

 [image: Forside]


		Af Helle Skovbjerg Karoff

		Om leg

		– legens medier, praktikker og stemninger

		Akademisk Forlag


 

 

”Mod har kun den, som kender frygt, men overvinder den. Den der ser afgrunden, men ser den med stolthed. Den der ser afgrunden, men med ørneøjne; den der griber afgrunden med ørnekløer, ham kalder jeg modig.”

Friedrich Nietzsche (1996: 237)


 

 

Tak til alle børnene, der bidrog med historier om og oplevelser med leg.

Tak til Carlsbergfondet for finansiering til at fortsætte forskningen i legens stemninger.

Tak til mine søde børn, Jonathan, Benjamin og Amalie, for alle de gode hints.

Tak til Joachim.

Berlin, juli 2013


INDLEDNING

Legen er et forunderligt, dragende og selvfølgeligt menneskeligt fænomen. Forunderligt, fordi vi godt ved, hvad leg er, men så snart vi forsøger at beskrive legen nærmere, så er det, som om den glider os af hænde. Dragende, fordi alle mennesker har leget på et eller andet tidspunkt i deres liv, og nu og da kan lysten overrumple os, så vi bare må lege. Det at lege siger noget helt fundamentalt om, hvordan det er at være et menneske, og legen har foregået til alle tider, blandt alle mennesker. Det er bare noget, vi gør, og i reglen ser det legende let ud.

I Menneskets æstetiske opdragelse skriver den tyske filosof Friedrich Schiller om det almenmenneskelige i legen:


”Thi, for nu endelig at sige det kort, mennesket leger kun, når det i ordets fulde betydning er menneske, og kun når det leger, er det helt og fuldt menneske.”

(Schiller, 1996:76)


Schiller har en tro på, at det er i legen, at mennesket er allermest menneske, og derfor er det selvsagt vigtigt, at vi som samfund skaber de bedste mulighedsbetingelser for, at legen faktisk kan foregå.

Bogen, du nu har i hænderne, handler om legen og det legende i livet. Mit ønske er at beskrive, hvordan legen folder sig ud, hvordan vi kan forstå den, og hvordan vi kan tale om den. Dette er ud fra en forestilling om, at det, vi forstår bedre, også har bedre betingelser for at leve. Brian Sutton-Smith, der i en menneskealder har forsket i og skrevet om legen, har i sin seneste bog, The Ambiguity of Play (2001), beskrevet udfordringerne ved det ønske:


”Vi leger alle sammen indimellem, og vi ved alle sammen, hvordan det føles at lege. Men når det drejer sig om at formulere teoretiske erklæringer om, hvad leg er, henfalder vi til fjollerier. Der hersker ikke større enighed mellem os, men til gengæld megen tvetydighed.”

(Sutton-Smith, 2001, i: Karoff & Jessen, 2014)


De fleste af os har fornemmelse for, hvad legen er for en aktivitet, men når vi skal forsøge at nærme os en definition, så bliver det ofte svært. Bogen er et bud på en definition. Den fokuserer på legen som en almenmenneskelig aktivitet med sit eget formål. Her skal legeaktiviteten forstås som handlinger, vi udfører og udøver, og som har til hensigt at skabe eller bevare stemninger, og derfor kalder jeg det også leg som stemningspraksis (Karoff, 2013a). Man er i en særlig stemning, når man leger.

Når man leger, er man særlig åben over for, hvad der kan ske, og man er indstillet på og håber, at andre også er særligt åbne. Man kan være åben over for ideer om, hvordan en rolleleg skal leges, hvordan afleveringer og skud i fodbold kan udføres, eller hvordan man løser missioner i det nyeste computerspil. Når man er i de særlige stemninger, som opstår, når man leger, må man sige ja til meget, og man må være indstillet på, at meget kan lade sig gøre. De, der siger nej til for meget eller måske endda alt, får svært ved at komme til at lege med andre – dem gider ingen lege med. I legen er man fokuseret på øjeblikket, og man tænker ikke på fortiden eller langt ind i fremtiden. Når man er i legestemning har man kun øje for, at legen skal fortsætte, så længe det er muligt, og dette gælder både i rollelegen, fodboldspillet og computerspillet (Karoff & Johansen, 2009).

For at komme i leg og kunne skabe det, jeg i bogen kalder legestemninger, er det nødvendigt at have værktøjer, der kan være materielle som computerspil, spande, pinde og legesager, men også immaterielle som fortællinger, sange og formler. I bogen kaldes alle legens værktøjer for legemedier (Johansen & Karoff, 2009).

