

Seeing the Learning in Play: Using Performance-based Assessment to Document and Enhance Learning in Play

Shannon Ayers and Ellen Frede

Agenda

- Background: If the children play when do I assess?
- Instrument: Why an instrument assessing play development and learning through play?
- Observing Play: What to look for?
- Using the Instrument: What does the data show us about the children?

If the Children Play When Do I Assess: A False Dilemma

- define play,
- review some research on its value for child learning, and
- introduce some ideas about the teacher's role in play

INAPPROPRIATE GOALS OF LEARNING

- Too often completing the task is the goal communicated
- Focus is on discrete academics, instructions and completion not on understanding, learning or constructing knowledge.

WORK vs LEARNING vs PLAY

Hermione Marshall's research in kindergarten classrooms

<u>Class Type</u>	<u>Child's View</u>
1. worksheets and basic skills	1. only recess was play all else was work
2. integrated, problem-solving and creative tasks	2. "workplace of the mind not the factory (Spodek)" Both learning and work.

Play in Preschool

- In some classrooms and curriculum models, play is ostensibly central BUT teachers pull children out of play to “teach”
 - What is the message to children about their choices?
 - What is the message to teachers about their role in play?
- Play and child choice in teacher directed activities (beware of “work disguised as play” – DeVries and Zan)

What is play?

- Socio-dramatic or make believe play
- Constructive play (action vs. “hard fun”)
- Cooperative play
- Games with rules but play is inconsistent

What characterizes these activities:

Creating; problem solving; accomplishing with materials, thoughts, play themes, friends, and muscles

Value of Play

Children develop

- self- regulation skills
- more cooperative and longer lasting interactions
- memory development
- storytelling and story memory
- complex language and vocabulary
- imaginative and flexible thinking
- many scientific, mathematical, and social discoveries
- persistence

The Teacher's Role in Play

- Two objectives
 - Getting children engaged in more sophisticated play and problem solving
 - Getting out of it as soon as possible
- Provide open-ended materials and adequate space
- Go on field trips
- Model sophisticated play routines
- Introduce games with rules

Why the ELS?

- A pre-emptive strike against state-wide testing
- Need for focused, manageable instrument based on state standards
- Research derived and validated

The Early Learning Scale

- Systematic assessment for preschool children
- Performance-based assessment scale
- Across domains
- Informs instruction with data

What's Included in the ELS

- Must be measurable, develop on a continuum, and critical to present and future learning
- Math- Not just counting
- Science- Content Vs. Process
- Social Studies/Social Emotional Development
- Language Arts Literacy

Creative Arts

Health, Safety, and Physical
Education

The Assessment Process

Play Strands

- Quality and Attributes of Constructive Play
- Quality and Attributes of Cooperative Play
- Quality and Attributes of Sociodramatic Play

Quality and Attributes of Constructive Play

- Purposeful engagement is necessary to reap the benefits of play
- Relates to independence
- Initiative and exploration with materials

<u>(6) Play</u>	1	2	3	4	5
Quality and Attributes of Constructive Play	Does not engage with materials independently; Is not engaged during free play	Chooses materials, but needs support to engage and extend their use; Is engaged in activities during choice time, but may become off task in transition	Explores and experiments with a wide variety of materials; Engages in purposeful activity for most of the time while moving independently from one activity to another		

Quality and Attributes of Cooperative Play

- Non-social activity is cause for concern at preschool level
- Parallel play- limited social participation
 - Children play near each other with similar materials, but do not influence each other's behavior
- Associative play- a form of social participation
 - Children are engaged in separate activities, but they interact by exchanging toys and commenting on the other's behavior
- Cooperative play- true social participation
 - Children orient toward a common goal during play such as acting out a make-believe theme or working on the same product
- Games with rules

<u>(6) Play</u>	1	2	3	4	5
Quality and Attributes of Cooperative Play	Usually plays alone; May engage in parallel play- plays near another child with similar materials, but not influencing the other's play	Engages in associative play- engages in separate activities, but interacts by sharing toys or commenting on each other's play	Successfully enters into play when a group of children are already involved; Expresses ideas for activities and acknowledges actions and accomplishments; Negotiates roles and sets up events		

Quality and Attributes of Sociodramatic Play

- **Mature play** (Bodrova & Leong, 2007)
 - create scenarios
 - defined roles
 - invent props to fit roles
 - language use
 - immersed in play

<u>(6) Play</u>	1	2	3	4	5
Quality and Attributes of Sociodramatic Play	Exclusively uses actual objects for intended purpose in pretend play	Pretend play is simplistic; Uses objects to stand for other objects in pretend play	Play has defined roles and story lines such as familiar story books, family life and community roles		

Contact Information

Ellen Frede

efrede@nieer.org

Shannon Ayers

sayers@nieer.org