
THE EFFECTS OF SUBSTITUTING
STRUCTURED PLAY FOR UNSTRUCTURED PLAY

ON THE ATTITUDE OF STUDENTS AND TEACHERS

LAURA ELIZABETH HOFFMAN

B.A., University of Lethbridge, 1981
B.Ed., University of Saskatchewan, 1983

A One-Credit Project
Submitted to the Faculty of Education

of the University of Lethbridge
in Partial Fulfilment of the

Requirements for the Degree

MASTER OF EDUCATION

LETHBRIDGE, ALBERTA

April, 1997

TABLE OF CONTENTS

LIST OF FIGURES 2

INTRODUCTION 4

Defining Recess 4

Scenario In Progress 4

Definition Of Unstructured And Structured Play 6

Unstructured Play 6

Structured Play 6

STATEMENT OF THE RESEARCH PROBLEM 7

The Role Of Recess 8

LITERATURE REVIEW 9

Introduction 9

Potential Positive Effects Of Recess 9

Potential Negative Effects Of Recess 14

Gender Differences 18

BACKGROUND TO THE STUDY 19

Recess Duration 19

Research Issues 19

RESEARCH METHOD 20

Sample 20

Subjects 21

Students 21

Teachers 21

Data 21

PRESENTATION OF RESULTS 23

CONCLUSIONS 49

Concerns Arising From The Study 50

BIBLIOGRAPHY 52

-2-

LIST OF FIGURES

Figure 1 At Recess I Have Fun With My Friends And This Makes School Fun..23

Figure 2 Recess Is Boring Because There Is Nothing To Do 24

Figure 3 Students Need A Recess Break From Classes 25

Figure 4 Students Need A Time At School Such As Recess That Is Not
Structured By Teachers 26

Figure 5 After Recess I Feel I Listen Well & Understand My Subjects Better
Than Before The Recess Break 27

Figure 6 After A Recess Break Students Approach Their Tasks More
Enthusiastically Than Before The Break 28

Figure 7 I Worry About Getting Into Arguments During The Recess Break 30

Figure 8 On Supervision I Have Observed Students Displaying Disruptive
Behavior Which Affects The Free Play Of Others 31

Figure 9 Thinking About Recess Makes It Difficult For Me To Concentrate On
My Class Work 32

Figure 10 Students In Your Class Who You Know Have Had Their Free Time
Disrupted By Other Students On The Playground Appear Less
Focuses On Their Studies Than Before The Recess Break 33

Figure 11 After A Recess Break Class Time Is Used To Resolve Problems
Students Encounter At Recess 34

Figure 12 Students Need A Recess Break In The Morning And Afternoon 35

Figure 13 I Think Students Should Have A Recess Break In The Afternoon 36

Figure 14 I Would Be Willing To Stay At School Longer Each Day If We Could
Have A Recess Break In The Afternoon 36

Figure 15 For Optimal Learning To Occur Students Need Two Recess Breaks
(One In The Morning & One In The Afternoon) & A Noon Hour Break. 37

Figure 16 For Optimal Learning To Occur Students Need One Recess Break In
The Morning And A Noon Hour Break 38

Figure 17 I Would Prefer To Have An Activity Class Chosen By My Teacher
Instead Of A Recess Break In The Afternoon 40

Figure 18 Students Would Prefer The Recess Break Over Any Structured Teacher
Activity 42

Figure 19 Substituting A Structured Activity Class Such As P.E. Or Drama For
The Recess Break Would Eliminate The Need For The Recess Breaks43

Figure 20 Substituting A Curriculum Approved Class Such As P.E. Or Drama For
Both Morning And Afternoon Breaks Would Foster In Students A More
Positive Attitude Towards School 44

-3-

Figure 21 Substituting A Curriculum Approved Activity Class Such As P.E. Or
Drama For The Afternoon Recess Break Would Foster In Students A
More Positive Attitude Towards School 45

Figure 22 After An Activity Class Like P.E. Or Drama I Am Able To Listen Well &
Understand My Subjects Better Than Before The Activity Class 46

Figure 23 After A Structured Activity Class Students Remain More Focused
During A Subsequent Non-Activity Class 47

Figure 24 If I Could Have My Choice Of An Activity Class Instead Of Recess I
Would Prefer Not To Have Recess 48

-4-

INTRODUCTION

Defining Recess

In the average school day (5.5 hours) which includes two fifteen-minute recess

breaks and one noon hour, elementary school students spend approximately

twenty-seven percent of their day involved in unstructured play activity. This percentage

of time is comparable to the amount of time students in elementary school are allotted

for the subject, mathematics. Because it is an implicit part of a child's regular school

day, recess is often taken for granted by adults, parents and teachers, who assume that

all children have at least one recess daily (Corbin, 1979).

In recent years, with the many additions to the curriculum and demands made on

class time with the introduction of new programs promoted by school boards, many

schools have decided to eliminate recess to regain more instructional time (Corbin,

1979; Pellegrini, 1991). Often these decisions are made by administrators attempting to

create appropriate time tables in which teachers can schedule the number of classes

required by curriculum and school board policies.

Scenario In Progress

The following scenario is presently in progress:

A school in which I have been able to observe was established as a Fine Arts

School in the fall of 1990. Incorporating the Fine Arts program into the school's existing

program of studies greatly affected timetable schedules as increased time allotments

needed to be assigned to the fine arts subjects. To accommodate the time allotments

for these classes, without altering the regular school schedule (8:45 a.m. - 3:15 p.m.)

-5-

and to allow for early dismissal each Wednesday at 2:00 p.m. for more frequent staff

meetings to discuss developments of this relatively new program, the afternoon recess

was eliminated.

Structured activity classes that were a regular part of the school program

including dance, drama and physical education were to be scheduled in the afternoon so

that children were not confined to their desks or the classroom for the time period

between 1:00 p.m. - 3:15 p.m. The staff felt that giving children a break from the formal

classroom setting would greatly enhance students' attention span in their studies and

ultimately improve class performance or achievement. While teachers favored this

decision, little discussion focused on how students would react to the new schedule.

The activity classes, however, were only part of the afternoon program. Along

with these classes, the afternoon was dedicated to such regular school subjects as

Social Studies and Science, both of which involve a great deal of reading, especially for

upper elementary students in grades four through six.

While the decision to abolish the afternoon recess was being formally

established, I pondered the cliche that a change was as good as a rest. Would

students' attitudes towards their studies be affected by this difference in opportunity to

engage in structured or unstructured play? Would it matter so long as they were getting

an active break from the classroom setting? With increasing consideration being given

to moving away from recess as a break for children in Canadian and American school

systems, I wanted to learn more about what was happening in some schools that

abolished the recess break. How successful were these schools in terms of nurturing a

positive attitude among students towards school? Since recess is usually a time for

students to socialize, would their ability to socialize change? What techniques have

-6-

schools adopted to allow for students to have a break from the classroom setting? Have

these techniques proved to be a successful alternative in terms of student self concept

and ultimately their attitude towards their studies? Are educators in schools that have

abolished recess satisfied that children are receiving the same benefits they normally

would if their school had scheduled recess breaks? Given the chance, would these

same educators want to revert back to a system that allowed for a scheduled traditional

recess break?

Definition Of Unstructured And Structured Plav

Unstructured Play

For the purpose of this study, unstructured play or recess will refer to those times

when an adult is not structuring the social interaction, either indoors or outside, between

children in a regular school day. Typically a school will have these unstructured play

periods scheduled in the morning for approximately fifteen minutes, at noon for

approximately forty-five minutes following lunch, and for an additional fifteen minutes in

the mid-afternoon. Most frequently an adult, often a teacher, is assigned to supervise,

that is, to observe but not interact with the play styles of children. However, he or she

may intervene in disciplinary situations where children require extra guidance, in the

case of rough play, bullying and intense arguments among students, for example.

