

The public playground paradox: 'child's joy' or heterotopia of fear?

A. Pitsikali & R. Parnell

To cite this article: A. Pitsikali & R. Parnell (2019) The public playground paradox: 'child's joy' or heterotopia of fear?, *Children's Geographies*, 17:6, 719-731, DOI: [10.1080/14733285.2019.1605046](https://doi.org/10.1080/14733285.2019.1605046)

To link to this article: <https://doi.org/10.1080/14733285.2019.1605046>

© 2019 The Author(s). Published by Informa UK Limited, trading as Taylor & Francis Group

Published online: 19 Apr 2019.

Submit your article to this journal [↗](#)

Article views: 805

View related articles [↗](#)

View Crossmark data [↗](#)

OPEN ACCESS

The public playground paradox: 'child's joy' or heterotopia of fear?

A. Pitsikali and R. Parnell

Department of Architecture and Built Environment, Northumbria University, Newcastle upon Tyne, UK

ABSTRACT

Literature depicts children of the Global North withdrawing from public space to 'acceptable islands'. Driven by fears both of and for children, the public playground – one such island – provides clear-cut distinctions between childhood and adulthood. Extending this argument, this paper takes the original approach of theoretically framing the playground as a heterotopia of deviance, examining – for the first time – three Greek public playground sites in relation to adjacent public space. Drawing on an ethnographic study in Athens, findings show fear to underpin surveillance, control and playground boundary porosity. Normative classification as 'children's space' discourages adult engagement. However, in a novel and significant finding, a paradoxical phenomenon sees the playground's presence simultaneously legitimizing playful behaviour in adjacent public space for children *and* adults. Extended playground play creates alternate orderings and negotiates norms and hierarchies, suggesting significant wider potential to reconceptualise playground-urban design for an intergenerational public realm.

ARTICLE HISTORY

Received 8 November 2017
Accepted 30 March 2019

Keywords

Playground paradox;
heterotopia; fear; Athens;
ethnography; public realm

Children's joy

In Greece, the term used to describe a public play-space is 'παιδική χαρά', meaning children's joy. The idea for this paper came when a friend added her comment to a Facebook post depicting a Greek playground rules sign: 'children's misery'. Many scholars have commented on the 'failure' of the playground space to engage children with the public realm. As long ago as 1961, Jacobs argued 'how nonsensical is the fantasy that playgrounds and parks are automatically O.K. places for children, and streets are automatically not O.K. places for children' (80). Later, Heseltine and Holborn (1987, 12) argued that the very presence of the playground could be seen as 'a measure of failure' to engage children in public, everyday life while more recent literature has addressed the suspicions initiated by other people in the playground space (Weck 2017; Wilson 2013). Turning these arguments on their heads, we suggest that the fact that playgrounds do not engage adults with children's culture could be seen as a further measure of their failure. Perceptions of children as angels in need of protection (Valentine 1996a), segregate the playground space and discourage adults from engaging with it.

Contemporary literature suggests that it is adult perceptions about childhood that structure conceptions of public life and the 'ideal' places for children (Edmiston 2010; Horschelmann and van Blerk 2012; Gol-Guven 2016; Gülgönen and Corona 2015; Kylin and Bodelius 2015; Loukaitou-Sideris 2003; Van Vliet and Karsten 2015). Well-rehearsed fears about children's safety (Christensen 2003; Gill 2007; Jones 2000; Thomson and Philo 2004), and an over-specified public space (Kylin and Bodelius 2015; Wheway 2015; Valentine 1996b) affect children's presence in the street. The literature paints a picture of the children of the Global North withdrawing from public space to

CONTACT A. Pitsikali alkistis.pitsikali@northumbria.ac.uk

© 2019 The Author(s). Published by Informa UK Limited, trading as Taylor & Francis Group

This is an Open Access article distributed under the terms of the Creative Commons Attribution License (<http://creativecommons.org/licenses/by/4.0/>), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

‘acceptable islands’ (Matthews, Limb, and Taylor 2000, 63), ‘special’ (Rasmussen 2004, 157) ‘proper’ places (Olwig and Gulløv 2003, 101) to occupy what might be understood as an ‘archipelago of normalized enclosures’ (Stavrvides 2015, 9). At the same time, adult fears render adult presence essential to securing their children’s safety (Mackett et al. 2007), with some scholars specifically attributing the ‘strict regulation and control of traditional public spaces’ (Loukaitou-Sideris 2003, 131; Beets and Foley 2008; Carver, Timperio, and Crawford 2008; Valentine and McKendrick 1997) to parental anxieties. Greece has not escaped this phenomenon (Katsabounidou 2015). As early as 1987, Tzouvadakis’ study (1987) of the home-school journey in Athens, found that although 63 percent replied that their children were aware of the city’s dangers, 72 percent perceived their child as incapable of travelling around on her/his own.

At the same time, fears concerning children’s unruly behaviour – perceived as a threat to adult hegemony (Holloway and Valentine 2000b, 14) – often lead to conflicts and informal ‘negotiations’ of space. In this context, literature focuses on the scale of the everyday as a place for children’s transgression (Alfrink 2014; De Lange 2015; Aitken 2001; Castonguay and Jutras 2010; Galani 2011; Jones 2000; Olwig and Gulløv 2003). Against a backdrop of adult-defined public space, children appear as destabilizing subjects, unbalancing the existing order. Children often defy adult limitations by creating ‘their own spatialization rather than remain[ing] utterly confined within the limits of adults’ geographies’ (Jones 2000, 37), challenging and reproducing existing social relations, questioning the adult order (Alfrink 2014).

The playground space was initially created as a space for children’s protection and segregation from the rest of society and the city (See: Gagen 2000a, 2000b), while later approaches perceived it as the starting point for engaging children in civic life; a place of social interaction (Allin, West, and Curry 2014; Bennet et al. 2012; Bunnell et al. 2012; Daniels and Hohnson 2009; Doll and Brehm 2010; Galani 2011; Kinchin and O’Connor 2012) and identity formation (Crust et al. 2014; Gross and Rutland 2014; Murnaghan 2013; Richards 2012). The body of research on the playground, however, has tended to approach it as a play-accommodating, self-contained structure (Luken, Carr, and Douglas-Brown 2011; Nasar and Holloman 2013; Refshauge, Stigsdotter, and Specht Petersen 2013) without exploring its publicness and connections to adjacent spaces. Other research explores children’s relation to public space but does not address play and the playground as facilitators of this relation (Van Der Burgt 2015; De Martini Ugolotti and Moyer 2016; Elsley 2004; Nayak 2003; O’Brien 2003; Olwig and Gulløv 2003; Skelton 2000; Valentine 2001, 2004). In contrast with these approaches, this study addresses all three concepts of (1) play, (2) public space and (3) playground and explores their inter-connections.

