

PlayLab set gennem undervisernes øjne

Oplevelsesbaserede fortællinger og erfaringer med et etableret
lege-og læringslaboratorium på Københavns Professionshøjskole

VICI DAPHNE HÄNDEL
ANNE ZOËGA KRISTENSEN
JAKOB HEDEGAARD
MATHIAS SUNE BERG

P + Playful
Learning
FORSKNING

PlayLab set gennem undervisernes øjne

– oplevelsesbaserede fortællinger og erfaringer med et etableret lege- og læringslaboratorium på Københavns Professionshøjskole

Vici Daphne Händel
Anne Zoëga Kristensen
Jakob Hedegaard
Mathias Sune Berg

REDAKTION

Ditte Obenhausen Hoff

ISBN NUMMER

978-87-973798-4-4

DESIGN

Esben M. Rahbek

UDGIVET DEN

6. juli 2023

FOTO

Inge Lynggaard & Emil Monty Freddie

UDGIVET AF

Playful Learning Forskning

Indhold

Indledning	4
PlayLab - en designproces	9
Plads til legen og situationsmæssige begrænsninger	10
Undervisernes stemme og oplevelser	10
Legen som det pædagogisk didaktiske	16
Forslag til det videre arbejde i PlayLab	17

Indledning

Forestil dig, at du som underviser eller studerende på en videregående uddannelse er på vej til et undervisningslokale. Hvad forestiller du dig? En række borde og en masse stole, der er vendt mod en tavle? Prøv så at forestille dig, hvilken undervisningsmetode, der anvendes. Forestiller du dig, at underviseren står foran de studerende ved en interaktiv tavle eller ved en whiteboardtavle, og de studerende sidder med ansigtet vendt mod tavlen? Kunne denne undervisningsmetode, som har været den mest dominerende metode i den tredje cyklus af videregående uddannelser, udfordres? (Jiménez-Olmedo et al., 2016; Jørgensen et al., 2022).

Forestil dig så, at du åbner døren til et undervisningslokale og lokalet er transformeret til et legelaboratorium. Dette legelaboratorium er indrettet med farver, lys, materialer og møbler, der har til hensigt at invitere, inspirere og insistere på legende tilgange til læring, som ændrer både den stemning og atmosfære som traditionelt har været kendetegnet ved et undervisningslokale. Forestil dig så, at du igennem et kompetenceforløb også skal forholde dig til undervisningsmetoden, hvor legende tilgange til læring er sat på dagsordenen. En dagsorden, der med principper for *playful learning*, udfordrer egne og studerendes forestillinger om, hvad undervisning kan være.

Vi har spurgt fem undervisere fra henholdsvis pædagog- og læreruddannelsen om, hvordan rum, stemninger og materialiteter får betydning for underviserens oplevelse af at skulle arbejde med legende tilgange til læring. Underviserne har forskellige faglige profiler, men fælles for dem er, at de alle har deltaget i et kompetenceudviklingsforløb, hvor en legende tilgang til læring er sat på dagsordenen (Playful Learning, 2021a).

Foto af Københavns Professionshøjskoles PlayLab

Foto af Københavns Professionshøjskoles PlayLab

EN DEL AF ET SÆRLIGT KOMPETENCEUDVIKLINGSFORLØB

I det nationale udviklingsprojekt Playful Learning, arbejdes der løbende på at kompetenceudvikle undervisere fra pædagog-, lærer-, og videreuddannelserne. Denne kompetenceudvikling sker i et læringsfællesskab blandt kollegaer, hvor undervisere fra alle tre uddannelsesretninger er ansat som ambassadører til at varetage kompetenceudviklingsforløbet. Formålet med kompetenceudviklingsforløbet er at udvikle og afprøve forskellige undervisningsdesigns, med henblik på legende tilgange til undervisning og læring (Lyager et al., 2021).

Københavns Professionshøjskole (KP) kunne i 2019 åbne dørene for PlayLab. PlayLab er et lege- og læringslaboratorium, der danner rammer for og understøtter undervisnings- og læringsmiljøet. PlayLabs formål er at skabe et rum som ikke ligner de traditionelle undervisningslokaler og hvor stemningen og atmosfæren skal invitere, inspirere og insistere på legende tilgange til læring (Lyager et al., 2020).