Structured Plav

Structured play generally describes situations in which adults totally regulate the

social interaction among students. Again, this can occur in the school building or

outside on the playground. In adult supervised games, it is adults, not children, who

usually make the rules and settle disputes (Pellegrini and Glickman, 1989). In one of the

-7-

schools that is a subject of this investigation this normally occurs in physical education

and dance where teachers design the structure of the play and in drama where students

are taught dramatic skills through role playing. Structured play also lends itself to other

aspects of the curriculum such as language arts and social studies, for example.

STATEMENT OF THE RESEARCH PROBLEM

Although recess has been a part of the Alberta elementary student's school day

for many years (at least fifty), presently there is very little empirical research on recess

and unstructured play (Pellegrini, 1991). Many authors have suggested that children do

need a recess break just as adults need a coffee break (see, for example, Corbin, 1979)

and that the general effect of recess on children is positive (see, for example,

Blatchford, Creeser & Mooney, 1990; Corbin, 1979; Pellegrini and Glickman, 1989)

although, for some children, the literature suggests, fights on the playground and other

negative experiences that can occur at recess might inhibit self esteem and affect

attitude towards school (Blatchford, Creeser & Mooney, 1990; Corbin, 1979; Farley,

1988; Hagedorn, 1984). Some schools have eliminated recess from school schedules

for a variety of reasons including the many time demands of the curriculum (Blatchford,

Creeser & Mooney, 1990; Corbin, 1979; Pellegrini, 1991). Pellegrini (1991) suggests

more research is needed to determine the effect of such actions. One of the sample

schools in this study eliminated the afternoon recess break to accommodate more

curriculum in the form of structured play. To my knowledge, presently there is no

research describing the effects of substituting structured play for unstructured play on

students' attitude toward school.

The purpose of this study was to investigate the effect of substituting afternoon

recess (unstructured play) with structured activity classes involving large motor

-8-

movements, such as dance, drama and physical education, on the attitudes of grades

five and six students.

The Role Of Recess

Whether it occurs in the form of a coffee break, a meditative walk around the

block or "recess", human beings seem to need to take a break from the immediate tasks

at hand, especially if they seem to extend for any length of time (Corbin, 1979;

Pellegrini, 1991). Corbin (1979) felt that children needed a break from daily tasks more

frequently than adults and lack of gross muscle activity (activity that often is typical of

recess) was counter productive to active participation in learning in all areas across the

curriculum. Students' self-esteem can be affected adversely when they are constantly

experiencing frustration brought on by their being unprepared to engage in their school

studies. Despite lack of empirical evidence, Pellegrini (1991) implies that children's

attention to academic tasks can be increased and their overall attitude towards class

work improved if they are systematically provided with opportunities for diversion.

Whether it be the human body's physical need for exercise or the human mind's

mental need for diversion, the literature suggests that the rationale behind the recess

break is that human beings require a certain amount of time away or a break from the

tasks at hand if they are to continue to attend to the task effectively, and there is the

implication that this is essential if the task is of an academic nature.

LITERATURE REVIEW

Introduction

There are a limited number of published and unpublished sources of information

on the subject of recess and the majority of them have become available only within the

last ten years. The recess break is becoming a subject of controversy as more

education researchers explore the issues involved in unstructured play and threats to its

existence. This section of the research project will review the current literature on the

topic of recess and the nature of unstructured play.

It is one of the premises of this study that the consequences of abolishing recess

in schools can best be determined if the potential positive and negative repercussions

on student attitude are researched and analyzed. I use the term "potential" due to the

lack of empirical evidence of findings on the nature of recess and its contributions to

learning.

Potential Positive Effects Of Recess

The literature suggests that recess provides benefits to two essential components

of the education system - the learner and the educator.

Children, and most adults for that matter, enjoy the pleasures of recreation and

like to have "fun". When asked about their favorite subject at school, many elementary

students will respond that it is "recess!" For the majority of boys and girls in elementary

school recess is fun and the opportunity to play together is an important reason for them

to come to school. In a study by Blatchford, Creeser and Mooney (1990), children were

-10-

asked what they liked best about playtime in school. The general response was that it

was a time in which they could relax, have fun and take a break from class work.

Educators are under the constant challenge to make learning enjoyable. If we

are to entice children to the halls of education, educators must first devise a system that

is of interest to students. It appears at least that one element of inducement already

exists in schools today. That element is recess. Corbin (1979) comments that enjoying

recess can be a valuable school experience for students, an experience that can make

school, in general, more enjoyable. Blatchford (cited in Farley, 1988) further implies that

for some children playtime is the most enjoyable part of the school day and its

importance should not be underestimated.

Exactly what makes recess "fun" can be better understood by examining

elements of recess more closely. Recess is a time for everyone, including teachers, to

get away from academic tasks. It can be a time for students and teachers to enjoy each

other's company in that informal context. Because of its lack of structure, children can

find within recess their spot on the continuum from rough and tumble play to sedentary

play. It is possible that, here, gender may be an emerging issue. The literature seems

to suggest that rough and tumble play is favored more by boys while girls prefer

sedentary play, but most children appear to derive an equal amount of enjoyment from

recess and its elimination could affect students' attitude towards school. Elementary

schools that alternate studying with frequent periods of play and physical activity help

children maintain attention, make learning easier and more enjoyable, and create

cooperative and positive student attitudes toward academics.

Jambour (1994) suggests that while play, social interaction and extracurricular

activity may not contribute directly to academic success, they make [the rest of] school

-11-

more interesting and pleasant. Pellegrini (1991) would argue that the links between

recess and academic achievement can be more directly explained. He contends that

after prolonged on-task activity, children need a diversion and desire novel or new

environments if they are to return to their studies with a refreshed positive attitude. The

recess break on the playground provides the learner with a "novel environment" but after

the recess break, the children, having become bored with the recess environment look

forward to the now novel environment of the classroom. He refers to this phenomenon

as the novelty theory. Upon their return to the classroom from recess, student subjects

in different studies appeared more relaxed and content. Fidgeting and squirming (often

associated with prolonged confinement of children in elementary classrooms) in their

desks was minimized, further facilitating their concentration and their engagement with

the learning process (Jambour, 1994; Pellegrini and Glickman, 1989). Stevenson (1982)

comments that attention is more likely to falter after several hours of classes than it is if

opportunities for play and relaxation precede each class. Teachers, in a study done in

Norwegian schools, felt that recess reduced mental fatigue and negative interplay in the

classroom and, as a result, students focused on their studies more intensely (Jambour,

1984).

Recess does not only promote an attitude which facilitates the learning process.

Some of the literature argues that elements in the recess break are educational in

themselves. Pellegrini and Glickman (1989) propose that because education is

developmental, younger children are qualitatively, as opposed to quantitatively, different

from older children in the way in which they learn. A child in kindergarten, for example,

probably learns to read better by first telling and evaluating stories than by memorizing

the alphabet. Young children practice their linguistic skills on the playground at recess

-12-

and these later become part of the traditional curriculum (Pellegrini and Glickman,

1989). In the classroom setting, a child might learn to say, "I like this story because it

reminded me of my summer house." On the playground, at recess, it might become, "It's

your turn to play 'it' because you haven't done it yet." Potentially, creativity can flourish

more readily on the playground. Because recess is an alternative to teacher controlled

activities, children have the opportunity to devise and initiate their own activities, set up

their own rules and find means to deal with difficulties (Blatchford (cited in Farley, 1988);

Pellegrini and Glickman, 1989).

Because the goal of educators is to prepare students for responsible citizenship,

learning basic skills (the three R's) and social competence are equally important.

