

Kinkead-Clark, Zoyah and Hardacre, Charlotte (2016) Using cross-cultural conversations to contextualize understandings of play: a multinational study. *Early Child Development and Care*, 187 (5-6). pp. 935-945.

Downloaded from: <http://insight.cumbria.ac.uk/id/eprint/2862/>

Usage of any items from the University of Cumbria's institutional repository 'Insight' must conform to the following fair usage guidelines.

Any item and its associated metadata held in the University of Cumbria's institutional repository Insight (unless stated otherwise on the metadata record) may be copied, displayed or performed, and stored in line with the JISC fair dealing guidelines (available [here](#)) for educational and not-for-profit activities

provided that

- the authors, title and full bibliographic details of the item are cited clearly when any part of the work is referred to verbally or in the written form
 - a hyperlink/URL to the original Insight record of that item is included in any citations of the work
- the content is not changed in any way
- all files required for usage of the item are kept together with the main item file.

You may not

- sell any part of an item
- refer to any part of an item without citation
- amend any item or contextualise it in a way that will impugn the creator's reputation
- remove or alter the copyright statement on an item.

The full policy can be found [here](#).

Alternatively contact the University of Cumbria Repository Editor by emailing insight@cumbria.ac.uk.

Using cross cultural conversation to contextualise understandings of play; a multinational study

Journal:	<i>Early Child Development and Care</i>
Manuscript ID	GECD-2016-0165
Manuscript Type:	Special Issue Article
Keywords:	Play,, ethnomethodology, cross cultural discourse, conceptualisation of children's play

SCHOLARONE™
Manuscripts

Using cross cultural conversation to contextualise understandings of play; a multinational study

The following study, framed within an ethnographic methodology, examines researcher perspectives on play in the lives of children from diverse cultural contexts. Two questions guided this study; 1) how do researchers conceptualise children's play and 2) what shapes their understanding of play. In order to answer these questions a critical discourse was established between two researchers who had each completed ethnographic studies of play in the UK and Jamaica. The initial research studies comprised of observations, semi-structured interviews, field notes and collection of artefacts relating to play. Through discourse, new understandings were unearthed by examining the different contexts of play. The aim of this study is to contextualise our understanding of play and to expand our notions of play beyond researcher positionalities. This discursive method allows concepts of play to be grounded, but not restricted by national contexts through juxtaposition with multinational policies, programmes and practices.

Introduction

Children's engagement and use of play have long been explored within the research sphere. Multidisciplinary, interdisciplinary and transdisciplinary attempts at interrogating this issue have been grounded in the goal of achieving greater breadth and depth of knowledge of the factors shaping children's play, while simultaneously removing professional boundaries, which often serve as limitations and hindrances in the research process (Choi & Pak, 2007). Parten (1933), a psychologist, focussed on children's social play at home and in the wider community, Veitch, et al, (2006), researchers in health and nutrition, examined the spaces in which children's play and how parents perceived it, while Rubin (1977), a human development expert, focussed on describing the behaviours children exhibit during play. Studies such as these, among others, have added great richness to the field and have contributed significantly to the body of literature guiding our understanding of play as not merely for pleasure, but more so because of its benefits in supporting children's cognitive, socio-emotional and affective development.

The value of studies on children's play cannot be overemphasised. After all, according to Gusso and Carvalho (2013), play is a "a basic human motivation and a locus of individual development and of culture assimilation and construction leads to a particular view on childhood and early education (2013, p.1)". The powerful influences

1
2
3 of play have gained steady global acceptance however , it has been overwhelmingly
4 evident that the majority of these studies have emerged from researchers from
5 dominant- hegemonic perspectives, (Europe, North-America and Australasia). As two
6 researchers, one (from Jamaica and the other from the UK) who have also conducted
7 ethnographic research on children’s play, we were very interested in how, we have been
8 shaped by our positionalities and how these influence our perspectives and our
9 interpretation of children’s play within our own research contexts.
10
11
12
13