Desuden er det nødvendigt at vide, hvad man skal gøre i legen, dvs. hvordan legens praksis og udøvelsesform med disse værktøjer kan foregå. I eksempelvis rollelegen far-mor-børn må man vide, hvornår faren kan sige hvad, og hvornår moren skal gøre noget bestemt osv., og også i computerspillet må man kende til dets praksis og regler for at kunne spille det. Hvor legemedier er betegnelsen for legens værktøjer, er legepraksis begreb for legens handle- og udøvelsesformer.

Bogens tre hovedperspektiver for legeaktiviteter er:


	Legestemninger (at være):
	den særlige måde at være til stede på, som man er i, når man leger.


	Legemedier (værktøjer i brug):
	alle typer af redskaber, legetøj og legesager, som man tager i brug, når man leger.


	Legepraksis (at gøre):
	den måde, man handler på, for at komme i legestemning.


Bogens pointer er:


	Stemninger er centrale for legeaktiviteter.

	Stemninger må altid forstås i flertal.

	Forskellige stemninger beskriver forskellige måder, som vi er tilstede i legen på.

	Forskellige stemninger beskriver, hvordan vi bruger forskellige ting og sager i legen.

	Forskellige stemninger beskriver forskellige måder, vi er sammen med mennesker på i legen.

	Vi skifter mellem forskellige stemninger, for at sikre at legen kan blive ved med at foregå.

	Vi skifter mellem forskellige stemninger ved at bruge forskellige ting og sager, ved at gøre noget forskelligt og ved at være sammen med forskellige mennesker.


Bogens børn

I bogen møder vi 17 børn og deres familier. De har bidraget med historier om legeaktiviteter, vist mig aktiviteter, og jeg er også blevet inviteret med i nogle af legene. Det er disse historier, disse praktikker, redskaber og samværet med børnene, der har gjort det muligt at skabe et perspektiv, hvor fokus er på de stemninger, som man er i, når man leger (Karoff, 2010). Nedenfor er små fortællinger om børnene, så du kan kende dem, når du møder dem i bogen.

Vi møder Sofie, som er 11 år og bor sammen med sin mor, far, lillebror Janus og lillesøster Katrine i en landsby tæt på en stor by. Sofie har sit eget værelse, hun spiller håndbold i sin fritid, er sammen med sine venner og elsker at se tv og spille computerspil. Vi møder også Janus, der er lillebror til Sofie. Janus spiller rollespil en gang om ugen i en nærliggende skov, han spiller også fodbold, men er ikke vild med det. Til gengæld elsker han Gormiti-figurer, som han leger med i skolen, ligesom han spiller goSupermodel i frikvartererne.

Louise på 13 år møder vi også. Hun bor sammen med sin far, mor og to mindre brødre på 8 og 10 år i en forstad til en større by. Fritiden bruger Louise på gymnastik og på veninderne. Desuden elsker Louise mad, og hun roder, ifølge hende selv, sindssygt.

August er 8 år og bor sammen med sin far, mor og lillebror Kristian i et forstadskvarter til en stor by. Han er vild med ridderuniverser og spiller computerspil om krig, leger røvere og soldater med sin bror og laver våben til sine bamser sammen med sin far. I sin fritid svømmer han en gang om ugen, men han kan bedst lide at være hjemme.

Tobias er 11 år og bor med sin mor, far og lillebror i en forstad til en større by. I sin fritid går Tobias til svømning, og desuden står han på rulleskøjter sammen med kammerater på gaden. Tobias kan godt lide at opfinde lege selv. Sebastian er 9 år og lillebror til Tobias. Sebastian elsker at tegne riddertegninger og er meget optaget af pirater. Han bygger meget med LEGO og elsker små robotter, som han samler på. I sin fritid går han til spejder, og han har en bedste ven, som hedder Sigurd.

Vi møder Aske. Aske er 10 år og bor sammen med sin mor, far og storesøster i en forstad til en stor by. Aske elsker at læse, både Anders And, Harry Potter og andre fantasy-bøger. I sin fritid spiller Aske computerspil med vennen Johan, ligesom han går til fodbold i den lokale forening. Aske spiller også guitar på musikskolen sammen med sine tre venner. Olivia er storesøster til Aske og er 12 år. Olivia elsker landkort, planeter og The Sims 2. I sin fritid spiller hun fodbold, går til spejder og spiller klaver. Olivia glæder sig til kommunevalget, for hun kan godt lide politik.