Heterotopia and the fear of the other

The critical framework of Heterotopia, defining spaces of ‘alternate ordering’ (Hetherington 1997, 39), is used in this study in order to frame both the deviance and the potential of the playground. Foucault (1998) suggests that in contemporary society heterotopias enclose some form of deviance: that is, subjects or behaviours inconsistent with the prevailing social norm; ‘those in which individuals are put whose behaviour is deviant with respect to the mean or the required norm’ (180). The name he chooses, ‘heterotopia’, meaning ‘other-spaces’, highlights the otherness of these spaces. According to Genocchio (1995, 38), Foucault establishes a clear-cut operational difference when he draws a distinction between these disordered spaces and the established social order. Fear creates heterotopias in order to both protect and to be protected from (See for example studies of gated communities: Bartling 2008; Hook and Vrdoljak 2002; Low 2008). Rest homes, mental health institutions and prisons (Foucault 2012) are just some of the spaces framed as heterotopias of deviance, to which ‘individuals and social groups who do not fit into the modern social order’ (Cenzatti 2008, 76) are assigned, in order to protect both them and the body of society from them.

We here employ the concept of Heterotopia as an analytical tool ‘rather than a clear-cut spatial delineation’ (Gallan 2015, 560) or a means of spatial classification. We frame playground as a

Heterotopia of Deviance (Foucault 1998): a space with strict rules, driven by society's anxieties occurring from the perceptions of what it is to be a child, and how one should play (See: Aitken 2001; Gagen 2000a, 2000b; Gülgönen and Corona 2015; Holloway and Valentine 2000a; Loukaitou-Sideris 2003; Jarvis, Newman, and Swinarski 2014; Rasmussen 2004; Singh and Gupta 2012; Solomon 2005). In societies permeated by a 'culture of fear' (Furedi 2002, viii), playgrounds function as places where 'vulnerable' children can be segregated for their 'protection'.

At the same time, the concept of heterotopia is used to explore the playground's potential, expressed and realized through the act of playing. Heterotopia offers a way to think about transgression, moving away from dualisms:

Transgression, then, is not related to the limit as black to white, the prohibited to the lawful, the outside to the inside, or as the open area of a building to its enclosed spaces. Rather their relationship takes the form of lighting in the night which [...] lights up the night from the inside, from top to bottom, and yet owes to the dark the stark clarity of its manifestation. (Foucault 1998, 74)

While Foucault was more interested in institutionalized heterotopias, intended (in their majority) to preserve the existing status quo,¹ our approach reflects McLeod's (1996) stance: we explore how heterotopias form everyday life; or as we would like to call them, 'everyday heterotopias'. These are interwoven in the urban fabric, forming an integral part of people's everyday experience. Everyday heterotopias include the element of the familiar and the repeated rather than the exception and the festival and as such, are capable of empowering their subjects. Genocchio (1995) criticizes the overuse of the term and argues that by naming a heterotopic space as such, one deprives it of its heterotopic characteristics. While recognizing this position, we contend that this can also transfer heterotopia from the scale of the everyday into an abstract theoretical sphere with little practical spin-off.

For the purposes of this study we identify two core characteristics of heterotopia, of relevance to the playground space. First, as discussed above, deviant: the playground space is a heterotopia of deviance (Foucault 1998). Playgrounds can be understood as places created to house childhood – a state of human life that is usually thought of as one that deviates from the 'normality' of adult life. Playgrounds are spaces of protection for the vulnerable, but at the same time spaces where the alternate orderings of play manifest. Playgrounds become one of the "acceptable islands" (Matthews, Limb, and Taylor 2000, 63), "special" (Rasmussen 2004, 157) "proper" places' (Olwig and Gulløv, 2003, 101) that children are allowed to use, creating a network of temporary, dispersed 'housings', potentially engaging children with the public realm, yet at the same time segregating them from it. The totality that seems to emerge from Foucault's attempt to present heterotopias as completely different and distinct from their surroundings has been often criticized (Genocchio 1995; Saldanha 2008). In this study we first approach the playground space as a heterotopia of deviance in order to focus on this characteristic of difference. However, we then move beyond, in order to explore the limits of this difference.

Second, isolated yet penetrable: the playground has a 'system of opening and closing that both isolates it and makes it penetrable' (Foucault 2012, 267), transforming it into a kind of 'enclave' – referring not only to the physical characteristics of space, but also to the social interactions taking place there – constructed by the members of the heterotopia, consciously or unconsciously. Existing literature approaches the playground as a heterotopia without exploring its opening mechanisms or its reciprocal relation to its surroundings (Campo 2013; Kern 2008; Richards 2012; Vermeulen 2011; Wesselman 2013). Rather it examines playgrounds as spaces in themselves, without connecting them to their general context. Drawing on the outlined characteristics, this paper examines the interrelationship between fear and the practices associated with the playground space. The term 'fear' has been chosen in order to cover the expressions of paranoia and fear (Gill 2007) emerging from a 'culture of fear' (Furedi 2002, viii) which continues to gain ground: 'a generalised and insidious anxiety about safety that has found expression in fears for children' (Gill 2007, 14) as expressed in the playground space. How does fear manifest itself in the playground? and What are the associated implications for children's presence in public space?

Methodology and methods

There is a long tradition of using ethnographic methods to research the playground space (Blackford 2004; Corsaro 2003; Ferré, Guitart, and Ferret 2006; Mayeza 2017; Opie 1994; Thorne 1999; Willett et al. 2013), with a few studies specifically using ethnography to approach play and playgrounds as heterotopias (Gallan 2015; Low 2008; Richards 2012; Vermeulen 2011). Ethnography was here chosen as a means to focus on the practices of heterotopia, the ways the playground space is experienced as ‘other’ and its connection with what is considered ‘normal’ public space. The findings in this paper are drawn from a study that took place over five months in 2016 and 2017 in three playground sites in Athens, Greece. Approximately 100 h of observations were conducted in the playgrounds and their adjacent spaces, during the morning, afternoon and evening, both weekdays and weekends, by Alkistis. The data collection methods consisted of ethnographic observations, field notes, informal discussions and 61 semi-structured ethnographic interviews (Angrosino 2007; Aitken and Herman 2009), using ‘theoretical sampling’ (Ball 1990, 165). A reflexive journal (Punch 2012) complemented Alkistis’ field notes, forming a comprehensive ‘research biography’ (Ball 1990, 170). A variety of visual mapping techniques were used to explore the physical and spatial characteristics of each space and their relationship to participants’ behaviours. The theoretical framework of heterotopia guided the analysis process by engaging with ethnography’s plurality and constant change informing the codes and making sense of the data.