14
15 In the following study, framed within ethnographic methodology, we draw on
16 data derived from our engagement in critical discourse to “unplug” how we have been
17 influenced by our individual positionalities and to assess how these have guided our
18 interpretation of children’s play. Our primary aim is to contextualise our understanding
19 of play and to expand our notions of play beyond researcher positionalities.
20
21
22
23

24 **Researchers’ positionalities**

25
26
27 The nature of our discourse is grounded in reflexivity. Our aim is simple. As suggested
28 by England (1998) we seek to rise above the notion of reflexivity as “a confession to
29 salacious indiscretions...but rather [to see this] as an opportunity [for] self-critical,
30 sympathetic introspection and the self conscious analytical scrutiny of the self as
31 researchers (p244)”. Through this, we see this as opening ourselves, our lives and our
32 experiences to unveil the factors we believe have shaped our positionalities and that
33 we believe have formed the lens through which we look at our research, our research
34 contexts and the co-constructors we work with.
35
36
37
38
39

40
41 Bearing in mind the aforementioned, as researchers, from different disciplines,
42 engaged in this reflexive process, it was important that we examine our positionalities
43 because we recognise that the positions from which we come are powerful (Skelton,
44 2001; England, 1998; Merriam et al 2001). Rightly so , in this regard, because as
45 Skelton (2001) explains, our experiences “... have a bearing upon who we are, how our
46 identities are formed and how we do our research; we are not neutral, scientific
47 observers, untouched by the emotional and political contexts of places where we do our
48 research.”
49
50
51
52
53

54 For mere expediency we have found it quite useful to outline our positionalities
55 in tabular format.
56
57
58
59
60

Table 1. Researchers' positionalities.

Zoyah	Charlotte
Wife, Mother, Educator	Lecturer, Practitioner, Aunt
Former kindergarten teacher, now an Early Childhood teacher educator	Family Learning Tutor
Middle income background	Middle income background
Jamaican of African descent	English of European descent
From a country labelled as developing with minimal visibility in research studies on ECE	From a country labelled as developed and highly visible in research studies on ECE
Most research conducted in communities labelled as disadvantaged/ inner-city	Most research conducted in communities labelled as disadvantaged/ inner-city. Notable segregation of ethnic minority groups in north-west meaning that some settings have high numbers of children from Pakistan and Bangladesh and others are almost exclusively white British.

A scoping review of play from a multi-cultural perspective

For this article, we have found it important to present a brief meta-analysis of studies conducted about children's play. Attempts were made to present a multi-cultural perspective of such research studies.

Understanding children's play from a cross-cultural perspective

Several studies have sought to outline cross-cultural perspectives of children's play and to understand how adults, more specifically parents, support children in this activity. Research has been fairly balanced in outlining the impact of culture or lack thereof, on shaping children's play. For instance, Faver and Lee-Shin's (2000) study of Korean American mothers highlighted the role of acculturation in changing dominant parent practices and beliefs in supporting children's play while, Göncü, Mistry & Mosier's (2000) study (conducted in the United States, Turkey, Guatemala and India) described how toddlers' play vary across cultures. Their findings suggest that though all children engage in social play, the frequency of this play differs.

1
2
3 Perhaps one of the most ground-breaking studies which initially sought to
4 explore this issue from a cross cultural perspective was Whiting's (1963) Six Cultures
5 Study, conducted in six countries; Kenya, India, Japan, Mexico, the United States and
6 the Philippines. Though the primary aim of this study was to describe how child
7 rearing practices across different cultures had an impact on "subsequent differences in
8 children's personalities", one of the findings that was unearthed was how parents
9 engagement in play activities with their children differed across cultural lines.
10 Subsequent studies have also affirmed these different parental approaches. Carvalhlo et
11 al's (2003) exploration of children's play in Brazil outline that for Brazilian children,
12 play differs along gender, geographical and socio-economic lines. Bornstein et al's
13 (1999) study, in a similar vein, also explored this issue. In their research which
14 compared how mothers from the United States and Argentina engaged in various forms
15 of play with their toddler children. Similar to Carvalhlo et al (2003) the authors suggest
16 that differences emerge and along cultural and gender lines. They too highlight that
17 Argentine mothers' had more frequent play experiences with their children than their
18 American counterpart. Interestingly enough, both sets of mothers played with their
19 sons differently from how they played with their daughters .

