

Forord

Prosjektet Blinde småbarn og lek med seende, pedagogens rolle er et prosjekt støttet av Extrastiftelsen i samarbeid med Blindeforbundet og i regi av Statped midt. (Statens spesialpedagogiske støttesystem). Prosjektet er gjennomført av rådgiverne Torill Skjærseth og Bente Corneliussen i løpet av 2,5 år. Det har vært fire barnehager med i prosjektet og fem blinde barn. Foreldrene til barna har fått informasjon og en innledende samtale der de samtykket i å delta. Underveis har vi hatt samtaler med foreldrene for å informere. De fem barna som har deltatt er alle blinde fra fødselen, noen med en liten synsrest til støtte i orientering. I gjennomføringen i barnehagen har vi samarbeidet med PPT, styrer i barnehagene og ikke minst pedagogene som har gjennomført opplegget i praksis.

Vi vil takke pedagogene i barnehagen for å utsette seg for å bli filmet, sett og vurdert. Uten dem, ikke noe prosjekt. Takk også til egen ledelse for at vi fikk muligheten til å gjennomføre dette og til Blindeforbundet for god støtte. Sist men ikke minst takker vi foreldre til barna for interesse og bidrag til ny læring. Takkes må også blindeforbundets foreldreutvalg, tidligere Assistanse ved Eli Vogt Godager.

Vi bruker mest begrepet blinde barn her. Da mener vi både barn mellom 0-6 år, som er sterkt svaksynte, barn som er født blinde eller som har blitt blinde i tidlig alder. Det er stor forskjell på å være født blind og å ha en synsrest.

Sammendrag

Målsetting med dette prosjektet er å lage en veileder først og fremst til barnehager, for å lære blinde barn å leke med seende småbarn, ved hjelp av pedagogen. Prosjektet har utviklet en veileder til hjelp for pedagogen for å støtte det blinde barnet til å mestre deltagelse i lek. Først med det blinde barnet, så med ett seende barn og deretter lek med to seende barn.

Blinde barn møter store utfordringer når de skal leke med jevnaldrende. De deltar ikke i lek med andre barn uten tett oppfølging og støtte fra en kompetent voksen, rett og slett fordi de ikke ser og da heller ikke forstår hva som skjer rundt dem. Å være født blind eller sterkt synshemmet, innebærer utfordringer for barna når det gjelder samspeillet med andre barn. Derfor må vi legge vekt på at små blinde barn får erfaringer med jevnalderrelasjoner.

Foreldre vil også ha utbytte av veilederen, likeså ansatte i SFO. Vi ser heller ikke bort fra at seende barn som strever med å komme inn lek kan få hjelp ved denne pedagogiske arbeidsmåten.

I prosjektet har vi filmet barn og pedagog i tilrettelagt lek. Vi har observert og gitt veiledning om det vi har sett, samt planlagt pedagogisk opplegg fram mot neste besøk.

Vi har funnet støtte for at blinde barn kan, og bør lære å leke med vanlige leker for alderen. Når hun kan lekens tema og er kjent med utstyret kan hun leke med ett til to seende barn på samme alder hvis pedagogen er en kompetent støttespiller innenfor lekens fiksjon. Pedagogen må ha bestemte kvaliteter og lekegruppen må skjermes mot avbrytelser. Vi har erfart at det er stor forskjell på kulturen for lek i ulike barnehager og derav pedagogers holdning til lek som barnas viktigste aktivitet. Det er også stor forskjell på barnehagens fysiske utforming og antall barn i gruppa, noe som er med på å påvirke hvor fleksible ansatte opplever at de kan være. Dette stiller krav til hvordan vi gir veiledning. Det er viktig å finne positive elementer og bygge på dem. Pedagogene har behov for mye støtte og tett oppfølging da dette er vanskelig arbeid. Det er stor forskjell på et blindt barn som ikke tar initiativ til samlek fordi de ikke forstår hvordan de skal gjøre det, og et seende barn som drives av nysgjerrighet og interesse fordi de ser så mye spennende.

Vi håper at veilederen blir en arbeidsmodell inn i den vanlige veiledningen som Statped har overfor barnehager til blinde og svaksynte barn. Foreldre bør få veiledning i å lære barna sine å leke de vanlige småbarnslekene og å være oppmerksomme på betydningen av jevnalderrelasjoner, slik at de kan legge til rette for vennskap mellom barn. Å leke gir glede og god psykisk helse.

