

Rapport lekgrupper

på tre pilotförskolor i Borlänge kommun

*"Att leka själv är ganska roligt men att leka flera
tillsammans är ännu roligare."*

Skolhuvudman: Barn och bildningsnämnden Borlänge kommun

Projektledare: Ingegerd Pegefelt

Projektgrupp:

Ingegerd Pegefelt, specialpedagog i förskolan

Emilie Smith, specialpedagog i förskolan

Margareta Hamberg, specialpedagog i förskolan

ingegerd.pegefelt@borlange.se

emilie.smith@edu.borlange.se

margareta.hamberg@borlange.se

Projektid: 017-01-01 – 2017-12-31

Sammanfattning

I vårt arbete som specialpedagoger i förskolan har vi sett att flertalet av de ärenden vi får in handlar om pedagogers oro och funderingar över att många barn har svårigheter i samspel och kommunikation. Det är svårt för vissa barn att leka med andra och att förstå hur de ska ta sig in i lek. Pedagogerna på förskolorna önskar stöd och strategier för hur man kan arbeta för att stödja barn som visar svårigheter i lek, kommunikation och samspel.

Vi uppmärksammade ett projekt i Södermalms stadsdel i Stockholm där de arbetat med lekgrupper på ett strukturerat och planerat sätt. Vi tog kontakt med initiativtagarna till projektet för att få veta mer. Hos oss växte idén fram att starta ett liknande projekt med lekgrupper i vår kommun.

Syftet med lekgrupper är att utifrån lek som metod stödja de barn som är i behov av ett utökat stöd i samspel, kommunikation eller neuropsykiatrisk problematik.

Att arbeta med leken är förenligt med förskolans uppdrag och läroplan. Läroplanen skriver tydligt fram leken som en viktig del av barnets utveckling och lärande och att det är vårt uppdrag som pedagoger att medvetet bruka leken som en del av det arbete som bedrivs i verksamheten.

Lekprojektet genomfördes under 2017 där tre förskolor deltog i ett pilotprojekt med sammanlagt fem avdelningar som startade lekgrupper. Från varje avdelning deltog två pedagoger där den ena hade rollen som leklots och den andra som observatör. Pedagogerna fick handledning av oss specialpedagoger varannan vecka under projektet och vi hade en gemensam träff för samtliga deltagare en gång i månaden. Utöver handledning deltog pedagogerna i fortbildning i form av föreläsningar, workshops, litteraturstudier och filmade föreläsningar. Föreläsningar erbjöds även till all personal på pilotförskolorna och senare även till samtliga anställda i Borlänge kommuns förskolor.

Resultatet som framkom var att pedagogerna såg en utveckling i samspel, kommunikation och uppmärksamhet och även i koncentrationsförmåga hos barnen. Redan efter några lekpass kunde de urskilja förändringar i barnens förmågor till lek och samspel. Vid en första utvärderingen då lekgrupperna pågått i ca 4 månader såg pedagogerna tydliga resultat i lekstämningen i hela barngruppen samt att barnen hade lättare för turtagning. De kunde också se att barnen klarade av att vara nära varandra utan att det blev knuffar eller konflikter på ett bättre sätt. Lekförmågan stärktes allt eftersom arbetet fortskred.

I observationsschemat TRAS har pedagogerna sett att barnen utvecklat sina förmågor i samspel, kommunikation och uppmärksamhet. Pedagogerna har blivit mer uppmärksamma på vad som sker i leken och uppger att de ser att vissa barn behöver mer träning i att leka än andra. Metoden är tydlig och strukturerad i sitt genomförande. Vi har utökat vår egen och pedagogernas kunskap kring lek och samspel samt funnit en metod att arbeta utifrån.

Projektet har genomförts med stöd av SIS-medel, särskilda insatser i skolan, från Specialpedagogiska skolmyndigheten.

Sökord: lek, lekgrupp, samspel, kommunikation, neuropsykiatri.