20
21 Another study which explored cultural differences in play was that of Edwards
22 (2000) who drew on Whiting's (1963) Six Cultures study. According to Edwards, at the
23 more visible level, culture shapes play because it influences whether or not adults
24 support and encourage children's play, whether or not they design the environment in
25 ways conducive to play and whether or not they supply the resources to facilitate
26 children's engagement in various types of play. Hyun and Choi's (2004) examination of
27 "gender doing and gender-bending" in children's play also support this. In their
28 comparative study of American and South Korean children, the authors suggest that
29 children from South Korea, unlike their North American counterpart, are
30 "uncomfortable" with play that requires them to usurp perceived gender norms. These
31 findings highlight that children learn very quickly the dominant social and cultural
32 norms of their contexts and are mindful of them as they play.

33
34 Another study which also compares South Korean and North American children
35 highlights little difference exists in their play. Farver, Kim and Lee-Shin's (2000) study,
36 specifically focussing on pretend play in Korean American and European American
37 children concludes that minimal difference can be seen in the play of the two groups of
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 children from distinct cultural backgrounds. Several factors may account for this. For
4 instance, these findings support Faver and Lee-Shin's (2000) study about the role of
5 acculturation in guiding parents practices about play. In extension, the authors outline
6 that other behaviours supported by parents facilitate the minimal differences in
7 children's behaviour.
8
9
10

11 ***Parental beliefs about play; what shapes this?***

12
13 Literature has documented much about parental beliefs about play and how this shapes
14 children's play. Interest in this aspect is particularly important because social mores,
15 values and practices are primarily transmitted within homes and communities and it is
16 within these environments that children learn how to respond to, and, fit in with the
17 prevailing cultures. The aforementioned studies of Hyun and Choi's (2004) and
18 Bornstein et al (1999) serve as examples of how parents can influence how their
19 children play, the types of play they engage in and their children's willingness or not to
20 push dominant cultural and social norms in their play. Gaskins, Haight and Lancy
21 (2007), refer to these as the three cultural variations on parents' acceptance of play and
22 the value of it to children. These are 'Culturally curtailed play', 'Culturally accepted play'
23 and 'Culturally cultivated play'.
24
25
26
27
28
29
30
31
32
33
34

- 35 1. 'Culturally curtailed play' refers to the practice of discouraging children from
36 playing. Within the Caribbean, especially in poorer communities, parents curtail
37 children's play because they see little value in the activity.
38
- 39 2. 'Culturally cultivated play', as the name suggests refers to cultures that support
40 and encourage children's play. In such cultures, parents engage in play with
41 their children because they are cognisant of the significant benefits of it. This
42 typically occurs in wealthier and more educated families in the Caribbean. This
43 is also typical in more developed countries such as North America and some
44 European countries.
45
46
47
48
49
- 50 3. 'Culturally accepted play' refers to cultures where play is tolerated but not
51 supported. In such cultures, parents do not recognise the value of play but
52 accept children play for fun or to pass time. Parents in this context refrain from
53 engaging in play with their children.
54
55
56
57
58
59
60

1
2
3 Carvalhlo et al (2003), Göncü, Mistry & Mosier (2000) and Gosso & Carvalhlo's
4 studies all serve as examples of three cultural variations on parents' acceptance of play.
5 For instance Göncü, Mistry & Mosier's (2000) study concluded that American and
6 Turkish parents think of themselves as play partners with their children and
7 encouraged frequent moments where they played with their children. Parmar,
8 Harkness, & Super's (2004) study also confirms this as it relates to European American
9 parents. In their study of Asian and European American parents beliefs about play and
10 how this shapes children's behaviours at home and school, their findings suggest that
11 Asian parents saw very little value of play in supporting their children's development
12 and as such did not encourage children's engagement in this activity. This has also been
13 a similar practice within most Caribbean communities.