Desuden møder vi Lukas og Mathilde. Lukas er 8 år og bor i en stor by med sin mor og far. I sin fritid spiller Lukas tennis og går til musik, og han elsker Star Wars og foretrækker at klæde sig ud som enten Luke Skywalker eller Anakin. Mathilde er 11 år og storesøster til Lukas. Mathilde går til gymnastik tre gange om ugen, plus tennis og tværfløjte. I haven har familien en stor havetrampolin, som Mathilde bruger meget tid på – også til de vilde ting.

Ella er 13 år og bor i en stor by med sin mor og far. Ella går til trampolinspring, og desuden elsker hun at sminke sig med veninderne. Det bedste, hun ved, er uhyggelige film, for hun kan godt lide at blive forskrækket. Jacob er 8 år og lillebror til Ella. Jacob elsker at lege med LEGO, spille computerspil og køre på cykel. I sin fritid går Jacob også til trampolin, men han er ikke så vild med det. Jacob samler også på Crazy Bones.

Ane er 6 år og bor i en stor by med sin mor og sin far. Ane har også en storesøster og en hamster. Ane elsker dukker, spil og sminke. I sin fritid går hun til svømning. Amalie er 9 år og storesøster til Ane. Amalie elsker at spille The Sims 2, læse bøger og tegne. Desuden elsker hun at se tv og lege med perler. I sin fritid går hun til svømning.

Ellen er 13 år og bor i en stor by sammen med sin mor. Desuden bor Ellen sammen med halvlillesøsteren Vera. Ellen elsker at læse bøger, spille Nintendo DS og høre musik. I sin fritid synger hun i et rytmisk kor og går til trampolin. Hun klæder sig også tit ud og spiller teater. Vera er 11 år og halvlillesøster til Ellen. Vera foretrækker at have rulleskøjter på så meget som muligt. Både når hun bevæger sig op og ned ad trapperne i familiens hus, når hun vasker op, og når hun ser fjernsyn. ”Det gør det hele lidt sjovere,” som hun siger. I sin fritid spiller Vera klaver, synger i rytmisk kor og laver selv musik på morens computer.

Nok er alle bogens eksempler på og historier om leg hentet fra børns legeaktiviteter, men pointen er, at legen foregår alle steder, både blandt børn og voksne, og i princippet kunne jeg have brugt eksempler og historier fra voksnes hverdagsliv også, som når voksne går til fest, når de er på Facebook eller på YouTube, når de dyrker sportsaktiviteter eller holder kortaftner med vennerne, og faktisk også, når voksne arbejder, opstår der legesituationer og legende aktiviteter. Pointen er altså, at det ’at lege’ lever mange steder – ja, de fleste steder. Når jeg alligevel har valgt at gøre børnenes legeaktiviteter til omdrejningspunkt, hænger det sammen med, at historierne om børns leg og de betingelser, som legen har nu og havde tidligere, fortæller os noget om vigtigheden af, at vi diskuterer, om legen har de rette betingelser for at kunne foregå. Legens betingelser fortæller os med andre ord noget om legens muligheder.

Legens aktualitet

Legen er i højere grad end tidligere kommet på manges læber. Legen er ikke bare noget pjat, der foregår blandt børn, men derimod er legen nu blevet noget, som vi alle sammen, både børn og voksne, bør interessere os for og også stræbe efter. Fænomener som læring, kreativitet og innovation kædes nu sammen med leg i bestræbelserne på at optimere og aktualisere. Og også i virksomheder, som eksempelvis Google og LEGO, introduceres legen som metafor, både ved at man leger med legeklodser og derigennem optimerer udviklingsprocesser, og samtidig stiller man foldboldborde op i personalestuerne i håb om, at medarbejderne gennem legen vil skabe nye innovative ideer (Thorsted, 2013). På en måde er interessen for legen en opkvalificering af legen, fordi legen nu – til forskel fra tidligere – har interesse for langt flere, både praktisk og forskningsmæssigt.

Interessen har samtidig betydet, at legens funktion for alvor er kommet i fokus. I 2008 lancerede Odense Kommune eksempelvis visionen for Odense i overskriften ”At lege er at leve”, og her kædes legen sammen med innovation, udvikling og vækst. Blandt andet lød det på en af bybusserne, at man bliver ”klog af at hulahoppe”. Når legen gøres til drivkraft for alle mulige andre fænomener, bliver den i høj grad tænkt funktionalistisk. Konsekvensen bliver, at man ikke er interesseret i legen som sådan, men egentlig i noget, der ligger uden for legen. Tankegangen både udvander og trivialiserer legen og gør, at det bliver langt sværere overhovedet at nærme sig, hvad vi kan forstå ved legen.