Recess provides children with the opportunity to enhance social cooperative skills

(Pellegrini and Glickman, 1989). In fact, for some children, it may be their only means of

interacting with other children in an unstructured setting because school playgrounds,

especially in bigger cities, are one of the few places where children can play safely (Opie

and Opie, 1969). Peer relationships on the school playground are an essential element

in the development of adult social skills. Children gain first-hand experience in knowing

how far to go and in taking on different roles (Sluchin, 1981). Pellegrini and Glickman

(1989) support this premise using the example of chase games such as tag. Not only

must there be cooperation among students if the game is to exist at all, but social

problems are solved throughout the play in the negotiation of roles and compromise (for

example, taking turns being "it") in language that is meaningful to all participants. This

situation appears to apply more strongly to boys whose "vigorous outdoor" play, it

appears, is more closely related to their social development than girls. Girls, Pellegrini

(1991) feels, are more responsive to other social interaction contexts. Pellegrini and

-13-

Glickman (1989) believe that children demonstrate different levels of competence in

recess activities than they do in adult-structured settings where they may not display the

same degree of competence because adults are monitoring the social interaction.

When adults make the rules and settle the disputes (Pellegrini and Glickman, 1989)

children have less opportunity to negotiate with each other.

Yet one other need for recess may be that valuable information concerning

children's social development can be obtained by educators from observing children's

play. Play, a proven indicator of school adjustment (Pellegrini and Glickman, 1989), can

give educators insight into children who may be at risk. For example, in one study

conducted in Georgia, achievement on standardized tests was considerably lower for

children observed on the playground to be socially passive and adult-oriented compared

to those who engaged actively in socially interactive games. According to Jambour

(1994), children who consistently spend their recess sitting alone or with playground

supervisors and not participating with peers may be at risk for personality disorders and

may need help. A powerful indicator of social order and cultural information, Gudegeon

(1988) argues, can be identified and quantified through observation of children's

behavior on the playground.

What about teacher attitude towards recess? The literature is very limited in this

area. Aside from being a much needed break for teachers from their routine tasks,

recess can give teachers insight into student attitude and behavior. Jambour (1994)

comments that teachers observing children on the playground during recess can assess,

among other things, peer popularity, one proven predictor of school adjustment.

Because of potentially vital student information obtained at recess, teachers cannot

-14-

underestimate its many benefits. An analysis of teachers' attitudes towards recess is

one component of this study.

Potential Negative Effects Of Recess

A common misconception among adults - educators and parents - is that recess

is an enjoyable experience for all children. Although most children would agree that they

enjoy taking a break from their school tasks and the structured environment of the

classroom, the literature suggests that the typical feature of recess, that is going

outdoors to play, can mar some children's experiences at school and have negative

repercussions on their social development (Farley, 1988).

Many children find recess to be a difficult experience (Corbin, 1979). It is

assumed that all children know how to play simply because they are children. According

to Corbin, this is a fallacy for at least three reasons. Many children lack game playing

skills, experience and self confidence. Other children are subjected to conforming to

rules they may feel are unfair or, out of spite, are shut out of games entirely. Without

continual reinforcement, typically an educator's role in a structured learning environment,

many children may never enter into the game-playing scenario that is often an enjoyable

element of playground behavior. How many teachers have dealt with student problems

at recess and heard comments such as "There's nothing to do"?

While educators attempt to instill positive behaviors and attitudes in their

students, recess, according to some research, appears to be facilitating a counter

productive effect and many of the best efforts of teachers may be undermined with the

name calling, bullying and fighting that occur at that time (Farley, 1988). Unacceptable

behaviors most frequently happen on the playground, not within the school building

-15-

(Blatchford, Creeser and Mooney, 1990). Farley (1988) argues that if trouble is brewing

among students, it will most frequently erupt at recess. Schools may be allowing

opportunities for confrontation on the playground that do not normally exist in the

classroom situation. The negative effects of these situations can echo throughout the

child's school day. Educators, as well, experience these negative effects. Often class

time is spent sorting out problems on the playground, especially, states Blatchford (cited

in Farley, 1988), during the long noon hour recess.

It is evident that in an atmosphere of name calling, bullying and fighting, some

children live in fear, frustration and turmoil during the recess period. In a survey of

approximately 30,000 primary students in England (Hagedom, 1984), the results

revealed that many students were scared to play in certain areas of the playground at

their schools. At Brackenshop School in Middlesborough, England, many students

reported that often weaker students were beaten up by stronger students and personal

possessions were stolen from those who could not defend themselves. In interviews

with 174 students, Blatchford, Creeser and Mooney (1990) confirm this report. Twenty

one percent of respondents reported disruptive behavior such as being bullied or beaten

up as a normal part of their recess break. Children not belonging to a clique, according

to Corbin (1979), are often victims of interrogation by groups of other children. Others

are victims of continuous cycles of younger children being picked on by older children

(Hagedom, 1984).

Farley (1988) reports that girls tend to be bothered more by the teasing and name

calling than boys, while boys tend to participate in fights more than girls and social

deviants are not the only source of disruption and unacceptable behavior. Frustrations

that arise from normal unstructured game playing can sometimes lead to severe

-16-

aggressive behavior (Blatchford et al. 1990). Many scholars support the premise that

the quality of children's play is generally declining. In schools where the nature of

discipline problems at recess is so intense, eliminating recess might well be a sensible

alternative.

Do all schools find more discipline problems during recess than any other period

of a child's school day? In schools where disruptive behavior during recess is obvious,

the answer is definitely in the affirmative. Other schools, however, should not feel smug

in their assurance that the recess period appears to pose no problems. The literature

suggests that teachers have a limited idea of what happens on the playground because

they are so occupied with the moment-to-moment concerns of supervision (Blatchford et

al. 1990). In addition, aggressors often will not demonstrate negative behavior as

frequently or at all in front of teachers. Frequently, students are the only ones who know

the real story behind disruptive events transpiring on the playground and adults just do

not realize how bad some situations may be. Teachers, according to Hagedom (1984)

do not realize the frequency and extent to which negative actions, especially bullying,

are manifested during recess.

While some students are victims of aggressive behavior carried out by their

peers, others are victims of the nature of the playground and the great variety of events

that can transpire there. Lack of playground space is frustrating for those who enjoy

playing games such as soccer, football and baseball that require a lot of room. Lack of

playground equipment induces boredom in students to the extent that the statement,

"There's nothing to do" is not uncommon. As well, accidents can ignite feelings of anger

and bitterness (Hagedom, 1984).

-17-

Because children have no choice in the decision to have recess or not, but are

given the choice to do whatever they please (within school rules and regulations) during

that time, many find it difficult to take charge of the situation and direct their behaviors

constructively. In densely populated schools, the congestion and noise is so disturbing

that students complain of being "bashed around" and "knocked down" almost every time

somebody runs (Hagedom, 1984).

Another element that raised a concern for children was weather conditions

(Blatchford et al. 1990). Either the temperature was too hot or too cold, with more

emphasis on the latter, for twenty-six percent of the 174 students surveyed in this

particular study. Recess in cold weather, students complained, seems to last for hours

rather than minutes.

It would seem a logical conclusion to provide children with recess, simultaneously

giving them the opportunity to choose whether they wished to remain inside or go

outdoors. The consequence of this solution is concern about the disruption that could

result if children were allowed inside and how they then might be adequately supervised

(Blatchford et al. 1990). Blatchford (1989), in an earlier study, (cited in Blatchford et al.

1990), argues that these problems can be solved if teachers are willing to increase their

supervision allotments so that indoor and outdoor play are adequately supervised.

However, in smaller staffed schools, supervision duties are already onerous. Further

increasing teachers' supervision duties may put extra strains on their already heavy

work load.