14 Findings from Roopnarine & Jin (2012), Leo-Rhynie (1997), Grantham-
15 McGregor et al (1983), Barrow (2008) and Author outline that within the English
16 speaking Caribbean, there is great reluctance to accept play as a valuable activity which
17 supports children's development; intellectually, cognitively, socially and physically.
18 This is particularly the case for families from lower income communities.

19 Similar to Asian families, as highlighted by Parmar, Harkness, & Super's (2004)
20 study, Caribbean parents predominantly encourage their children to develop robust
21 academic skills because they see moments of play as time which could otherwise have
22 been used for meaningful, intellectually stimulating activities. As Barrow (2008)
23 explains, in these communities, play is considered to be wasteful, unproductive and a
24 "distraction and a potential problem... making children and their homes dirty and
25 untidy".

26 As is the case in many other cultures, data suggests there is a strong correlation
27 between parent socio-economic and educational backgrounds and their perspectives
28 about play. According to Roopnarine and Davidson (2015), Tamis-Lemonda et al
29 (2012), Veitch, et al (2006), parents from homes with less capital, are less likely to
30 engage in play with their children. Undoubtedly factors such as high levels of stress,
31 other home and parenting responsibilities and job obligations among other factors
32 account for this.

33 **Methodology**

34 ***Data collection and Analysis***

To gather the data for this ethnomethodological study, we engaged in four cross cultural conversations (one face to face and three via Skype) about our individual research on play. Each critical discussion was guided by one of our research questions;

- 1) How do we conceptualise children's play?
- 2) What shapes our understanding of play?

Each of our conversation sessions lasted for approximately 30 minutes. During these sessions we discussed several issues germane to our understanding of how we perceive play, factors shaping play within our research contexts and how these influenced us. In order to achieve this, we drew on; our previous research, our research methodology, how we accessed our data, the contexts of our research, and how our positionalities (both life experiences and the contexts in which we were situated) influenced our conceptualisation and understanding of play.

Through use of Grounded Theory, we were able to elicit dominant themes emerging from our conversations. Grounded Theory, is an inductive qualitative research method which allow themes to evolve from the data rather than from literature. This approach was specifically useful as it allowed us to take advantage of the "theoretical sensitivity" which gave us the opportunity to have frequent encounters with our data through "stepping back" every now and again once new lines of inquiry were revealed (Glaser, 1978; Strauss & Corbin, 1998; Hoare, 2012).

Findings

Our conversations revealed several underlying factors which influenced our understandings of play. Three dominant themes emerged from our conversations;

1. Changing lives, changing perspectives
2. Dominant positions
3. The gap; play interrupted by policy, practice and cultural norms?

Changing lives, changing perspectives

Throughout our conversations, a dominant construct we frequently referred to was how we approached our research. It was quite evident that our perspectives of our research about children's play evolved as we experienced significant change in our lives. These

1
2
3 changes in our positionalities were significant because they transformed the lens
4 through which we examined our research settings, how we understood our co-
5 constructors behaviours and actions, and how we made meaning of their play.
6
7 Changing lives came through a range of new experiences. Whether through increased
8 experience as researchers, opportunities to conduct research in other countries,
9 contexts and cultures dissimilar to ours, or even changes in our personal lives, all these
10 shifts modified how we looked at and approached our research.
11

12
13 For instance, in one of our conversations we spoke of the changes in our
14 approach to our research when we reflected on our lives as parents and aunts. These
15 changes were great and had a significant impact on how we viewed our co-
16 constructors. In one such case, Zoyah shared;

17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
“... when I became a parent my interpretation of children’s play changed. Through new
eyes I was able to truly understand or perhaps justify why children reacted to situations in the
way they do. I was also able to look at my co-constructors and see similarities in my children’s
behaviours... before I became a mother I never once thought of these things...”