Leg som livsfilosofi

Jeg vil ikke primært fokusere på legens funktion, men derimod på legen som en almenmenneskelig aktivitet, som mennesket stræber efter og knytter an til, uafhængigt af dens resultat. Bogens udgangspunkt er, at vi er født med lysten og evnen til at lege, og at vi først og fremmest gør det med legeaktiviteten selv som formål. Det betyder ikke, at legen ikke skaber gode læringsresultater, at legen ikke er med til at skabe kreative ideer eller en innovativ fremtid – men disse afkast må betragtes som biprodukter, og ikke som legens egentlige formål.

At se leg som en måde at være til og leve i verden på er ikke nyt. Siden 1750erne har europæiske filosoffer forsøgt at forstå den menneskelige måde at være til på som leg og legen som en menneskelig måde at være til på. Schiller tematiserer som nævnt legens livskvaliteter filosofisk i Menneskets æstetiske opdragelse (1776/1996). Legedriften skal forene menneskets ellers uforenelige dele, og når det lykkes, har mennesket udviklet sit fulde potentiale.

Med Friedrich Nietzsche (1885/1996) bliver legen både en livspraksis og en måde at håndtere det at være i live på. Nietzsches filosofiske projekt kan karakteriseres som et forsøg på at vise vejen til en meningsfuld og sand livsførelse, og legen er et eksemplarisk eksempel på sådan en måde at være i live på. Det skyldes, at Nietzsche i sin samtid foragter det middelmådige og lidenskabsløse liv, og legen er præcis et udtryk for det modsatte. I legen begrundes aktiviteterne ikke i det fornuftige og rationelle, men derimod i sanserne, i det uforudsigelige og i det fantasifulde. Zarathustra-figuren i bogen Således talte Zarathustra (1883-1885) bliver et eksempel på ”viljen til magt” som en udøvelse af legen, hvor man udfolder sine livspotentialer så kreativt og eksplorativt som muligt. Viljen er udtryk for menneskets urdrift til udvidelse, forøgelse og til erfaringsdannelse, hvor man som menneske bliver klogere på, hvad det vil sige at være et menneske. Zarathustra-figuren i bogen er inkarnationen af det legende menneske, der konstant udfordrer det gældende, kommer med drillende kommentarer og vender tingene på hovedet igen og igen; en figur, der ikke tager noget for givet, men i stedet sætter viljen til at ville livet på spil igen og igen (jf. Karoff & Jessen, 2014).

Senere peger den hollandske kulturforsker Johan Huizinga i sin bog Homo Ludens (1938/1967) på legeaktiviteten som noget, der fundamentalt definerer os som mennesker. Mennesket er et legende væsen, uafhængigt af alder, og gennem legen, som er fri og utvungen, skaber vi ny kulturel mening, som vi deler med hinanden. Huizinga antager ikke på forhånd, at leg har en målbar nytteværdi. Han diskuterer i stedet selve spørgsmålet om, hvorvidt legen har en nytte, og hans svar vender tingene på hovedet: Leg har ikke noget (bestemt) formål, men leg har ikke desto mindre betydning i og for vores liv. Leg er afgørende for den måde, mennesket har udformet sine livsbetingelser på og den er grundlæggende for kultur.

Den tyske filosofi Hans-Georg Gadamer definerer Spiel, der både betyder leg og spil på tysk, i Sandhed og metode (1966/2005) som en måde at skabe ny mening på og derigennem forstå det liv, der leves. Gennem legeaktiviteten smelter nye og gamle forståelsesformer sammen, og her er åbenhed og hengivenhed i forhold til det nye og fremmede af central betydning, når du skal lege. I alle de beskrevne perspektiver er det centrale, at legeaktiviteten beskriver, hvordan et menneskeliv kan leves, og hvordan legeaktiviteten åbner for de muligheder for liv, som man har som menneske (jf. Karoff & Jessen, 2014). I den forstand er legefilosofi også livsfilosofi.

Legen i forandring

Som nævnt kan bogens fokus på børns leg pege på nødvendigheden af at se på de betingelser, legen har, for at undersøge, hvad legen kan blive. Relevansen kommer i kølvandet på en række forandringer i børns leg, hvor børnenes ændrede adgang til større børns ideer til og udfoldelse af leg muligvis medfører en svækkelse af de ældre børns roller som legemestre. Denne forandring sætter de redskaber og materialer til leg, som tages i brug, på dagsordenen.

