SECOND EDITION

theraps basics and beyond

Terry Kottman

AMERICAN COUNSELING ASSOCIATION

5999 Stevenson Avenue Alexandria, VA 22304 www.counseling.org

SECOND EDITION

Copyright © 2011 by the American Counseling Association. All rights reserved. Printed in the United States of America. Except as permitted under the United States Copyright Act of 1976, no part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the written permission of the publisher.

10 9 8 7 6 5 4 3 2 1

AMERICAN COUNSELING ASSOCIATION 5999 Stevenson Avenue Alexandria, VA 22304

DIRECTOR OF PUBLICATIONS Carolyn C. Baker

PRODUCTION MANAGER Bonny E. Gaston

EDITORIAL ASSISTANT Catherine A. Brumley

COPY EDITOR Elaine Dunn

Cover and text design by Bonny E. Gaston

LIBRARY OF CONGRESS CATALOGING-IN-PUBLICATION DATA

Kottman, Terry.

Play therapy : basics and beyond/Terry Kottman.—2nd ed.

p. cm.

Includes bibliographical references and index.

ISBN 978-1-55620-305-3 (alk. paper)

1. Play therapy. 2. Psychotherapy. I. Title.

RJ505.P6K643 2011

616.89'1653—dc22

2010027176

dedication

For Jacob, who teaches me what being a kid (and now, a teen) is all about—every day—whether I want to learn or not.

• • •

For Rick, who is there with me learning—there for the good, the bad, and the ugly.

table of contents

Acknowledgments	xi
Preface	Xiii
About the Author	xvii
PART 1	
Ibasic concepts	
Chapter 1	
Introduction to Play Therapy	3
Therapeutic Powers of Play	4
Personal Qualities of a Play Therapist	15
Appropriate Clients for Play Therapy	15
Paradigm Shift From Talk to Play	22
Play Therapy Dimensions Model	23
Practice Exercises	26
Questions to Ponder	26
Chapter 2	
History of Play Therapy	29
Psychoanalytic/Psychodynamic Play Therapy	29
Structured Play Therapy	30
Relationship Play Therapy	31
Nondirective, Child-Centered Play Therapy	32
Limit-Setting Therapy	33
Theories Designed for Working With Children	
Who Have Attachment Issues	33
Play Therapy Approaches Based on Theories	
Originally Developed for Working With Adults	34
Play Therapy Approaches Based on Integrating	
Several Different Theories	36

Table of Contents

Short-Term, Time-Limited Play Therapy Prescriptive Play Therapy Questions to Ponder	37 38 38
Chapter 2	
Chapter 3 Theoretical Approaches to Play Therapy	41
Adlerian Play Therapy	42
Child-Centered Play Therapy	47
Cognitive–Behavioral Play Therapy	52
Ecosystemic Play Therapy	56
Gestalt Play Therapy	62
Jungian Analytical Play Therapy	67
Psychodynamic Play Therapy	71
Theraplay	7 5
Prescriptive Play Therapy	79
Questions to Ponder	82
PART 2	
Ibasic skills	
Chapter 4	
Logistical Aspects of Play Therapy	87
Setting Up a Space for Therapy	87
Choosing and Arranging Toys	89
Explaining the Play Therapy Process	92
The Initial Session	98
Ending a Session	100
Assessing Patterns in the Child's Play	102
Writing Session Reports	108
Termination	109
Questions to Ponder	111
Chapter 5	440
Tracking	113
How to Track	113
Monitoring Children's Reactions to Tracking Applications in Different Theoretical Orientations	114 11 <i>6</i>
Examples of Tracking	116
Practice Exercises	117
Questions to Ponder	118
Chapter 6	
Restating Content	121
How to Restate Content	121
Focus of Restatements	122
Influencing Children by Using	
Restatement of Content	122

Monitoring Children's Reactions to	
Restating Content	123
Applications in Different Theoretical Orientations	124
Examples of Restating Content	124
Practice Exercises	126
Questions to Ponder	128
Questions to I officer	120
Chapter 7	
Reflecting Feelings	129
How to Reflect Feelings	129
What to Reflect	130
Monitoring Children's Responses to	100
Reflection of Feelings	135
· · · · · · · · · · · · · · · · · · ·	136
Expanding Feeling Concepts and Vocabulary	
Applications in Different Theoretical Orientations	137
Examples of Reflecting Feelings	137
Practice Exercises	139
Questions to Ponder	140
Chapter 0	
Chapter 8	143
Setting Limits What to Limit	
	145
When to Limit	151
Practical Considerations in Limiting	152
Styles of Limiting	154
Examples of Limit Setting	157
Practice Exercises	159
Questions to Ponder	161
Chapter 0	
Chapter 9	1(2
Returning Responsibility to the Child	163
When to Return Responsibility to the Child	164
How to Return Responsibility to the Child	164
When Not to Return Responsibility	
to the Child	167
Applications in Different Theoretical Orientations	169
Examples of Returning Responsibility	
to the Child	170
Practice Exercises	174
Questions to Ponder	175
Chapter 10	
Dealing With Questions	177
The Nature of Children's Questions	
in Play Therapy	177
Types of Responses (With Examples)	180
Practice Exercises	187
Ouestions to Ponder	188

