

Embracing Play for ALL Children

Juliann J. Woods
Florida State University
School of Communication
Science and Disorders
jwoods@fsu.edu

Play for ALL children: Challenges for Research

- Meaningful inclusion for children with severe disabilities
- Teaching “play” concurrent to teaching in play
- Supporting peers as play partners
- Personnel preparation for playful learning
- Measurement of outcomes and play development

- Play perspectives
 - School: work vs. play
 - Parent values
 - Time is critical – no time for fun
 - Must “catch up” to typical
 - Therapy = adult directed trials
- Play opportunities
 - Reward for work or recess
 - Primarily object play, skills based
 - Lesser focus on symbolic, pretend, or social with friends

Early EC special education research- Summary

- Play outcomes are generally secondary to questions measured by changes in IQ or DQ and Language
- Play is vehicle for teaching cognitive, language, motor skills
- Research limitations due to pre-post group designs, inappropriate control groups, Single subject
- Measures/scales developed by Fewell et al; Westby, Lifter – DPA based on normal development without adaptations for larger sample
- Descriptive studies looked at specific disabilities, e.g. Down syndrome, Autism or program evaluation
- Generalization limited due to small N and wide age ranges

More recent initiatives

Expand opportunities for children and research

- Parents, siblings, peers as play partners
- Play based assessments and curriculum for ECSE
- Professional development needs
 - Progression of play
- Beyond object play....
 - Facilitating generative play

Supporting Play with Peers

Children with disabilities engage in more solitary play, are likely to exhibit challenging behaviors without structure or supports, do not initiate or initiate inappropriately interactions with other children.

Fun and Friendships

Teaching classroom personnel and peers how to support play increases interactions and engagement while decreasing challenging behavior

Autism Spectrum Disorder (ASD)

Why we need more research on play

- Increasing incidence
- Highly variable characteristics
- Early identification leads to earlier intervention – 18 mo rather than 4 years

Core deficits in ASD

- Children with autism spectrum disorders (ASD) display core deficits in:
 - **Symbolic play**
 - Social interaction
 - Language (DSM-IV-TR; APA, 2000)
- Generally agreed that 1 or more types of play delayed (e.g. symbolic, imaginative)

Early Intervention in ASD: Multiple high quality studies

- Outcomes
 - Increased SP and JA skills post play intervention
 - Generalized skills across persons
 - Increased vocabulary
 - Active engagement
 - Initiations of communication
- Limitations
 - Variable use of standardized measures
 - More clinic based than classroom
 - Families or teachers not interventionist
 - Short term with little follow up

What happens if play is independent variable? One example to consider...

Symbolic Play Intervention

- Multiple baseline design across participants
- Setting: Children's ECSE classrooms
- 4 days/week, 18 min/session, 8-12 weeks total duration
- Measures:
 - Play (symbolic and nonsymbolic)
 - Language

Play environments

- On floor, near pretend play area in classroom
- 10 min/child (5 explicit, 5 supported)
- During free-play time (observation)
- Toys in all environments comparable and matched to developmental level and child interests

Key findings

- Children increased rates and levels/complexity of play (from NSP to SP)
- Children increased total expressive language scores from baseline to intervention
- Possible relation between language and play observed
- Repetitive behaviors decreased in similar trend to increases in play signifying a possible relation
- Independent play was observed in group times and areas

So what?

- Professional development.... Play can be in classroom... doesn't have to be reward
- Doesn't need intensive special toys, times
- Promotes competence and independence in key learning domains
- Engaged parents and teachers in perspective changing...

What is next for the fields of EI and ECSE?

What do we need to know about play for children with ASD and other disabilities?

- Theory that accounts for the underlying play differences
- Types/categories of play deficits (it would help if we had consistent terminology)
- Relationships between play, language, social interaction and repetitive behaviors
- Processes of play such as flexibility and diversity
- Interventions including those that support parent and peer participation

References

- Honey, E., Leekam, S., Turner, M., McConachie, H. (2007). Repetitive behavior and play in typically developing children and children with autism spectrum disorders. *Journal of Autism and Developmental Disorders, 37*, 1107-1115.
- Kasari, C., Freeman, S., & Paparella, T. (2006). Joint attention and symbolic play in young children with autism: A randomized controlled intervention study. *Journal of Child Psychology and Psychiatry, 47*, 661-620.
- Kasari, C., Paparella, T., Freeman, S., & Jahromi, L.B. (2008). Language outcome in autism: Randomized comparison of joint attention and play interventions. *Journal of Consulting and Clinical Psychology, 76*, 125-137.
- Lifter, K. (2000). Linking assessment to intervention for children with developmental disabilities
or at-risk for developmental delay: The Developmental Play Assessment (DPA) instrument. In K. Gitlin-Weiner, A. Sandgrund, & C. Schafer (Eds.). *Play diagnosis and assessment* (2nd Ed., pp. 228-261). New York: Wiley.
- Lifter, K., & Bloom, L. (1989). Object knowledge and the emergence of language. *Infant Behavior and Development, 12*, 395-423.

References

- Lifter, K. Ellis, J., Cannon, B., & Anderson, S.R. (2005). Developmental specificity in targeting and teaching play activities to children with pervasive developmental disorders. *Journal of Early Intervention, 27*, 247–267.
- Lifter, K., Sulzer-Azaroff, B., Anderson, S., & Cowdery, G. (1993). Teaching play activities to preschool children with disabilities: The importance of developmental considerations. *Journal of Early Intervention, 17*(2), 139-159.
- Luze, G.J., Linebarger, D.L., Greenwood, C.R., Carta, J.J., Walker, D., Leitschuh, C., et al. (2001). Developing a general outcome measure of growth in expressive communication of infants and toddlers. *School Psychology Review, 30*(3), 383-406.
- Rubin, K., Fein, G., & Vandenberg, B. (1983). Play. In E.M. Hetherington (Ed.), *Handbook of child psychology (vol. 4): Socialization, personality, social development*. New York: Wiley.
- Ungerer, J. A., & Sigman, M. (1981). Symbolic play and language comprehension in autistic children. *American Academy of Child Psychology, 20*, 318-337.
- Westby, C. (1980). Assessment of cognition and language abilities through play. *Language, Speech, and Hearing Services in Schools, 11*, 154-168.
- Wing, L., & Gould, J. (1979). Severe impairments of social interaction and associated abnormalities in children: Epidemiology and classification. *Journal of Autism and Developmental Disorders, 9*, 11–30.