I særligt de vestlige lande er der i løbet af de sidste halvtreds år sket en forandring dels i det, der leges, og dels i den måde, som legen organiseres på. I 1950erne fandt legen ofte sted i boligmiljøerne, der enten var på villavejen eller ”i gården”, og de bestod ofte af en flok børn med stor spredning i alder (Jessen & Nielsen, 2003; Karsten, 2005). Organiseringen betød, at der var god kontakt mellem de yngre og de ældre børn, og der var sociale relationer mellem børnene, eftersom det var de samme børn, man legede med hver dag. Relationerne kom også til udtryk i de roller, som de større børn spillede for de mindre børn i legen, fordi de større børn havde til opgave at indføre de mindre i legenes regler og deres socialitetsformer. Overførelsen af organisationsformerne og legens teknikker foregik gennem imitation, hvor de yngre børn blev indviet i legekulturen ved at imitere de ældre. For eksempel startede de mindre børn med at være hunden eller barnet i far-mor-børn, og gennem tilegnelsen af en mindre rolle i legen fik de indsigt i de andre rollers beskaffenhed. De ældre børn var med andre ord legemestre for de yngre.

I løbet af 1960erne sker der en lang række kulturelle og samfundsmæssige forandringer, der får indflydelse på, hvordan legen har mulighed for at foregå. I takt med at kvinderne bliver udearbejdende, og børnene kommer i institution, affolkes de boligmiljøer, der før dannede ramme om legen i dagtimerne. Institutionernes snævre aldersopdeling betyder, at børnene primært er sammen med alderssvarende børn, og legekammeraterne bor længere væk. De legerelationer, der før var faste og at finde i nærområdet, afløses nu af relationer, der hele tiden forandrer sig, alt efter om barnet er i institution, hjemme eller til fritidsaktiviteter.

Forandringerne i legekulturen kan spores ved, at børnene nu organiserer sig i grupper med færre børn, og grupperingerne består nu primært af børn, som er alderssvarende. Desuden kommer fritidsaktiviteterne til at spille en langt større rolle end tidligere. Konsekvensen bliver (måske), at der er færre muligheder for at lære af de større børns indsigt og praksis, da samværet mellem større og mindre børn er begrænset. Det lager af viden om leg, der for de traditionelle legefællesskaber kunne karakteriseres som stærkt og stabilt, fordi alle gennem deltagelse bidrog til videreførelsen, er nu blevet svagere. Der er færre, der får kendskab til det, både fordi der ikke er nogen, der kan læres fra i samme grad, og fordi der ikke er nogen, der kan overføres til. Praktisk betyder det, at lege som bjørnen-sover eller far-morbørn kan forsvinde, fordi ingen har kendskab til de organisationsteknikker og æstetikker, der skal anvendes, og andre lege vil i stedet komme til. Legemestrenes rolle bliver altså betydeligt svagere. Som den danske historiker Mette Vestergaard formulerer det:


”Den grundlæggende socialiseringsform er delvist gået tabt, fordi børn i dag får færre søskende. Samtidig deles børn i institutionerne og især i skolen ind efter alder. Det betyder […] at de traditionelle lege ikke i samme grad som før går i arv fra de store til de mindre børn.”

(Vestergaard, 2005:237)


Men det betyder ikke, at leg ikke længere går i arv, men strategien for at videreføre og dele leg er en anden, og det, man leger, kan også være noget andet. Børnene har måske ikke kendskab til de kompetencer om specifikke lege, som vi havde, da vi var børn, men som Mouritsen så fint peger på:


”Børnene har måske ikke længere det lager af kompetencer og knowhow, der skal til for at bruge bække som sted for deres samvær og leg. Hvad man ofte overser, er, at der indgår et grundlag af overleverede traditioner for sådanne tilsyneladende banale udfoldelser. Til gengæld kan man f. eks. gå i et indkøbscenter og se børn dér foretage sig noget lignende med de rullende trapper som det, vi gjorde med bækken. Legen er der stadig, et andet sted, på andre betingelser, med andre udtryksformer.”

(Mouritsen, 1996:22)


Legen er altså stadig særdeles levende, men den har andre muligheder for at være der, og dens udtryksformer er måske anderledes. Ofte har de digitale medier fået på puklen for at ødelægge legen, men i stedet har legeforskeren Carsten Jessen (2001) peget på de digitale mediers succes ikke som årsag, men symptom på svækkelsen af overleveringen børnene imellem. Pointen er, at forandringerne i måden, hvorpå legen organiseres, betyder, at regler og organisationsformer, der for børn tidligere blev overleveret verbalt og praktisk fra erfaren til uerfaren leger, nu i højere grad er materialiseret i legeredskaberne. Det vil sige, at når børnene bruger medierne i deres leg, giver de på mange måder børnene adgang til kompetencer om og i leg. De går bare i gang, og gennem regler, formler og praksis guides de igennem nye ideer til leg. Medierne er altså blevet nye typer af legemestre (se også Johansen, 2012; Juncker, 2013).

