Categorization
- Reversibility
- Conservation
- Decentration
Worry about small details
Obsessive

7-11 Years Cognitive Development

■ Spatial Operations
Like models for directions

■ Horizontal decalage
Conservation of weight
Logic

■ Transitive inference
Syllogism
Compare everything
Brand names important

7-11 Years Cognitive Development

- Internal speech
- Complex cognition
- Self-reflection
- Sustained attention
- Good memory

7-11 Years Cognitive Development

- Recall
- Problem solving
- Planning
- Begin to think logically
- Seem rational & organized

11-19 Years Cognitive Development

“Formal operational stage”

Is characterized by the ability to:

- Think abstractly
- Propositional thinking (logic)
- Reason deductively
- Define concepts
- Deal with permutations
- Deal with combinations
- Grasp to concept of probabilities

11-19 Years Cognitive Development

Formal operational stage

- Hypothetical-Inductive reasoning:
Moves from particular to general
- Hypothetical-Deductive reasoning:
Moves from general to particular (more complicated)
Highest organization of cognition!
- Enables the person to make a hypothesis & to test it against reality

11-19 Years Cognitive Development

Formal operational stage

- Language use is complex & is grammatically correct
- May return to egocentric thought but on a higher level:
 - May think they can accomplish everything
 - May think they can change events by thought alone

11-19 Years Cognitive Development

Formal operational stage

- Personal fable
Inflated opinion of themselves
- Imaginary audience
Everyone is looking at them!
- Adolescent quick thinking & excuses
- Can think of all possibilities

***Some people may not reach
the stage of
formal operational thought
at all!***

■ Adult under stress may regress cognitively & emotionally

➤ Their thinking may become preoperational, egocentric & sometimes animistic!