Cases and context

Athens is a city that struggles with its limited and as a result, valuable, public space. Since 2008, Athens² has been undergoing a period of social transformation suffering the results of austerity; an ‘ongoing humanitarian crisis’ (Dalakoglou 2012). Greek culture is characterized by simultaneous extroversion and introversion towards local public space. Immediate neighbourhood space is no longer as familiar as it used to be (See: Athens’ Oral History Groups 2016) while neighbourhood interactions have become infrequent. Many public spaces, in Mediterranean countries, are seen as potentially dangerous – especially in the evening – and are avoided by citizens. As Ferré, Guitart, and Ferret (2006, 173) argue:

This affects people’s daily lives, especially those people who for reasons of gender and age (women, the elderly) spend more time close to home.

However, the summer months, especially, bring many people to piazzas and playgrounds. Typically placed in public piazzas or in leftover spaces in local neighbourhoods, playgrounds are seen as meeting points both by children and parents (Galani 2011; Ferré, Guitart, and Ferret 2006). ‘Metaphors for cultural meanings’ (Blackford 2004, 237), Athenian playgrounds are places where one can trace the forces structuring children’s everyday lives.

The chosen playground sites were paradigmatic cases, that is ‘cases that highlight more general characteristics of the societies in question’ (Flyvbjerg 2001, 80) reflecting the typical neighbourhood play-space in Athens: fenced, municipality-provided playgrounds placed in public piazzas, abiding by the ‘standardized playground’ model (Doll and Brehm 2010; Solomon 2005). Typical play structures were see-saws, swings, slides, monkey bars, climbing structures and ropes, while soft ‘carpet’ was placed around the structures. We selected three cases, each located in a district representing a different socio-economic identity.³ In this study we focused on the ethnographic research principles structuring a ‘thick description’ (Carspecken 1996). As Flyvbjerg (2001) argues: ‘The advantage of large samples is breadth, while their problem is one of depth. For the case study, the situation is the reverse’ (87). The purpose of this research was not to make comparisons between contrasting cases, but to study the typical playground population examining a range of patterns of behaviour.

The focus on minutiae, which directly opposes much conventional wisdom about the need to focus on ‘important problems’ has its background in a fundamental phenomenological experience, that small questions often lead to big answers. (Flyvbjerg 2001, 133)

Findings

Fear classifying space

One of the clearest and most strongly evidenced findings of this study was that people's experience when in the public realm was largely informed by an unwritten, shared classification of space. Within each observed site, particular areas and physical characteristics were observed to be associated with particular sets of behaviours and types of users. This classification was shared between the three cases, revealing broader societal norms regulating people's interaction with space:

If you were supposed to enter the flowerbed, there wouldn't be bars around it. (Father, Dexameni)

All piazzas had a clear distinction between children's and adults' spaces. Guardians would classify areas and elements as safe/not safe, for play/not for play, according to their designated use:

Because they are safer there ... It is there where the playing structures are. (Nanny, Dexameni)

Despite the playground appearing to physically be part of public space (physically accessible to all users) it was not socio-culturally perceived as public space. Rather it emerged through both observations and interviews as a distinct space, classified as 'children's'. Separation and supervision are the two main attributes of 'proper' places for children's play (Olwig and Gulløv 2003, 2; Aitken 2001). The fence – the physical structure providing this separation – emerged as having major importance:

We control them better that way. (Father, Ilioupolis)

Understood through the lens of heterotopia, the fence defines the porous limit of the playground enclave of deviance – a physical indicator that this area accommodates alternate orderings in the normality of public space:

Because children are more constrained that way ... more secure. The fence is necessary for the children's safety. (Nanny, Dexameni)

Even in the more radical approaches to the playground (Kinchin and O'Connor 2012; Lady Allen of Hurtwood 1964), the fence has endured as a prerequisite for its operation, acting as the boundary between child/adult, play/non-play space. When asked about the 'ideal playground', the quality of the play equipment was often mentioned by the parents second after the need for a fenced space that would make segregation and supervision easier. They often chose to visit smaller playgrounds for their perceived safety, despite offering fewer play opportunities. There was evidence that supervision had been internalized by the children (Blackford 2004) in a Foucauldian sense (Foucault 1991):

We need the fence. Because without it we may get out chasing the ball and get lost. (Girl, Ilioupolis)

It is interesting to note that children [even toddlers] were familiar with the spatial restriction of the playground in their everyday lives, recognizing this 'cut-out' from the public realm as their own. In Vyronas, for example, where the playground was visible from quite far away, it was observed that children and toddlers recognized the space, asking their parents to enter. The fence acted as a landmark in the city's landscape, indicating the 'rightful place' for play. Perceiving playground as merely a space with specialized play-equipment strengthened the belief that one should only play with this equipment, while all other games (e.g. ball games) and interaction should take place outside:

We are playing here [outside] as inside is for those that want to swing. (Boy, Vyronas)

Both adults' fears and the perceptions of children, as special 'deviant' beings were materialized in the spatial characteristics of the playground. Parents characterized as 'good' a playground that is safe, clean, fully paved with soft materials, containing low challenge equipment, no visual obstructions (thus allowing supervision) and adequately segregated from its surroundings. The fear culture

(Gill 2007) has established strict playground safety regulations and standardisations in Greece (See: ELOT 2008; Ministry of Internal Affairs 2014, 2009) that are continually increasing, fuelled by increasing parental safety concerns and the fear of physical injury – a trend similar to those noted in the UK and USA (Gill 2007):

I was surprised to listen to a mother in Ilioupolis listing the technical regulations as established by the law. (Field notes)

Children themselves tended to simply prefer challenging spaces where they could meet friends:

There aren't any other children to play with in the playground, so I prefer sitting on the bench outside ... (Girl, Vyronas)

I would prefer it if the slide was higher. (Girl, Ilioupolis)

As places created to safeguard children, the playgrounds' function revolved around children's safety. Conforming to the 'proper' use of the play structures was often mentioned as the main prerequisite to avoid both conflict and accidents, strengthening the playgrounds' deviant character as a space promoting specific behaviours:

They should play properly. So they will not get hurt. And that way, other children can play as well. They take turns on the slide. (Mother, Ilioupolis)

Children, following the unwritten rules of the heterotopia of deviance would often scold each other, making sure they were using the structures 'properly':

Not like that! You should play that way! (Girl, Dexameni). (See also: Zeiher 2003)

As one might expect, perceptions of playgrounds as solely children's spaces excluded adult play with no adult able to give examples of their own play behaviours in the playground:

For example, we wanted to play on the monkey bars, but I was ashamed to do so because I was expecting someone to say to me that there are children that want to play. (Father, Ilioupolis)

The fear of 'I don't want to break anything' (Father, Ilioupolis) was present, defining the playground's character as a child's space and strengthening the heterotopic characteristic of deviance needing 'special equipment'.

