CHILDREN AS ACTIVE THINKERS: INTEGRATING LEARNING THROUGH PROJECTS AND PLAY

PURPOSEFUL PLAY AGES BIRTH -5

Presented by: **Dr. Debora B. Wisneski**, John T. Langan Professor of Early Childhood Education, University of Nebraska- Omaha

For: PD for All-Buffett Early Childhood Institute

March 2 and 4, 2017

What do we mean by "play"?

- Attunement play
- Object play
- Body Play and Movement
- Social Play
- Imaginative and Pretend Play
- Story-telling or Narrative Play
- Transformative- Integrative and Creative Play
- Games with Rules
- Constructive Play
- Outdoor/Nature Play
- Cultural Play

ROLE OF TEACHERS IN PLAY

- Trust-in-Play (spontaneous play, free play)
- Facilitate Play (guided play)
- Learn & Teach through Play (teacher directed play)

Trawick-Smith. J. (2012). Teacher-child play interactions to achieve learning outcomes: Risks and opportunities. In T.C. Pianta's (ed.) *Handbook of early childhood education*. p. 259-277 NY: The Guilford Press.

OTHER ROLES FOR TEACHERS IN PLAY

- Co-player
- Planner/Stage Manager
- Director/Mediator
- Observer/Scribe
- Assessor
- Communicator
- Reflector & Co-Meaning maker (Wisneski)

Jones, E., & Reynolds, G. (1992). The play's the thing: Teachers' roles in children's play. Teachers College Press.

TRUST IN PLAY: FREE PLAY

Functional or discovery play (exploring and using the senses)

FACILITATE PLAY: CICADA INQUIRY

Symbolic play (using objects and language to represent ideas)

Games with rules (organizing games with rules and roles) "Cicada Patrol"

FACILITATING AND TEACHING: VIVIAN PALEY'S STORYTELLING AND STORYACTING

- 1) Write down children's stories as they tell them.
- 2) Set up a stage and audience area.
- 3) Choose the actors.
- 4) Read the story slowly as the actors act out the words.
- 5) Applause & discussion may follow.

Google: bostonpublicschools earlychildhood storytelling

FATWA'S STORIES

Fall

- A monkey.
- A doggie.
- •A bunny.
- A kitty.
- A cow.
- •That's all.

Spring

A Princess

• One time a boy is a prince. And he's walking in a park. Our princess was getting some food and the guys who is the prince saw the girl. And they had a pumpkin pie. Her Poppa got a pumpkin pie and a cake. One upon a time her Grandma and Grandpa got a milk and an egg and a peanut butter and cakes (because they are hungry.) And the prince was hungry, too. The princess loves to kiss on the cheek. That's it.

THE "BEAUTY AND THE BEAST" OF PLAY