SAFE SPACES

Flere studier peger på, at undervisere skal etablere et *safe space*, for at legende tilgange til læring bliver en del af underviserens repertoire. Et *safe space* i et læringsmiljø, kan forstås ved, at der skal skabes et ikke-dømmende miljø, hvor synspunkter, perspektiver og personlige - såvel som faglige erfaringer bliver opmuntret, og som skaber et sikkert rum for eksperimenter, fiaskoer og læring af fejltagelser. Studierne peger også på, at der er situationsmæssige begrænsninger forbundet med at etablere et sådan *safe space*, som blandt andet er påvirket af underviserens tidligere erfaringer samt undervisningstraditioner (Gudiksen & Skovbjerg, 2020; Nørgård et al., 2017; Händel & Buhl, 2021). Underviserens tidligere erfaringer får betydning for deres tilgang og brug af legende tilgange til læring til undervisningen.

VORES UNDERSØGELSESFELT

Interviewene, vi behandler i denne artikel, blev gennemført i efteråret 2021 som en del af et igangværende ph.d.-projekt. Ph.d.-projektet er en del af Playful Learning Research Extension-projektet som inkluderer 11 andre ph.d.-studerende og 9 seniorforskere.

Ph.d.-projektet er metodologisk forankret i design-based research og undersøger blandt andet betydningen af materialer og rummets (PlayLabs) betydning for lærerstuderendes legefuldhed (playfulness) samt kropslige nærvær og tilstedeværelse i undervisning med en legende tilgang til læring. Formålet med interviewene var at få en bredere forståelse af - og indblik i underviseres, fra både pædagog- og læreruddannelsen, oplevelser med PlayLab og med kompetenceforløbet.

Denne artikel kortlægger fem underviseres oplevelser med PlayLab, gennem tre tematikker:

1. undervisernes tidligere erfaringer med at inddrage legende tilgange til læring, i forhold til tradition og uddannelsestænkning,
2. "tone of teaching" ud fra van Manens forståelse af undervisningens pædagogik som disciplin, samt
3. materialerne, stemningen og rummet som didaktisk medspiller i forhold til undervisernes oplevelse af stemningen og atmosfæren i PlayLab.

Ud fra disse tre tematikker diskuteres legen som det pædagogisk didaktiske. Dette gør vi i forhold til, hvordan en legende pædagogisk tilgang til læring kan give underviserne et mere mangfoldigt grundlag for undervisningsmetoder. Artiklen slutter af med nogle generelle opfordringer til, hvordan man kan sikre at *playful learning* og PlayLab bliver bæredygtigt på uddannelserne.

OPLEVELSESBASEREDE INTERVIEWS

Det empiriske datagrundlag for undersøgelsen bestod af oplevelsesbaserede fotografiske interviews. Det fotografiske interview består af, at underviserne dokumenterer scener fra PlayLab, som symboliserer de aktiviteter og oplevelser underviserne har i mødet med praksis. Disse billeder gøres dernæst til genstand for interviewet. Det fotografiske interview kan være med til at åbne op for undervisernes øjeblikkelige fortælling om de stemninger og levede oplevelser, de har i mødet med PlayLab og den legende tilgang til undervisning (Kampmann, 2017; Händel, 2010). Interviewene blev gennemført i PlayLab, hvor underviserne

fra pædagog- og læreruddannelsen blev inviteret til at tage 3-4 billeder af - og i PlayLab. Billederne skulle symbolisere situationer hvor underviserne var i forskellige stemninger, f.eks. stemninger der var provokerende, positive eller udfordrende (se fig. 1, niveau 4). Herefter fortalte underviserne, gennem billederne, om den stemning og atmosfære, som de oplevede i forbindelse med PlayLab (van Manen, 2016a; Rasmussen, 2017; Händel, 2010). Når der arbejdes med fotografiske interviews, er billederne kun et øjebliksbillede af undervisernes livsverden. Disse øjebliksbilleder viser altså ikke situationen i sin helhed, men kan tolkes som et visuelt spor af de oplevelser underviserne havde om PlayLab.

Vores undersøgelse tager udgangspunkt i et hermeneutisk-fænomenologisk videnskabsteoretisk perspektiv. Max van Manen (2014) taler om forskellige *eksistentialer*, som f.eks. levede kroppe, levede rum, levet tid, stemninger samt levede materialer. Disse *eksistentialer* forbinder sig til følelsesmæssige og sanselige dimensioner og er nyttige i forhold til at udforske betydningsaspekter af undervisernes livsverden og af det særlige fænomen, som bliver studeret (Berg, 2018; van Manen, 2014). Van Manen (2016b) skriver også, at der kan være en bestemt tone i undervisningen - det som han kalder *tone of teaching*. Det handler blandt andet om den energi og nysgerrighed, der er i undervisningsrummet blandt underviserne og de studerende, samt disciplinens pædagogiske betydning. Det indbefatter, hvordan undervisningsrummet indtages, hvordan underviseren agerer både fagligt og i sin relation til de studerende samt hvilken stemning, der er i undervisningen.