Parents' fears did not welcome the presence of other adults in the playground:

If it is a young man we would talk to him, we may say to him 'do you want something here?' ... We will ask him ... we don't want him to stare at the children. (Grandmother, Dexameni)

Parents' interaction with the 'outsiders' acted as the opening and closing mechanism of the heterotopia of deviance. It is interesting to note, however, that while male adults were considered dangerous, older people or childless mothers were seen with sympathy and were allowed to use the playground:

I would think that ... ok. She came to see the children ... Often the ones that do not have children of their own, crave to see children playing [...]. (Grandmother, Ilioupolis)

In line with parental perceptions, 'Others' themselves did not perceive the playgrounds as part of the public space, but rather as 'places only for children' (Blackford 2004, 232). The suspicions that parents had expressed about certain unaccompanied adults were, accordingly, felt by those adults:

A grandfather in Dexameni argued that he wouldn't stay in the playground if he wasn't with the toddler as he would be embarrassed by the people looking suspiciously at him. (Field notes)

These perceptions were observed to limit interactions and restrict access.

Transgressive play: beyond the fence

Loaded with expectations, the playground space could not always fulfil its purpose as a safe play-space, often lacking the needed infrastructure. Play often acquired a transgressive character as people invented new ways of interacting with the space in order to compensate for its inability to accommodate the desideratum 'valuable' play. Play, bearing 'possibility', transformed the playground and questioned the norms of the Heterotopia of Deviance. What was considered 'normal' and 'proper' was challenged, with new orderings emerging:

A father plays on the see-saw with four children. He balances the one side of the see-saw and the children try to balance on the other side of the structure. (Field-notes, Dexameni)

A mother in Vyronas, self-conscious of the transgression of the playground norms, trying to justify allowing her son to jump in and out of the fence, said:

They are bored ... there aren't any play-structures.

A major finding of this study is that the fence's physicality often supported play to take place outside the playground. The absence of the fence was often mentioned by guardians as having the potential to restrict play:

No, it's better that way. When they kick, they kick to the fence. If it was open [...] the ball could hit a child in the playground. If the two areas were together, the older children wouldn't have anywhere to play. (Mother, Dexameni)

In all three cases, the piazzas' infrastructure, especially those elements placed closer to the playground, compensated for the limitations created by the playground's prescriptive and age-specific structures. Children would exit the playground to play in the piazza, taking advantage of its infrastructure and its affordances, using these as an extension of the playground structures.

A boy runs from inside the playground to the green area, climbs a tree, jumps down the ledge, runs around in the piazza, climbs the ledge again, into the upper level green area. (Field-notes, Ilioupolis)

A strange paradox emerged, what we here call 'the playground paradox', according to which the fence did not confine play inside the playground but actually supported transgression. The playground emerged as a space physically segregated, but not isolated from the public realm, with the physicality of the fence itself allowing games to transgress the playground boundary:

A girl walks on the fence's ledge and starts shouting and waving to the people in the café across the street. They wave back to her. (Field-notes, Vyronas)

Someone kicked the ball so high from inside the playground that it landed in the flowerbed!! The children kick it back in again laughing. (Field-notes, Dexameni)

It is important to clarify that this kind of play behaviour was not observed in piazzas that did not include a playground.⁴ In all three cases, play flowed from the playground space unifying the playground with its surrounding space and extending the play area, challenging the classifications of both piazza and playground.

Despite play taking place beyond the fence, the playground's supervision ring (Blackford 2004), fuelled by adults' fears, was observed to also transfer to the adjacent public space, usually placing parents on the margins of the piazza, supervising children who would play in the centre. Children, however, used boundaries in their games in order to explore and challenge safety limitations. Their play often revealed their perceptions about the enclosed playground space and in many cases it questioned or even reversed it:

The children exited from the hole in the fence and were calling their parents sitting in the playground sitting area 'you are in a cage!'. (Field-notes, Dexameni)

The new play area supported the extension of children's agency into the public space. All kinds of games (ball, scooters, pretend play) occupied the whole piazza area, changing the space classifications:

When children play in the green area [and] occupy the whole space, creating dust and noise, no one complains. This is an area for play, if someone doesn't want dust she could sit somewhere else. (Field notes: Vyronas)

Children often projected an attitude of 'owning' the space in and around the playground:

Boys mocked two old ladies after they scolded them for throwing a ball directly onto them, while the father murmured 'go sit further down'. (Field notes, Vyronas)

At the same time, while perceptions of playgrounds as solely children's spaces tended to exclude adult play, public space, unrestricted by play-structures, accommodated a variety of play expressions:

I prefer playing in the piazza: they chase me, I climb the tree et cetera. I don't play in the playground space though. I feel embarrassed. The play structures bias you towards child's play. (Father, Dexameni)

The father did not stop the children, but encouraged them to get wet, indicating which beck of the green areas [outside the playground] was throwing out more water [...] The children move in and out playing in both areas [piazza and playground] using the playground as their 'castle'. (Field notes: Ilioupoli)

Adults playing more actively occupied and manipulated space with children. An intergenerational play area was created, catalyzed by the playground, but having a dynamic of its own. People taking advantage of the piazzas' affordances sustained a new, intergenerational play-space, distinct from the playground but in constant relation with it:

Toddler kicks ball, ball goes to an old man sitting on the red bench. The boy gets closer, the old man kicks it back. The toddler kicks the ball again toward the old man. They play like that for 10 min. (Field-notes, Dexameni)

Conclusion: playground paradox; deviance and transgression

It becomes clear that examining the playground as a self-contained structure, isolated from its surroundings, greatly limits our understanding of this space. At the same time it is not easy to argue in favour of the playground's character as a place accommodating either fears or joy. The study reveals a space classification that reflects broader perceptions and relations between the play-space actors. Perceptions of the playground as children's space inform practices and interactions, limiting appropriation by adults and intergenerational play. In particular, adults' willingness to engage in play with their children was hindered by the playground classification as space for children.

The playground as a heterotopia of deviance, informed by fixed conceptualisations of childhood, both as a precarious stage in human life (Gagen 2000a, 2000b; Olk 2009; Zeiher 2003) and as a 'repository for hope' (Kraftl 2008, 82), was structured as 'children's space' – occurring from and stimulating parental fears – with strictly prescribed use and safety standards, intended for a specific group of users. The physical border of the fence was considered essential for its function by the parents, as segregation was interwoven with the playground's purpose. Our observations revealed that it was the adults' anxieties that acted as the main opening and closing mechanisms for this heterotopia, dictating who could use the playground space, barring those considered suspicious. The findings suggest that parents' fears often hindered the playground from becoming what one might suppose it to be – a space of play, experimentation and joy – instead restricting it to its function as a segregating heterotopia of deviance.