Innholdsfortegnelse:

1. Sammendrag
2. Kap.1 Bakgrunn for prosjektet / Målsetting
3. Kap.2 Prosjektgjennomføring / Metode
4. Kap. 4 Oppsummering / Konklusjon / Videre planer
5. Litteratur
6. Vedlegg

Kap.1 Bakgrunn for prosjektet / Målsetting

Hvordan skal et barn som ikke ser og ikke har mulighet til imitasjon, kunne delta i lek med seende jevnaldringer? Kan blinde barn i det hele tatt leke?

Hvordan kan pedagogene i barnehagen arbeide pedagogisk for å gi støtte til at små barn som er blinde kan delta i lekens viltre liv? Hvordan kan blinde barn lære å leke og vil de være interessert?

Det er et spørsmål vi har grunnet mye på. Å være født blind eller sterkt svaksynt innebærer utfordringer når det gjelder samspillet med andre barn. Barns måte å være sammen på, er å leke med hverandre. For et blindt barn er omtrent umulig å forstå hva lek er. Det blinde barnet leker derfor ofte bare sammen med en voksen og faller lett utenfor barnefelleskapet. Lek med jevnaldrende er barns hovedbeskjeftigelse og viktig i seg selv. Lek gir glede og livskraft til barn som deltar i lekens felleskap. Å være utenfor kan få konsekvenser i form av ensomhet, tristhet og passivitet. Det får også store konsekvenser for det blinde barnets erfaringstilfang. Å bidra til at blinde små barn får flest mulig erfaringer vil tjene både senere skolearbeid, generell livsutvikling og god psykisk helse.

Det er grunnleggende for å lykkes at pedagogene og assistentene har innsikt i barns lekeverden. For å unngå at det blinde barnet og den voksne blir en egen øy «klistret» til hverandre, må barnehagen være inkluderende i praksis. Det betyr at all planlegging tar utgangspunkt i at det blinde barnet er et barn i gruppa på linje med andre barn og at tilpasning gjøres utfra et normaliseringsrunnlag. Med det mener vi at rettesnor for blinde små barns aktiviteter må være seende barns utvikling.

Barns livsform er leken. Barn som ser er svært interessert i hverandre, det ser vi i barnehagen. Blinde barn er interessert i andre barn, det er vårt utgangspunkt. Før de har et begrep om hva andre barn gjør blir det vanskelig å nærme seg leken. Da kan seende barn oppfattes som uforutsigbare.

Professor Ulf Janson, Stockholms Universitet er en av få som har interessert seg for blinde og sterkt svaksynte barns lek med jevnaldrende. Hans forskning har hatt betydning for vår veiledning til foreldre og barnehage i mange år. Veiledning og forskningsinteresse har ellers mest dreid seg om læring og trening på kompenserende ferdigheter, som også er viktige områder.

For 20 år tilbake var Førskoleavdelinga på daværende Tambartun kompetansesenter, nå Statped opptatt av blinde og svaksynte barns muligheter for å delta i lek med seende jevnaldringer. Det ble

skrevet noen artikler om tema og det ble planlagt et hovedfagstudium. Når vi nå etter mange år fikk mulighet til å ta opp tråden igjen er det med glede vi har gjennomført prosjektet.

Blindeforbundets foreldreutvalg, den gang Assistanse var svært interessert i at vi skulle gjennomføre et prosjekt for å få mer sikker kunnskap om å lære blinde barn å leke med jevnaldrende. Vi ønsker at veilederen som er utarbeidet, kan bli en støtte til foreldre til små blinde og svaksynte barn i å lære dem vanlige småbarnsleker, og gi støtte til å leke med andre barn.

Vi mener også vi har belegg for å si at en strukturert metode for å lære å leke passer for alle barn som strever med jevnalderlek.

I prosjektet har det deltatt 5 førskolebarn. Da prosjektet startet i 2014 var barna henholdsvis 1, 2 og fem år. Barna er blinde og to har en liten synsrest. Alle blir punktskriftlesere.

Extrastiftelsen har finansiert prosjektet slik at vi kunne reise til de barnehagene som deltok. Statped har bidratt med kontorutstyr, og annet teknisk og elektronisk utstyr vi hadde bruk for. I tillegg brukte vi også tid til å dele og veilede om prosjektet i våre ordinære tjenester til blinde og svaksynte barn.

Vi har holdt budsjettet og den opprinnelige planen er fulgt med få endringer.