Fotos fra PlayLab på Københavns Professionshøjskole

ET SAMTALEHJUL

På baggrund af van Manens (2014) eksistentialer udviklede vi en ramme for det fotografiske interview (se figur 1). Rammen blev konstrueret som et samtalehjul og er delt i tre niveauer samt en kerne. Kernens kategorier består af stemning, atmosfære og den levede krop. Kernens kategorier er gennemgående for hjulets tre øvrige niveauer, hvorfor kernen med andre ord fungerer som en syntesekategori. Samtalehjulets første niveau består af: Underviserens rolle i forhold til at gentænke, udforske og eksperimentere med legende tilgange til læring. Hjulets andet niveau er inspireret af van Manens eksistentialer: levede relationer, levede rum og materialitet. Tredje niveau består af seks kategorier, der har blik for de mange forskelligartede oplevelser, underviserne kan have: betydningsfuldt, positivt, konstruktivt, udfordrende, angstfremkaldende og provokerende. Samtalehjulet skulle sikre, at de centrale temaer i undersøgelsen blev besvaret af underviserne. Samtalehjulet gav mulighed for at styre interviewet men samtidig give plads til, at underviserne frit kunne besvare spørgsmålene. Rækkefølgen i samtalehjulets kategorier kunne variere, og der var plads til at stille uddybende spørgsmål til undervisernes oplevelse. Senere hen blev samtalehjulet også anvendt som analysehjul, for at sikre, at de centrale temaer trådte frem som betydningsfulde.

Fig 1: Samtale- og analysehjul, anvendt i nærværende undersøgelse

PlayLab - en designproces

I Playlab arbejdes der ud fra fem designprincipper, tre forskellige funktionaliteter og tre begreber for at understøtte udviklingen af PlayLab (Lyager et al., 2020).

Se mere om PlayLab og designprinipperne i Playbook 1 og 2.

5 DESIGNPRINCIPPER TILKNYTTET PLAYLAB OG DERES TRANSFORMATION	
1	PlayLab skal tilbyde og understøtte mangfoldige legetyper og -stemninger
2	PlayLab skal være et transformativt rum
3	I PlayLab må man lege med alt, som findes i PlayLab
4	PlayLab er indrettet med en magisk indgang og reflektorisk udgang
5	PlayLab er og vil fortsat blive udviklet af studerende og undervisere som medskabere

3 FUNKTIONALITETER	
1	<i>Play in</i> er området hvor underviserne kan booke lokalet til ordinær undervisning.
2	<i>Freeplay</i> er området hvor studerende kan komme når det passer dem og bruge faciliteterne i PlayLab
3	<i>Play out</i> er mobile PlayLabs som er en sammensætning af materialer, spil og teknologier, der kan ruges som didaktisk medspiller.

DE 3 I'ER - INSPIRERE, INSISTERE OG INVITERE	
	De 3 i'er er begreber som løbende bruges, når PlayLab udvikles, og er beskrevet som: Invitere til, inspirere til og insistere på kvalitet i lege- og læringsaktiviteter. De 3 i'er kommer til udtryk ved:
1	Balancen mellem funktion og æstetik, hvilket skaber plads til at vove uforudsigelige processer,
2	at rummet skal give et magisk og legende indtryk (en wow-effekt) samt
3	materialer, der kan fungere som didaktisk medspiller.

Plads til legen og situationsmæssige begrænsninger

Når der etableres et rum for at skabe plads til leg, påpeger Gudiksen og Skovbjerg (2020), at der skal etableres en sikker atmosfære og stemning, at rummet skal opfordre til nysgerrighed, at der skal være plads til at udforske overraskelser og at der skal være plads til perspektivskift. Ydermere påpeger de, at der er nogle situationsmæssige begrænsninger, der kan virke tilbageholdende når det kommer til at etablere plads til legen. Disse begrænsninger er påvirket af de eksisterende relationer, roller, organisatoriske regler, kulturer, strukturer og tid, der findes i den kontekst, man ønsker at etablere plads til legen i, f.eks. i en uddannelseskontekst. Atmosfæren og stemningen i et undervisningslokale og i en undervisningssituation kan være påvirket af den måde, rummet er indrettet og designet på. Møblerne, lyset, farverne og materialerne i rummet spiller altså en væsentlig rolle. Derudover har underviserne og de studerende også tilegnet sig nogle vaner, traditioner og forforståelser af hvad undervisning er og kan være på en videregående uddannelse. Det kan f.eks. være bestemte undervisningsmetoder, daglige rutiner eller oplevelsen af, at det faglige indhold skal opnås på en bestemt måde eller inden for et bestemt tidspunkt (Wolf, 2019). Disse vaner, traditioner og forforståelser påvirker muligheden for at skabe forandringer f.eks. med legende tilgange til undervisning, i en uddannelsesmæssig praksis.