Paradoxically, adults' fears about children's safety and expectations of 'valuable' play in the playground space were observed to support its own transgression. The 'playground paradox' – a phenomenon whereby the playground restricted play and interactions in its premises, but supported an intergenerational play area outside its limits is a key finding of this study. Extending the play area, play itself created alternate orderings, negotiating norms and hierarchies (Edmiston

2010; Sutton-Smith 1997) and accommodated 'joy' outside the playground boundaries. This study contributes to the reconceptualisation of the 'city as a playground' (Stenros 2014, 213) and playful cities (Alfrink 2014; Borden 2007; Donoff and Bridgman 2017; Stevens 2007; Vanolo 2018; Walz and Deterding 2014) placing traditional playground spaces in the centre of the debate. The temporal transformation of surrounding public space supported a reconceptualization of playground play as an inclusive, intergenerational, behaviour. When in play, children and adults here co-authored their identities and negotiated the established hierarchies, proposing 'alternative ways of being' (Radley 1995, 9).

The critical framework of Heterotopia allowed us to examine the interplay of both deviance and transgression in the playground space. Normalization and transgression practices – often in the guise of self-regulating fear or embarrassment – were often mentioned by both parents and children, making play both the cause of anxiety and socio-spatial transgression. The alternate orderings of the purpose-centred, oppressive heterotopia, paradoxically fostered alternate orderings that empowered their subjects. We draw connections with Loxham's (2013) study using the concept of heterotopia to argue that a nineteenth-century park was used both as a site of oppression and liberation for its users:

Despite an intended discipline, the ordering here differed from that of normal society and paradoxically an unintended freedom to indulge in otherwise forbidden acts was provided. (566)

In both studies, it is this negotiation at the scale of the everyday rather than a utopian conceptualization of liberation that bears the possibility of change; an everyday, unintentional utopianism (Gardiner 2004; Krafl 2007, 2009).

Perhaps the most striking finding of this study, therefore, is that the playground, a 'child's rightful space' with a prescriptive nature, encouraged an extended freedom for children's action outside its limits. This study adds to the literature about children's spaces of transgression. It moves away from conceptualisations about carved out spaces (Beazley 2000; Jones 2000; Matthews, Limb, and Taylor 2000; Matthews et al. 2000) proposing children's direct engagement with the public realm. We suggest that the debate should not revolve only around ways to familiarize children with the public realm, but also include familiarizing the public realm with children's presence, practices and play. Extending the playground to the surrounding public space, this ethnography reveals the potential of the playground to bear the freedom to enact alternate orderings without being restricted by design intentions and expected behaviours. The playground, supporting and projecting children's agency into the public realm, can be transformed into a place that includes 'children's joy'. Using the space's affordances as an extension to the playground equipment, play was seen to temporarily transform surrounding public space into a continually negotiated space, which children were free to appropriate. This play area, importantly, emerged as a part of the public realm.

These findings therefore lead us to ask: what can be done in order for the playground to contest the defining rhetoric of safety and instead engage more fully with 'children's joy'? How might the playground effectively expand the observed intergenerational and spatially transgressive play area to a more extended public realm, dissipating fears for and of children? We call for future research to examine this potential, exploring the possibilities of the playground and urban design in dialogue, to help alleviate playground fears and to reconceptualise the function of this space. Approaching the playground as a space through which children can act in 'adult' public space, this research suggests that the playground can afford social and spatial transgression, which extends into and shapes a new character of public realm.

Notes

1. The school does not exclude individuals, even in confining them: it fastens them to an apparatus of knowledge transmission [...] an apparatus of normalization of people (Foucault 2000, 79).
2. Chosen in part because of Alkistis' familiarity with the city since she grew up there.

3. Traditionally understood as lower, middle and upper-middle income areas. However, it is important to note that in austerity Athens, one cannot make clear-cut categorizations of municipalities according to their socio-economic status. This is because of both the effect of the 'Vertical social differentiation' (Maloutas and Karadimitriou 2001) and the fact that economic austerity has minimized the previously extended middle-class, altering the socio-economic structure of society. Any differences observed between the case studies cannot be clearly connected to their socio-economic identity.
4. Although these cases were beyond the scope of this research, Alkistis' experience as a resident of Athens confirms this.

Disclosure statement

No potential conflict of interest was reported by the authors.

ORCID

A. Pitsikali <http://orcid.org/0000-0002-7730-7575>

R. Parnell <http://orcid.org/0000-0002-8305-3452>

References

- Aitken, Stuart. 2001. *Geographies of Young People: The Morally Contested Spaces of Identity*. London: Routledge.
- Aitken, Stuart, and Thomas Herman. 2009. *Literature Review on Qualitative Methods and Standards for Engaging and Studying Independent Children in the Developing World*. Florence: UNICEF: Innocenti Research Centre.
- Alfrink, Kars. 2014. "The Gameful City." In *The Gameful World: Approaches, Issues, Applications*, edited by Walz Sebastian and Deterding Steffen, 527–560. Cambridge: MIT press.
- Allin, L., A. West, and S. Curry. 2014. "Mother and Child Constructions of Risk in Outdoor Play." *Leisure Studies* 33 (6): 644–657.
- Angrosino, Michael. 2007. *Doing Ethnographic and Observational Research*. London: Sage.
- Athens' Oral History Groups. 2016. *Traditional Group Play in Athens During the 30's and 40's*. [ONLINE]. <https://sites.google.com/site/opiathinas2015/paixnidi>.
- Ball, Stephen. 1990. "Self-doubt and Soft Data: Social and Technical Trajectories in Ethnographic Fieldwork." *International Journal of Qualitative Studies in Education* 3 (2): 157–171.
- Bartling, Hugh. 2008. "A Master-planned Community as Heterotopia: The Villages, Florida." In *Heterotopia and the City Public Space in a Post-civil Society*, edited by Lieven De De Cauter and Michiel Dehaene, 165–178. New York: Routledge.
- Beazley, H. 2000. "Home Sweet Home?: Street Children's Sites of Belonging." In *Children's Geographies: Playing, Living, Learning*, edited by S. L. Holloway and G. Valentine, 167–181. London: Routledge.
- Beets, Michael W., and John T. Foley. 2008. "Association of Father Involvement and Neighbourhood Quality with Kindergarteners' Physical Activity: A Multilevel Structural Equation Model." *American Journal of Health Promotion* 22 (3): 195–203.
- Bennet, Scott, Nikolaos Yiannakoulis, Allison Williams, and Peter Kitchen. 2012. "Playground Accessibility and Neighbourhood Social Interaction among Parents." *Social Indicators Research* 108 (2): 199–213.
- Blackford, Holly. 2004. "Playground Panopticism Ring-around-the-children, a Pocketful of Women." *Childhood* 11 (2): 227–249.
- Borden, Iain. 2007. "Tactics for a Playful City." In *Space Time Play: Computer Games, Architecture and Urbanism: The Next Level*, edited by Walz Von Borries Friedrich and Boettger Matthias Steffen, 332–334. Boston: Birkhauser Verlag.
- Bunnell, Tim, Sallie Yea, Linda Peake, Tracey Skelton, and Monica Smith. 2012. "Geographies of Friendships." *Progress in Human Geography* 36 (4): 490–507.
- Campo, Daniel. 2013. *The Accidental Playground: Brooklyn Waterfront Narratives of the Undersigned and Unplanned*. New York: Fordham University Press.
- Carspecken, Phil Francis. 1996. *Critical Ethnography in Educational Research: A Theoretical and Practical Guide*. New York: Routledge.
- Carver, Alison, Anna Timperio, and David Crawford. 2008. "Playing It Safe: The Influence of Neighbourhood Safety on Children's Physical Activity—A Review." *Health and Place* 14 (2): 217–227.
- Castonguay, Geneviève, and Sylvie Jutras. 2010. "Children's Use of the Outdoor Environment in a Low-income Montreal Neighborhood." *Children, Youth and Environments* 20 (1): 200–230.
- Cenzatti, Marco. 2008. "Heterotopias of Difference." In *Heterotopia and the City Public Space in a Post-civil Society*, edited by Lieven De De Cauter and Michiel Dehaene, 75–86. New York: Routledge.