Innehållsförteckning

Sammanfattning.....	2
Bakgrund	4
Syfte.....	4
Mål.....	4
Målgrupp	4
Genomförande	5
Egen kompetensutveckling	5
Inför starten av projektet	5
Föreläsning och Workshop.....	6
Handledning	6
Utvärderingar	7
Resultat.....	7
Analys och tolkning	10
Lärdomar och rekommendationer	13
Litteraturlista.....	15
Filmer.....	15
Bilaga 1	16
Bilaga 2	22

Bakgrund

I Borlänge kommuns förskolor och pedagogisk omsorg finns ca 2900 barn. Inom elevhälsan finns tre specialpedagoger som arbetar mot förskolan. I augusti 2016 gjordes en kartläggning och analys över de uppdrag som då inkommit till elevhälsans specialpedagoger mot förskolan. Av 73 inkomna uppdrag handlade 50 stycken om kommunikations- och samspelsproblematik i någon form. Det rörde sig om barn som utagerar, rör sig från det ena till det andra, barn som inte är intresserade av andra eller som är svåra att få kontakt med, barn som inte har en fungerande kommunikation. Pedagoger ute i verksamheterna upplever att det är svårt att hantera och stödja dessa barn då de saknar kunskap och verktyg. Vi såg ett stort behov av att stödja pedagogerna på förskolorna i deras arbete för barnens utveckling.

Inspirerade av ett liknande projekt på Södermalm i Stockholm, genomfört i samarbete med Maggie Dillner och Anna Löfgren – Speciella (Dillner & Löfgren 2013, 2017) ville vi starta ett projekt där lek utgör en metod för att möta dessa barn. En av skillnaderna mellan det projekt som Dillner och Löfgren genomfört jämfört med vårt är att deras projekt fokuserat på barn med en autismdiagnos medan vi önskat arbeta bredare, med barn utan diagnos men som är i behov av stöd inom områdena samspel och kommunikation.

Vi sökte och beviljades SIS-medel, särskilda insatser i skolan, från Specialpedagogiska skolmyndigheten (SPSM) till ett pilotprojekt för att starta ett arbete med lekgrupper.

Syfte

Syftet med lekprojektet var att hitta ett arbetssätt som främjar pedagogers möjligheter att stödja barn i deras utveckling av förmågan till samspel och kommunikation. Syftet var också att kompetensutveckla oss själva och pedagogerna i pilotförskolorna i lekutveckling och neuropsykiatrisk problematik för att sedan sprida arbetssättet till förskolorna samt hjälpa pedagoger att starta och arbeta med lekgrupper.

Mål

Målet för projektet var att med hjälp av leken som redskap ta fram ett sätt att arbeta för att främja och förbättra förutsättningar för barn med neuropsykiatrisk problematik att fungera i kommunikation, lek och samspel.

Målgrupp

Målgruppen var barn där någon form av neuropsykiatrisk problematik förekommit, men utan att någon diagnos ställts. Det har varit barn som utagerat, varit svåra att få kontakt med, inte haft en fungerande kommunikation eller haft svårt att samspela med andra.

Genomförande

Egen kompetensutveckling

Inför uppstarten av projektet började vi med att själva inhämta kunskap om lekprojektet på Södermalm i Stockholm genom att göra ett besök och få en beskrivning av hur de arbetat (Dillner & Löfgren 2017). Vi deltog också i en kombinerad föreläsning och workshop i hur man kan arbeta med barn med autism med inslag av lek. Vi tog även del av litteratur om lek t ex *Det viktigaste är att få leka* (Öhman 2011) samt om autism t ex *Rätt att leka* (Dillner & Löfgren 2013) samt gjorde en litteratursökning på internet. Vi hade god hjälp av det stödmaterial som utarbetats av SPSM gällande lek (se SPSM *Stödmaterial för förskolan*) samt Studiepaket NPF med inriktning på neuropsykiatri (se SPSM;s *Studiepaket NPF*).

Inför starten av projektet

I samråd med förskolecheferna valde vi ut varsin förskola där vi genom vår analys av inkomna ärenden kunde se att det till övervägande delen handlade om samspels- och kommunikationssvårigheter. Viktigt var att pedagogerna som arbetade på förskolorna var positivt inställda till att delta. Vår tanke var från början att en avdelning per förskola skulle delta men det fanns intresse från fler avdelningar på samma förskola. Två avdelningar deltog på två av förskolorna vilket resulterade i att totalt fem avdelningar deltog i projektet. På varje avdelning valdes en leklots och en observatör ut. Leklotsens roll vara att stödja nybörjarlekaren i leken och observatören hade till uppgift att dokumentera under lekstunderna.