Dominant positions

31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
“Zoyah has to look at (literature on play) from a best fits approach. For me it’s familiar.”

Though we understood prior to commencing our conversations that we came from
different positions and had diverse experiences in our individual research studies, as
we became more engaged in our discourse, we recognised that, while dissimilar, we also
had much in common. In one sense we recognised that we had a commonality as two
female researchers exploring an issue which has been historically dominated by male
researchers, however we also recognised we were dissimilar in that we came from
dominant and non-dominant research cultures and this impacted how we approached
and understood the value of our research.

As female researchers, we recognised that our positionalities as mother and aunt
undergirded our feminist approach to our research. As Zoyah explained, in one of our
conversations, there was the recognition that her role of mother influenced how she
understood the behaviours and actions of her co-constructors.

Through reflexive practice, as we sought to situate our research, and interrogate
our identities our understanding of our play recognised the significance of our gender
and the impact it had on how she approached her research. For instances in Zoyah’s

1
2
3 case, as “an female outsider, invading the protected spaces” of her co-constructors
4 commonsense had to be used. It is well known that Jamaica’s inner-city communities
5 can be some of the most dangerous spaces for women. In this case,
6
7

8
9 “... as a woman, I had to take into consideration my safety. I had to look at the physical
10 risk I was putting myself in... in some instances, I entered spaces that I knew I had to leave before
11 the sun went down....commonsense had to be used... not because of the risks from my co-
12 constructors but because of the communities in which they lived. There were a couple occasions
13 when I had to ask my husband to be my chauffeur and if needed my body guard ... In some way,
14 this served as a lesson for the struggles of my co-constructors of the risks they faced as they
15 played. In some sense my experienced helped me as a researcher. Frequently conducting
16 research in some of Jamaica’s most volatile inner-city communities served as a reminder of what
17 my co-constructors’ lives are like on a daily basis.”
18
19
20
21
22

23 Another issue that emerged throughout our discussions, was our frequent
24 reference to the different contexts and cultures from which we emerged and how these
25 broadly influenced our research, the issues we explored and the lens through which we
26 viewed our co-constructors. We understood that we were representatives of dominant
27 (Charlotte) and non-dominant (Zoyah) research voices. Dominant in the that sense
28 that much of the research about children’s play comes from a European perspective and
29 non-dominant in the sense that very little research about play has emerged from a
30 Jamaica perspective.
31
32
33
34
35

36 This occurrence had implications for how we approached our research. For one
37 of us (Charlotte, from the UK) the research is relatable. In our conversation about extant
38 research on play Charlotte shared; “literature about play is very familiar to me...I can
39 relate to it more...it makes sense”. In direct contradiction to this (Zoyah, from Jamaica)
40 shared;
41
42
43
44

45 “I come from a context where there really is a dearth of literature germane to the
46 Jamaican context ... most times literature is very unreflective and in some instances irrelevant to
47 my context. When I read about children’s play and issues about play being at risk... I can’t relate
48 to it... Jamaican children still play. In authentic settings at home and in their communities, they
49 play with sticks, they play in the streets... my experience is very different from what research
50 alludes to.
51
52
53
54

55 ***The gap; play interrupted by policy, practice and cultural norms?***
56
57
58
59
60

1
2
3 *“Adults feel the need to dictate what children’s play should look like.” (Charlotte,*
4 *Personal Communication)*
5
6

7
8 An interesting finding that we unearthed through our discussions was the gap that
9 existed between policy and practice/rhetoric and reality in our individual contexts. We
10 addressed how play, especially at school, the home and in the wider community had
11 become influenced by “political correctness” and notions of good play, appropriate play,
12 constructive play and safe play.
13
14