At forestille sig, at de digitale medier og børns brug af dem ødelægger legen, er ikke bare en misforståelse, men på mange måder også en undervurdering af børnenes legekapacitet. Det kræver både anstrengelse og deltagelse, en god forestillingsevne og indlevelsesevne af børnene for at skabe god leg – og det kan medier hverken ødelægge eller diktere. Den tyske filosof Walter Benjamin har sagt følgende om leg og legeredskaber:


”Det er tåbeligt at gruble pedantisk over, hvordan man kan fremstille ting – illustrationsmidler, legetøj eller bøger – som egner sig for børn. Siden oplysningstiden har det været en af pædagogernes mest mugne spekulationer. Deres fortabthed i psykologi forhindrer dem i at erkende, at verden er fuld af de mest uforlignelige genstande, som børn er opmærksomme på og øver sig med. Helt bestemte ting. Børn er nemlig på en særegen måde tilbøjelige til at opsøge enhver arbejdsplads, hvor der tydeligvis finder en bearbejdning af ting sted. De er uimodståeligt tiltrukket af det affald, der opstår, når der bygges, foretages have- eller husarbejde, skræddersyes eller snedkereres. I affaldsprodukterne erkender de det ansigt, som tingsverdenen viser netop dem, dem alene. Snarere end at efterligne de voksnes værker med dem, sætter de materiale af vidt forskellig slags i et nyt springende forhold til hinanden gennem det, som de under deres leg skaber af dem. Derigennem danner børn sig deres egen tingsverden, en lille i den store. Man burde holde sig denne lille tingsverden for øje, når man bevidst vil skabe noget for børn og ikke foretrække at lade sin egen virksomhed med alt, hvad der er rekvisit og instrument ved den, selv finde vejen frem.”

(Walter Benjamin, 1993:9)


Benjamin er nok kritisk over for moderne former for legetilbud til børn og også skabelsen af disse, men det interessante er, at han også peger på, at børn faktisk er skabende i deres legeaktiviteter, at de tager de ting i brug, som de har ved hånden, og af dem skaber de legesituationer. Børnene er kritiske over for legematerialernes virkningskraft, og de er altid interesseret i, hvordan materialerne kan passe ind i den helhed af legeideer, som de deltager i. Det centrale er, at de voksne, som omgiver børnene, også har blik for det og ikke undervurderer deres sans for at skabe legesituationer ud af meget, og desuden tilkendegiver værdien i, hvad disse legesituationer skabes ud fra. Det peger på en central kapacitet, når det handler om, hvad leg er for en menneskelig aktivitet, nemlig at leg kæver udøvelse og deltagelse, men også redskaber og materialer til det. Mouritsen siger det på følgende måde: ”Den [legen] afhænger fundamentalt af børnenes deltagelse og udøvelse“ (Mouritsen, 1996:17). Man kan ikke bruge legekategorien i bydeform som ”Leg, for pokker!”, og samtidig kan man heller ikke bestemme, hvordan der skal leges. Med andre ord bygger legen på, at man frivilligt må gå i gang med at lege.

Når det handler om at undersøge børns leg, må børn først og fremmest ses som aktører i eget liv, dvs. som mennesker, der har meninger, oplevelser og erfaringer, der for dem er værdifulde. Og præcis gennem deltagelse og udøvelse i leg både skaber og deler de meninger, oplevelser og erfaringer. I børneforskning går dette perspektiv under navnet det moderne barndomsparadigme (jf. James & Prout, 1996). Børn skal ikke bare skynde sig at blive voksne og på den vej udstyres med kompetencer, der kan gøre dem til gode voksne; derimod er de også mennesker i deres egen ret, der på et givet tidspunkt lever et liv med venner, interesser og aktiviteter, der for dem er meningsfulde, uden at det nødvendigvis har noget at gøre med deres vej til voksenlivet. Legeaktiviteter skal altså i denne bog ikke ses i et udviklingsperspektiv, hvor børnene gennem legeaktiviteter opnår forskellige udviklingstrin, men legeaktiviteterne skal ses som en måde at skabe mening og værdi på i det liv, der leves lige nu. Det betyder ikke, at legen ikke udvikler motorikken, ikke skaber gode sociale relationer og gør børnene stærkere kommunikativt, men legens funktion er ikke det centrale. Derimod er mit fokus, hvordan børnene i de legende aktiviteter skaber meningsfulde situationer, som de ofte deler med hinanden (se også Karoff, 2013a).