Innan pedagogerna startade upp sina lekgrupper fick deltagarna stöd från oss i att sätta samman lekgruppen samt hur/vad de skulle dokumentera. Vi arbetade fram en mall (bilaga 2, observationsschema) för att underlätta iakttagelser. Pedagogerna använde också kartläggningmaterialet *TRAS – Observation av språk i dagligt samspel* (Espenakk 2013) innan starten av lekgruppen och observerade områdena samspel, uppmärksamhet och kommunikation hos de deltagande barnen. Dessutom gjordes uppföljande observationer efter halva tiden och vid projektets slut.

Vårdnadshavare till de barn som deltog blev informerade via en skrift eller vid föräldramöten. De fick också ge godkännande till att dokumentation i form av filmande kunde ingå.

Avdelningarna startade sina lekgrupper vid olika tillfällen men i februari månad var alla gång. På fyra av avdelningarna har barn i lekgruppen varit 4-5 år och på den femte 2½-3 år.

Vi arbetade fram en struktur för lekgruppernas genomförande där vi hämtade inspiration från Speciellas projekt på Södermalm i Stockholm. Vi använde begrepp som nybörjarlekare för det barn man ville ge lekstöd. Övriga barn i gruppen hade lekstyrka på olika sätt och där använde vi begreppet dragarbarn. Den pedagog som deltog aktivt i leken kallades leklots. Observatören var den pedagog som dokumenterade och som kunde tillföra den rekvisita som önskades men främsta uppgiften var att observera och dokumentera vad som hände i leken. Vi tog fram en enkel struktur för att starta lekgrupp (bilaga 1, Handbok för lekgrupper).

Föreläsning och workshop

Dessa föreläsningar och workshops har erbjudits till pedagogerna på pilotförskolorna

Vårterminen 2017

- januari Föreläsning för tre förskolechefers personalgrupp
Margareta Öhman
Barns lekstyrka – var kommer den ifrån och hur kan vi främja den?
- mars För pedagoger i deltagande arbetslag
Workshop med Speciella – autism och lekgrupper

Höstterminen 2017

- september Föreläsning för tre förskolechefers personalgrupp
Margareta Öhman bygger vidare på januariföreläsningen
Lekstyrka del 2 – begrepp, strategier och processer i lekandet
- november Föreläsning för tre förskolechefers personalgrupp
David Edfeldt
Utmaningar i förskolan
- november Heldag för deltagande arbetslag
David Edfeldt
Konsten att styra sig själv, utagerande beteenden och lågaffektivt bemötande i förskolan

Vårterminen 2018

Två föreläsningar för all övrig förskolepersonal i Borlänge kommun samt inbjudna specialpedagoger mot förskolan i Dalarna.

- januari Margareta Öhman
Barns lekstyrka – var kommer den ifrån och hur kan vi främja den?
- mars David Edfeldt
Utmaningar i förskolan

Handledning

Under projektåret träffades leklotsarna och observatörerna på respektive avdelning en gång varannan vecka tillsammans med en av oss specialpedagoger. Vi tittade tillsammans på det filmade materialet, diskuterade och reflekterade över arbetet med lekgrupperna.

En gång i månaden träffades samtliga pedagoger från deltagande avdelningar. Vid dessa träffar fanns tid att utbyta och ta del av erfarenheter från de olika lekgrupperna, vad som varit framgångsrikt och vad som fungerat mindre bra. Vi använde oss också av litteratur som vi läste gemensamt och diskuterade kring.

Under våren använde vi boken *Det viktigaste är att få leka* (Öhman 2011) parallellt med boken *Rätt att leka* (Dillner & Löfgren 2013) som deltagarna också fick ta del av. Vi såg även filmade föreläsningar (SPSM *Stödmaterial för förskolan*, AV media/SLI) tillsammans som handlade om lekutveckling och pedagogens roll och ansvar att främja och stödja lek.

