
PLAY IS A CHILD’S WORK. PLAY IS IMPORTANT
for children’s development and for children to bond. It
offers a chance to connect with your child. You are your
child’s first teacher and much of that teaching happens
through play. Play helps your child learn the rules of your
family and what is expected of him or her. As children grow,
play helps them learn how to act in society.

Parents need to make time to play with their children.
You start to play when your child is an infant. When your
baby starts to smile and you
smile back, you are engaging
in play. Play is directed by
the child and the rewards
come from within the
child. Play is enjoyable and
spontaneous. Play helps your
child learn social and motor
skills and cognitive thinking.

Children also learn by
playing with others. You
provide the setting for your child to play with others. As
your children grow, you provide toys, materials, and sports
equipment so that they can play with others. It is important
that children learn that play is important throughout life.

Play is needed for healthy development for your child.
Research shows that 75 percent of brain development occurs
after birth. Play helps with that development by stimulating
the brain through the formation of connections between
nerve cells. This process helps with the development of fine
and gross motor skills. Fine motor skills are actions such
as being able to hold a crayon or pencil. Gross motor skills
are actions such as jumping or running. Play also helps
your child to develop language and socialization skills. Play
allows children to learn to communicate emotions, to think,
be creative and solve problems.

Playing With Your Child
In today’s world of balancing work and home schedules,
parents find it hard to have quality time with their children.
It is essential for parents to make the best use of time they
have with their children. Your child needs time with you to
relax and play.

Playing with children builds lasting bonds. Playing
allows parents to appreciate the uniqueness of each child.
Playing with children can also be a stress reducer for over-

worked parents. Laughing
and relaxing are important to
your own well-being.

Try to spend individual
time with each of your
children. When a parent or
sibling plays a board game
with a child, shares a bike
ride, plays baseball, or reads a
story, the child learns

self-importance. Your child's self-esteem gets a boost. You
are sending positive messages to your child when you spend
quality playtime with him. From these early interactions,
children develop a vision of the world and gain a sense of
their place in it.

Family activities are important for the whole family. They
help develop strong family bonds, which can last a lifetime.
Families who play together are more cooperative, supportive
and have better communication. Have movie nights and
game nights, or go for walks together. A game night allows
parents to teach children to take turns, how to win, how to
lose and methods of sequencing events. Listening to music
together by singing along, or playing rhythm instruments
will help children to listen for and recognize patterns in
music, which will assist with math skills in school. If you
are a single parent or have only one child, invite family and
friends over to play.

“When you asked me what I did in school today
and I say, 'I just played.' Please don’t misunderstand

me. For you see, I am learning as I play. I am
learning to enjoy and be successful in my work.

Today I am a child and my work is play.”

Anita Wadley, 1974.

For More Online MontGuides, Visit www.msuextension.org

MontGuide
 MT201003HR New 4/10

Play is essential for a child’s development and for learning life skills. While
the information in this publication is specifically for parents, the information
applies to other adults including grandparents, extended family members and
child care providers that have opportunities to affect the play of children.

The Importance of Play in
Early Childhood Development
by Jona K. Anderson-McNamee, MSU Extension Family and Consumer
Science Agent, Cascade County, and Sandra J. Bailey, Family and Human
Development Specialist, MSU

2

Today, children of all ages are exposed to technology
such as computers and videos. Children who spend most of
their time using technology often are not physically active
or using their imagination. You can help your child by
reducing screen time. Limit screen time to no more than two
hours per day. Make sure your child gets a minimum of one
hour of physical exercise everyday.

You have important roles in play. You can encourage play
by providing interesting materials that promote exploration
and learning. Playing with your child helps him learn how to
manipulate toys and other play materials by modeling your
actions.

Types of Play
As your child grows and develops, his or her play evolves.
Certain types of play are associated with, but not restricted
to, specific age groups.

Unoccupied play: In the early months of infancy,
from birth to about three months, your child is busy in
unoccupied play. Children seem to be making random
movements with no clear purpose, but this is the initial form
of playing.

Solitary play: From three to 18 months, babies will spend
much of their time playing on their own. During solitary
play, children are very busy with play and they may not seem
to notice other children sitting or playing nearby. They are
exploring their world by watching, grabbing and rattling
objects. Solitary play begins in infancy and is common in
toddlers. This is because of toddlers’ limited social, cognitive,
and physical skills. However, it is important for all age
groups to have some time to play by themselves.