Teachers, too, need a break (Jambour, 1984) and are more refreshed and eager

to perform their duties after time away from the students. One might question when

teachers would get their break time in schools where recess was limited or eliminated

-18-

entirely, or divided into choices of indoor or outdoor play. In one specific situation, the

solution that contributed information to the study that is the subject of this paper was to

hire a part time teacher to relieve the regular teachers so that they could in turn receive

a combined break and preparation time.

Gender Differences

The area of gender differences in children's reaction to recess is apparent yet

inconclusive due to the lack of empirical research on this topic. Eaton and Enns (1986)

noted a significant gender difference in motor activity among preschoolers with boys

being more active than girls. These differences became more pronounced as students

progressed into elementary school. This premise is supported by Kraft (1989) in his

study concerning behavior of children during unstructured playtime in which white girls

were found to be the least physically involved in moderated to vigorous activity.

Pellegrini (1990) speculates that outdoor recess may be more necessary for boys than

girls. As noted earlier, Farley (1988) stated that boys were more inclined than girls to

participate in such aggressive play as fighting and negative confrontations. The

consequences of these actions probably echo throughout the day for many children,

affecting their class attention, among other things. One might assume the negative

effects of aggressive play on student attitude would be reduced and students' (especially

boys') time on task following recess would be enhanced if the play environment were

more structured.

Girls interviewed about recess (Blatchford et al. 1990), were reported to dislike

the playtime period, especially the long noon hour, because they often did not know

what to do. Many were bothered by cold weather, teasing and name calling and were

more inclined to stay indoors at playtime than boys. Eliminating the recess break, one

-19-

might assume, may not have any serious repercussions in this situation. In fact, one

might speculate that with the stress of having to go outside eliminated, girls would be

even more focused on their studies, further enhancing their academic achievement and

ultimately promoting more positive attitudes towards school in general.

BACKGROUND TO THE STUDY

Recess Duration

There appears to be no empirical research on the effects of entirely abolishing

recess for children in elementary school. For the purposes of this study, I focused on

what happened following the elimination of only the afternoon recess break, consisting

of a fifteen-minute time period scheduled half way between study periods.

Research Issues

Due to the lack of research in this area of study, this project may stand as a

preliminary introduction to the effects of abolishing recess in the schools. The research

activity that developed the findings of this study can be classified as action research.

Much of the data for the study was drawn from a particular school situation. Through

the application of teacher and student surveys, as well as participant observation, this

study attempted to explore the effects of decisions made about unstructured break time.

While the sample chosen is selective and small, it was hoped that study findings would

give some insight into the effects of substituting recess with structured play on teacher

and student attitudes. Within this selective sample, it was further anticipated that

different groups would emerge from which comparisons could be made regarding

different attitudes towards substituting unstructured play with structured play. For

-20-

example, based on the literature, it was anticipated that the attitudes of girls and boys

would be qualitatively different.

Because this was a preliminary study, no generalizations to other situations could

be made regarding the findings. I had hoped that further experimental studies might be

given serious consideration if the findings of this study raised any concerns. As one

example I had thought that comparisons in attitude among students randomly selected in

schools with structured playtime and unstructured playtime might then be made if this

first sample showed strong support for or disapproval of structured play or unstructured

play during the afternoon recess break. More specifically, the literature suggests that

recess has varying effects on girls and boys, indicating that substituting structured play

for the more traditional activities of recess may lend itself to different results for each of

the sexes. I had further hoped that this study would produce results that would

encourage further explorations of gender differences in comparisons of other groups of

children available for study.

RESEARCH METHOD

Sample

Two different elementary schools in the same school district, School A and

School B, were selected for this preliminary study.

School A was chosen as a subject for this study initially because it was

convenient. I am presently employed at School A. A second reason for including

School A was that students are bussed to this school from different parts of the city, thus

providing variety in the sample of students. School B was chosen because the high

numbers of students enrolled in Grade 5 and 6 would allow for larger sample size.

-21-

Both schools are located in middle class neighborhoods. Students bussed to

School A come from middle class neighborhoods, as well. Both schools have the same

recess schedules - one recess break in the morning, one noon break after lunch for

approximately thirty minutes and no afternoon recess. I reasoned that if I could keep at

least these variables constant, the survey results would more clearly depict how middle

class students have reacted towards recess generally and the loss of afternoon recess

in particular.

Subjects

Students

All children enrolled in fifth and sixth grades at School A and School B schools

during the 1995-1996 school year were subjects of this study. A total of 102 students

provided usable data by responding to twelve survey questions.

Teachers

The teachers selected for this preliminary study included all teachers at School A

and School B during the 1995-1996 school year. A total of 17 teachers provided usable

data by responding to twelve survey questions.

Data

Data for this study was obtained in the form of a survey consisting of two

questionnaires, a teacher questionnaire and a student questionnaire. The

questionnaires consisted of 12 questions each and were designed to survey teachers'

and students' opinions on the effects of substituting structured play for unstructured play

on the attitudes of students and teachers.

-22-

To administer the student questionnaire, I explained to students in both schools

the purpose of the survey and the procedure for completing the questionnaire. Students

were then given class time to respond to the 12 questions. Once students completed

their responses to the questions, I collected the questionnaires. All questionnaires were

to be completed in the time allotted. Out of 104 students surveyed, 104 questionnaires

were returned completed resulting in a 100% rate of return.

To administer the teacher questionnaire, I followed two separate procedures for

each school. In School A, I passed out the teacher questionnaire at a staff meeting,

explained the purpose of the survey and the procedure for completing the questionnaire.

Information concerning the purpose of and procedure for completing the questionnaire

was also stated on the questionnaire sheet. I asked that the forms be returned to me

within two weeks.

In School B, I did not administer the questionnaire personally to the teachers.

The teacher questionnaires were given to the principal of School B to be distributed to

the rest of the staff. The purpose of the survey and the procedure for completing the

questionnaire were clearly outlined on the questionnaire sheet. Out of 22 teachers

surveyed, 17 completed questionnaires were returned, resulting in a 77% rate of return.

The findings of this study are almost certainly influenced by other information

gleaned from my own regular contacts with students, parents, administrators and other

teachers in both schools.

-23-

PRESENTATION OF RESULTS

Before examining the effects of substituting unstructured play with structured

activity classes on students' attitudes, I decided first to examine students' attitudes

generally toward unstructured play.

The literature suggests that recess is the most enjoyable part of a school day for

a majority of children. Figures 1 and 2 indicate that students are in complete agreement

with this statement. Figure 1 indicates students' responses to the questions asking

whether or not students had fun with friends during recess and whether or not this made

school fun. Out of 102 students, 90 students responded affirmatively, with 61 students

strongly agreeing. Only 4 students expressed any kind of aversion to recess, further

emphasizing the degree to which recess represents a time of joy for almost all of these

elementary students.

Figure 1

25

20

£ 15

I

5

0

At recess I have fun with my friends and this makes school fun

Strongly
Disagree

3 =
Disagree

-msr
No

Opinion
Agree

N=102

• Gr 5 Male

• Gr 5 Female

QGr 6 Male

• Gr 6 Female

Strongly
Agree

Is recess boring because there is nothing to do? Figure 2 provides overwhelming

evidence that these students did not think so.