- Christensen, Pia. 2003. "Place, Space and Knowledge: Children in the Village and the City." In *Children in the City: Home, Neighbourhood and Community*, edited by Pia Christensen and Margaret O'Brien, 13–28. London: Routledge/Falmer.
- Corsaro, William. 2003. *We're Friends, Right? Inside Kids' Culture*. Washington, DC: Joseph Henry Press.
- Crust, Lee, Jim McKenna, Jon Spence, Catherine Thomas, Donna Evans, and Danniell Bishop. 2014. "The Effects of Playground Markings on the Physical Self-perceptions of 10–11-year-old School Children." *Physical Education and Sport Pedagogy* 19 (2): 179–190.
- Dalakoglou, Dimitris. 2012. "The Crisis Before 'The Crisis': Violence and Urban Neoliberalization in Athens." *Social Justice* 39 (1): 24–32.
- Daniels, D. M., and E. L. Hohnson. 2009. "The Impact of Community-Built Playgrounds on the Community." *The Journal of Trauma* 67 (1 Suppl.): 16–19.
- De Lange, Michiel. 2015. "The Playful City: Using Play and Games to Foster Citizen Participation." In *Social Technologies and Collective Intelligence*, edited by Aelita Skarzauskiene, Monika Mačiulienė, Jacqui Ewart, and Beata Rynkiewicz, 426–434. Vilnius: Mykolas Romeris University.
- De Martini Ugolotti, Nicola, and Eileen Moyer. 2016. "If I Climb a Wall of ten Meters': Capoeira, Parkour and the Politics of Public Space among (Post)Migrant Youth in Turin, Italy." *Patterns of Prejudice* 50 (2): 188–206.
- Doll, Beth, and Katherine Brehm. 2010. *Resilient Playgrounds*. London: Routledge.
- Donoff, Gabrielle, and Rae Bridgman. 2017. "The Playful City: Constructing a Typology for Urban Design Interventions." *International Journal of Play* 6 (3): 294–307.
- Edmiston, Brian. 2010. "Playing with Children, Answering with Our Lives: A Bakhtinian Approach to Coauthoring Ethical Identities in Early Childhood." *British Journal of Educational Studies* 58 (2): 197–211.
- ELOT. 2008. *Εξοπλισμοί Παιχνιδότοπων* [Playground Equipment] [Online]. http://www.elot.gr/478_ell_html.aspx.
- Elsley, Susan. 2004. "Children's Experience of Public Space." *Children and Society* 18: 155–164.
- Ferré, Mireia Baylina, Anna Ortiz Guitart, and Maria Prats Ferret. 2006. "Children and Playgrounds in Mediterranean Cities." *Children's Geographies* 4 (2): 173–183.
- Flyvbjerg, Bent. 2001. *Making Social Science Matter: Why Social Inquiry Fails and How It Can Succeed Again*. Cambridge: Cambridge University Press.
- Foucault, Michel. 1991. *Discipline and Punish: The Birth of the Prison*. London: Penguin.
- Foucault, Michel. 1998. "Different Spaces." In *Essential Works of Foucault 1954 – 1984: Aesthetics, Method, and Epistemology*, edited by James Faubion, 175–186. New York: The New Press.
- Foucault, M. 2000. "Truth and Juridical Forms." In *Essential Works Of Foucault 1954 – 1984: Power*, edited by J. D. Faubion, 1–90. New York: The New Press.
- Foucault, Michel. 2012. *Ετεροτοπίες Και Άλλα Κείμενα* [Heterotopias and Other Essays]. Athens: Πλέθρον.
- Furedi, Frank. 2002. *Culture of Fear: Risk-taking and the Morality of Low Expectation*. London: Continuum.
- Gagen, Elizabeth. 2000a. "An Example to us All: Child Development and Identity Construction in Early 20th-century Playgrounds." *Environment and Planning A: Economy and Space* 32: 599–616.
- Gagen, Elizabeth. 2000b. "Playing the Part: Performing Gender in America's Playgrounds." In *Children's Geographies: Playing, Living, Learning*, edited by Sarah L. Holloway and Gill Valentine, 213–229. London: Routledge.
- Galani, Birginia. 2011. *Πόλη Και Παιδί: Διερεύνηση Των Παραμέτρων Επιλογής Του Τόπου Παιχνιδιού Στο Δημόσιο Υπαιθριο Χώρο Της Πόλης* [Child and the city: exploring the factors of choosing the space of play in the urban public space]. PhD diss, University of Thessaly.
- Gallan, Ben. 2015. "Night Lives: Heterotopia, Youth Transitions and Cultural Infrastructure in the Urban Night." *Urban Studies* 52 (3): 555–570.
- Gardiner, M. 2004. "Everyday Utopianism: Lefebvre and his Critics." *Cultural Studies* 18 (2-3): 228–254.
- Genocchio, Benjamin. 1995. "Discourse, Discontinuity, Difference; the Question of 'Other' Spaces." In *Postmodern Cities and Space*, edited by Sophie Watson and Katherine Gibson, 35–46. Oxford: Blackwell.
- Gill, Tim. 2007. *No Fear: Growing Up in a Risk-averse Society*. London: Calouste Gulbenkian Foundation.
- Gol-Guven, Mine. 2016. "Who is Holding the Longer Stick? The Power of Adult Presence on Children's Play." *International Journal of Play* 5 (2): 123–127.
- Gross, Zehavit, and Suzzane Rutland. 2014. "Combating Antisemitism in the School Playground: An Australian Case Study." *Patterns of Prejudice* 48 (3): 309–330.
- Gülgönen, Tuline, and Yolanda Corona. 2015. "Children's Perspectives on their Urban Environment and their Appropriation of Public Spaces in Mexico City." *Children, Youth and Environments* 25 (2): 208–228.
- Heseltine, Peter, and John Holborn. 1987. *Playgrounds: The Planning, Design and Construction of Play Environments*. London: Mitchell.
- Hetherington, Kevin. 1997. *The Bandlands of Modernity: Heterotopia and Social Ordering*. London: Routledge.
- Holloway, Sarah, and Gill Valentine, eds. 2000a. *Children's Geographies: Playing, Living, Learning*. London: Routledge.
- Holloway, Sarah, and Gill Valentine. 2000b. "Children's Geographies and the New Social Studies of Childhood." In *Children's Geographies: Playing, Living, Learning*, edited by Sarah Holloway and Gill Valentine, 1–28. London: Routledge.