Undervisernes stemme og oplevelser

Når underviserne bliver mødt med et nyt fænomen som PlayLab og Playful Learnings udviklingsprojekt, har deres tidligere erfaringer med leg i undervisningen betydning for deres tilgang til - og brug af legende tilgange til læring i den forståelsesramme, som kommer med dette nye fænomen. Underviserne har mange års didaktiske erfaringer med at tilrettelægge, planlægge og udføre undervisning i forhold til det område og den faglighed, de underviser inden for. Disse erfaringer giver nogle vaner og traditioner, som er situationsmæssigt forankret i både tid, rum og kulturer (Gudiksen & Skovbjerg, 2020). Derfor kan et fænomen som *playful learning* enten komme til at stå i tæt relation til disse erfaringer og vaner, stå i kontrast til dem eller være et sted midt imellem.

TRADITION OG UDDANNELSESTÆNKNING

Spændet mellem erfaringerne og vanerne til legende tilgange til læring ses, når en underviser fortæller om sin oplevelse af, at der er sket et skift i uddannelsestænkningen, hvor legen og kreativiteten er kommet i fokus på uddannelserne.

En underviser fortæller:

"Jeg oplever at legen, med nogle få undtagelser blandt ledelse og kollegaer... legen, eksperimentet og kreativiteten bliver hypet på den fede måde. Altså bliver talt frem og op. Jeg oplever mig selv værende andet end en pauseklovn... at legen, kreativiteten, eksperimenterne har fået plads igen i uddannelsestænkningen på en sådan måde, at det bliver... at jeg kan føle mig som en vigtig brik i en uddannelsestænkning". (A1).

Dette skift i uddannelsestænkningen kommer med et opdrag om, at alle undervisere skal eller kan deltage i et kompetenceudviklingsforløb, hvor den legende tilgang til læring opfordres til at indgå i forskellige faglige dimensioner. På læreruddannelsen var deltagelse i kompetenceudviklingsforløbet et tilbud til underviserne, hvor underviserne på pædagoguddannelsen blev allokeret. Oplevelsen med, at alle uanset faglighed skal forholde sig til legende tilgange til læring, kommer også til udtryk for en underviser der fortæller:

"Ja i starten var der. Kæft jeg læste meget. Jeg prøvede at sætte mig ind i ting og prøvede at få en forståelse for at altså det med regelleg, rolleleg det havde jeg jo ikke beskæftiget mig med og så fandt jeg ud af, at det havde jeg jo alligevel fordi jeg jo også er idrætslærer og beskæftiger mig med rigtig mange af de ting" (A2).

En anden underviser oplever:

"Hvis man i forvejen er vant til at tænke de der legende aspekter meget ind i sin undervisning, så er det også et kortere skridt at tænke "hvordan gør vi det ind imellem eller hvordan gør vi det tit?" Hvor at jeg tænker, jeg skal alligevel revidere lidt mere sådan i det jeg har gang i, for at gøre det relevant."(A3)

Når fagligheden ikke har en tradition for en legende tilgang til læringen, så kan det være svært for underviseren at give plads til den legende tilgang. Underviseren oplever dermed, at det at skulle udvikle et undervisningsdesign er for overvældende og udfordrende, og det bliver svært at ændre vanerne i undervisningen. Nogle undervisere oplever også, at PlayLab, som undervisningsrum, kalder på en ændret undervisningspraksis. En underviser fortæller:

"Jeg kan ikke kun køre en powerpoint-undervisning. Det er helt umuligt for mig. Der SKAL noget ind over. Det skal starte med en leg, og så noget powerpoint, så skal der være nogen snakkeøvelser undervejs i powerpointen, så skal der være en halv times arbejde med powerpointen i en eller anden kunstnerisk-æstetisk retning, så skal der være en evaluering."(A1)

En anden underviser oplever:

"(...)at med alles involvering i PlayLab her, så sker der også noget i forhold til, at der måske bliver opbygget en forventning om, at de kreative-æstetiske dimensioner bliver noget som pædagogik-underviserne og de undervisere der underviser i de fagdimensioner, i stigende grad også skal tage sig af, men det er klart, (...) fordi nogle undervisere i forvejen laver mere aktivitetspræget og bevægelsesorienteret undervisning. Hvor jeg i højere grad laver undervisning, der er analytisk og reflektiv. Og det er ikke enten eller, men i højere grad er det mine øvelser fokuserer på og derfor bliver det ikke lige så oplagt for mig at tænke "Nu går jeg ned i rummet". Men jeg kunne sagtens få noget ud af at gøre det." (A3)

Underviserne oplever på forskellige niveauer, at deres tidligere erfaringer får betydning for deres tilgang og brug af legende tilgange til læring, og at dette kan have betydning i forhold til, hvor legende de var som udgangspunkt. Nogle undervisere kan opleve, at de er mere udfordret på at tænke legende tilgange til læring ind i deres undervisning. Dermed kan det tolkes, at stemningen i PlayLab kun understøtter specifikke undervisningsformer og legetyper.

STONE OF TEACHING

Underviserne fortæller, hvordan de oplever, at der er en ændret praksis i forhold til at undervise i PlayLab. Det handler om hvordan undervisningsrummet indtages samt hvordan underviseren agerer i undervisningsrummet - både fagligt og i forhold til relationer og stemningen (van Manen, 2014). Overvejelser omkring tilstedeværelse og nærvær får en underviser til at fortælle om de udfordringer, der er ved at undervise i PlayLab:

"...det er trapperne. Det var fordi du sagde, at jeg skulle vælge noget som jeg godt kan synes kan være lidt udfordrende en gang imellem. Og det er ikke det der med at gå op og ned af trapperne men mere det med at det (red. PlayLab) er i to plans sal. Jeg har stadig ikke udredet hvordan jeg kan udnytte alle de fede muligheder, der er på begge steder, og så

kommer jeg jo nok også i den situation, at jeg kan ikke være to steder. Jeg vil gerne hele vejen rundt, men jeg kan ikke også være i deres (red. de studerendes) processer imens, og det arbejder jeg stadig på, det der med at sige jamen så okay, at jeg ikke kan se dem, men jeg må også stole på dem som studerende, at de faktisk også laver noget, når jeg ikke er der, men samtidig med, at jeg også gerne vil vise, at jeg er begge steder" (A2).

Fotos fra PlayLab på Københavns Professionshøjskole

Underviseren fortæller her, hvor svært det er at give slip på kontrollen, når der undervises i PlayLab. Det handler om at finde balancen mellem at kontrollere de studerendes proces og fornemme og mærke energien i processen. Dette kræver, at underviseren selv er åben og nysgerrig på de studerendes proces, samtidig med at underviseren udfordrer sin egen undervisningspraksis. En underviser fortæller:

"Der er mere plads til at improvisere i min undervisning her. Der er mere... Det lægger mere op til, at jeg tør improvisere her. Og siger "vi tager sgu også lige det her og gør lige det her i stedet for" (A1)

PlayLabs' rammer inviterer denne underviser til at afprøve forskellige muligheder i undervisningen og udfordre den traditionelle forståelse af, hvordan undervisning skal udføres. Underviseren viser, at der er didaktiske overvejelser omkring improvisationen som et pædagogisk redskab, som kan få plads i legende tilgange til læring. De nye undervisningsformer gør underviseren nysgerrig på de stemninger, der kan være forbundet med at undervise i PlayLab. En underviser fortæller:

“Jeg ved ikke om nysgerrighed er en stemning. Men jeg er sådan meget nysgerrig på, hvad, hvilken dynamik det giver i rummet, og jeg er meget opmærksom på, at jeg inviterer de studerende med ind i det rum, som jeg selv står i, og mine overvejelser og refleksioner og hvad det gør, så vi... Stemninger er jo også meget med, hvad gør det egentligt ved vores koncentration, at vi gør sådan, hvad gør det egentligt ved vores forståelse af undervisningen, at vi gør sådan her, eller lærerens information. Hvad giver det os egentligt af muligheder, at vi gør sådan her. Vi prøver at være nysgerrig sammen med dem. Og det er selvfølgelig også det her med at skabe... hvordan... også tryghed tror jeg. Altså, det trykke ved at eksperimentere – det tror jeg faktisk også er en stemning, jeg er ret optaget af. Så nysgerrighed og tryghed, tror jeg – eller oplevelsen af det, eller følelsen af det.(...) (A2)