Legen er ikke et produkt, som i statisk form kan undersøges. Derimod er legen levende, den sker hele tiden, og den handler om de mennesker, der lever i og med den. Derfor må vi også undersøge den der, hvor den sker. Eller med Mouritsens ord:


”Denne kultur [legen] eksisterer ikke i fast form, dvs. som produkt, men kommer til eksistens gennem børnenes frembringelse i situationer.”

(Mouritsen, 1996:17)


Brian Sutton-Smith har også peget på vigtigheden af at se på legen der, hvor den finder sted, hvis målet er at forstå legen. Gør vi ikke det, er der ifølge ham stor risiko for, at vi kan begå følgende fejl, der begge medfører distance til det, vi spørger til: Enten vil vi primært komme til at fokusere på, hvad legen er god for, dvs. sætte legen ind i en funktionel ramme, hvor vi ikke nærmer os aktiviteten, men i stedet spørger til, hvad den gør godt for. Eller også vil vi udelukkende beskæftige os meget abstrakt med legeaktiviteten, og det vil ligeledes medføre, at vi kommer til at fjerne os fra det, som vi er interesserede i at finde svar på. Fremgangsmåden i bogen er altså at være så tæt som muligt på der, hvor legen finder sted, dvs. tæt på børnenes praksis, og samtidig er bestræbelsen at finde præcise begreber for det, som foregår. Dér vil vi kunne skabe mest viden om legen som almenmenneskelig aktivitet. Hvis man ønsker at få mere indsigt i de metodiske overvejelser i forbindelse med arbejdet, kan man læse mere i Karoff (2010:18ff).

Mit ønske med bogen er, at den skal bruges til at blive klogere på de legeaktiviteter, som børn hver dag skaber med hinanden, og som er meningsfulde for dem i det liv, de lever. Klogere på den måde, at vi konstant har sans for, hvad der er meningsfuldt for dem. Indsigten i deres legende aktiviteter vil både betyde, at vi får indsigt i, hvad de synes er et meningsfuldt liv i det hele taget, men forhåbentlig betyder det også, at vi kan skabe de rette betingelser for, at de faktisk kan udfolde deres aktiviteter i stadig højere grad. For eksempel ved vi, at dage, der er fuldstændig planlagte ned til mindste detaljer, med korte tidsintervaller, der afløses af nye aktiviteter i andre tidsintervaller, ikke giver gode betingelser for, at legeaktiviteter kan ske. Leg kræver udstrakt tid og skal ikke afbrydes af alt for mange planer om alt muligt.

Den videre læsning

Bogen er inddelt i tre hovedkapitler. Første kapitel handler om alle de værktøjer, som man tager i brug, når man leger, dvs. pinde, spande, computerspil, bolde, mobiltelefoner, dukker osv. Værktøjerne kaldes i bogen for legemedier.

Andet kapitel skal handle om legepraksis, dvs. de handlinger og udøvelsesformer, som vi bruger legemedierne til at udfolde. Nogle gange er vi pjattede og udforskende i vores praksis, andre gange gentager vi det samme igen og igen, uden de store forandringer. Her vil jeg udvikle praksistyperne GLID, SKIFT, FREMVISEN og OVERSKRIDELSE, der beskriver fire måder at bruge legemedier på.

Afslutningsvis skal jeg i tredje kapitel præsentere legens fire stemninger, der altså beskriver forskellige måder, hvorpå vi som mennesker indgår i samspil med verden og de mennesker, som vi er sammen med. Stemningerne er: hengiven, opspændt, højspændt og euforisk. Når vi udøver praksis med legemedier, så skaber vi stemninger. Derfor er de fire stemninger tæt knyttet sammen med de fire praksistyper.

Legelandkort

I bogen bruger vi en lang række begreber for at kunne forstå legen. På næste side er centrale begreber skitseret i et legelandkort, der viser deres sammenhæng og samtidig definerer dem ganske kort, så læseren er godt forberedt på de næste sider. Når man møder begreberne i teksten, er det samtidig muligt at sidde med landkortet, så man bevarer overblikket over sammenhængen mellem de forskellige begreber og bogens centrale ideer og desuden får en fornemmelse af, hvor turen går hen.


Legemedie (værktøjer til leg)


	en del af en meningsorden

	mulig mulighed – tilbud til leg

	spil og leg – enstemmighed vs. samstemmighed

	formler og regler – at holde orden på legens praksis

	affordances – hvilke muligheder er der her?


