
Making Playtime
a Key Part of the

School Day!

By Michael Follett

Front cover image from Mission:Explore Outside the Classroom.
Find out more at www.missionexplore.net

3

INTRODUCTION

For the past fifteen years I have
specialised in working with schools to
improve the quality of play for every
child at every playtime. I have drawn
on my experiences as a playworker, a
teacher, and a local government school
improvement adisver to develop the
OPAL Outdoor Play and Learning Primary
Programme in over 200 schools, and
build the OPAL team to support better
playtimes in all schools.

My work has taken me all over the UK, to Scandinavia, USA, Canada,
New Zealand and Australia. While school systems may differ, all children
have the same universal need to play for their well-being and happiness.

I am currently working on a book for JKP publishing called ‘Creating
Excellence in Primary School Playtimes’, which will be published in 2017
and will look at the areas covered here in much greater depth. In this
booklet I have tried to summarise the ten most valuable lessons, based
on my experience, to help you begin improving play. There is no happier
place to be than a school playgound where evryone is having an amazing
playtime - so start now!

Michael Follett BAHon, PGCE

4

5

1. CHANGE YOUR CULTURE FIRST

OPAL mentors have worked with hundreds of primary schools across
the UK and the world. There is one common prerequisite to sustainable
quality in every school, and unless it is understood then attempts to
improve play will only ever amount to cosmetic tinkering around how
play looks, not what play is. Any school that is serious about improving
play must address the cultural conditions of play summarised by OPAL’s
PARK principles.

P is for policy - What values and principles are you working to? If you
don’t understand what play is how are you going to improve it?

A is for access - What have you put in place to make sure all children
can access all resources all of the year?

R is for risk - One important benefit of challenge is, ‘to move beyond
what is already known and is already easily accomplished’. There is no
challenge without risk. How do you balance risks and benefits?

K is for knowledge - Playwork is a skilled profession. Because the
role of the adult in play is highly complex, play workers require training
and reflective practice. Schools will make little lasting progress if they
concentrate solely on the role of the environment and not the adults.

6

2. USE WHAT YOU HAVE

Many schools have lots of space they
do not use, and do not use whatever
space they have for much of the
year. This is a huge waste of valuable
resources and causes unnecessary
problems - over-crowding causes
higher levels of collision, stress, noise
and aggression.

Often outdoor space use in schools has evolved over time in an
unplanned and haphazard way, and many schools do not plan for how to
cope with the predictable climate of the country they live in. The average
UK primary school only uses their field for 13 per cent of the school year
for play typically because it is considered too slippery, wet or muddy.

Look around your school and question everything about the way that the
space is used. Here are some questions you might ask:

• Why is that fence there?

• What would need to change so that we could use our space more
effectively?

• Does a once-a-year event dictate how our space is used for the 179
other days of the school year?

• Do the needs of children come first in our use of space?

• What percentage of the year do we really use our field for play?

• Why do we do that?

• What would need to happen so children could play there more?

Remember that clothing should meet the needs of childhood and not
childhood meet the needs of clothing - so do whatever is necessary
to provide the clothing and footwear children need to be able to play
outside all year round.

7

3. PUT SOMEONE IN CHARGE

If ‘Nobody’ was a person they would be very busy, because if you put
nobody in charge, you can guarantee ‘nobody’ will get the job done.

Better play in schools does not happen by magic. It takes thought,
planning and persistence. Change requires energy, both to begin, and
to sustain. If improvements are to last longer than the few weeks of
excitement caused by a new project then someone with power in the
school must be in charge of play.

Play is one of the most important aspects of childhood, it is a human
right and vital for children’s physical, mental and social well-being.
If schools, which should be centres of child development and where
around one fifth of the day is called playtime, don’t take play seriously,
who will? Nobody.

8

4. BE GENEROUS

Scarce resources can be a source of conflict. If something is causing
trouble in the playground, a more positive and happy solution for all
might be providing more, not taking the play opportunity away.

A lot of children require a lot of resources and a lot of storage! Are you
going to provide a play house for 40 children - maybe you need five? Are
you going to buy a bag of sand for the sand tray - how about a 20 or 40
ton sandpit instead? Maybe you are going to put some tyres out for play,
will you provide 25 for 250 children or two each?

Children are naturally creative, but they need lots of basic resources
for their creativity to flourish, and they will be happier if they are not
having to compete for use of a very limited amount. So whatever you
are providing in a school, go for big, go for multiples and always be
generous.

9

5. MAKE USE OF FREE STUFF

There is a theory (Nicholson 1972) well known by play workers that
says ‘for every moveable thing you give children to play with, there is
an exponential increase in the amount of play possibilities a child will
invent’. So two things equals ‘play-squared’, three things ‘play-cubed’,
four things ‘play to the power of four’ etc.

It is much more important for children to have items to play with
than structures to play on, because the potential for change, control,
manipulation and combination is much greater.

What is wonderful is that it really doesn’t matter what the things are. As
long as they can be moved by children and are without obvious hazard,
then they have play value. Adults often think that children need things
called toys in order to play, but children are playful by nature and if a toy
is something a child plays with, many random objects can be toys.

Boxes, tubes, old clothes, computer keyboards, pipes, crates, pallets,
cloths, handbags, hats, planks, tyres, steering wheels, suitcases; the list
of what can be played with is almost as endless as the ways children use
them in their play. Don’t get stuck thinking about what you can’t afford -
what can you get for free?

