

Daniela Bulgarelli (Ed.)

Perspectives and research on play for children with disabilities

Collected papers

Managing Editor: Daniela Bulgarelli

ISBN 978-83-956696-2-0
e-ISBN (PDF) 978-83-956696-1-3
e-ISBN (EPUB) 978-3-11-069569-4

This work is licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 3.0 License. For details go to <http://creativecommons.org/licenses/by-nc-nd/3.0/>.

Library of Congress Cataloging-in-Publication Data

A CIP catalog record for this book has been applied for at the Library of Congress.

© 2020 Daniela Bulgarelli

Published by De Gruyter Poland Ltd, Warsaw/Berlin
Part of Walter de Gruyter GmbH, Berlin/Boston
The book is published with open access at www.degruyter.com.

Managing Editor: Daniela Bulgarelli

www.degruyter.com
www.sciendo.com

Cover illustration: Inclusive play at school (Camilla, 10 years, Italy).

Contents

Daniela Bulgarelli and Serenella Besio

Preface — VII

Fostering play for the sake of play for children with disabilities through LUDI — VIII

References — XI

Daniela Bulgarelli

Introduction — XII

Acknowledgements — XIII

References — XIV

Carol Barron, Helen Lynch, Annemie Desoete, Marieke Coussens and Karen De Maesschalck

1 Theoretical models for enabling play from a child-centred perspective — 1

1.1 Understanding Children’s Worlds: Children’s Voice and Rights-based Approach to Participation — 1

1.2 Research and children — 3

1.3 Theoretical models for enabling researchers: child-centred approaches for studying play — 5

1.4 Motivational enablers of play — 8

1.5 Some useful resources — 9

1.6 Acknowledgements — 10

1.7 References — 10

Christina Schulze, Hólmfríð F. Methúsalemsdóttir, Helen Lynch, Nan Cannon Jones, Ursula Winklhofer and Carol Barron

2 Empowering and enabling play in differing settings — 13

2.1 Home as a play setting — 13

2.1.1 Play in the home setting and why it is important — 13

2.1.2 Known barriers to play in the home setting — 14

2.1.3 Enabling play in the home setting — 15

2.1.4 Conclusion — 17

2.2 Empowering play in the early years — 18

2.2.1 Conclusion — 20

2.3 Enabling play in the school context — 20

2.3.1 Play in the school setting and why it is important — 21

2.3.2 Known barriers for play in the school setting — 21

2.3.3 Enabling play in the school setting — 22

2.3.3.1	Organisational framework conditions at the school as an institution	— 23
2.3.3.2	Design of an inclusive play environment	— 23
2.3.3.3	Supportive attitudes and roles of adults	— 24
2.3.3.4	Participation of the children	— 24
2.3.4	Conclusion	— 25
2.4	Play in Health Care Settings	— 25
2.4.1	Enabling play in Health care settings	— 26
2.4.1.1	Ordinary Play	— 26
2.4.1.2	Therapeutic Play	— 27
2.4.1.3	Preparation	— 27
2.4.1.4	Distraction	— 27
2.4.1.5	Post-Procedural Play/Support	— 27
2.4.2	Conclusion	— 28
2.5	Recommended websites	— 29
2.6	Acknowledgements	— 29
2.7	References	— 29

Nicole Bianquin and Fabio Sacchi

3	Studies On Play For Children With Disabilities: Exploring The Interdisciplinary Approach	— 33
3.1	Introduction	— 33
3.2	Play: an interdisciplinary research area	— 34
3.3	Play and disabilities construct within the LUDI theoretical framework	— 35
3.4	Scientific subjects classification in the Scimago system	— 37
3.5	Method	— 38
3.6	Results	— 39
3.7	Discussion	— 52
3.8	References	— 54

Mabel Giraldo

4	Children with and without disabilities in disasters. A narrative overview of play-based interventions into the humanitarian programmes and researches.	— 61
4.1	Introduction	— 61
4.2	Emergencies and children (with and without disabilities): a neverending story	— 63
4.2.1	Pedagogy of emergency: a framework for today's crisis situations	— 64
4.2.2	Children and emergencies: geodemographic data	— 65
4.2.3	Children with disabilities in disasters: twice as vulnerable	— 66
4.3	Educating beyond the emergencies: the possible role of play	— 69
4.3.1	The importance of play for all the children	— 69