Legepraksis (måder at gøre og lave leg)


	legepraksis = gentagelse og distance = legens grundform

	gentagelse og distance som gemen = selvfølgelig udøvelse uden diskussion

	gemen praksis = udøvelse af smag

	smagsudøvelse = udøvelse af orden = udøvelse af meningsstruktur

	selskabelig samværsform

	legens grundform er i en frem og tilbage-bevægelse

	sansen for praksis = at se på = udøve = give videre

	sociale træf = konflikter om måder at udøve praksis på = konflikt om smag


Legestemninger (legens værensformer)


	at være i stemning er den måde, hvorpå mennesket eksisterer

	stemning er også knyttet til at være sammen

	stemning er knyttet til den orden af mening, der praktiseres

	i stemning er alt ikke sagt – meningsproduktion er i gang med at ske

	stemning er åbenhed over for en mulig fremtid

	i stemningen må striden ikke være for dominerende, så ødelægger den legen


KAPITEL 1
LEGEMEDIER – VÆRKTØJER TIL LEG
Når børn leger, bruger de alle mulige slags værktøjer til at sætte legen i gang med, til at give den liv og til at få den til at fortsætte: dukker, pinde, vandpytter, computerspil, bolde, gynger, sange, historier, kort osv. Pointen er overordnet, at alle disse ting og sager har kvaliteter i legen, som først viser sig, når de indgår i legesituationer. Det vil sige, at man ikke fra starten, uden tilknytning til legesituationer, kan vurdere, om de er gode eller dårlige. Mange forældre er store tilhængere af trælegetøj i kvalitetsmaterialer, mens plastic fra Kinderæg eller Happy Meals fra McDonald’s derimod ikke er noget, man ønsker som sine børns legesager. Men i perspektivet her er det vigtigt at understrege, at kvaliteten af legesagerne vurderes ud fra de situationer, hvor legesagerne sættes i spil, og legen faktisk sker. Dur de eller dur de ikke til at skabe den rette legestemning? Det er det vigtige svar, som afgør deres kvaliteter.
Et holistisk blik på sager til leg
En anden vigtig pointe er også, at vi ikke i udgangspunktet skelner mellem digitale og analoge værktøjer, og det samme gælder immaterielle former og fysiske artefakter. Et holistisk blik på værktøjer vil forhåbentlig kunne gøre samspillet mellem legemedierne på tværs af etablerede modsætninger klarere. En anden grund til den strategi er, at deltagerne i legen i mindre grad skelner mellem dem i deres legende aktiviteter. De fleste børn er mindre optagede af, om legesagerne er digitale – men vigtigst for dem er, at de virker i forhold til at skabe situationer, hvor legen kan ske, og nogle gange fungerer et digitalt lyssværd bedst, og andre gange er en træpind bedre (Karoff & Johansen, 2009).
Perspektivet ligger i den forstand i tråd med Mouritsen, når han anvender medie som betegnelse for den samling af materialer, der tages i brug i legeaktiviteter:

”Legekulturen er et medie [fremhævet af forfatteren], hvorigennem børn sættes i stand til at ’kultivere’ sig selv og deres omgivelser, de skaber form og mønstre, de former materiale (sprog, krop, bevægelse, hinanden) æstetisk. Enkle former er det nødvendige grundlag for en kompleks og artistisk performance.”

(Mouritsen, 1996:18)


I diskussionerne om børns leg er der ofte en tendens til at betragte computerspil og andet teknologisk udstyr som en slags andenrangslegetøj, der ødelægger børnenes mulighed for at udfolde den ”rigtige” leg. Den canadiske børnekulturforsker Stephen Kline er et kendt eksempel på den tendens, når han i sin bog om legetøj og markedsføring peger på, at legetøjet og den kultur, der skabes omkring det, adskiller sig radikalt fra de sociale og kollektive lege, som var kendetegnende for tidligere tiders børnefællesskaber. Kline mener, at børns leg i dag er frataget ethvert kreativt indslag, ligesom de er stærkt præget af tv og medier. Som han formulerer det:

”Instead of elaborate scenes of improvisational toy theatre, we see in children’s play only the repeated spectacles of combat and fashion, narrated with the same TV slogans interspersed with TV’s music and sound effects.”

(Kline, 1993)


Kline citerer og bifalder Roland Barthes kritik fra 1950erne af det kommercielle legetøj:
“Faced with this world of faithful and complicated toys the child can only identify himself as owner, as user, never as creator; he does not invent the world, he uses it; they are prepared for him, actions without adventure, without wonder, without joy, they are supplied to him ready-made; he has only to help himself, he is never allowed to discover anything from start to finish.

OPS/images/cover.jpg
OM LEG

LEGENS MEDIER,
PRAKTIKKER OG STEMNINGER

AKADEMISK FORLAG