-24-

Figure 2

Recess is boring because there is nothing to do

30

25

20

1

8 10

5

0

WM"—1
ill

1
fes
It

1 —

•- f U n H

— _ _ _ _ _ — , ; „ . ; ; , • • • —

• " I T S - " ,— i i — — " ' " ' '

F. I—; ' | •••—-H 1 - -j turn—1 1 1

N=102

• Gr 5 Male

• Gr 5 Female

• Gr 6 Male

r_Gr 6 Female

Strongly
Disagree

Disagree No
Opinion

Agree Strongly
Agree

With 97 students expressing their disagreement to this statement, it is very obvious that

the students in this sample do not have difficulty with an unstructured time period. To

further explore their feelings towards recess, I asked all students why they liked the

recess period. With the exception of one who commented with "No comment", all

students indicated directly or indirectly the fact that they enjoyed the freedom to pursue

their own interests. The following comments were typical of their responses:

• "It (recess) is fun. I can do things I want, not the things teachers tell me to do. I can

play with my friends."

• "I can run around and do basically what I want."

• "We have enough equipment to make it fun."

With this group of students, the recess period appears to be used appropriately and is

clearly not viewed as a waste of valuable time. In Figures 1 and 2, no clear gender

distinctions emerged. The obvious love for recess expressed by the Grade 5 boys was

not much more emphatic than the responses of Grade 6 females, who scored the

second highest in the two categories reported in Figures 1 and 2.

-25-

Figure 3

Students need a recess break from classes

25

• 20

! 15

9 _
E

10

x_c

N=102

• Gr 5 Male

• Gr 5 Female

• Gr 6 Male

• Gr 6 Female

Strongly
Disagree

Disagree No
Opinion

Agree Strongly
Agree

Figure 3 indicates that students believe that they do need some kind of break from

classes. In fact, 45 of the 102 students who responded to the statement, "I think the

purpose of recess is to...", actually used the word "break" in their written response. In

addition to these responses, many other students implied that a break was necessary,

often commenting that "It (recess) takes your mind off school work."

The general good feeling surrounding the idea of a "coffee break" or "tea time"

seems to be not just restricted to adults. In fact, there appears to be evidence that this

group of elementary students are in need of more breaks than adults. For example,

some students felt that recess was a time to stretch "and get out of their desks." Adults,

who work primarily at a desk are at liberty to "get up" and stretch at will while, in the

classroom, some students may not feel that they have this same privilege.

It is interesting to note that a larger number of Grade 6 students, especially

males, strongly agreed that a recess break from classes is needed than did their Grade

5 counterparts. The trend in Canadian schools is to eliminate recess as students

advance in their school years. For example, these same grade 6 students who agreed

-26-

so strongly that students need a break form classes will receive no scheduled fifteen

minute "recess" break in junior high next year, either in the morning or in the afternoon.

Figure 3 indicates that all the teachers participating in this survey are in full

agreement with the idea that students need a time at school such as recess that is not

structured by teachers.

Figure 4

in

O
(0

•2

12

10

Z 6
o

I ̂
E
3 O

Students need a time at school such as recess that is not structured
by teachers

Strongly
disagree

Disagree No
Opinion

Agree Strongly
Agree

N=17

i Teachers

Although the adult coffee break allows colleagues to socialize (much like recess

for children) and is in itself an enjoyable time, its main purpose is to allow workers to

revitalize themselves so they can approach their work refreshed. This "novelty" theory

(Pellegrini, 1991) discussed earlier, is supported in this study, but not overwhelmingly.

Figure 5 indicates that 66 students agreed that after recess they felt that they listened

well and understood their subjects better than before the recess break, while 8 students

disagreed. Many students were able to articulate very clearly their understanding of the

purpose of recess. Typical of their comments were:

-27-

• "take a break from working so you can work better after recess"

"have fun, burn off energy and to help you think better after"

• "let us use up our energy so later we can get to work"

Figure 5

c
9

•o
3

55
"o

1
E
3

z

12

10

8

6

4

2

0

After recess I feel I listen well & understand my subjects better than
before the recess break

Strongjy
Disease

ja
Disagree No

Opinion
Agee Strong1 y

Agee
No

Response

N=104

HGr

• Gr
DGr

• Gr

5 Male

5 Female

6 Male

6 Female

It is the "No Opinion" response to this statement by 27 students that offers the possibility

that the nature of recess is so connected with play time that some students do not

associate recess with academic performance.

The data presented in Figure 6 indicate that teachers generally agree that

students do approach their tasks more enthusiastically after a recess break than before

the break.

-28-

Figure 6

(A

o

0)

E
3

10
9
8
7
6
5
4
3
2
1 -
0 -

After a recess break students approach their tasks more
enthusiastically than before the break

Strongly
disagree

Dis agree

r*

Agree

N=17

H Teachers

Strongly
Agree

However, even a few teachers expressed "No Opinion" to this statement. None of the

teachers surveyed took a strong stance on this issue. From my own observations, I

would have to agree that for the majority of students, recess does serve the purpose of

a break. However, there are some students who have a genuine difficulty with lack of

structure in their environment. Some students find it difficult to socialize with their peers

and bullying or isolation of students does occur in the playgrounds I observed. Rather

than renewing these students' interests in academic tasks, recess may well serve as a

distraction from class work, which, if not monitored closely, can affect the rest of the

class. This might help explain the varied responses to this statement.

Is recess educational in itself? Although the surveys did not address that

question in terms of academic education, they did elicit quite specific responses relative

to the building of socialization skills. For example, several studonts, discussing reasons

why they liked recess, offered comments such as:

-29-

• "It is a time to socialize with my friends."

• "I get to play with my friends (who) I usually don't get to play with after school."

• "I get to talk with my friends. I'm such a busy person so I can't be with my friends

after school."

These statements are indicative of students' understanding of the need to socialize, and

their awareness that the recess period at school may provide one of their few

opportunities to do so. Students who are bussed to school may only be allowed to see

their friends from another part of the city at school. Other students have agendas that

are so busy and filled with after school activities that no time is left for them to socialize

freely with their peers. The social cooperative skills that Pellegrini and Glickman (1991)

referred to earlier are less likely to develop if children experience fewer times where they

can play in the spirit of free cooperation, take on different roles, and learn how to

compromise. There may well be some students all of whose social interactions might be

monitored continually by adults.

In some cases, the literature suggests that there are students who experience

difficulty with the concept of free play during the recess break. The numbers of students

in this study whose responses support this premise were low. When asked to complete

the sentence beginning, " I dislike recess because...", 75 students replied with only

supportive comments about recess such as, "I like everything about recess" or "You

start having so much fun and the recess bell rings. I don't think it's long enough

sometimes." Of the 27 students who did offer a negative opinion towards recess, 8

commented that weather was a factor, expressing a strong dislike for cold days when

they were still requested to go outside. 6 students felt recess was boring due to a lack

-30-

of things to do, with three stating that this was more true on cold days in the winter.

Thirteen students were concerned about the physical injuries that can result at recess

due to aggressive behavior such as fights or rough play, and mental anguish caused by

teasing or by "little kids running all over the place and bugging you." It is important to

keep in mind that this statement, "I dislike recess because..." was set up intentionally to

guide students to select any negative features concerning recess, yet 74% of

respondents did not attend to this negative influence and, rather, added their positive

comments.

Figure 7 further illustrates the large number of students, especially Grade 6

females, who indicated they do not worry about arguments during the recess break.

Figure 7

a
3

CO

o

_
E

I worry about getting into arguments during the recess break

Strongly
Disagree

Disagree Strongly
Agree

N=104

OGr 5 Male

• Gr 5 Female

• Gr 6 Male

• Gr 6 Female

The higher incidence (slight as it is) of worry among Grade 6 males concerning recess

arguments may be in keeping with the literature findings that more aggressive types of

play and behavior are more prevalent among male students. One student commented

-31-

on his dislike of the environment which he felt had too much structure stating, "We are

not allowed to tackle."

To what extent are teachers aware of the negative aspects of recess? When

asked if they observed students at recess displaying disruptive behavior which affects

the free play of others, the majority of teachers indicated that they did, as illustrated in

Figure 8. Once again, this may be further confirmation of one of the literature themes

that although recess is fun for many, it is not the best of times for everyone.

