

The Dramatic Play
And
Emergent Literacy Connection:
Helping Teachers
See the Teachable Moment

Lina L. Owens, Joanna M. Grymes, Diana L. Williams

Arkansas State University

A young girl with curly red hair, wearing a white tutu and a tiara, is sitting on a white chair. She is looking down at something in her hands. The background is a bright, indoor setting with a window. The text is overlaid on the image in a bold, black font.

Play ... leads children to use their minds to wonder, their hands to experiment and their words to share ideas. (Luongo-Orlando, 2010, p. 12)

Antoinette
Portis
9780061123221

Not A Box

Agenda

- Review of literature
- Setting up play
- Choosing Literature
- Some Examples
- Closing

Play is
showing

up

every-
where!

- *Christian Science Monitor*: Toddlers to tweens: relearning how to play January 2012
- Dr. Pepper/Snapple – Let’s Play Community Partnership (KaBOOM) commercial
- *Scientific American* – Review of Stuart Brown’s *The Serious Need for Play* January 2009
- *New York Times*: Effort to restore children’s play gains momentum, January 2011
- *New York Times Magazine*: Taking play seriously. February 2008
- *The Atlantic*: All work and no play: Why your kids are more anxious, depressed. October 2011
- *NPR*: Old-fashioned play builds serious skills. Feb 2008

- *Smithsonian*: Let the children play, It's good for them. July/Aug 2012
- *US News & World Report*: Learning and play, September 2012
- *USA Today*: Less play time equals more troubled kids, experts say
- *Wall Street Journal*: Playing it too safe? New playground gear promotes risk-taking to boost fitness and brain development. November 2012
- *Chronicle of Higher Education*: The case for play: How a handful fo researchers are trying to save childhood. February 2011

Via Pinterest:
No matter how big
and bad you are,
when a two year old
hands you a toy
phone, you answer
it.

When engaged
in play, children
must use
language to
communicate &
negotiate
meaning.

Mielonen & Paterson, 2009

Example

May I take your order?

Play and development?

- Lillard & Colleagues 2013 review of play and child development
- Nicolopoulou & Ilgaz response focusing on play and narrative

“Meanwhile, the lack of existing evidence that pretend play helps development should not be taken as an allowance for school programs to employ traditional teacher-centered instructional approaches that research has clearly shown are inferior for young children. The hands-on, child driven educational methods sometimes referred to as “playful learning” (Hirsh-Pasek et al., 2009) are the most positive means yet known to help young children’s development.” Lillard, et al, 2013, pp 27-28)

- Enjoyable/pleasurable
- Intrinsically motivated
- Freely chosen by the player
- Active engagement on part of player
- “As if real”
- Non-literal

- Segal, 2004

Defining Play:
Elements of Play

Dramatic Play

Symbolic representation of materials

Sociodramatic Play

Role taking, Verbal communication

Mature vs. Immature (Bedrova & Leong)

create new scenarios, assign new roles,
invent props to fit play, immersed

Defining Dramatic Play

- Saracho & Spodek (2006)
 - Piaget/Constructivist
 - Vygotsky/social contexts & symbolic thinking
 - Bronfennbrenner/person-environment dynamic

Theoretical Foundations

Credible evidence supports the claim that play can serve literacy by providing settings that promote literacy activity, skills and strategies. Therefore, we recommend that ample opportunities to engage in dramatic play and literacy-enriched play settings should be standard features in early childhood programs.

Christie & Roskos, 2008, p3.

Rosco & Christie review

- Relationship between free play with pretend elements and oral-language skills
 - Syntactic complexity
 - Mental imagery related to reading/writing
- Creative drama play and literacy – meaning making
- Literacy-enriched play areas increase frequency of reading and reading behaviors

Dramatization of stories positive affects story recall
(esp 3 – 7 year old low to middle SES children)

Play & Language Connection

- Symbolic thinking/representation
- Language required in social play
- More complex forms of communication in social play
- Motivation for language (play is in the child's control)

(Weisberg, et al, 2013)

Writing and Play

- Writing attempts in preschool connected to letter knowledge (Gerde, et al, 2012)
- Developmental process

National Research Council '98

- Play-based literacy learning... (KG) teachers provide:
 - Sufficient time and space for play
 - Material resources
 - Background knowledge developed for play
 - Scaffolding of retelling/dramatization of play
 - Facilitation of children's attention and learning through modeling & interaction (p. 184)

- Common experiences (Morrow, 2007)
- Environment & Materials matter (NRC)
- Choose strategically (Bluiett, 2009)

CHOOSING EXPERIENCES
& MATERIALS

8 Principles Effective Early Literacy Instruction (EL & SBRR)

- Core content --- (oral language, print awareness)
- Oral Language
- Storybook reading
- Carefully planned environment
- Opportunities to engage in emergent literacy
- DAP forms of explicit instruction
- Home supports

• Instruction & assessment guided by standards

• (Vuchelich , Christie, & Enz, 2011, pp. 12 – 14)

Setting Up the Play Environment

- Writing materials = not just in “writing center” but in all or many centers (Gerde, et al, 2012)
- Adults modeling and scaffolding writing (same)

Using props during storytelling had positive impact on children's dramatic play afterward – increased use of vocab from story (Barton 2013)

Literacy-embedded play centers

Objectives

Literacy within context

Standards

Accommodations for
diverse learners

Vocabulary

Assessment strategies

Materials

Children's books

Setting (center)

Roles & Viewpoints

Walker & Spybrook 2011

Bredekamp, 2004, p. 171

- Take own role seriously
- Recognize play as a key teaching/learning context
- Be skilled in research based teaching strategies
- Incorporate play with other teaching methods

Teacher's Role

Choosing Literature

8 Principles Effective Early Literacy Instruction (EL & SBRR)

- Core content --- (oral language, print awareness)
 - Oral Language
 - Storybook reading
 - Carefully planned environment
 - Opportunities to engage in emergent literacy
 - DAP forms of explicit instruction
 - Home supports
- Instruction & assessment guided by standards
 - (Vuchelich , pp. 12 – 14)

Kindergarten example

Bowne & Brokmeier (2008)

<http://ecrp.uiuc.edu/v10n2/bowne.html>

Gardening Dramatic Play

Books for supporting gardening play...