Table of Contents

Chapter 11	
Integration of Basic Skills: The Art of Play Therapy	189
Deciding When to Use a Skill	189
Integrating and Infusing Skills (With Examples)	193
Practice Exercises	198
Questions to Ponder	200
PART 3	
advanced skills	
and concepts	
Chapter 12	
Recognizing and Communicating	202
Through Metaphors	203
Recognizing Metaphors	204
Understanding the Meaning of Metaphors	204
in Play Therapy	204
Using the Child's Metaphor to Communicate With the Child	207
Monitoring the Child's Reaction to	207
Using the Metaphor	208
Examples of Using the Child's Metaphor	200
to Communicate	209
Practice Exercises	212
Questions to Ponder	214
Chapter 13	
Advanced Play Therapy Skills	215
Metacommunication	215
Therapeutic Metaphors	221
Mutual Storytelling	227
Role-Playing/Engaging in Play With the Child	234
Practice Exercises	238
Questions to Ponder	243
Chapter 14	2.45
Working With Parents and Teachers	245
Filial Therapy	248
Kinder Training	250
Parent–Child Interaction Therapy	251
Adlerian Parent and Teacher Consultation	253
Personal Application	255
Practice Exercises	256
Questions to Ponder	257

Chapter 15		
	Professional Issues in Play Therapy	259
	Research Support for Play Therapy	259
	Legal and Ethical Issues	264
	Cultural Awareness and Sensitivity	267
	Inclusion of Aggressive Toys in the Playroom	271
	Public Awareness of Play Therapy and	
	Professional Identity of Play Therapists	273
	Advice to Beginning Play Therapists	274
	Practice Exercises	277
	Questions to Ponder	279
	Selected References on Different	201
•	Theoretical Orientations to Play Therapy	281
Appendix B		
	An Explanation of Play Therapy:	
	Handout for Parents	289
Appendix C		
Appendix C	Selected Resources Related to Play Therapy	
	With Culturally Diverse Children	291
Appendix D		
	Play Therapy Certification/Registration	297
1	References	303
	Index	329
_	HIMCA	04/

acknowledgments

As usual, I want to thank my husband, Rick, who is my first and last reader—gentle, but firm—telling me what makes sense and what doesn't, what can stay and what needs to go. I am also grateful to the expert play therapists who were willing to fill out the survey I sent to representative play therapists for each of the theoretical orientations I have covered in this book:

- **Felicia Carroll, MEd, MA,** Licensed Marriage and Family Therapist, Registered Play Therapist-Supervisor; founder-director of the West Coast Institute for Gestalt Play Therapy; private practice in Solvang, CA—Gestalt play therapy
- **Athena Drewes, PsyD,** Registered Play Therapist-Supervisor; director of clinical training and American Psychological Association–accredited internship, Astor Services for Children and Families, Poughkeepsie, NY—prescriptive-integrative play therapy
- **Paris Goodyear-Brown, MSSW, LCSW,** Registered Play Therapist-Supervisor; owner, Paris and Me Counseling for Kids, Antioch, TN—prescriptive play therapy
- Eric Green, PhD, Registered Play Therapist-Supervisor; LPC, LMFT, assistant professor and clinical director, Department of Counseling and Human Services, University of North Texas at Dallas, TX—Jungian analytical play therapy
- **Dana Holtz, MS, NCC, LPC,** Registered Play Therapist-Supervisor, Certified Juvenile Treatment Specialist; private practice, high school counselor, Tucson, AZ—*Adlerian play therapy*
- **Susan Knell, PhD,** clinical psychologist; Spectrum Psychological Associates, Mayfield Village, OH—*cognitive*–*behavioral play therapy*
- John Paul "JP" Lilly, MS, LCSW, Registered Play Therapist-Supervisor; owner, Sierra Counseling Associates, Inc., Provo, UT—Jungian analytical play therapy
- **Evangeline Munns, PhD, CPsych,** Registered Play Therapist-Supervisor, Theraplay Institute supervisor, Canadian Association for Child Play Therapists supervisor—*Theraplay*