Kap.2 Prosjektgjennomføring / Metode

Vår målgruppe var små barn som var født blinde, deres foreldre og personalet i barnehagen. Gjennom vårt arbeid og veiledning hadde vi kontakt med 5 førskolebarn, deres foreldre og 4 barnehager. De ble alle forespurte om de kunne tenke seg å delta i dette prosjektet. Alle foreldrene og barnehagene sa ja til det. Vi hadde en innledende samtale både med foreldrene og barnehagene hvor vi presenterte prosjektet. Vi observerte barnet, ga veiledning og opplæring i hvordan leken kan tilrettelegges for barn som er blinde i barnehagen. Vi planla å samtale med foreldrene om hvordan de lekte med barnet og hva de gjorde for hjelpe barnet til å delta i sosialt fellesskap med seende barn. I prosjektet ble det ikke tid til å innhentet informasjon om hvordan foreldrene bidrar til barnets deltagelse i sosialt fellesskap med seende barn.

Barna i prosjektet var i alderen i 1år - 5.5 år og fra å være ny i barnehagen til å være i ferd med å avslutte barnehagetiden. Alle barna hadde full oppdekning med pedagog. Barnehagene var forskjellige i størrelse og organisering, noen med avdelinger og noen med baseorganisering. Noen barnehager hadde 2 avdelinger og andre var store med 8 baser.

Vi gjennomførte 3 besøk i hver av barnehagene med ca. 5 måneders mellomrom. Vi observerte og filmet barna i lek. Leken var skjermet fra barnegruppen for øvrig. Selve leketema var bestemt av barnehagen ut fra det de mente barna var opptatt av. Etter opptak ble det gitt veiledning og tilbakemelding på det vi hadde sett. Vi drøftet dette med barnehagen, kom med innspill og ideer til hva de kunne gjøre videre.

For foreldrene ble det gitt tilbakemelding på hvordan barnehagen utførte prosjektet ved møter i barnehagen. Målsetting med dette prosjektet var å lage en veileder til bruk for pedagoger i barnehager og SFO. Veilederen er under ferdigstilling og vil legges ut på Statped.no.

Kap. 3 Resultater og resultatvurdering

«Det viktigste med lek er å ha det artig»

Maria Øksnes, førsteamanuensis NTNU.

Målsettingen med prosjektet var å lære synshemmede barn å leke med jevnaldrende seende, ved hjelp av en kvalifisert pedagog og utarbeide en veileder.

Flere norske førskolepedagoger og forskere har interessert seg for barns sosiale lek. Eli Åms bok «Lek i barnehagen, den voksnes rolle» har inspirert oss. Hun var en av de første til å beskrive hvordan en god pedagog kunne gå inn i barnas lek med en lekerolle. Som deltaker kunne hun hjelpe til med å opprettholde leken uten å bryte fiksjonen. Vi bygger også på professor Ulf Jansons, Stockholms universitet (1997), sin forskning om blinde barn og jevnaldrelasjoner. Vi er opptatt av barnas glede og selvforglemmelse i leken. Det er av stor betydning for barn at de leker og har det morsomt sammen. Professor Gunnvor Løkken (1996) bruker begrepet gruppeglede når hun teoretiserer over små barns (toddlere) glede over å leke sammen. Lek er en vesentlig del av barns tilværelse (Wolf). Det voksne samfunn må respektere og beskytte barnas egen lek (Øksnes 2008, Steinholt 2003). Samtidig må dyktige pedagoger se barna som har vanskeligheter med å komme inn i lek og hjelpe dem, ikke bare til å komme inn i lek, men også til å bli i leken. Maria Øksnes (NTNU) har med sin Dr.grad «Hvis det er noe vi ikke får lov til, så sniker vi oss til det!» inspirert oss til å gå inn i lekens verden sett fra barnets ståsted.

Lek er først og fremst noe fylt av glede og noe som barnet har lyst til å gjøre av egen fri vilje. På den måten kan utfoldelse i fri lek kobles til frihetsfølelse og det å kunne utfolde seg fritt uten indre motstand. Noen snakker også om lek som en karnevalsk følelse med løssluppenhet og fantasi. (Øksnes 2008, Sutton-Smith 1997, Steinholt 2003). Barnet tenker ikke: nå er jeg flink og lærer noe. Barnet bare er i leken. Leken er fri for voksnes reguleringer, dette inspirerer de lekende barna til å lage egne regler og prøve dem ut, samt å løse problemer sammen med jevnaldrende. Vi kan si at barn lærer å praktisere demokrati og løse konflikter når de leker (Løndal 2010).