Onlooker play. Onlooker play happens most often during
the toddler years. This is where the child watches other
children play. Children are learning how to relate to others
and learning language. Although children may ask questions
of other children, there is no effort to join the play. This type
of play usually starts during toddler years but can take place
at any age.

Parallel play: From the age of 18 months to two years,
children begin to play alongside other children without any
interaction. This is called parallel play. Parallel play provides
your toddler with opportunities for role-playing such as
dressing up and pretending. It also helps children gain the
understanding of the idea of property right such as “mine.”
They begin to show their need of being with other children
their own age. Parallel play is usually found with toddlers,
although it happens in any age group.

Associative play: When your children are around three
to four years of age, they become more interested in other
children than the toys. Your child has started to socialize
with other children. This play is sometimes referred to
as “loosely organized play.” Associative play helps your
preschooler learn the do's and don'ts of getting along
with others. Associative play teaches the art of sharing,
encourages language development, problem-solving skills
and cooperation. In associative play, groups of children have
similar goals. They do not set rules, although they all want
to be playing with the same types of toys and may even trade
toys. There is no formal organization.

Social play: Children around the age of three are
beginning to socialize with other children. By interacting
with other children in play settings, your child learns social
rules such as give and take and cooperation. Children are
able to share toys and ideas. They are beginning to learn
to use moral reasoning to develop a sense of values. To be
prepared to function in the adult world, children need to
experience a variety of social situations.

Motor - Physical Play: When children run, jump, and
play games such as hide and seek and tag they engage in
physical play. Physical play offers a chance for children to
exercise and develop muscle strength. Physically playing with
your child teaches social skills while enjoying good exercise.
Your child will learn to take turns and accept winning or
losing.

Constructive Play: In this type of play, children create
things. Constructive play starts in infancy and becomes
more complex as your child grows. This type of play starts
with your baby putting things in his/her mouth to see how
they feel and taste. As a toddler, children begin building
with blocks, playing in sand, and drawing. Constructive
play allows children to explore objects and discover patterns
to find what works and what does not work. Children gain
pride when accomplishing a task during constructive play.
Children who gain confidence manipulating objects become
good at creating ideas and working with numbers and
concepts.

Expressive Play. Some types of play help children learn
to express feelings. Here parents can use many different
materials. Materials may include paints, crayons, colored
pencils and markers for drawing pictures or writing. It
can also include such items as clay, water, and sponges to
experience different textures. Beanbags, pounding benches,
and rhythm instruments are other sources of toys for
expressive play. You can take an active role in expressive play
by using the materials alongside your child.

3

Fantasy Play: Children learn to try new roles and
situations, experiment with languages and emotions with
fantasy play. Children learn to think and create beyond their
world. They assume adult roles and learn to think in abstract
methods. Children stretch their imaginations and use new
words and numbers to express concepts, dreams and history.

Cooperative play: Cooperative play begins in the late
preschool period. The play is organized by group goals.
There is at least one leader, and children are definitely in or
out of the group. When children move from a self-centered
world to an understanding of the importance of social
contracts and rules, they begin to play games with rules.
Part of this development occurs when they learn games such
as Follow the Leader, Simon Says, and team sports. Games
with rules teach children the concept that life has rules that
everyone must follow.

Benefits of Play
There are many benefits to play. Children gain knowledge
through their play. They learn to think, remember, and solve
problems. Play gives children the opportunity to test their
beliefs about the world.

Children increase their problem-solving abilities through
games and puzzles. Children involved in make-believe
play can stimulate several types of learning. Children can
strengthen their language skills by modeling other children
and adults. Playing house helps children create stories about
their roles, such as “I am the Mom.” They also imitate their
own family experiences. This helps children learn about the
different roles of family members.

Children gain an understanding of size, shape, and
texture through play. It helps them learn relationships as
they try to put a square object in a round opening or a large
object in a small space. Books, games, and toys that show
pictures and matching words add to a child's vocabulary. It
also helps a child's understanding of the world.

Play allows children to be creative while developing
their own imaginations. It is important to healthy brain
development. Play is the first opportunity for your child to
discover the world in which he lives. Play offers a child the
ability to master skills that will help develop self-confidence
and the ability to recover quickly from setbacks. For example,
a child may feel pride in stacking blocks and disappointment
when the last block makes the stack fall. Play allows children
to express their views, experiences and at times, frustrations.