- Kevin O'Connor, PhD, Registered Play Therapist-Supervisor; Distinguished Professor, Clinical PsyD Program-Fresno/Sacramento; coordinator, Ecosystemic Clinical Psychology Emphasis; senior research scholar, Rockway Institute, Alliant International University, California School of Professional Psychology, Fresno, CA—ecosystemic play therapy
- **Dee Ray, PhD,** Registered Play Therapist-Supervisor; Associate Professor, Department of Counseling and Higher Education; director, Child and Family Resource Clinic, University of North Texas—*child-centered play therapy*
- **Charles Schaefer, PhD,** Registered Play Therapist-Supervisor; Professor Emeritus of Psychology, Fairleigh Dickinson University, Teaneck, NJ—*prescriptive play therapy*
- **Lynn Stadler, MA,** Licensed Marriage Family Therapist, Santa Barbara, CA—Gestalt play therapy
- **Aideen Taylor de Faoite,** MA in play therapy, PGCE DPP (Educational Psychology); private practice as a play therapist and school psychologist, Child Psychology West, Galway, Ireland—*narrative play therapy*
- **Timothy Tisdell, PsyD,** clinical psychologist; private practice, Village Counseling and Assessment Center, Oakland, CA—psychodynamic play therapy
- **Risë VanFleet, PhD,** Registered Play Therapist-Supervisor; director of the Family Enhancement and Play Therapy Center; director, Playful Pooch Program, Boiling Springs, PA—child-centered play therapy

• • •

preface

Over the past 20 years, the demand for mental health professionals and school counselors who have training and expertise in using play as a therapeutic modality in working with children has increased tremendously. There has been a commensurate demand for trained play therapists. I designed the first edition of *Play Therapy: Basics and Beyond* to provide an introduction to the different skills used in play therapy combined with an atheoretical orientation to the basic concepts involved in play therapy. It was a practical introduction to play therapy concepts and skills. I stressed the application of various play therapy strategies across a wide range of theoretical orientations. The first edition has been widely used to teach introductory play therapy courses and introductory child counseling courses. I wrote this second edition in response to requests from colleagues for an updated version of the original.

The primary intended audience for this book is students enrolled in introductory play therapy courses and introductory child counseling courses. Because the book provides information about many different theoretical orientations, it can be helpful no matter what the theoretical orientation of the professor, the student, or the program. I also wrote this book for clinicians who would like to have more knowledge and understanding of play therapy but who do not have access to formal training in the field.

With these two audiences in mind, I made some assumptions about the backgrounds of those using the book as their entry to the world of play therapy. I assumed that the reader has some basic background in counseling, psychology, social work, or some other related field—many of the terms and concepts used in this book are borrowed from other mental health–related areas. Two other assumptions were that the reader has some knowledge and exposure to children and at least a sketchy understanding of child development.

PLAN OF THE BOOK

Chapters 1 through 3 compose Part 1, Basic Concepts. In Chapter 1, "Introduction to Play Therapy," I provide an explanation of the paradigm

shift necessary to move from talk as therapy to play as therapy, several definitions and rationales for play therapy, descriptions of the therapeutic powers of play, information about appropriate clients for play therapy, and descriptions of characteristics and experiences needed by therapists who want to use play as a treatment modality. In Chapter 2, "History of Play Therapy," the reader will learn about the evolution of play therapy. Chapter 3, "Theoretical Approaches to Play Therapy," contains detailed descriptions of nine selected contemporary approaches to play therapy, focusing on the theoretical constructs, the stages of play therapy, the role of the therapist, goals of therapy, approaches to working with parents, and distinctive features of each approach.

Chapters 4 through 11 compose Part 2, Basic Skills. In Chapter 4, "Logistical Aspects of Play Therapy," the reader will learn about setting up a space for play therapy, choosing and arranging toys, explaining the play therapy process to parents and children, handling the initial session, assessing children's play behavior, dealing with paperwork, ending a session, and terminating the therapy process. There are several basic play therapy skills that are used in most approaches to play therapy: (a) tracking behavior, (b) restating content, (c) reflecting feelings, (d) limiting, (e) returning responsibility to the child, and (f) dealing with questions. The application of these skills varies depending on the theoretical orientation of the therapist and the stage of therapy, but at one time or another, most play therapists use them. In Chapters 5 through 10, I define each of these skills, delineate the purpose for its use in the play therapy process, and explain how the skills can be applied in various situations in play therapy. To make each of the skills more concrete and accessible to the reader, I provide examples of the application of the skill and invite the reader to practice the skill using exercises tailored to demonstrate various situations in which the skills would be appropriate. At the end of each chapter, the reader can find practice exercises designed to hone the application of the targeted skill. I believe that all play therapists need to look at their own thoughts, feelings, attitudes, and personal issues to become truly skillful in working with children. The "Questions to Ponder" at the end of each chapter are my attempt to facilitate this self-examination process.