15
16 Notions of what adults believe children’s play should look like have begun to
17 affect the authenticity of this natural childhood activity. We discussed how play is
18 viewed from a Jamaican perspective and focussed on how prevailing cultural notions
19 of play as being unconstructive, “romping” contradicted the dominant British perceptive
20 of play as a valuable activity all children were encouraged to participate in. As Charlotte
21 explained, “We [The Government] have done a good job of selling to parents (in
22 England) the value of play,. They understand its importance, however, it is frequently
23 the case where adults; teachers and parents, feel the need to dictate what children’s
24 play should look like.”
25
26
27
28
29
30

31 From a Jamaican point of view, adult interruptions of play frequently hinge on
32 gender appropriateness. Within the Jamaican context, there still remains rigid
33 adherence to “boy play” and “girl play”. Boys are often reprimanded and forbidden
34 from engaging in play experiences that replicates or closely resembles stereotypical girl
35 behaviours. In such situations, boys may be punished, scolded, or even have toys taken
36 away.
37
38
39
40

41 Girls too face similar condemnation. Historically, it was often the case where
42 rough and tumble play was considered only for boys. In fact, it was frequently the case
43 where boys were the ones who were allowed to play, while girls had to remain indoors
44 and help with housekeeping chores. Truth be told, in many families, it still exists where
45 girls are forbidden from engaging in play which could result in their clothes getting
46 dirty, their skin being bruised or sadly, playing in the sun where their skin would be
47 tanned.
48
49
50
51
52

53 In Jamaica, in direct contradiction to what predominantly obtains in the UK, is
54 the fact that play is not necessarily seen as a valuable childhood pastime, for this reason,
55
56
57
58
59
60

1
2
3 children's play is interrupted by cultural and historical perceptions of rightness and
4 appropriateness and acceptability.
5
6

7 **Discussion and implications**

8
9
10 The primary aim of this study was to examine researcher perspectives on play in the
11 lives of children from diverse cultural contexts. Through use of cross-cultural discourse,
12 we were able to acquire some understanding of each other's approach, interpretation
13 and conceptualisation of play. This discursive method draws attention to the need for
14 concepts of play to be grounded, but not restricted by national contexts through
15 juxtaposition with multinational policies, programmes and practices.
16
17

18 Our conversations elicited three dominant themes;
19

- 20 1. Changing lives, changing perspectives
- 21 2. Dominant positions
- 22 3. The gap; play interrupted by policy, practice and cultural norms?
23
24
25
26
27
28

29 Our findings confirm dominant research findings which highlight the influence of
30 researcher positionalities on their interpretation, contextualisation and of their
31 research(Skelton, 2001; England, 1998; Merriam et al 2001). Our rich discourse about
32 extant literature on play elicited substantive feedback on privileged researcher
33 hegemony and how non-dominant communities, such as Jamaica, and dare we say many
34 of the other developing countries, struggle with a "best fits approach". Tantamount to a
35 Cinderella approach, in many instances researchers, from such non-dominant contexts
36 have to siphon through the research from more prolific and dominant voices on
37 children's play to find literature that fits or closely resembles what refers to their
38 context.
39
40
41
42
43
44
45

46 Our findings also highlight the risk factors of children's play. Similar to the findings
47 of Farver, Kim and Lee-Shin's (2000), Parmar, Harkness, & Super's (2004) Roopnarine
48 & Jin (2012), Leo-Rhynie (1997), Hyun & Dong (2004), Grantham-McGregor et al
49 (1983), Barrow (2008) and Author studies on play (conducted among European,
50 European -American and Caribbean families)we were able to highlight differences in
51 socio-cultural practices and how these disrupt the naturalness of children's play.
52
53
54
55
56
57
58
59
60

1
2
3 Undoubtedly, as both our societies become “less safe” for children, there is growing
4 need for adults to dictate when and how children ought to play. From Charlotte’s
5 British perceptive, fear of accidents, increased use of technology and other social
6 dangers has significantly limited the time children play outside. Interestingly, this also
7 obtains in however in Zoyah’s context, Jamaica, the insidious impact on crime has
8 weaselled its way into many of Jamaica’s communities and has interrupted the spaces
9 and time when and where children play.
10
11
12
13
14