- Hook, Derek, and Michele Vrdoljak. 2002. "Gated Communities, Heterotopia and a 'Rights' of Privilege: A 'Heterotopology' of the South African Security-park." *Geoforum; Journal of Physical, Human, and Regional Geosciences* 33: 195–219.
- Horschelmann, Kathrin, and Lorraine van Blerk. 2012. *Children, Youth and the City*. London: Routledge.
- Jacobs, Jane. 1961. *The Death and Life of Great American Cities*. New York: Random House.
- Jarvis, Pam, Stephen Newman, and Louise Swiniarski. 2014. "On 'Becoming Social': The Importance of Collaborative Free Play in Childhood." *International Journal of Play* 3 (1): 53–68.
- Jones, Owain. 2000. "Melting Geography: Purity, Disorder, Childhood and Space." In *Children's Geographies: Playing, Living, Learning*, edited by Holloway Sarah and Valentine Gill, 29–74. London: Routledge.
- Katsabounidou, Garifallia. 2015. "'Γιού είναι τα παιδιά;,' Δημόσιοι χώροι για παιχνίδι στη πόλη του Μοντέρνου." In *DO.CO.MO.MO.: Η ελληνική πόλη και η πολεοδομία του Μοντέρνου*, edited by Aleksandra Gerolympou-Karadimou, Panagiotis Tournikiotis, and Athina Vitopoulou, 117–103. Athens: Futura.
- Kern, Kathleen. 2008. "Heterotopia of the Theme Park Street." In *Heterotopia and the City Public Space in a Post-civil Society*, edited by Lieven De Cauter and Michiel Dehaene, 105–116. New York: Routledge.
- Kinchin, Juliet, and Aidan O'Connor. 2012. *Century of the Child: Growing by Design*. New York: The Museum of Modern Art.
- Kraftl, P. 2007. "Utopia, Performativity, and the Unhomely." *Environment and Planning D: Society and Space* 25 (1): 120–143.
- Kraftl, Peter. 2008. "Young People, Hope, and Childhood-Hope." *Space and Culture* 11 (2): 81–92.
- Kraftl, P. 2009. "Utopia, Childhood and Intention." *Journal for Cultural Research* 13 (1): 69–88.
- Kylin, Maria, and Stina Bodelius. 2015. "A Lawful Space for Play: Conceptualizing Childhood in Light of Local Regulations." *Children, Youth and Environments* 25 (2): 86–106.
- Lady Allen of Hurtwood. 1964. *New Playgrounds – The Older Children*. London: Housing Centre Trust.
- Loukaitou-Sideris, Anastasia. 2003. "Children's Common Grounds: A Study of Intergroup Relations among Children in Public Settings." *Journal of the American Planning Association* 69 (2): 130–143.
- Low, Setha. 2008. "The Gated Community as Heterotopia." In *Heterotopia and the City Public Space in a Post-civil Society*, edited by Lieven De Cauter and Michiel Dehaene, 153–164. New York: Routledge.
- Loxham, A. 2013. "The Uses And Abuses Of Public Space: Urban Governance, Social Ordering And Resistance, Avenham Park, Preston, c. 1850–1901." *Journal of Historical Sociology* 26 (4): 552–575.
- Luken, Eleanor, Victoria Carr, and Rhonda Douglas-Brown. 2011. "Playscapes: Designs for Play, Exploration and Science." *Children Youth and Environments* 21 (2): 325–337.
- Mackett, Roger, Belinda Brown, Yi Gong, Kay Kitazawa, and James Paskins. 2007. "Children's Independent Movement in the Local Environment." *Built Environment* 33 (4): 454–468.
- Maloutas, T., and N. Karadimitriou. 2001. "Vertical Social Differentiation in Athens: Alternative or Complement to Community Segregation?" *International Journal of Urban and Regional Research* 25 (4): 699–716.
- Matthews, Hugh, Melanie Limb, and Mark Taylor. 2000. "The 'Street as Thirdspace.'" In *Children's Geographies: Playing, Living, Learning*, edited by Holloway Sarah and Valentine Gill, 63–79. London: Routledge.
- Matthews, H., M. Taylor, B. Percy-Smith, and M. Limb. 2000. "The Unacceptable Flaneur: The Shopping Mall as a Teenage Hangout." *Childhood* 7 (3): 279–294.
- Mayeza, Emmanuel. 2017. "Doing Child-centered Ethnography: Unravelling the Complexities of Reducing the Perceptions of Adult Male Power During Fieldwork." *International Journal of Qualitative Methods* 16 (1): 1–10.
- McLeod, Mary. 1996. "Everyday and 'Other' Spaces." In *Architecture and Feminism*, edited by Debra Coleman and Elizabeth Danze, 182–202. New York: Princeton Architectural Press.
- Ministry of Internal Affairs. 2009. A.II. 50536 Re-configuration of Playgrounds. Athens: Government Gazette [Online]. http://www.ypes.gr/el/Ministry/Actions/paidikes_xares/.
- Ministry of Internal Affairs. 2014. Amending and Supplementing 28492/2009 (B 931) on the Organization and Operation of Municipality Playgrounds. Athens: Government Gazette. [Online]. http://www.elinyae.gr/el/lib_file_upload/2029b_14.1412589037859.pdf.
- Murnaghan, Marie. 2013. "Exploring Race and Nation in Playground Propaganda in Early Twentieth-century Toronto." *International Journal of Play* 2 (2): 134–146.
- Nasar, Jack, and Christopher Holloman. 2013. "Playground Characteristics to Encourage Children to Visit and Play." *Journal of Physical Activity and Health* 10: 1201–1208.
- Nayak, Anoo. 2003. "Through Children's Eyes: Childhood, Place and the Fear of Crime." *Geoforum; Journal of Physical, Human, and Regional Geosciences* 34: 303–315.
- O'Brien, Margaret. 2003. "Regenerating Children's Neighbourhoods: What Do Children Want?" In *Children in The City: Home, Neighbourhood and Community*, edited by Pia Christensen and Margaret O'Brien, 142–162. London: Routledge/Falmer.
- Olk, Thomas. 2009. "Children, Generational Relations and Intergenerational Justice." In *The Palgrave Handbook of Childhood Studies*, edited by Jens Qvortup, William Corsaro, and Michael-Sebastian Honing, 188–201. London: Palgrave Macmillan.
- Olwig, Karen Fog, and Eva Gulløv. 2003. *Children's Places: Cross-cultural Perspectives*. London: Routledge.