10

6. USE NATURE

Natural materials are relatively cheap, they can be left outside ready to
be picked up and used at any time in play, and they can be provided by
the ton. A good variety of different surfacing materials adds hugely to
the play value of an environment because the ground becomes a play
resource too.

Cheap bulk resources include sand, stones, earth, pebbles, mud, wood
chip, bark and firewood. Other resources may be generated on-site and
played with before they are taken away such as grass clippings, logs and
branches.

Many schools over-manage their grounds as if the whole site were one
big football pitch. Think about the benefits of re-wilding some of the
grounds. This will increase biodiversity, learning opportunities and play
value.

11

7. PROVIDE CHOICES

Ask any group of adults to try and define “what makes play, play?” and
they will always talk about freedom and choice. Yet look around most
school playgrounds and they are often dominated by rules, rotas and
restrictions.

If you have play equipment that you can only go on for one afternoon a
week, when it is your class’ turn, and you must go clockwise, and only
when an adult is standing watching; this is not freedom, there is no
choice, or imagination, this activity is not play. Rotas may be needed in
the six week introductory period of a change, to manage the excitement
of the new, but should be phased out as soon as possible. In play,
whenever possible and as much as possible, freedom of choice should be
returned to the child.

The same should apply to mixed age and gender play. Children learn
about other people through play. It should be up to children who they
want to mix with and in almost all cases the benefits of mixed age and
gender play far outweigh any disadvantages.

12

8. ALLOW TIME

Play, like wildlife, requires the right habitat. The habitat of play is time,
space and permission and this is rapidly disappearing from the lives of
21st century children, because of traffic, property value, ambition and
fear. There is a common myth that ‘children don’t know how to play
anymore’, but the truth is that adults don’t know how to let children
play anymore.

Letting children have enough time to play is a moral obligation for
anyone who cares about the wellbeing and happiness of children and a
legal obligation for countries which have ratified the UN Convention on
the Rights of the Child.

When schools fail to provide engaging play environments and
appropriately trained staff, playtimes become problematic, as children
become frustrated that their basic childhood needs are not being met.
If playtimes are cut, then all of the well documented developmental,
emotional and social benefits are cut too. If we really care about the
needs of children, the answer is better playtimes not less playtimes.

13

9. DON’T WASTE YOUR MONEY

Investing in play in schools is money well spent because everyone wins;
children are happier, supervisors’ jobs are better, teachers’ jobs easier
and senior managers have less problem behaviour to deal with!

However, there is a type of play equipment, popular in schools in the
UK, which can only be classed as ‘unchallenging’ challenging play
equipment. The only purpose of this kind of equipment is to provide
physical challenge, but because schools are risk averse and like
challenge without risk, the play industry provides equipment that the
adults are most comfortable with. The result is dull equipment which
it takes a five year old a few minutes, or at most a few days to master,
because both risk and challenge have been designed out.

Children will always be attracted by newness, so any play equipment,
however poor its play value, will be investigated by children for the first
six weeks of its presence. But children are around school play equipment
for approximately 1800 hours a year, for several years! So it makes sense
to invest in capital equipment that will continue to present interest and
challenge, building strength, fitness and coordination over a number of
years, otherwise you are just buying very expensive benches to hang-out
on.

14

10. KEEP IT UP!

Reading and maths are not areas that schools do for a short time
and then give up on because they are hard to teach, but are valued as
essential to the purpose of the school. Continual access to quality play
should be the concern of every school too, because adults control all
aspects of the lives of children, and children do not have the power or
ability to access outdoor social play in other areas of their lives.

Improving schools’ play requires understanding, commitment
and persistence from leadership, staff and parents. Play should be
important to everyone because it enables children to learn ‘the un-
teachable curriculum’ - in other words to learn all the really important
things that cannot be taught. So make sure that providing better
play for every child is not just a short term project, but is on staff job
descriptions and the school’s improvement plan every year.

15

Play is a right and not a privilege, and yet outdoor social play is rapidly
disappearing from the lives of children around the world.

Schools are in a unique position to be able to make a difference to the
quality of childhood for many children by improving the quality of the
play they provide.

This booklet is based on the 15 years of action research behind the UK’s
OPAL Outdoor Play and Learning Primary Programme, which supports
schools to adopt a strategic and planned approach to improving the
quality of the play they provide for every child.

Outdoor Classroom Day is a global campaign to celebrate and

inspire learning and play outside the classroom, supported by

Unilever’s Dirt is Good brands and led by Project Dirt.

On the day schools across the world will be taking at least

one class outdoors, teaching essential skills and raising

awareness of the importance of play. We hope this will inspire

schools everywhere to make outdoor learning and play a part

of their school every day! With everyone’s support, we can make

sure children everywhere enjoy their childhood and have the

foundations they need for the life they want to live.

Play for today, prepared for tomorrow!

Find out how you can get involved and access all the resources

at: www.outdoorclassroomday.com

Do be aware you get involved at your
own risk! Be prepared to be amazed…

This work is licensed under the Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International
License. To view a copy of this license, visit http://creativecommons.org/licenses/by-nc-sa/4.0/

@OutdoorClassDay/outdoorclassroomday

	160428_PROJECTDIRT_OCD_BOOK11_A5
	160428_PROJECTDIRT_OCD_BACKCOVER_A5