Under hösten fördjupade vi oss i neuropsykiatriska funktionsvariationer vid våra storträffar. Vi använde SPSM:s studiepaket NPF där vi tillsammans tittade på filmade föreläsningar som ingår i materialet. Vi läste också några kapitel ur boken *Utmaningar i förskolan* (Edfeldt 2016) och diskuterade kring olika frågeställningar vi tagit fram.

Handledningsträffar med varje avdelning skedde vid ca 14 tillfällen, och träff med samtliga deltagare vid 8 tillfällen under projektåret.

Utvärderingar

Under projekttidens gång har två utvärderingar genomförts. Den första utvärderingen gjordes i juni 2017 där pedagogerna även gjorde en avstämning mot TRAS (Espenakk 2013). De utvärderingsfrågor som ställdes var vad som varit bra med lekgrupperna, hur det utvalda barnet utvecklats och vad pedagogerna lärt sig. Detta genomfördes i mindre grupper vid ett gemensamt handledningstillfälle. Pedagogerna ställde också frågor till barnen om vad som varit bra/roligt, om barnen upplevt att de fått vara med och bestämma och vad de lärt sig i lekgruppen.

Vid projektets avslut i december genomfördes en ny utvärdering med frågor till barn, pedagoger samt förskolechefer. Barnen fick besvara frågor med hjälp av en samtalsmatta (www.dart-gbg.org) och bilder. Detta för att göra kommunikationen än tydligare till skillnad från att enbart ställa frågor till barngruppen.

Pedagogerna gjorde åter igen TRAS samt besvarade ett frågeformulär om de sett förändringar hos sig själva/arbetslaget i tankar om lekens betydelse/leken som ett verktyg samt om de sett förändringar i lekgruppen och hos nybörjarlekaren när det gällde förmågor i kommunikation, uppmärksamhet och samspel. De fick också frågor om/hur de kommer att fortsätta arbeta med lekgrupper och vad de fått med sig från föreläsningar och litteratur.

Förskolecheferna fick besvara frågor gällande om de sett någon förändring hos pedagogerna i att uppmärksamman lek, delta i lek, prata om lek och att prata om barn och miljö på ett annat sätt. De fick också svara på om de sett någon förändring i barngrupperna när det gäller samspel, kommunikation, uppmärksamhet och lekinitiativ.

Resultat

Syfte och mål med lekprojektet var att öka vår egen och pedagogernas kunskap i lek, lekutveckling och neuropsykiatrisk problematik. Det var också att ta fram en metod med leken som redskap för att ge barn med neuropsykiatrisk problematik bättre förutsättningar att fungera i lek, kommunikation och samspel. Dessutom var vår ambition att sprida arbetssättet till förskolorna och hjälpa pedagoger att starta och arbeta med lekgrupper.

Vi anser att vi nått målet med vårt projekt. Vår egen och pedagogernas kunskap har byggts på och vi har funnit en metod som är ett bra verktyg att använda för att utveckla barns förmåga till samspel och kommunikation. I observationsschemat TRAS ser pedagogerna att barnen utvecklat sina förmågor i samspel, kommunikation och uppmärksamhet. De ser också att barnens koncentrationsförmåga stärkts. Det finns en tydlig struktur för genomförandet av lekgruppen och det har gett positiva resultat för enskilda barn, för barnen i lekgruppen och även för hela barngruppen på avdelningen. Redan efter några lekpass såg pedagogerna förändringar i barnens förmågor till lek och samspel i gruppen, och vid utvärderingen i juni efter 4 månaders arbete, såg pedagogerna tydliga resultat. Det var en annan lekstämning i hela barngruppen och det var lättare med turtagning. Barn klarade bättre att vara nära varandra utan att det blev knuffar eller konflikter.

Vi kommer att fortsätta att initiera arbetet med lekgrupper för att sprida arbetssättet till övriga förskolor i kommunen och vi upplever att det finns en nyfikenhet från övriga pedagoger på vad arbetet med lekgrupp innebär och kan ge.

Nybörjarlekarens förmåga till lek och samspel förbättras

Utvärderingarna till pedagogerna visar att det hos samtliga nybörjarlekare har skett en positiv förändring i förmågan till samspel, kommunikation och uppmärksamhet på en skala från 1 till 10, där 1= ingen förändring och 10= stor förändring. Hos samtliga nybörjarlekare ligger förändringen från mitten och på den över halvan av skalan när det gäller förändring i samspel, kommunikation och uppmärksamhet.