- 4.3.2 Play-based interventions in emergencies — 71
- 4.3.3 What kind of play is promoted in crisis situations? — 73
- 4.4 Conclusion — 77
- 4.5 References — 78

Rianne Jansens and Andrea Bonarini

5 Usability and accessibility of toys and technologies for play for children with disabilities: Scoping review of guidelines and tools. — 83

- 5.1 Introduction — 83
- 5.2 Method — 85
- 5.2.1 Data collection — 85
- 5.2.2 Reviewing process — 88
- 5.3 Results — 89
- 5.4 Conclusion — 99
- 5.5 Discussion — 99
- 5.6 Acknowledgements — 100
- 5.7 References — 101
- Appendix I — 103
- Appendix II — 104

Rianne Jansens and Andrea Bonarini

6 Guidelines for parents, professionals, designers, makers and researchers on toys and technologies for play for children with disabilities: How to take usability and accessibility aspects into consideration? — 106

- 6.1 Introduction — 106
- 6.2 Method — 110
- 6.3 Designing guidelines on usability and accessibility of toys and technologies for play for children with disabilities for different stakeholders — 110
- 6.3.1 Objectives of guidelines on usability and accessibility of toys and technologies — 110
- 6.3.2 Features of guidelines on usability and accessibility of toys and technologies — 112
- 6.3.3 Structure of the newly developed LUDI guidelines — 114
- 6.3.4 Evaluation of the first version of the guidelines on usability and accessibility of toys and technologies for play for children with disabilities — 115
- 6.4 Guidelines on usability and accessibility of toys and technology for play for children with disabilities for different stakeholders; parents, professionals, designer, makers and researchers — 116
- 6.5 Discussion — 143

6.6	Conclusion —	143
6.7	Acknowledgements —	144
6.8	References —	145

Mira Tzvetkova-Arsova, Anna Troshcheva-Asenova

7	Parents' perspectives on the play of children with sensory disabilities: a comparative study —	146
7.1	Introduction —	146
7.2	Method —	149
7.2.1	Sample —	149
7.2.2	Procedure —	150
7.3	Results and discussion —	150
7.3.1	Comparison between visually impaired and hearing impaired children —	162
7.4	Conclusion —	163
7.5	References —	164
	Appendix 1 —	165

Daniela Bulgarelli

8	Inclusive Play and Disability in Early Childhood Education and Care Services. The Experiences of Italian Practitioners —	167
8.1	Italian inclusive child care services: education for all —	167
8.2	Organizational aspects of ECEC services in Italy —	169
8.2.1	The role of play in Italian ECEC services —	170
8.2.2	Ongoing training for the ECEC service staff —	172
8.3	Play and disabilities in Italian early child care services: an explorative study —	173
8.3.1	Participants —	173
8.3.2	The Questionnaire "The Child with Disability in ECEC Service" —	174
8.3.3	Data analyses —	175
8.4	Results and discussion —	176
8.4.1	Strategies to support play in structured and spontaneous situations —	176
8.4.2	Toys: barriers or facilitators? —	180
8.4.3	Training on disabilities and toys —	181
8.5	Conclusion —	182
8.6	References —	183
9	Contributors —	185

Daniela Bulgarelli

Introduction

This book includes eight chapters reflecting various approaches towards the theme of play for children with disabilities that characterised the work done by the members of the COST Action TD1309 “LUDI–Play for Children with Disabilities”.

Chapter “1. Theoretical models for enabling play from a child-centred perspective” by Carol Barron, Helen Lynch, Annemie Desoete, Marieke Coussens and Karen De Maesschalck focuses on Article 31 and Article 12 of the United Nations Convention on the Rights of the Child (1989), to address the theme of the children’s right to play and to have their voice given due weight in any matter which concerns them. The paper also presents a sample of theoretical models which may support practitioners or parents to look at play of children with disabilities.

Chapter “2. Empowering and enabling play in differing settings” by Christina Schulze, Hólmdís F. Methúsalemsdóttir, Helen Lynch, Nan Cannon Jones, Ursula Winklhofer and Carol Barron examines the barriers and the enablers to play in different contexts: the home, the early years setting, the school setting and the health-care setting.

Chapter “3. Studies on play for children with disabilities: exploring the interdisciplinary approach” by Nicole Bianquin and Fabio Sacchi presents a systematic review to show the interdisciplinary complexity around the topic of play for children with disabilities, that is studied in different fields, from medicine to human-computer interaction, to education and psychology.