Det sosiokulturelle perspektivet på lek innebærer en utvidet forståelse av læring som komplekse prosesser, der barn lærer gjennom kommunikasjon og samhandling med andre mennesker. Mennesket lærer hele tiden både i uformelle og formelle situasjoner (Wolf 2015). «Mennesket lærer både av og med hverandre, og med hjelp av kulturelle verktøy» (Boge 2009, Kaufmann og Kaufmann 1996, Nordtømme 2013 i Wolf 2015). Læring kan forstås som meningskaping mellom mennesker der følelser også spiller en stor rolle for læringsprosessene. «Leken kan forstås som barnas kulturelle møteplass, hvor barna på lekende vis uttrykker sine meninger i et symbolspråk med et følelsesmessig engasjement.» Barna deler sin kunnskap og kommer fram til samskapt meninger som bringer leken videre, og kommer til uttrykk i lekens form og innhold (Wolf 15).

Barna lærer mer når de har det morsomt, sier Anne Grever (NRK 2016) Læring blir som en bivirkning av lek. Det er ikke mulig å planlegge hva barn skal lære når de leker. Men at de lærer og utvikler seg som mennesker med den erfaringen barna får ved å delta i lek, virker å være ubestridt.

Det bringer oss til spørsmålet om hvordan blinde barn kan ha det morsomt og delta i samskapt meningsprosesser?

Erfaringer vi gjorde oss i prosjektet støtter at barn som er blinde kan lære å leke med andre barn og at de blir interessert etter hvert når de opplever at det gir glede og kontakt med jevnaldringer. Å leke med jevnaldringer er utfordrende for et blindt barn hovedsakelig fordi barn ikke tilpasser seg det blinde barnet slik en voksen gjør. Jevnaldringer leker og gjør som leken krever. Det stiller krav til det blinde barnet om å jenne seg, tilpasse seg andre og hva situasjonen krever. Leken krever at barna må

komme med bidrag og fantasi, kunne være i fiksjonen og være med å opprettholde leken som en bidragsyter. Dette er viktige sosiale ferdigheter og gir viktige bidrag til livsglede.

Vi fant også tydelige tegn på hvilke kvaliteter en pedagog må besitte for å være en god lekeleder. Pedagogen må lære barnet enkle rolleleker ut fra barnets alder og tema som de andre barna er opptatt av. Pedagogen må ha evne å se barnets innspill, vurdere, bekrefte, utvide eller overse innspill som ikke bygger leken. Når seende barn kommer til, må pedagogene også se og bekrefte de seende barna og skape muligheter for samhandling barna imellom.

Et kritisk punkt er pedagogens egen lek-kompetanse, evne til å gå inn i lekens verden sammen med barnet uten selv å ta for mye plass og bli styrende. I lek må pedagoger, som barna, ta en rolle, være i rollen, la seg lede men ha ansvar for å lede leken gjennom rollen sin. Hun må bruke sine emosjoner og ha lekestemme, som rollen krever. Pedagogen må som barna, gjøre bruk av meta-kommunikasjon for å gi regi i leken. I rollen kan pedagogene påvirke og styre uten at det blir brudd i fiksjonen og leken brytes. Pedagogen vil alltid være en autoritet i leken og det må pedagogene være bevisst, og gjennom å ha en rolle dempes autoriteten (Åm 1990, Janson 1997).

Blinde barn bruker kanskje litt lengre tid når de skal svare på verbale innspill fordi det er med blikket vi gir hverandre rom i dialogene. Da er det et viktig kriterium å ikke svare for barnet før det rekker å svare selv. Da vil dialogen gå gjennom den voksne i stedet for mellom barna. Hvis det er nødvendig å hjelpe barna å snakke med hverandre, kan man heller gjenta det barnet sa og inkludere barnet i svaret eller i henvendelsen slik at det oppfattes som om barnet har sagt det (Janson 97).

Om barna er så små at de ikke snakker ennå foregår mye av kommunikasjonen med blick og kroppslige gester. Da må det blinde barnet ha hjelp til å forstå og pedagogene må hjelpe barnet til deltagelse. Springe sammen, hoppe, rulle osv.