Förmågan att leka har stärkts hos de flesta även om något barn fortfarande behöver stöd av en vuxen. Ordförrådet har ökat, ett barn pratar mycket mer än tidigare och är mer intresserad av böcker och högläsning. Samspelet med andra fungerar bättre. Även uppmärksamhet och koncentration har förbättrats.

Barnens förmåga till lek och samspel förbättras

Samtliga barn i lekgrupperna har utvecklats i lek, kommunikation, samspel och uppmärksamhet. De lyssnar bättre på varandra och är tydliga med att berätta för varandra när och vad de tycker är bra/mindre bra i lekandet. Barnens uppmärksamhet har förbättrats. De barn i lekgruppen som tidigare haft svårigheter att vänta på sin tur klarade det bättre om de fick ha ett timglas som hjälpmedel. Numera hämtar barnen ofta timglasen själva innan konflikter uppstår. Samspelet har också utvecklats hos alla barn och många klarar av att leka en längre stund utan att störa och avbryta andra. Pedagogerna säger att det är fler barn som hittat nya lekkamrater och andra lekar. Barnen gör också fler saker tillsammans.

Kompetenshöjning hos pedagoger

Vi anser att vi själva fått en djupare kunskap om lekutveckling och neuropsykiatrisk problematik dels genom föreläsningar, workshops och studiebesök, men också genom den litteratur vi läst och diskuterat. De filmer vi sett har gett kunskap och inspiration. De erfarenheter pedagogerna gjort och diskuterat vid handledningstillfällena har varit givande.

Förskolecheferna ser en kompetenshöjning hos sina pedagoger. De kan se och höra att pedagogerna är med i leken på ett annat sätt, och att de utformar leken annorlunda jämfört med tidigare. Det finns en ökad medvetenhet hos pedagogerna och de fortsätter att arbeta med lek i flera grupper dock inte med en observatör.

Pedagogerna ser en förändring i arbetslaget. Pedagoger som var lite mer osäkra att gå in i leken tidigare klarar det nu. En pedagog säger att hon fått närmare relationer med de barn hon

lekt med. Ett arbetslag tycker att de fått fler tips om vad barnen tycker om att leka med. Observatören ser mycket mera i leken än den som leker och det har varit väldigt intressant att titta på filmerna efter lekpasset. De har uppmärksammat barnens kommentarer och det som leklotsen sagt för att föra leken framåt och vad man skulle kunnat göra annorlunda.

Så här säger ett arbetslag:

”Vi ser en förändring i hur vi tänker kring leken nu. Vi har alltid tyckt att leken varit ett viktigt verktyg men nu förstår vi hur mycket vissa barn behöver träna på att leka. Vi prioriterar leken mer nu för alla barn, och ser hur barnen lär sig kommunicera bättre när vi erbjuder mer planerad lek. Vi ser en stor förändring i betydelsen av att vara med i lek med barnen och att vara tydlig i vår roll som pedagoger.”

En av pedagogerna tycker sig se att barnen leker mer avancerat i den fria leken. Hon ser att de leker vissa sekvenser som de lekt i lekgruppen. Hon säger också att det kan vara så att hon tittar efter det mer än tidigare, att hon är mer medveten om lekens väsen.

På frågan till pedagogerna vad de tagit med sig från föreläsningar och heldagarna fick vi följande svar:

”Vi har tagit med oss kunskap från de böcker som vi läste, olika tips på lekar, och haft bra diskussioner vid våra storgruppsmöten.”

”Vi tar med oss mycket från David Edfeldts föreläsning *Utmaningar i förskolan* och heldagen som var jättebra, om vad som spelar in för att barnen ska må bra i förskolan – tillräckligt med dagsljus, sömn och att låta barn som t ex inte klarar samling få gå ifrån om det blir för svårt att följa reglerna”

En tanke från föreläsningen är också om barnen måste ha så många val?

Att som pedagog vara med i barnens lek och hjälpa de barn som behöver utveckla sin lekförmåga är också något pedagogerna nämnt.