Chapter “4. Children with and without disabilities in disasters. A narrative overview of play-based interventions into the humanitarian programmes and researches” by Mabel Giraldo deepens the psycho-pedagogical literature on the use of play in emergency situations (natural, humanitarian, social, political): this contribution is a preliminary overview of the different play-based interventions promoted worldwide in such emergencies.

Chapter “5. Usability and accessibility of toys and technologies for play for children with disabilities: Scoping review of guidelines and tools” by Rianne Jansens and Andrea Bonarini describes a scoping review carried out to investigate: which guidelines and tools about usability and accessibility of toys and technologies for play for children with disabilities exist; what is their possible use by different stakeholders; what are the strengths and the weaknesses of such guidelines and tools. The study selected 10 guidelines on usability or accessibility of toys and technologies; five of them had a specific focus on play.

Chapter “6. Guidelines for parents, professionals, designers, makers and researchers on toys and technologies for play for children with disabilities: How to take usability and accessibility aspects into consideration?” by Rianne Jansens and Andrea Bonarini is based on Chapter 5 and shows guidelines for usability and

accessibility of toys and technologies for play for children with disabilities, that were developed by the LUDI Working Group 2. The guidelines have a pragmatic aim at supporting reflections and decision-making processes for choosing, adapting, designing or studying a toy or technology.

Chapter “7. Parents’ perspectives on the play of children with sensory disabilities: a comparative study” by Mira Tzvetkova-Arsova and Anna Trosheva-Asenova presents a study that involved 20 families of children with sensory disabilities (visual impairments and hearing impairments) to compare their perspectives, understanding and involvement in play, and to establish whether families of different groups of children with sensory disabilities show different attitudes.

Chapter “8. Inclusive Play and Disability in Early Childhood Education and Care Services. The Experiences of Italian Practitioners” by Daniela Bulgarelli reports a study that describes the strategies practitioners used to foster inclusive play and the difficulties they faced in preventing or overthrowing the barriers to participation in play in some Italian nurseries.

Alongside these multifaceted points of view in play, some theoretical aspects emerged as being their common background. First, coherently with the ICF-CY theoretical perspective, play is mainly seen as an activity children can participate in, thanks to a good interaction between their body functions and structures and the contextual factors (WHO, 2007). Second, as highlighted in the Preface, LUDI promoted the vision of “play for the sake of play” for children with disabilities. This means that adults in their different roles—parents, teachers, educators, rehabilitators, toy designers, researchers—should look at play and should support it as an everyday activity that is important *per se*, not only as a means to reach some improvements in child’s communicative, affective, social, cognitive or motor competencies (Besio, 2017). Third, play is conceptualised as a fundamental right of every child, accordingly both to the Convention on the Rights of the Child (United Nations, 1989) and the Convention on the Rights of Persons with Disabilities (United Nations, 2006). Play for children with disabilities still needs to be supported at different levels: this book aims at contributing to the dissemination of the research in the field, that can mainly impact on adults’ awareness about the importance of play for the sake of play as a strong engine of child development.

Acknowledgements

Special thanks go to the following scholars and professionals who performed a review of the chapters, together with the editor of the book, Daniela Bulgarelli: Prof. Serenella Besio, Università degli Studi di Bergamo (Italy); Dr. Francesca Caprino, INDIRE (National institute of educational documentation innovation and research) (Italy); Dr. Iolanda Iacono, Glitch Factory and QuestIT (Italy); Prof. Agnieszka Landowska, Gdańsk University of Technology (Poland); Prof. Paola Molina, Università degli Studi

di Torino (Italy); Prof. Ana Muntean, West University of Timișoara (Romania); Prof. Sylvie Ray-Kaesler, University of Applied Sciences and Arts of Lausanne (Switzerland); Prof. Tamara Zappaterra, Università degli Studi di Firenze and Università degli Studi di Ferrara (Italy).

References

- Besio, S. (2017). The need for play for the sake of play. In: S. Besio, D. Bulgarelli & V. Stancheva-Popkostadinova (Eds.), *Play development in children with disabilities (9-52)*. Warsaw, PL: De Gruyter Open
- World Health Organization (2009). *International Classification of Functioning, Disability and Health—Children and Youth (ICF-CY)*. Geneva, CH: WHO.