Underviseren fortæller her om vigtigheden af at skabe et *safe space* for legende tilgange til læring. Det kræver en særlig opmærksomhed fra både underviserens og de studerendes side at gøre plads til at være nysgerrige sammen. En underviser fortæller også, hvordan de studerende kan reagere på den ændrede undervisningspraksis:

“Der er også nogen som... Der var en der spurgte mig for nylig, om man kunne blive advaret om der var leg i undervisningen fordi... underforstået, at hun skulle nok blive hjemme den undervisning. Så sagde jeg ”Ja, det kan du godt. Den kommer hver gang.” Så måtte hun tage det... Hun blev sur... megasur”. (A1)

Underviseren fortæller, hvordan legende tilgange til læring på dagsordenen kræver, at der udvises en autoritativ tilgang, hvor underviseren hviler i legende tilgange og tør holde fast i denne tilgang - også over for de studerende. På den måde insisterer underviseren på, at undervisningsformen er legitim. Desuden viser fortællingen, at det er forbundet med mange følelser at skulle lege i undervisningen.

MATERIALERNE, STEMNINGEN OG RUMMET SOM DIDAKTISK MEDSPILLER

I Københavns Professionshøjskoles strategi er der fokus på laboratoriebaseret arbejde, og med etableringen af PlayLab, er der kommet et skift i forhold til adgangen til materialer. En underviser fortæller, hvordan det tidligere har været, når de ønskede at inddrage materialerne i undervisningen:

"Der er rigtig mange, der førhen har sagt, at "vi kan jo ikke lave laboratoriebaseret¹ arbejde, for vi har jo hverken post-its eller papir eller sådan noget". (...) man skulle ned og hente alting nede i bogladen. (...) sådan en lille praktisk ting gjorde bare, at der var mange kollegaer, der havde det sådan "det orker vi simpelthen ikke at skulle bruge så meget ekstra tid på"" (A5)

Når materialerne er let tilgængelige, inviterer de til, at underviserne gentænker og eksperimenterer med at udvikle nye undervisningsformer. På den ene side kan materialerne ses som en frigørende faktor for kreativiteten, men på den anden side kan materialerne ses som et benspænd. En underviser fortæller:

"Jeg skal ikke bare flytte min regulære undervisning herind og så gøre det samme som jeg plejer. Jeg er nødt til at bruge nogle af remedierne, ikke? Og det kan jeg bedre gøre hernede. (...) Så det er der, det utrygge kommer i spil, ikke. Der er så meget, at jeg bliver forvirret over, hvad jeg skal bruge det til. Eller ikke ved, hvor jeg skal starte henne". (A2).

Vi forbinder os til materialerne i et rum med de erfaringer, vi bringer med os fra tidligere oplevelser. De levede materialer taler til os på en bestemt måde og kalder på at blive anvendt på en bestemt måde. I PlayLab er der mange muligheder og en underviser fortæller:

"Jeg improviserer mere hernedeovre i materialiteten og bevægelsen i rummet, fordi det er et rum, der kan noget, hvor jeg i et almindeligt lokale arbejder mere med den lille krop og ordene" (A1).

En anden underviser fortæller:

"Jeg arbejder meget med, at det er materialet der giver ideerne. Fantasien sker ikke nødvendigvis af sig selv, men den sker, når man får noget at reagere på" (A4).

En tredje underviser fortæller:

"Men jo, man kan jo sige, at jeg bliver udfordret på den måde, at jeg støder på en hel masse andre materialiteter og dimser og dutter -(...). Så på den

¹ Underviseren henviser her til, at der i KP-strategien er fokus på laboratoriedidaktik. (Københavns Professionshøjskole, 2022)

måde kan man godt sige, at så bliver jeg selvfølgelig udfordret. Men udfordret på den der måde... Eller det er måske ikke så meget en udfordring, men det er mere sådan en inspiration. En "tag mig, tag mig!!" er der jo nogle af tingene der jo sådan nærmest råber. Så tager jeg dem. Og gør noget med dem". (A5)

I de fem designprincipper står der, at PlayLab skal være et transformativt rum og et rum, der kan tilbyde og understøtte mangfoldige legetyper og -stemninger. Men PlayLab kan også opleves ud fra de stemninger, som underviseren selv bringer med ind i rummet. En underviser fortæller:

"Ja, men det synes jeg er lidt forskelligt. Altså og hvad er det for en dør, jeg går ind af. Altså nogle gange når jeg går ind ad døren, så kan jeg have den der oplevelse af... Altså især hvis solen står på sådan en særlig måde, så har jeg det sådan "whey", nu kommer man bare ind i sådan et eller andet fantasy verden, hvor alle muligheder er åbne. (...) Andre gange så kan jeg godt have det der med, at når jeg åbner døren, så synes jeg bare her er mega rodet". (A5)

PlayLab bliver påvirket af de følelser, som underviserne bringer med ind i rummet. Underviserne er altså med til at skabe den stemning, der er i rummet, og de skal kunne omfavne de muligheder, rummet tilbyder. På den måde kan PlayLab opfattes som et sikkert og trygt rum den ene dag, men opleves begrænsende den næste dag.