Play with other children helps a child learn how to be
part of a group. Play allows a child to learn the skills of
negotiation, problem solving, sharing, and working within
groups. Children practice decision-making skills, move at
their own pace and discover their own interests during play.

Unstructured play may lead to more physical movement and
healthier children.

Play is important when your child enters school. Play can
assist children in adjusting to a school setting. It enhances
children’s learning readiness and their cognitive development
by allowing them to move from subject and area without
of the fear of failure. Playtime in school such as recess time,
allows learning and practicing of basic social skills. Children
develop a sense of self, learn to interact with other children,
how to make friends, and the importance of role-playing.
Exploratory play in school allows children time to discover
and manipulate their surroundings.

Conclusion
Play is an essential and critical part of all children's
development. Play starts in the child's infancy and ideally,
continues throughout his or her life. Play is how children
learn to socialize, to think, to solve problems, to mature
and most importantly, to have fun. Play connects children
with their imagination, their environment, their parents and
family and the world.

Parental involvement in a child's world of play is not
only beneficial for the child but is extremely beneficial to the
parent. Playing with children establishes and strengthens
bonds that will last forever. Parent-child play opens doors for
the sharing of values, increases communication, allows for
teachable moments and assists in problem solving. Playtime
provides opportunities for the parent and child to confront
and resolve individual differences, as well as family related
concerns and issues. Finally, it allows the parent to view the
world through the eyes of a child once again.

Let’s Play and Have Fun!

DO
WN
LOAD

E WE

FREE
To order additional publications, please contact your county or reservation MSU Extension office, visit our online
catalog at www.msuextension.org/store or e-mail orderpubs@montana.edu

The U.S. Department of Agriculture (USDA), Montana State University and Montana State University Extension prohibit discrimination in all of their programs and activities on
the basis of race, color, national origin, gender, religion, age, disability, political beliefs, sexual orientation, and marital and family status. Issued in furtherance of coopera-
tive extension work in agriculture and home economics, acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture, Douglas L. Steele, Vice
Provost and Director, Montana State University Extension, Bozeman, MT 59717.

Copyright © 2010 MSU Extension
We encourage the use of this document for nonprofit educational purposes. This document may be reprinted for nonprofit educational purposes if no endorsement of a commercial
product, service or company is stated or implied, and if appropriate credit is given to the author and MSU Extension. To use these documents in electronic formats, permission
must be sought from the Extension Communications Coordinator, 115 Culbertson Hall, Montana State University, Bozeman MT 59717; E-mail: publications@montana.edu

File under: Family and Human Development
(Human Development)

New April 2010 300-410SA

References
Bailey, C. M. (2006). Learning through play and

fantasy, EC 1297E, Corvallis, OR Oregon State
University.

Bodrova, E. & Leong D. (2005), The importance of
play, why children need to play. Early Childhood
Today, 20 (3), 6-7.

Ginsburg, K. R. (2007). The importance of play
in promoting healthy child development and
maintaining strong parent-child bond, Journal of
American Academy of Pediatrics, 119 (1), 183-185.

Isenberg, Packer, J. and Quisenberry, N. (2002)
Play Essential for All Children, A Position Paper
of the Association for Childhood Education
International, Retrieved from http://www.
highbeam.com/doc/1G1-93348877.html
March 16, 2010.

Wadley, A. (1974) Just Playing, Permission to print
granted by author and available on request.
Retrieved from http://www.anitawadley.com/Site/
Poem.html March 16, 2010.

Acknowledgments
We would like to acknowledge the following
individuals who reviewed earlier drafts of this guide:

- Ellen Abell, Associate Professor & Extension
 Specialist, Auburn University

- Jennifer Wells, MSU Extension Agent,
 Hill County

- Denise Seilstad, MSU Extension Agent,
 Fergus County

- William B. Anderson, Fair Oaks, California

How Do You Play With Your Child(ren)?

After reading this guide, list three types of play that you
observe when your child is playing.

What type of play do you enjoy with your child?

List three ways that you would like to change when playing
with your child.

As you look to the future, what are you looking forward to
playing with your child?

Keep a list of your child’s growth. Write down your child’s
likes and dislikes of toys and games. Ask yourself, am
I playing with my child in his or her world? Note your
reactions and enjoyment with playing with your child. Be
ready to change play as your child continues to grow.