Figure 8

01
JZ u

2
E

14
12
10
8
6
4
2
0

On supervision I have observed students displaying disruptive
behaviour which affects the free play of others

Strongly
disagree

Disagree No
Opinion

Agree Strongly
Agree

N=17

I Teachers

The number of students in this study who concerned themselves with negative

aspects of recess is very low and it is apparent in the great majority of responses that

the positive features of recess certainly outweigh the negative. But recess was originally

scheduled in the school day as a break time after which students could return to their

studies in a renewed and refreshed manner, analogous in some ways to the adult coffee

break. Does recess "refresh"? Or could it be interfering with students' studies? The

students in this study certainly agree that recess is great and "kids love it", but do they

offer any understanding of ways in which it might be fulfilling an academic purpose?

-32-

After all, as many researchers and others have noted, it does take up a great deal of

time in a child's day.

Figure 1, discussed earlier, illustrates the large number of students who

supported the premise that students do indeed need a break in between tasks. Figure 9

indicates that recess does not appear to interfere negatively with students' learning.

Figure 9

Thinking about recess makes it difficult for me to concentrate on my
class work

N=104

• Gr 5 Male

• Gr 5 Female

• Gr 6 Male

• Gr 6 Female

Strongly
Disagree

Disagree Agree
Opinion

Strongly
Agree

Over half (56) of the students disagreed that recess distracted their attention from class

studies. They seem to be suggesting that students benefit from the recess break

similarly to the way adults benefit from a coffee break.

It is interesting to note that of the 21 students who felt recess reduced their ability

to concentrate on class work, 12 of these were females from Grades 5 and 6. From my

own observations of upper elementary children on the playground, I have frequently

observed boys being more involved in sports and more accepting of team game playing

(yes, sometimes aggressive), whereas girls tend to play more in groups or "cliques"

which can often lead to teasing and, occasionally, the isolation of some students.

Students who worry about not having someone to play with may be found to have some

-33-

inability to concentrate on class studies and, in my own observations, I have seen this to

be true at times. However, I am sure there are many other factors at work, beyond

these to do with recess behavior, that influence in-class attention and engagement.

Although the majority of students did not feel recess distracted their attention

towards their class studies, the majority of teachers surveyed agreed (both generally

and strongly) that students they knew had their free time disrupted by other students on

the playground appeared less focused on their studies than before the recess break.

Figure 10

0>

a
E
3
Z

Students in your class who you know have had their free time
disrupted by other students on the playground appear lessfocussed

on their studies than before the recess break

Strongly
disagree

Disagree No
Opinion

Agree

N=17

H Teachers

Strongly
Agree

Most of the teachers who expressed "No Opinion" on this topic were employed

part time, as Music teachers, for example. Perhaps they felt they did not know student

routines well enough to make any comparisons of students' behavior before and after

recess to establish an opinion.

Figure 11 shows that along with their recognition of the inability of some students

to concentrate on their studies, the majority of teachers agreed that class time after

-34-

recess is often used to resolve problems that students encounter during recess. It is a

serious problem to have valuable class time wasted, especially when so many

curriculum demands must be fulfilled, and it is a concern for some teachers that

problems created during recess can so frequently intrude into the rest of the school day.

Figure 11

(O
a>
. c
o
a
a>

14
12
10

0 6

1 4
1 2
z „

After a recess break class time is used to resolve problems students
encounter at recess

N=17

l Teachers

Strongly
disagree

Dsagree No
Opinion

Agree Strongly
Agree

This concern might be addressed if the "recess" environment were more "structured"

and if more teacher involvement were incorporated into recess time. However, since

there is great value for most children in an unstructured environment, it may be possible

that further class discussion of socializing and problem solving skills in a period following

recess is valuable as well and could affect both students' academic progress and

attitude.

Based on the evidence developed through this study, recess, according to most

students, is fulfilling quite successfully the requirements of an appropriate and

productive break. An equally interesting section of this investigation explores the

questions of how much recess time children think they need and whether or not this time

-35-

could be substituted with alternative structured activities without negatively affecting

student achievement and, ultimately, student attitude towards school.

All the students surveyed had a fifteen minute morning recess break and a

forty-five minute noon break (approximately). Figure 12 indicates that most students

(73%) feel both morning and afternoon recess breaks are a necessity.

Figure 12

Students need a recess break in the morning and afternoon

N=104

• Gr 5 Male

• Gr 5 Female

• Gr 6 Male

• Gr 6 Female

Strongly
Disagree

Strongly
Agree

This point is further supported in Figure 13. However, when asked if they would be

willing to stay at school longer each day to make up the extra time used for the recess

break, 56 (54%) of the students disagreed (see Figure 14). The conclusion of a majority

of students was that a recess break in the afternoon would be nice, but it is not worth

having to spend extra time at school.

-36-

Figure13

20
18
16
14

n i?
E
•§ 10

I 8

I think students should have a recess break in the afternoon

< » pr~l
Strongly
Disagree

Disagree No
Opinion

Agree

N=104

0Gr

• Gr
• Gr
• Gr

5 Male

5 Female

6 Male

6 Female

Strongly
Agree

Figure 14

I would be willing to stay at school longer each day if we could have
a recess break in the afternoon

N=104

• Gr

• Gr

• Gr

• Gr

5 Male

5 Female

6 Male

6 Female

Strongly
Disagree

Disagree No
Opinion

Agree Strongly
Agree

If students are not willing to stay at school longer in order to acquire a recess

break, then perhaps this type of break is not really necessary to enhance students'

academic achievement and, ultimately, self-esteem (attitude). Perhaps a change in

class activity may be just as good as a full recess break. In such a scenario, the

students are simply changing classes. The classes, however, are what might be

considered "less academic" activity classes such as P.E. or Drama. As a result,

-37-

students have a curriculum-approved "recess" break from the academics but no class

time is lost.

In Figure 15 it can be seen that most teachers agreed with students that two

recess breaks plus a noon hour break were not essential for optimal learning.

Figure 15

14

12
w
| 10
o
$ 8

o 6

1 <
z 2

0

For optimal learning to occur students need 2 recess breaks (one in
the morning & one in the afternoon) & a noon hour break

s.

N=17

I Teachers

Strongly
disagree

Disagree No
Opinion

Agree Strongly
Agree

Figure 16 shows that the existing system involving a recess break in the longer morning

class period, a noon hour break and no afternoon recess appealed to an overwhelming

majority of teachers.

-38-

Figure16

4>

E
3

9

8

7

6

5

4

3 4

2

1

For optimal learning to occur students need one recess break in
the morning and a noon hour break

- f —

N=17

0 Teachers

Strongly
disagree

Disagree No
Opinion

Agree Strongly
Agree

The teachers in this study believed very strongly that an unstructured recess

break was very important, but also felt that "too much of a good thing" could be

detrimental. From their comments, it is very apparent that teachers feel learning

experiences do indeed occur on the unstructured playground. Many teachers saw the

value in a recess break that provided children with opportunities to be with their friends

and/or siblings from other classes, without adults constantly structuring the environment.

As well, teachers commented that students benefit from the free time by acquiring

leadership and cooperative skills and enhancing their own imaginations. They felt that

children should be given the opportunity to make choices involving peer relationships

and witness the positive or negative consequences of their actions.

Still other teachers felt students needed an unstructured play time to help them

unwind, "let off steam", in ways that would enable them to later sit and focus their

-39-

attention on their school work. Of course, recess break was seen by teachers as a

practical time for students to get a drink and use the bathroom.