Legen som det pædagogisk didaktiske

Van Manen (2016b) taler i "Tone of teaching" om, at man skal bebo sit felt. Det, at man er en dygtig underviser er, at man kan bebo eller leve feltet fuldt og helt. Det handler om både at være engageret og være faglig dygtig. Det at arbejde i et fag eller have en faglig interesse kan være første skridt til at bebo faget som underviser. En ting er at vide en masse om sit fag, men det at være engageret med hele sin levede krop i faget, kan være vejen til at engagere sig i faget som et pædagogisk didaktisk fænomen. Måske er det med legende tilgange til læring noget underviserne skal åbne sig for samt være i stand til at kunne bebo.

De pædagogisk didaktiske overvejelser kan ikke stå alene. Dimensioner som kompetencer, tiltro til egne evner (self-efficacy) og motivation gør sig gældende for den enkelte underviser, i forhold til at kunne facilitere legende tilgange til læring (Händel & Rechnagel, 2018). Den bedste undervisning er dér hvor underviseren og de studerende føler sig trygge (Gudiksen & Skovbjerg, 2020; Händel & Buhl, 2021).

Van Manen (2016b) taler om, at det der udgør en dygtig underviser er, at underviseren har et mangfoldigt metodisk grundlag for at udføre didaktik og pædagogik. Når legende tilgange til læring og undervisning kalder på undervisningsformer som kan være "joyful", "explorative", "whimsy" (Whitton & Moseley, 2019) så er det vigtigt, at underviseren besidder nogle kompetencer til at kunne styre legende processer, som kan være åbne, uforudsigelige og udefinérbare. Styring af undervisningen og af den stemning, der er i lokalet, kan ses som en relationskompetence, hvor underviseren skal kunne facilitere en rodet og legende proces på vejen mod læring. Dermed ikke sagt, at der ikke er en form for struktur og orden i undervisningen, for som van Manen (2016b) beskriver, så kræver det, at underviseren udviser disciplin i sin undervisningskompetence. Van Manen (2016b) beskriver hvordan underviseren både skal besidde personlig tilstedeværelse, øje for de forskellige relationer der er til stede i undervisningen samt have en fornemmelse for, hvad der skal siges og gøres i udfordrende situationer, hvor organisatoriske regler og rutiner skal opretholdes.

Forslag til det videre arbejde i PlayLab

I vores undersøgelse er der søgt viden om undervisernes oplevelse i forhold til at gentænke, udforske og eksperimentere med legende tilgange til læring. Undersøgelsen stræber ikke efter at skabe generaliserbare teorier, men vi ønsker at undersøgelsen kan være med til at kvalificere det fortsatte arbejde med at udvikle og afprøve forskellige undervisningsdesigns.

FAGFAGLIGHED

Det er vores fortolkning, at underviserne kalder på mere plads til fagfagligheden, når der skal udvikles undervisningsdesigns. Vi anerkender, at underviserne og de studerende har *agency*, og at der er et dialektisk forhold mellem fagfagligheden, rummet og undervisernes motivation for legende tilgange til læring. Igennem analysen ses det blandt andet, at stemningen og atmosfæren i PlayLab kan påvirke undervisernes motivation, såvel som, at underviserens egne levede oplevelser kan påvirke stemningen i undervisningen og motivationen for at ændre egen praksis. Vores antagelse er, at med et øget fokus på fagfagligheden, vil det styrke undervisernes levede oplevelse og stemningen - og dermed skabe plads til legende tilgange som en pædagogisk metode. For at opbygge nye traditioner, skal eksisterende traditioner udfordres og leges med. Hvis et fag traditionelt umiddelbart ikke inddrager materialer eller tilgange til læring, der kan understøtte legende tilgange, skal der tænkes i nye muligheder, for at dette bliver meningsfuldt og dermed en del af den pædagogiske metode.