Sentralt i prosjektet har vært pedagogens rolle i barns lek og særdeleshet i blinde barns muligheter til jevnalderrelasjoner og tilgang til barn-barn-lek. Uten et slikt arbeid står det blinde barnet i fare for å bli alene med den voksne. Når vi har veiledet i prosjektet, har vi lagt vekt på å se etter det positive hos pedagogene og bygge videre på det som er bra. I begynnelsen kan det se ut som det blinde barnet ikke er interessert i å leke. Det tolker vi som om barnet ikke forstår hva det vil si å leke. Barnet vet ikke om leken er morsom før hun kan leken. Blinde barn kan ikke ha innsikt i lek før de har deltatt noen ganger. Hos pedagogene så vi mye usikkerhet til å begynne med. De lurte på om dette var bra for barnet. Etterhvert når vi så at det blinde barnet hadde lært og begynt å like leken så de verdien av innsatsen de hadde lagt ned. Det motiverte pedagogene til å se flere muligheter for det blinde barnets inkludering i leken.

Leken krever skjerming og beskyttelse. Blinde barn blir fort forstyrret av voksne som snakker sammen og av trafikk ut og inn. Ved forstyrrelser blir leken oppstykket og opplevelsen blir fragmentert. Det gir ikke inspirasjon og bryter fiksjonen så barnet mister oversikten.

Pedagoger som er mer opptatt av læring enn av lek, kan ha vansker med å delta i fiksjonen. Da erfarte vi at leken ble brutt. For eksempel ved at det blinde barnet midt i leken blir spurt om antall, form og funksjon. Det samme skjedde da pedagogene bare snakker med det synshemmede barnet og det blir en slags spørrekonkurranse. Da går det seende barnet og finner på noe annet.

Som barnehagelærere, vil vi framheve at denne pedagogiske metoden har overføringsverdi til andre grupper barn som har utfordringer i lek. Betingelsen for å lykkes er pedagogenes kompetanse og barnehagens tilrettelegging for lekegrupper for alle barna. Mange barnehager praktiserer organisering

av lekegrupper. Uten skjerming fungerer ikke leken for et barn som skal lære å leke, det er så lett å bli avledet og forstyrret.

Barnehagens ledelse er viktig for at barnehagen har gode strukturer for tilpasning, og sørge for at personalet får delta på kurs og kompetanseheving. Samt ha rom for å samarbeide med veiledningsinstanser som PPT og Statped.

Samarbeidsparter i kommunene må være bevisst på at dersom blinde barn skal ha muligheter til å leke med jevnaldrende og oppleve relasjoner til seende barn, må det legges til rette og arbeides systematisk. I barnehagen må synshemmede barn ha pedagoger som kan tilrettelegge for lek med jevnaldrende. Dersom det ikke blir gjort, er det risiko for skjevutvikling og dårlig psykisk helse.

Kap. 4 Oppsummering / Konklusjon / Videre planer

Dette prosjektet håper vi kan føre til at blinde barn får oppleve mer av gode jevnalderrelasjoner. Å delta i lek med jevnaldrende gir god psykisk helse og glede i hverdagen. Det vil kunne forebygge ensomhet og passivitet og gi livsdugelighet. Vi mener at lek bevirker vilje hos barnet til selvstendighet og evne til å finne egne løsninger i samarbeid med andre. Lek og utfoldelse med jevnaldrende gir trening i sosiale relasjoner og egenforståelse kan bare utvikles sammen med andre. Dette kan ikke erstattes av voksne. En strukturert metode for å lære å leke passer alle barn som strever med jevnalderlek. Vi håper at veilederen blir brukt og kommer mange til gode.

Veilederen legges ut på Statped.no, åpent tilgjengelig. Det blir skrevet en artikkel for bladet Spesialpedagogikk og i Statpeds fagblad. I juni 2017 legges metoden i fire trinn fram på Nordisk konferanse for pedagoger som arbeider med, og gir veiledning til blinde og svaksynte barnehagebarn. Foreldre kan også delta på konferansen som holdes i Trondheim. Det er også mulig at vi forsøker et utenlandsk fagtidsskrift.

Veilederen beskriver en metode i fire trinn hvordan vi anbefaler å gå fram. De er vedlagt. Veilederen ettersendes.

Vedlegg Metode i 4 trinn

Trinn1 Det blinde barnet leker med pedagog

Det blinde barnet må lære å bruke det samme lekemateriell som seende jevnaldrende.

Det krever tilrettelagte, tidfestete og forberedte økter, skjermet for avbrytelser.

Pedagogen må lede leken, hjelpe barnet til å holde fast på tema og være i fiksjonen sammen med barnet.

.....
Progresjonen blir:

Det blinde barnet må bli kjent med lekemateriellet ved å undersøke det selv, lære hva utstyret heter, hvordan det kan lekes med og kunne, avhengig av alder beskrive utstyret og hvordan det brukes.