On the issue of a recess break in the afternoon, most teachers felt this was not

necessary. Many commented that recess was only needed to break up the long work

period in the morning. Typical school day afternoons are shorter, and do not require a

scheduled break. Many teachers who had previously worked in schools with two recess

breaks found that when the afternoon recess was eliminated discipline problems were

reduced. Teachers commented that the break earlier in the day when students are not

tired seems to be beneficial to learning, but later in the day when students are more tired

a break seems to make them want to continue the break and it is often harder to

encourage them to focus and concentrate on school work again. Too much

unstructured time, according to teachers, could also result in more conflicts between

students which, if carried over into the classroom, would lead to loss of valuable

productive class time which in turn might affect students' academic achievement.

It is important to note that most teachers felt they needed their "coffee break",

too. However, the frequency of breaks teachers needed was not considered an

important issue in that when the number of recess breaks was discussed, it was always

put in the context of the students' needs. Perhaps the question of breaks for teachers

and the impact on effective teaching would be worthwhile for another research project.

Figure 17 indicates that the students in this study had very different views on

whether or not a teacher-chosen activity class should replace an afternoon recess

break. Alternatively, it is possible that respondents experienced some confusion in

answering this question based on a lack of previous experience with the concept of

having a recess break in the afternoon.

-40-

Figure17

I would prefer to have an activity class chosen by my teacher instead of
a recess break in the afternoon

n
s

•o
3

55

N=104

• Gr 5 Male

• Gr 5 Female

• Gr6 Male

• Gr 6 Female

Strongly
Disagree

Strongly
Agree

Thirty-eight percent of the students surveyed preferred the activity class, 37% preferred

a regular recess break while 25% had no opinion. The most obvious discrepancy in

responses is among Grade 6 males, with 13 in favor of recess and 7 preferring a

teacher-structured activity class. My own observations led me to attribute this difference

of opinion to the preference of a majority of Grade 6 boys for team sports. Most often

when they are given the opportunity to choose between team sports and an activity that

might not be a sport, most Grade 6 boys choose the former.

Grade 6 girls' opinions were evenly divided with 11 in favor of recess and 11

preferring a teacher-structured activity class. These results conflict with those in Figure

13 in which 79% of the girls surveyed were in favor of the recess break in the afternoon

and only 18% opposed to this break. In addition, both Grade 5 males and females

favored a teacher-selected activity class (41%) over a recess break (31%). However,

Figure 13 indicates that 79% of the Grade 5 students surveyed believe that students

need a recess break in the afternoon.

-41-

How can this paradox in students' survey results be explained? In one of the

schools in this study a popular teacher-structured, less academic afternoon class is

Drama. In my observations students seem to enjoy this option so much that missing an

alternative recess break is not an issue.

It might also be concluded that if students are asked if a recess break is needed,

they may assume that the alternative is no break at all. However, if the break is

opposed to a less academic teacher-structured activity (a change from the perceived

norm) students may be willing to substitute their recess time for something equally

enticing to them.

Teachers, when asked if they felt students would prefer the recess break over

any structured teacher activity, overwhelmingly agreed. Figure 18 shows that 16 of the

17 respondents thought students would elect a recess break instead of any structured

teaching activity.

It is interesting to compare the student responses in Figure 17 with the teacher

responses in Figure 18. Although teachers believed almost unanimously that students

preferred a recess break over any structured teacher activity, 38 students felt they would

prefer to have the structured activity while 39 indicated a preference for recess. The

remaining students expressed "No Opinion". Perhaps teachers are too hasty in

anticipating students' preferences, thinking that if something is related to the school

curriculum children will not prefer it over something much less teacher-structured.

Maybe we do not know our students as well as we think we do. It may be time that we

as educators realize we are doing our jobs well in providing an enticing, enjoyable

working environment and that in itself is a reason for students to enjoy coming to school.

In informal conversations with parents towards the middle part of August, I have often

-42-

heard comments describing their child's eagerness to start school in September

because they are so bored at home.

Figure 18

10
9

(A 8

| 7

S 6
Z 5
2 4
3 3
I 2

Z 1
0

Students would prefer the recess break over any structured teacher
activity

Strongly
disagree

Disagree No
Opinion

Agree

N=17

H Teachers

Strongly
Agree

Figure 19 shows the persistence of teachers' perceptions about students' love of recess.

When asked if the substitution of structured activity classes such as P.E. or Drama for

the recess break would eliminate students' need for a scheduled recess break, a

majority of teachers either disagreed or strongly disagreed.

-43-

Figure19

®

E
3 z

Substituting a structured activity class such as P.E. or drama for the
recess break would eliminate the need for the recess breaks

F
i

$
'.sW

Strongly
disagree

N=17

H Teachers

Disagree No
Opinion

Agree Strongly
Agree

It is very apparent that many teachers believe children need a time in their school day

that is not structured by adults.

When speculating if substituting the structured activity class for both morning and

afternoon recess breaks would foster in students a more positive attitude towards

school, the majority of teachers disagreed.

-44-

Figure 20

Substituting a curriculum approved class such as P.E. or drama for
both morning and afternoon breaks would foster in students a more

positive attitude towards school

E
3

10
9
8
7
6
5
4 -I
3 t "*,

Strongly
disagree

1 3
•1.HHS

N=17

I Teachers

Disagree No
Opinion

Agree Strongly
Agree

Despite the similar statements that both graphs (Figures 19 and 20) make regarding

teachers' opinions of children's love for recess, there is one slight but interesting

difference. Although some teachers felt that scheduling a structured activity might be

just as rewarding as a recess break, not one teacher believed that such a change would

foster in students a more positive attitude towards school.

In their responses in Figure 18 teachers were asked, in effect, to share their

personal understanding of student preferences for recess. In Figure 19, teachers were

responding to a general question about eliminating the need for all recess breaks, and

they were clearly collectively opposed to that possibility, although two teachers at least

appeared to think the idea had some merit. In Figure 20, almost all teachers shared

their belief that a decision to exchange recess for classes such as P.E. and Drama

would certainly not foster more positive student attitudes towards school. Finally, in

Figure 21, teachers show some pronounced differences of opinion over the substitution

of certain classes for the afternoon recess break only and its impact on student attitudes

-45-

towards school. While a majority of teachers still disagree, 4 respondents offered "No

Opinion" and 6 more teachers actually agreed that eliminating the afternoon recess

might actually foster more positive attitudes.

Figure 21

Substituting a curriculum approved activity class such as P.E. or
drama for the afternoon recess break would foster in students a more

positive attitude towards school

0> .c u
2 3

2 2 » .o

i 1

mm

^mitS

• M M L , 1

•

1 1

N=17

I Teachers

Strongly
disagree

Disagree No
Opinion

Agree Strongly
Agree

There seems to be no great concern that the long morning work period has a

scheduled unstructured recess break in the middle. As well, the teachers in this survey

generally accept the idea that, after lunch, children do not need another unstructured

recess break. In the schools I have observed in this study, the once-existing afternoon

recess period has been abolished and the students' afternoon at school is now entirely

structured by a teacher. Despite their overwhelming love for recess, it does appear that

many students, when given the choice of a teacher-selected activity class instead of

recess, do freely choose a structured activity class. The information contained in Figure

17 indicates that the 104 students in this study are almost equally divided in their

preferences for a recess break or an activity class.

-46-

Does participation in a teacher-structured activity produce the same benefits of

the "novel theory" that the regular recess break provides? Figure 22 suggests that

students do indeed return to their studies more refreshed and with renewed energy after

structured activity classes. The majority of students agreed with the statement, "After an

activity class like P.E. or Drama I am able to listen well and understand my subjects

better than before the activity class", while 9 were in disagreement. However, 40

students offered a "No Opinion" response to this statement and I am unable to explain

why this would be so.