ENDNU FLERE NUANCER PÅ DEN LEGENDE TILGANG

Vores sidste opfordring er, at der skal et mere nuanceret blik på legende tilgange i en uddannelsesmæssig kontekst. Vi appellerer til, at undervisningsmetoder og legeforståelser i fagfagligheden eller den pædagogiske undervisningspraksis skal differentieres yderligere, så der bliver plads til forskellige måder at være legende på. Analysen viste, at PlayLab skal understøtte forskellige tilgange og brug af legende tilgange til læring, i forhold til brugen af PlayLab, da underviserne har forskellige udgangspunkter for at facilitere legende tilgange til læring. Til slut foreslår vi, at det didaktisk bør overvejes om underviseren selv, som forbillede, skal være legende, om det er de studerende, der skal være legende, om det er pensum, der er givet på en legende måde eller om det mere handler om at facilitere en proces, hvor stemningen og atmosfæren (playfulness) stimulerer kreativitet og nysgerrighed samt motiverer de studerende til at indgå i en læringsproces.

Referencer

Berg, M. S. (2018). Kroppens betydning for lærerens lederskab. Københavns Universitet.

Gudiksen, S., & Skovbjerg, H. M. (2020). Prologue Uncovering the Qualities of Play Design. In S. Gudiksen & H. M. Skovbjerg (Eds.), *Framing Play Design: A Hands-on Guide for Designers, Learners & Innovators* (pp. 15–36). BIS Publisher.

Händel, V. D. (2010). *Legepatruljen rykker ud - en afhandling om et praksisfællesskab i skolegården i ord og billeder* [Speciale]. Institut for Idræt. Københavns Universitet.

Händel, V. D., & Buhl, M. (2021). Playful Online Learning Environments Promote Student Teachers' Renegotiation of the Learner Roles. *20th European Conference on E-Learning - ECEL 2021, PhD and Masters Colloquium*.

Händel, V. D., & Rechnagel, E. R. (2018). Idræt og bevægelse i et pædagogisk perspektiv. In Olsen, F. B. (Ed.), *Sundhedsfremme og bevægelse* (pp. 189–217). Frydenlund.

Jiménez-Olmedo, J. M., Pueo, B., & Penichet-Tomás, A. (2016). Learning methodology research in physical education: An educational proposal based on digital platforms. EDULEARN16, 7889–7895.

Jørgensen, H. H., Schrøder, V., & Skovbjerg, H. M. (2022). Playful learning, space and materiality: An integrative literature review. *Scandinavian Journal of Educational Research*, 1–14.

Kampmann, J., Rasmussen, K., & Warming, H. (red.) (2017). Interview med børn. Hans Reitzels Forlag.

Københavns Professionshøjskole. (2022, May 30). *Fælles om fremragende undervisning*. <https://www.kp.dk/om-koebenhavns-professionshoejskole/strategi/>

Lyager, M., Heiberg, T., & Lehmann, S. (2020). *Playbook 1*. Københavns Professionshøjskole.

Lyager, M., Heiberg, T., Wistoft, M., Lehman, S., & Svendsen, J. R. (2021). *Playbook 2*. Københavns Professionshøjskole.

Nørgård, R. T., Toft-Nielsen, C., & Whitton, N. (2017). Playful learning in higher education: developing a signature pedagogy. *International Journal of Play*, 6 (3), 272–282. <https://doi.org/10.1080/21594937.2017.1382997>

Rambøll Management Consulting (2022). Midline Evaluation of the Playful Learning Program in Denmark. Report prepared for the LEGO Foundation (January 2022).

van Manen, M. (2014). Phenomenology of Practice: Meaning-Giving Methods in Phenomenological Research and Writing (Developing Qualitative Inquiry). In *Routledge*.

van Manen, M. (2016a). Researching lived experience: Human science for an action sensitive pedagogy: Second Ed. In *Researching Lived Experience: Human Science for an Action Sensitive Pedagogy: Second Edition*. <https://doi.org/10.4324/9781315421056>

van Manen, M. (2016b). The tone of teaching: The language of pedagogy: Second edition. In *The Tone of Teaching: The Language of Pedagogy: Second Edition*. <https://doi.org/10.4324/9781315416977>

Wolf, B. (2019). Atmospheres of Learning, Atmospheric Competence. In *Atmosphere and aesthetics* (pp. 209–221). Springer.

Whitton, N., & Moseley, A. (Eds.). (2019). *Playful learning: Events and activities to engage adults*. Routledge.

Få den nyeste viden om leg og læring

Playful Learning Forskning er et projekt under Playful Learning-programmet, der har en vision om at styrke børns kreative, eksperimenterende og legende tilgang til verden og deres livslange lyst til at lære.

**Læs mere om programmet og find gratis booklets,
artikler og podcasts på vores hjemmeside:**

www.playful-learning.dk