Pedagogen beskriver lekeutstyret og introduserer tema sammen med barnet, tilpasset barnets alder og utvikling. Barnet må bli kjent med lekene taktilt. Pedagogen beskriver barnets handlinger og barnet blir gjort oppmerksom på spesifikke egenskaper ved tingene så de blir lette å kjenne igjen. Hver gang det innføres nytt lekeutstyr må dette gjentas. Seende barn bruker ikke mye tid på å finne ut hvordan lekene kan brukes inn i lekens sammenheng. Blinde og svaksynte barn må bruke mer tid på å bli kjent med utstyret og lekemateriellet, for senere å gjenkjenne de samme tingene og samtidig huske hva de brukes til, hva de representerer og hvilke muligheter de kan gi i leken. Syn gir en veldig god hjelp til øyeblikkelig oversikt og omgivelsene gir påminning og inspirasjon som trigger nysgjerrigheten.

Pedagog og barn leker sammen med lekene som barnet nå kjenner og vet hvordan skal brukes. Da kan leken utvides som eksemplet under viser.

- eks. først kopp og late-som-driking, til slutt dekke på til begge to og spise sammen på leke.
- kjøre lekebilen på gulvet, så kjøre på late-som-hjem til barnet og hente hunden, så kjøre på bensinstasjonen.

Dess mindre barnet er må fortellingen som lekes knyttes til det barnet kjenner og vet noe om.

Når barnet er trygg i sin rolle må barnet og den voksne bytte roller. Barnet kan ikke alltid være lege - men må også være pasient. Dette kan være utfordrende, men barnet må ha erfaring med de ulike roller og det må lære at det ikke alltid kan ha en eksklusiv rolle, som en lett å få når en leker med en voksen. De toner seg inn mot barnet, tilpasser sine utspill i samspillet med barnet. Jevnaldlerleken krever at rollene byttes. Barna må jenke seg etter hverandre, forhandle og inngå kompromiss.

Barn-barn relasjoner er direkte og likeverdige. Leken krever at barna deler på å bestemme. Likeverdighet må man gjøre seg fortjent til. Barn som er vant med å ha privilegier på en slik måte at de andre barna har fått beskjed om at de må jenke seg overfor barnet som har en spesialpedagogisk voksen «på seg», blir ikke lett med i leken (Ytterhus 2000). De blir utsatt for omsorg og blir ikke regnet med som lekekamerat. Det samme kan skje når barn for eksempel slipper å stå i kø eller alltid får sitte på fanget.

Om andre barn blir omsorgsfulle hjelpere og toner seg inn slik de ser voksne gjør, blir ikke barnet oppfattet som en jevnaldring, men et barn de tar voksenrollen overfor. Da ødelegges muligheten for horisontale jevnalder-relasjoner. (Ulf Janson 1997, Borgunn Ytterhus 2000, Maria Øksnes 2008) Da skjermes det blinde barnet for å oppleve lekens frie flyt. Barnas egenstyrte lek har mange fasetter og alle er ikke positive for alle alltid, men å være en del av barnefelleskap er viktig fordi alternativet er å være utenfor. Lek er artig og barnet med synshemming må øve på dette sammen med den voksne.

Trinn 2. Lek mellom det blinde barnet, ett seende barn og pedagogen

Dette trinnet stiller krav til pedagogen om gode kunnskaper om lek, hun må like å leke og være strukturert i betydingen å holde orden og ha en fast struktur i hvordan leken organiseres.

Pedagogens utfordring er å gå inn i leken som barnets øyne, gi støtte uten selv å ta oppmerksomhet fra samspillet mellom barna og være i fiksjonen gjennom å ha en rolle.

Pedagogen må se begge barna og bekrefte begge.

.....

Gjennom prosjektet har vi funnet kriterier for valg av lekekamerat. Kriteriene støttes av Ulf Jansons forskning: Det bør være et jevnaldrende, verbalt barn som er en god leker. Gjerne et barn som allerede er i kontakt med det blinde barnet.

Blinde barn er avhengig av språklige beskrivelser, i tillegg til taktil/haptisk undersøkelse.

I likeverdige jevnalderrelasjoner tar ikke barna hensyn for å skåne eller legge til rette, de vil bare leke. Da oppstår det naturlige tilbakemeldinger og barna må innrette seg, gi og ta – yte og nyte – lede – og bli ledet. Barna vil kunne strekke seg langt for at leken skal fortsette når de er i lekens flyt.

Pedagogens oppgave er å få barna til å leke sammen. Pedagogen må passe på å henvise dialogen slik at den går mellom barna. Voksne må være gode modeller med å beskrive lekens gang og bruke navn på alle. Vi ser av videopptakene at dette er et kritisk, utfordrende punkt.