Growing Vegetable Soup

Written and illustrated by
Lois Ehlert

VEGETABLE

GARDEN

Douglas Florian

Story by RUTH KRAUSS
ROCKETT J...
AND THE PUP...

Planting a Rainbow by Lois Ehlert

Props

Plastic/silk/cloth/paper flowers

Flower pots

Cut up craft paper dirt

Children's gardening tools

Gardening clothes (aprons, gloves, boots, sun glasses, sun hats...)

“Patio” furniture

Literacy Garden Props

Flower/plant note pads & writing materials

Seed packets

Gardening books, catalogues, magazines

Garden planning materials

Digitally Developed Props

Carrot
Seeds

Green Beans
Seeds

Tomato
Seeds

Garden Plot Planning Tool

Florist

Nursery

**Farmer's
Market**

**Scientist
Horticulturist**

**Artists'
Gardens**

References/Resources

Barton, Kelly L. (2013). Literacy and Dramatic Play: Storytelling with props increases preschool children's language skills during play. Master's Thesis, University of Alabama.

Bluiett, T.E. (2009). Sociodramatic play and the potentials of early language development of preschool children. Dissertation accessed at:

acumen.lib.ua.edu/content/u0015/0000001/0000137/u0015_0000001_0000137.pdf

Bodrova, E., & Leong, D. (2003). The importance of being playful. *Educational Leadership*, 50-53.

Bodrova, E., & Leong, D. J. (2007). *Tools of the mind: The Vygotskian approach to early childhood education* (2nd Ed). Upper Saddle River, NJ: Prentice-Hall.

Bredenkamp, S. (2004). Play and school readiness. In E.F. Zigler, D.G. Singer & S.J Bishop-Josef (Eds.), *Children's play: The roots of reading*. Washington, DC: Zero to Three Press.

Christie, J.F. & Roskos, K.A. (2009). Play's potential in early literacy development. *Encyclopedia on Early Childhood Development*. Center for Excellence in Early Childhood Development.

<http://www.child-encyclopedia.com/documents/Christie-RoskosANGxp.pdf>

Elias, C. & Berk, L. (2001). Self-regulation in young children: Is there a role for sociodramatic play? *Early Childhood Research Quarterly*, 17 (2), 216-238.

Gerde, H.K., Bingham, G.E. & Wasik, B.A. (2012). Writing in early childhood classrooms: Guidance for best practices. *Early Childhood Education Journal*. 40: 351-359. DOI 10.1007/s10643-0531-z

References/Resources

Hirsh-Pasek, K., Golinkoff, R.M. Berk, L.E. & Singer, D. (2009). A mandate for playful learning in preschool: Applying the scientific evidence. New York: Oxford Press.

Leong, D.J. & Bodrova, E. (n.d.) Building language and literacy through play. <http://www.scholastic.com/teachers/article/building-language-literacy-through-play>.

Luongo-Orlando, K. (2010). The cornerstones to early literacy: Childhood experiences that promote learning in reading, writing, and oral language. Ontario: Pembroke.

Mielonen, A.M. & Paterson, W. (2009). Developing literacy through play. *Journal of Inquiry & Action in Education*, 3 (1). Pp.15-46.

Morrow, L. M. (2007). Developing literacy in preschool. New York: Guilford.

National Association for the Education of Young Children. (n.d.). *Developmentally appropriate practice and play*.

www.naeyc.org/files/tyc/file/DAP%20and%20Play%20Handout.pdf

National Research Council. Preventing Reading Difficulties in Young Children . Washington, DC: The National Academies Press, 1998.

Nicolopoulou, A. & Ilgaz, H. What do we know about pretend and narrative play? A response to Lillard, et. al. *American Journal of Play*, 6 (1), 55 – 81.

Roscos, R. C. and Christie, J. F. (2013, Fall) Gaining ground in understanding the play-literacy relationship. *American Journal of Play* 6 (1), 82 -97.

Saracho, O.N. & Spodeck, B. (October, 2006). Young children's literacy-related play. *Early Child Development and Care*. 176 (7), pp. 707-721.

Segal, M. (2004). The roots and fruits of pretending. In E.F. Zigler, D.G. Singer & S.J Bishop-Josef (Eds.), *Children's play: The roots of reading*. Washington, DC: Zero to Three Press.

Singer, D., Golinkoff, R. & Hirsh-Pasek, K. (2006). *Play equals learning: How play motivates and enhances children's cognitive and socioemotional growth*. New York: Oxford Press.

Walker, S.L. & Spybrook, J. (2011). Practical uses of literacy-embedded play centers. *NHSA Dialog: A Research-to-Practice Journal for the Early Childhood Field*, 14(2) 89-97. DOI: 10.1080/15240754.2011.560972

Weisberg, D.S., Zosh, J.M., Hirsh-Pasek, K., & Golinkoff, R.M. (2013). Talking it up: Play, language development and the role of adult support. *American Journal of Play*, 6 (1), 39 - 54.

Lina L. Owens
llovens@astate.edu

Joanna M. Grymes
grymesj@astate.edu

Diana L. Williams
dwilliam@astate.edu

Thank you