Figure 22

After an activity class like P.E or drama I am able to listen well &
understand my subjects better than before the activity class

Strongly
Disagree

Strongly
Agree

N=104

Gr 5 Male

Gr 5 Female

Gr 6 Male

Gr 6 Female

Figure 23 shows that although 8 of the 17 teachers surveyed expressed "No

Opinion" as to whether students, after a structured activity class, remained more

focused during a subsequent non-activity class, another 8 teachers felt students were

able to concentrate more closely on their class studies, while only one teacher strongly

disagreed with this statement.

-47-

Figure 23

After a structured activity class students remain more focussed during
a subsequent non-activity class

7 -
(A

H 4

ro
f

E 2
3

z 1
0 - "w&sOl ! [

r ' ' •

' * t t

'''''• fjBp&g
I 1 FB«F-i."l 1 ;

Strongly
disagree

Disagree No
Opinion

Agree

N=17

O Teachers

Strongly
Agree

The information displayed in Figure 24 shows the responses of students when

they were able to choose whether the subject for the structured activity class would be

either P.E. or Drama. In preparing to answer this question students were told of

particular conditions that would apply, namely, that the teacher would structure the

environment and enforce rules which might or might not be jointly formulated by

teachers and students. Figure 24 offers evidence that more students would prefer to

have such a structured environment, with 48 of the respondents in agreement compared

to 36 in disagreement with this statement.

-48-

Figure 24

c a
•o
3
55

If I could have my choice of an activity class instead of recess I would
prefer not to have recess

Strongly
Disagree

N=104

• Gr 5 Male

• Gr 5 Female

• Gr 6 Male

• Gr 6 Female

Strongly
Agree

A large majority (18) of Grade 5 males agreed (either strongly or generally) that they

would prefer a student-chosen, teacher-structured activity while only 7 Grade 5 males

preferred a recess break. By a much narrower margin, Grade 6 males slightly favored

the student chosen activity (11) to the teacher chosen activity (9), but they also

represented the highest number of students expressing "No Opinion". Girls, in general,

seemed divided on this question, with 19 in agreement with not having recess and 20 in

disagreement. Is it possible that these students do not mind teacher involvement in their

play as long as they have input into the type of activity they are participating in? Is this

one area of the study where teachers' perceptions of student attitudes (see, for

example, Figure 20) are clearly at odds with students' perceptions? While sorting

through the information, I pondered whether or not the double negative was confusing to

students (having them disagree with the idea of not having recess). However, I believe

the verbal explanation given to the students during the administration of the survey did

facilitate an understanding of the statement to which the students were responding.

-49-

Although students and teachers would both agree that students still might

consider recess to be their favorite part of the school day, some evidence gathered in

this study appears to suggest that many students are at least open to the possibility of

alternatives to recess, under certain circumstances.

CONCLUSIONS

The purpose of this study was to investigate the effect of substituting afternoon

recess (unstructured play) with structured activity classes, especially those involving

large motor movements, for example, Drama and P.E. on the attitude of Grades 5 and 6

students.

The majority of students agreed that recess has not lost its popularity and it is

viewed primarily as a fun time when children can play freely. Also, recess provides a

break from classroom work, so that students can return to their studies with renewed

interest after the recess break. Because recess appears to make school enjoyable for

students and contributes directly to the achievement of schools' academic purposes, it

would be unwise to eliminate all recess breaks from the children's school day.

However, when the afternoon recess break was subjected to the close scrutiny of

this study some interesting information was generated. Students, despite their genuine

love for recess, were not willing to stay at school longer in order to have the break (even

if, for some, it was their only time to play with certain friends). In addition, both teachers

and students agreed that sometimes valuable class time was used to resolve problems

that developed during recess, and such problems seemed more numerous in the

afternoon. Moreover, some students felt that thinking about recess did not allow them to

focus as well as they could on their class work.

-50-

Evidence gathered through this study suggests that substituting an afternoon

recess break with a teacher-structured activity class might be one way to make optimal

use of class time, avoid wasted periods, and still provide students with a well deserved

break from their studies, all the time fostering positive attitudes in students.

From my own personal observations, this procedure seems to work well. The

evidence in Figures 17 and 22 further supports this type of scheduling. Students in this

study were not in total disagreement with having their afternoon recess eliminated and

replaced by a teacher-structured activity class, regardless of whether or not it might be

the teacher's or students' choice of the type of activity. Student responses seem to

suggest that if schools are careful in the way they abolish the afternoon recess period

and replace it with a structured activity class they may be able to enhance student

achievement and ultimately foster more positive attitudes towards school among a

majority of students.

Concerns Arising From The Study

Two central concerns remain as I try to draw conclusions from the results of this

study. First, are we giving students enough unstructured time during the school day?

Many of the lessons students learn at school do not come from a book. Teachers

commented on the importance of decision making and leadership skills that evolve from

children's involvement in unstructured play. Are we denying our students the acquisition

of these essential life skills by favoring a more structured approach to learning that

appears to enhance student attitude and, ultimately, academic learning?

The second concern relates to the amount of structured time that students

appear to desire. Evidence appears to suggest that students equally enjoy teacher

-51-

(adult) structured activities and recess (unstructured play) time (see Figure 17). Are

today's children becoming too dependent on adults structuring their environment? How

many times have we heard parents mention the importance of involving their children in

a variety of activities? Have parents perhaps gone too far? Some children's days are

filled with so many adult-structured activities such as morning piano lessons, school,

after school soccer, swimming, gymnastics, hockey and so on that when nothing is

scheduled they appear to think "there is nothing to do". Of course, this is an extreme

example of how children's lives can be so removed from free play time. An alternative

example, depicting children with no tools or adult guidance to challenge their skills and

encourage growth, would be equally ominous. Perhaps young children need more adult

structured activities than unstructured time to facilitate and guide skill development and

encourage them to use the skills acquired, such as cooperation and decision making, in

their unstructured play time. I believe moderation in both areas is the key to children's

optimal growth in learning.

-52-

BIBLIOGRAPHY

1 • Blatchford, P. Creeser, R. Mooney, A. (1990). Playground Games And Playtime:
The Children's View. Educational Research, 32,163-174.

2. Corbin, C.B. (1979). Enjoying Recess. Physical Educator, 36: 201-203.

3. Eaton, W. And Enns, L. "Sex Differences In Human Motor Activity Level."
Psychological Bulletin 100 (1986): 19-28.

4. Farley, S. (1988). Boys And Girls Come Out To What? Time Education, 3733,23.

5. Gudegeon, E. (1988). 'Children's Oral Culture: A Transitional Experience'. In:
Maclure, M., Phillips, T. And Wilkinson, A. (Eds) Oracy Matters. Milton Keynes:
Open University.

6. Hagedom, J. (1984). Boredom, Bruises And Brr....That's Break (Difficulties In
Winter In Great Britain). Times Education Supply 3570, 8.

7. Jambour, T. (1984, November). Classroom Management And Discipline Without
Corporal Punishment In Norwegian Elementary Schools. Paper Presented At The
Annual Meeting Of The Mid-South Educational Research Association, New
Orleans. L A.

8. Kraft, R.E. (1989). Children At Play - Behavior Of Children At Recess. Journal Of
Physical Education Recreation And Dance, 60, 21-24.

9. Opie, I. And Opie, P. (1969). Children's Games In Street And Playground.
London: Oxford University Press.

10. Pellegrini, A.D. (1991). Outdoor Recess: Is It Really Necessary? Principal, 70,
40.

11. Pellegrini, A.D. & Glickman, CD. (1989). The Educational Role Of Recess:
Principal, 68, 23-24.

12. Sluchin, A. (1981). Growing Up In The Playground. London: Routledge And
Kegan Paul.*