15 **Conclusion**

16
17
18 This article highlights the findings of a grassroots conversation between two
19 researchers who have conducted research about children’s play. Our overarching aim
20 was to highlight the gap between policy and practice/rhetoric and reality and to find
21 ways to encourage children’s authentic play whilst being true to our values as
22 educators and researchers. As two researchers, who have conducted research about
23 children’s play, we sought to contextualise our understanding of play and to expand our
24 notions of play beyond researcher positionalities and to embrace cross cultural.
25
26
27
28
29
30

31 Our findings unearth the need for researchers to interrogate their own identities
32 and to examine the “baggage” they take with them into their research settings. Though
33 the findings of this study are not generalisable they provide fodder for other
34 researchers to consider how they make meaning of their studies and to consider how
35 concepts of play can be grounded, but not restricted by national contexts.
36
37
38
39

40 **References**

- 41
42
43 Barrow, C. (2008). *Early Childhood in the Caribbean. Working Papers in Early Childhood*
44 *Development, No. 47.* Bernard van Leer Foundation. PO Box 82334, 2508 EH, The
45 Hague, The Netherlands.
46
47
48
49 Bornstein, M., Haynes, O., Pascual, L., Painter, K., &Galperín, C. (1999). Play in Two
50 Societies: Pervasiveness of Process, Specificity of Structure. *Child*
51 *Development, 70(2), 317-331.*
52
53
54
55
56
57
58
59
60

- 1
2
3 Carvalho AMA, Magalhães CMC, Pontes FAR, Bichara, ID, eds. Brincadeira e cultura:
4 Viajando pelo Brazil que brinca [Play and Culture: a Travel through Brazil at Play].
5 São Paulo, SP: Casa do Psicólogo; 2003.
6
7
8
- 9 Choi, B. C., & Pak, A. W. (2007). Multidisciplinarity, interdisciplinarity, and
10 transdisciplinarity in health research, services, education and policy: 2. Promotors,
11 barriers, and strategies of enhancement. *Clinical & Investigative Medicine*, 30(6),
12 224-232.
13
14
15
- 16 England, K. V. L. (1994). Getting personal: Reflexivity, positionality, and feminist
17 research. *The Professional Geographer*, 46(1), 80-89.
18
19
20
- 21 Edwards, C. P. (2000). "Children's Play in Cross-Cultural Perspective: A New Look at the
22 Six Cultures Study." *Cross-Cultural Research* 34:318-338.
23
24
25
- 26 Farver, J. A. M., & Lee-Shin, Y. (2000). Acculturation and Korean-American children's
27 social and play behavior. *Social Development*, 9(3), 316-336.
28
29
30
- 31 Farver, J. A. M., Kim, Y. K., & Lee-Shin, Y. (2000). Within cultural differences examining
32 individual differences in Korean American and European American preschoolers'
33 social pretend play. *Journal of Cross-Cultural Psychology*, 31(5), 583-602.
34
35
36
- 37 Gaskins, S., Haight, W. and Lancy, D.F. (2007). The cultural construction of play. In A.
38 Göncü and S. Gaskins (eds) *Play and Development: Evolutionary, Sociocultural and*
39 *Functional Perspectives*. Mahwah, NJ: Lawrence Erlbaum.
40
41
42
- 43 Glaser, B. G. (1978). *Theoretical sensitivity: Advances in the methodology of grounded*
44 *theory*. Sociology Press.
45
46
47
- 48 Grantham-McGregor, Sally, Jacqueline Landman, and Patricia Desai. 1983. "Child
49 Rearing in Poor Urban Jamaica." *Child: Care, Health, and Development* 9:57-71.
50
51
- 52 Göncü, A., Mistry, J., & Mosier, C. (2000). Cultural variations in the play of
53 toddlers. *International Journal of Behavioral Development*, 24(3), 321-329.
54
55
56
- 57 Gosso, Y., & Carvalho, A. M. A. (2013). Play and Cultural Context. *Play*, 21.
58
59
60