Pedagogen må delta i leken og har en rolle. Rollen må ikke være for aktiv og synlig.

Pedagogen må støtte innspill og initiativ som fremmer leken mellom barna. Pedagogen må dele sin oppmerksomhet mellom barna og bekrefte dem begge.

Dersom pedagogen må komme inn med metaforlag for å hindre at leken bryter sammen, gjør hun det så ubemerket som mulig.

Når barna er vant til å leke sammen kan pedagogen prøve å se når hun kan trekke seg litt tilbake.

Hun kan være i rommet, men gjøre seg opptatt med annet eller ta en nøytral og stille rolle. Ser leken ut til å stoppe opp, må pedagogen ta grep for å få i gang leken.

Når barna leker godt kan pedagogen gjøre seg korte ærend ut av rommet, si fra til barna innenfor rollen: «må bare på butikken, skal sette på kaffevann» men være like utenfor og gå inn før leken stopper opp. Handlingen må være innenfor i fiksjonen. Hun må ikke instruere barna i leken.

Seende barn har lett for å snakke «gjennom» den voksne og ikke direkte til barnet som er blind. Det kan komme av at vi svarer for fort for barnet og har lett for å snakke *om* barnet i stedet for å

inkludere barnet i kommunikasjonen. Det seende barnet og pedagogen kan lett kommunisere med blikkontakt over barnet som ikke ser da vi lett søker visuell kontakt. Det er vanskelig for små blinde barn å oppfatte om en henvendelse er rettet mot dem, de trenger ekstra tid og må kanskje oppfordres til å svare. Pedagogen må bygge stillaser rundt det blinde barnet.

Trinn 3. Ett barn som er blind, to barn som ser og pedagogen

En av lekekameratene må være av samme kjønn som det barnet som er blind (Ulf Janson 1997).

Barnehagen må skjerme de som leker fra forstyrrelser.

Pedagogen må «se» alle barna, bekrefte dem og være tilstede for alle.

Pedagogen må være det blinde barnets øyne, sørge for å delta i leken på en «usynlig» måte og være bindeledd mellom de tre barna og hjelpe dem å se hverandre.

.....

Dette er et krevende trinn, og barnas alder og erfaring har betydning for om de mestrer dette trinnet. Det blinde barnet mister fort oversikten og står i fare for å bli passivt lyttende uten å komme i posisjon til å ta initiativ i leken.

Om det blinde barnet er en gutt, og to jenter blir med i lekegruppa, vil trolig de to jentene leke sammen. Er det to gutter, vil de også mest sannsynlig leke sammen. En gutt og en jente er det beste. Det viser våre egne erfaringer og er også beskrevet av Janson.

I tråd med funn i prosjektet og i samsvar med erfaringer fra observasjoner i barnehagen, ser vi at det er vanskelig nok å leke med ett barn når du ikke ser. Å leke med flere krever øvelse.

Faste, tydelige rammer er viktig for å lykkes. Rammene må være så enkle at barna oppfatter dem.

Når tema er klart setter pedagogen barna i gang med oppgaver som krever samarbeid, om de ikke starter selv: «Dere finner stoler til venteværelse. Jeg kan holde babyen som er syk»

I leken er det ikke bare lekedialog hvor barna forandre stemmen - men de gir hverandre informasjon og instruksjon i leken, som betraktes som et meta-nivå, «og så var du liksom syk». Innimellom kan de også si «nå leker vi» eller «det er på leke». Er barna uerfarne, er det ikke sikkert de klarer å dele ut roller til hverandre. Da må pedagogen fordele rollene.

Det blinde barnet har behov for synstolking, på en «usynlig» måte for å forstå hva de andre gjør. Dette er en vanskelig balanse mellom å gi saklig informasjon som barnet kan handle etter og det å bli for synlig og styrende som voksen.

Leken må skjermes, pedagogen er i leken og kan derfor ikke forstyrres eller motta beskjeder utenfra, dette er viktig. Noen barnehager gir beskjed på sin nettside at mellom 10 og 12 leker vi og kan ikke nåes på telefon. Dersom ikke hele barnehageavdelingen er organisert i lekegrupper må alle gjøres klar over at pedagogen er opptatt i lek.

Når leken er godt i gang kan pedagogen gjøre seg korte ærend ut av rommet, si fra til barna «må bare på butikken, skal sette på kaffevann» men være like utenfor og gå inn før leken stopper opp. Handlingen må være innenfor leken i fiksjonen.