- Opie, Iona. 1994. *The People in the Playground*. Oxford: Oxford Paperbacks.
- Punch, Samantha. 2012. "Hidden Struggles of Fieldwork: Exploring the Role and Use of Field Diaries." *Emotion, Space and Society* 5:86–93.
- Radley, A. 1995. "The Elusory Body and Social Constructionist Theory." *Body & Society* 1: 3–23.
- Rasmussen, Kim. 2004. "Places for Children – Children's Places." *Childhood (copenhagen, Denmark)* 11 (2): 155–173.
- Refshauge, Anne Dahl, Ulrika Stigsdotter, and Lise Specht Petersen. 2013. "Play and Behavior Characteristics in Relation to the Design of Four Danish Public Playgrounds." *Children. Youth and Environments* 23 (2): 22–48.
- Richards, Chris. 2012. "Playing under Surveillance: Gender, Performance and the Conduct of the Self in a Primary School Playground." *British Journal of Sociology of Education* 33 (3): 373–390.
- Saldanha, Arun. 2008. "Heterotopia and Structuralism." *Environment and Planning A: Economy and Space* 40: 2080–2096.
- Singh, Asha, and Deepa Gupta. 2012. "Contexts of Childhood and Play: Exploring Parental Perceptions." *Childhood* 19 (2): 235–250.
- Skelton, Tracey. 2000. "Nothing to Do, Nowhere to Go?": Teenage Girls and 'Public' Space in the Rhondda Valleys, South Wales." In *Children's Geographies: Playing, Living, Learning*, edited by Sarah Holloway and Gill Valentine, 69–85. London: Routledge.
- Solomon, Susan Gross. 2005. *American Playgrounds: Revitalizing Community Space*. London: University Press of New England.
- Stavrides, Stavros. 2015. "Common Space as Threshold Space: Urban Commoning in Struggles to Re-appropriate Public Space." *Footprint: Delft Architecture Theory Journal* 16: 09–20.
- Stenros, Jaakko. 2014. "Behind Games: Playful Mindsets and Transformative Practices." In *The Gameful World: Approaches, Issues, Applications*, edited by Steffen Walz and Sebastian Deterding, 201–222. Cambridge: MIT press.
- Stevens, Quentin. 2007. *The Ludic City: Exploring the Potential of Public Spaces*. New York: Routledge.
- Sutton-Smith, Brian. 1997. *The Ambiguity of Play*. Cambridge, MA: Harvard University Press.
- Thomson, Joanne, and Chris Philo. 2004. "Playful Spaces? A Social Geography of Children's Play in Livingston, Scotland." *Children's Geographies* 2 (1): 111–130.
- Thorne, Barrie. 1999. *Gender Play: Girls and Boys in School*. New Brunswick: Rutgers University Press.
- Tzouvadakis, Ioannis. 1987. "Daily Commute of Young People Aged 6–12 to and from School." *Technika Chronica-A* 7 (1): 87–100.
- Valentine, Gill. 1996a. "Angels and Devils: Moral Landscapes of Childhood." *Environment and Planning D: Society and Space* 14: 581–599.
- Valentine, Gill. 1996b. "Children Should Be Seen and Not Heard: The Production and Transgression of Adults' Public Space." *Urban Geography* 17 (3): 205–220.
- Valentine, G. 2001. *Social Geographies: Space and Society*. London: Routledge.
- Valentine, Gill. 2004. *Public Space and the Culture of Childhood*. London: Routledge.
- Valentine, Gill, and John McKendrick. 1997. "Children's Outdoor Play: Exploring Parental Concerns about Children's Safety and the Changing Nature of Childhood." *Geoforum; Journal of Physical, Human, and Regional Geosciences* 28 (2): 219–235.
- Van Der Burgt, Danielle. 2015. "Spatial Avoidance or Spatial Confidence? Young People's Agency in the Active Negotiation of Risk and Safety in Public Space." *Children's Geographies* 13 (2): 181–195.
- Vanolo, Alberto. 2018. "Cities and the Politics of Gamification." *Cities* 74: 320–326.
- Van Vliet, Willem, and Lia Karsten. 2015. "Child-friendly Cities in a Globalizing World: Different Approaches and a Typology of Children's Roles." *Children, Youth and Environments* 25 (2): 1–15.
- Vermeulen, Jeroen. 2011. "The Bridge as Playground: Organizing Sport in Public Space." *Culture and Organization* 17 (3): 231–251.
- Walz, S. P., and S. Deterding, eds. 2014. *The Gameful World: Approaches, Issues, Applications*. Cambridge: MIT Press.
- Weck, Sabine. 2017. "'Together Apart' or 'Apart Together'? – Middle-class Parents' Choice of Playgrounds and Playground Interactions in Socially Diverse Neighbourhoods." *Social & Cultural Geography*. doi:10.1080/14649365.2017.1373302.
- Wesselman, Daan. 2013. "The High Line, 'The Balloon,' and Heterotopia." *Space and Culture* 16 (1): 16–27.
- Wheway, Rob. 2015. "Opportunities for Free Play." *International Journal of Play* 4 (3): 270–274.
- Willett, Rebekah, Chris Richards, Jackie Marsh, Andrew Burn, and Julia Bishop. 2013. *Children, Media and Playground Cultures Ethnographic Studies of School Playtimes*. London: Palgrave MacMillan.
- Wilson, Helen. 2013. "Collective Life: Parents, Playground Encounters and the Multicultural City." *Social & Cultural Geography* 14 (6): 625–648.
- Zeiler, Helga. 2003. "Shaping Daily Life in Urban Environments." In *Children in the City: Home, Neighbourhood and Community*, edited by Pia Christensen and Margaret O'Brien, 66–81. London: Routledge/Falmer.