Utvecklandet av en metod

Vi har använt oss av Speciellas upplägg av genomförandet för lekgrupp som har en tydlig struktur. Vi tog fram en handbok som beskriver förberedelser och genomförandet av lekpassen. Pedagogerna tyckte det var tryggt att ha en beskrivning av hur de skulle gå tillväga. De har följt upplägget i stort men gjort vissa anpassningar i tid och även i att ibland endast varit en pedagog som genomfört lekgruppen. Leken har smittas av sig till de övriga barnen så att alla leker.

Ett arbetslag kommer att fortsätta med lekgrupper men med endast en pedagog. De tänker sig att också ta in annat i lekgruppen som olika teman, men också att fortsätta leka.

Ett annat arbetslag (småbarnsgruppen) kommer att fortsätta att dela in barngruppen i mindre grupper vid lek och olika aktiviteter eftersom de ser att det blir bättre lek och atmosfär när barnen är i mindre sammanhang.

Ett tredje kommer att fortsätta med samma grupp av barn och samma pedagoger. De har också bestämt att börja med ytterligare en grupp en gång i veckan så att fler barn får delta i lekgrupp.

Ett fjärde arbetslag planerar att ha två grupper/vecka med en pedagog. De barn som har störst behov av att träna på att leka kommer att vara med 1gg/vecka och övriga barn ca 1gg/varannan vecka. De kommer att planera leken innan och leka i grupper om 4-5 barn. Tydlig början för lekgruppen med uppstartssång, städpingla och avslutningssång, liten reflektion tillsammans med barnen efteråt. De ska också försöka få till lite reflektionstid för pedagogen efter varje lektillfälle.

Förankring spridning

Målet var också att sprida arbetsmetoden till fler förskolor i Borlänge kommun efter avslutat projekt. Vi har presenterat projektet för politiker och chefer inom förskola/skola och med tiden fick vi även tillfällen att presentera vårt lekprojekt för specialpedagoger mot förskolan i andra kommuner i Dalarna.

september 2016	presenterade en idé för förskolechefer
sept/okt 2016	skolchefer delgavs information
februari 2017	presenterades för Barn- och bildningsnämnden
maj 2017	uppdatering för förskolechefer om projektet
september 2017	presentation för Centrala elevhälsan
september 2017	presentation för utvecklingspedagoger
september 2017	presentation för BHV-psykologer
november 2017	presentation för regionalt nätverk Dalarna, specialpedagoger i förskolan
januari 2018	Barn och bildningsnämnden
januari 2018	presentation för förskolechefer och specialpedagoger i Leksand
februari 2018	Förskoletidningen gjorde besök i en av lekgrupper för ett reportage

Analys och tolkning

Leken är viktig för barnets utveckling av språk och sociala och intellektuella förmågor. I leken kan man öva, pröva, uttrycka sina känslor och träna sig på att styra sig själv. I leken pratar barnen om vad de gör eller vad sakerna ska föreställa – de tränar upp sitt språk – för leken bygger på att man hela tiden sätter ord på sina fantasier och förvandlingar. Hela tiden måste barnen lyssna på varandra för att leken ska fortsätta.

Utvärderingarna visar att alla barn som deltog i lekgrupperna utvecklat sin förmåga att kommunicera och samspela. Vi kan inte med säkerhet veta om det beror på deltagandet i lekgrupperna men barnen lyssnar bättre på varandra och berättar för varandra vad de tycker är bra eller mindre bra i lekandet. Pedagogerna har blivit mera medvetna om hur de tänker om leken och är mera uppmärksamma på vad som sker i leken. De uttrycker att de förstår att vissa barn behöver träna på att leka. De har fått en insikt om att det är pedagogens ansvar att delta i leken när det finns barn som har svårt att komma igång och leka.

Att arbeta med leken är förenligt med förskolans uppdrag och läroplan. Läroplanen skriver tydligt fram leken som en viktig del av barnets utveckling och lärande och att det är vårt uppdrag som pedagoger att medvetet bruka leken som en del av det arbete som bedrivs i verksamheten.