For å opprettholde interessen hos barna må pedagogen vie de seende barna oppmerksomhet i leken. På video ser vi hvor lett det kan være å bare konsentrere seg om barnet som har synshemming. Det fører til at seende barn mister interessen og forlater lekegruppa. Det blir ikke attraktivt å leke.

Trinn 4. Barna leker uten pedagogen

Pedagogen trekker seg tilbake når leken er godt i gang.

Pedagogen går ut av rommet når det er mulig en liten stund, men holder seg i nærheten.

Målet er at barna skal leke uten pedagogen.

Høyeste nivå er at barna selv initierer og gjennomfører leken og at den varer over tid.

.....

Når barna skal leke uten pedagog, krever det at tema er kjent for det blinde barnet på forhånd.

Selve rommet og lekenes plassering er viktig for at det blinde barnet skal ha oversikt og kunne ta initiativ. Det må ikke være for mye lekeutstyr.

Barna må kjenne hverandre og ha lekt sammen tidligere. Altså trinn 1-3.

Barnehagen må skjerme leken ved å sørge for at barna ikke blir forstyrret før de har lekt ferdig.

Pedagogen går ut av rommet og må gi en plausibel grunn som passer til rollen, som å ta en telefon, eller gi en beskjed, men være i nærheten og følge med på leken. Pedagogen må gå diskre inn når hun ser at barna trenger en justering eller et innspill i leken for å komme videre. Som på de andre trinnene må det være innenfor fiksjonen, hvis ikke er det lett å bryte leken.

Når barna skal lære nye leketema med nytt lekeutstyr må en begynne på nytt. Det krever ny læring for det blinde barnet. Da starter vi på trinn 1 igjen. For hver gang vil det gå kortere tid til vi kan ta med flere barn i leken. Målet er at barnet som er blind eller sterkt svaksynt skal oppleve lek med jevnaldrende.

«Jeg vil leke en stund

Jeg vil leke meg sunn

Jeg vil leke meg stor

Jeg vil leke for livet på menneskets jord»

Portveien 2 NRK

Litteraturliste

- Corneliussen B., Skjærseth T. (2004) *Blinde småbarn i barnehage*, Spesialpedagogikk
- Drugli, MB. (2014) *Liten i barnehagen*. Forskning. Teori og praksis. Cappelen Damm Akademisk
- Frønes, I. (2003) *De likeverdige, om sosialisering og jevnaldrendes betydning*
- Løkken, G (2012) *Levd observasjon*, En vitenskapsteoretisk kommentar til observasjon som forskningsmetode. Cappelen Damm Akademisk
- Løkken, G (1996) *Når små barn møtes*. Cappelen Damm akademisk
- Løndal, Knut, Norges Idrettshøgskole avhandling (2010) *Revelations in bodily play. A study among children in a after-school program*
- Jeremiassen, R H (2013) *Å se ved bevegelse, observasjoner av sansemotorisk utvikling og funksjon hos blinde barn i førskolealder*. Statped
- Johansson, I-B. (2002) *Annorlunda men funksjonelt beteende. Identifisering og forståelse av typisk og avvikende beteende i åldrarna 1-3 år hos barn med medfødd blindhet*. Pedagogisk Institusjonen, Stockholms universitet
- Frønes, Ivar (2003) *De likeverdige, om sosialisering og jevnaldrendes betydning*
- Rud, E B. (2012), *Sosial fantasilek, kompetanse for livet*. Cappelen Damm Akademisk
- Sagberg S., Steinsholt, K. (2003) *Barnet, Konstruksjoner av barn og barndom* U-forlaget
- Sutton-Smith, B. (1997) *The Ambiguity of Play*. Harvard
- Vikan, A. (1987) *Sosial forståelse hos barn og ungdom*. Oslo: U-forlaget
- Wolf, K.D. (2014) *Små barns lek og samspill i barnehagen*. U-forlaget
- Ytterhus, B. (2000) «*De minste vil, og får det kanskje til . . .*» en studie av hverdagslivets segregering i integrerende institusjoner – Barnehager
- Øksnes, M. (2016) *Lekens flertydighet, om barns lek i en institusjonalisert verden*. Cappelen Damm Akademisk
- Øksnes, M. (2008) «*Hvis det er noe vi ikke får lov til, sniker vi oss til det!*» Doktorgradsavhandling NTNU
- Åm, E. (1990) *Lek i barnehagen – de voksnes rolle*. U-forlaget