In Chapter 5, "Tracking," the reader will learn about using tracking to establish a relationship with the child. Building rapport is also the focus in Chapter 6, "Restating Content." The reader can explore strategies for reflecting feelings to help the child learn to understand his or her emotions in Chapter 7, "Reflecting Feelings." In Chapter 8, "Setting Limits," I provide the reader with several different techniques for limiting inappropriate behavior in the playroom. In Chapter 9, "Returning Responsibility to the Child," a rationale and description of methods for returning responsibility to the child will help the reader explore this important skill. Because all children in the playroom ask questions, the reader will learn how to understand possible meanings and how to handle queries in Chapter 10, "Dealing With Questions."

In Chapter 11, "Integration of Basic Skills: The Art of Play Therapy," I provide an explanation of and practice in methods for deciding which

skill to use when and for integrating several different skills together to create a combined intervention that works more smoothly and more efficaciously than an isolated skill would. The reader will also explore the need for blending the therapist's personality and interactional style with play therapy skills to present a more natural flow of interaction with the child.

Chapters 12 through 15 compose Part 3, Advanced Skills and Concepts. Much of the communication that takes place in play therapy comes in the form of metaphors. Chapter 12, "Recognizing and Communicating Through Metaphors," contains descriptions of strategies and practice exercises for learning to understand possible meanings of children's metaphors. The reader will also learn and practice ways to use metaphors created by children to facilitate communication with them in their own natural language. In this chapter there is also information on designing therapeutic metaphors and other storytelling techniques that can be used in play therapy.

Chapter 13, "Advanced Play Therapy Skills," includes information on using metacommunication, visualization strategies, art techniques, sand tray play therapy, and role-playing/playing with children in play therapy. In this chapter, the reader can find examples of the application of each of these advanced skills and exercises that provide guided practice in their use.

In the years since the first edition of this book, the research in the field has suggested that one of the main factors that increase the efficacy of play therapy is working with parents. There have also been some suggestions in the literature that consulting with teachers of children who are struggling in school can also enhance the efficacy of play therapy. Because of this, I have added this new chapter, "Working With Parents and Teachers" (Chapter 14). This chapter is an overview of the information available concerning filial therapy, Kinder Training, Parent–Child Interaction Therapy, and Adlerian parent and teacher consultation.

Because play therapy is an emerging profession, it is essential that individuals interested in the field stay informed about professional issues that can have an impact on the field. To facilitate this process, in Chapter 15, "Professional Issues in Play Therapy," I include information on the following issues: (a) research into the efficacy of play therapy, (b) legal and ethical issues, (c) cultural awareness and sensitivity, (d) inclusion of aggressive toys in the playroom, and (e) public awareness of play therapy and professional identity of play therapists

BECOMING A TRAINED PLAY THERAPIST

Reading this book will not be sufficient to transform the reader into a trained play therapist. To become a play therapist, it is essential to thoroughly study the concepts and information in this text, explore specific theoretical approaches in more depth, learn more about both beginning and advanced-level play therapy skills, and gain experience working with children using play therapy interventions under the supervision of a play

Preface

therapy professional. I believe that an introductory play therapy class should require the students to conduct multiple play therapy sessions for which they receive feedback from experienced play therapists before venturing to begin to conduct other play therapy sessions (also under the supervision of a trained and experienced play therapy supervisor). I also believe that an individual who wishes to become a play therapist must continue to work on his or her own personal issues. Several organizations (e.g., Association for Play Therapy, Canadian Association for Child and Play Therapy, British Association of Play Therapy) have provided guidelines for the training and supervised clinical experience necessary to become a trained play therapist.

about the author

Terry Kottman, PhD, RPT-S, NCC, LMHC, founded The Encouragement Zone, a training center for play therapists and other counselors. Before her "retirement," she was a professor of counselor education at the University of Northern Iowa and the University of North Texas. She is a registered play therapist-supervisor; maintains a small private practice; and volunteers in an elementary school, working with children and school personnel. Dr. Kottman developed Adlerian play therapy, an approach to counseling children that combines the ideas and techniques of Individual Psychology and play therapy. She regularly presents workshops on play therapy, activity-based counseling, counseling children, and school counseling. Dr. Kottman is the author of Partners in Play: An Adlerian Approach to Play Therapy and the first edition of Play Therapy: Basics and Beyond. She is the coauthor (with J. Muro) of Guidance and Counseling in the Elementary and Middle Schools, coauthor (with J. Ashby and D. DeGraaf) of Adventures in Guidance: How to Integrate Fun Into Your Guidance Program and Active Interventions for Kids and Teens: Adding Adventure and Fun to Counseling, and coeditor (with C. Schaefer) of Play Therapy in Action: A Casebook for Practitioners and (with A. Vernon) of Counseling Theories: Practical Applications with Children and Adolescents in School Settings.

• • •