- 1
2
3 Haight, Wendy L., Wang Xiao-lei, Fung Heidi Han-tih, Williams Kimberley, and Mintz
4 Judith. "Universal, Developmental, and Variable Aspects of Young Children's Play:
5 A Cross-Cultural Comparison of Pretending at Home." *Child Development* 70.6
6 (1999): 1477-488.
7
8
9
10
11 Hoare, K. J., Mills, J., & Francis, K. (2012). Dancing with data: an example of acquiring
12 theoretical sensitivity in a grounded theory study. *International Journal of Nursing*
13 *Practice*, 18(3), 240-245. doi:10.1111/j.1440-172x.2012.02038.x
14
15
16
17 Hyun, E., & Dong, H. C. (2004). Examination of young children's gender-doing and
18 gender-bending in their play dynamics: A cross-cultural exploration. *International*
19 *Journal of Early Childhood*, 36(1), 49-65.
20
21
22
23 Leo-Rhynie, E. 1997. "Class, Race, and Gender Issues in Child Rearing in the Caribbean."
24 In *Caribbean Families: Diversity among Ethnic Groups*, edited by Jaipaul L.
25 Roopnarine and Janet Brown, 25-55.
26
27
28
29
30 Merriam, S. B., Johnson-Bailey, J., Lee, M. Y., Kee, Y., Ntseane, G., & Muhamad, M. (2001).
31 Power and positionality: Negotiating insider/outsider status within and across
32 cultures. *International Journal of Lifelong Education*, 20 (5), 405-416.
33
34
35
36 Parmar, P., Harkness, S., & Super, C. M. (2004). Asian and Euro-American parents'
37 ethnotheories of play and learning: Effects on preschool children's home routines
38 and school behaviour. *International Journal of Behavioral Development*, 28(2), 97-
39 104.
40
41
42
43 Parten, M. B. (1933). Social play among preschool children. *The Journal of Abnormal and*
44 *Social Psychology*, 28(2), 136.
45
46
47
48 Roopnarine, J. L., & Davidson, K. L. (2015). Parent-Child Play across Cultures. *The*
49 *Handbook of the Study of Play*, 2, 85.
50
51
52
53 Roopnarine, J. L., & Jin, B. (2012). Indo Caribbean immigrant beliefs about play and its
54 impact on early academic performance. *American Journal of Play*, 4(4), 441.
55
56
57
58
59
60

- 1
2
3 Roopnarine, J L. (2011). "Cultural Variations in Beliefs about Play, Parent-Child Play,
4 and Children's Play: Meaning for Childhood Development." In The Oxford
5 Handbook of the Development of Play, edited by Anthony D. Pellegrini, 19-37.
6
7
8
9 Rubin, K. H. (1977). Play behaviors of young children. *Young children*, 32(6), 16-24.
10
11
12 Skelton, T., (2001). *Cross- cultural research: issues of power, positionality and "Race"*. In: M.
13 Limb, & C. Dwyer (eds.) *Qualitative Methodologies for Geographers*. London,
14 Arnold, 87-100. [Accessed 23 August 2008].
15
16
17
18 Strauss, A., & Corbin, J. (1998). *Basics of qualitative research: Grounded theory*
19 *procedures and techniques* (2nd ed.). Thousand Oaks, CA: Sage
20
21
22 Tamis-Lemonda, C. S., Baumwell, L., & Cristofaro, T. (2012). Parent-child conversations
23 during play. *First Language*, 32, 413-438.
24
25
26
27 Veitch, J., Bagley, S., Ball, K., & Salmon, J. (2006). Where do children usually play? A
28 qualitative study of parents' perceptions of influences on children's active free-
29 play. *Health & place*, 12(4), 383-393.
30
31
32
33 Whiting, B. B. (1963). *Six cultures: Studies of child rearing*.
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60