Leken är viktig för barns utveckling och lärande. Ett medvetet bruk av leken för att främja varje barns utveckling och lärande ska prägla verksamheten i förskolan. I lekens och det lustfyllda lärandets olika former stimuleras fantasi, inlevelse, kommunikation och förmåga till symboliskt tänkande samt förmåga att samarbeta och lösa problem. Barnet kan i den skapande och gestaltande leken få möjligheter att uttrycka och bearbeta upplevelser, känslor och erfarenheter.” (s 6) Lpfö 98/16.

Birgitta Knutsdotter Olofsson (2011) menar att det är viktigt att förstå andras leksignaler och att själv kunna kommunicera dessa leksignaler till andra. Barn som är lekskickliga kan leka när som helst och var som helst. För att behålla lekens harmoni är det av betydelse att kunna de sociala lekkoderna. Lekens harmoni störs av maktkamp, övergrepp, översitteri och ojämlighet. Grunderna till leken och den harmoni som uppstår utgår från de sociala lekkoderna som barn lär sig i den tidiga leken tillsammans med vuxna.

Dessa lekkoder utgörs av:

samförstånd, vilket innebär att de som ingår i leken är införstådda med ATT de leker samt VAD de leker. Den andra lekkoden är **ömsesidighet**, vilket innebär att alla i leken är jämställda på samma nivå oberoende av ålder och styrka. Här växer leken fram i ett gemensamt samspel. Äldre lekskickliga barn anpassar sig till yngre kamrater i leken. Den tredje lekkoden utgörs av **turtagande**. Turtagande innebär att ibland är det du och ibland är det jag som bestämmer eller tar initiativ i leken. Det uppstår en form av dialog mellan barnen i leken. Knutsdotter Olofsson menar att barn idag är i behov av att lära sig turtagande och att det är en viktig uppgift att fokusera på i barngruppen t ex genom samspelslekar och regellekar.

Pedagogers ansvar

Knutsdotter Olofsson menar vidare att det är pedagogers ansvar att värna om barns lek. Den vuxne är en potent förebild till lek, men det krävs också trygghet, möjlighet till att leka ostört samt att få tid till att leka färdigt. Liksom språket utvecklas i samspel med andra utvecklas även leken i samspel med andra. ”Vi behöver leka med barnen, lära barnet skilja på leksignaler samt lek och verklighet” säger hon.

Margareta Öhman (2011) menar att *det viktigaste är att få leka*. Vidare menar Öhman att det krävs en aktiv inblandning från pedagogens sida där pedagogen närgranskar barns lek för att på så vis veta hur hon kan bidra till att stödja, utveckla och fördjupa leken. Genom att observera barns lek får pedagogen information om barnens utvecklingsnivå och vad som är aktuellt just nu. Utifrån observationer kan pedagogen välja att inta en mer aktiv roll i leken, hjälpa till att lägga till eller fördjupa leken. Pedagogens utmaning är att hitta positiva sätt att stödja leken, det handlar om att finna balansen mellan att bejaka och störa barnens lek.

Pedagogens roll är att närgranska leken vilket nämnts tidigare, men den kan också innebära att vara rekvisitör. Rekvisitören utgör inte ett aktivt deltagande i leken utan har mer karaktär av att vara aktivt stödjande. Pedagogen kan vara delaktig i förberedandet av leken, att arrangera leksituationer, vara ett stöd i att fördjupa leken eller att bredda lektemat. Det kan också innebära att assistera med material under lekens gång. Pedagogen erbjuder men det är barnen som avgör om de vill anta erbjudandet eller ej. Den medlekande pedagogen deltar i barnens lek kanske genom att bli tilldelad en biroll som patient eller passagerare. Barnet har huvudrollen i leken. Barnen leder leken och pedagogen följer med i lekens rytm. I den här rollen har pedagogen möjlighet att på ett följsamt sätt lära ut lekens förutsättningar, regler och tolka signaler (Öhman 2011).

Leklotsarna i projektet har fått inta olika roller och varit olika mycket aktiva i lekandet. Ett exempel är att leklotsen fått vara den som drivit leken framåt och visat nybörjarlekaren olika delar av leken flera gånger. Ett annat exempel är att leklotsen fått vara den som styr leken och samtidigt haft huvudrollen och dessutom varit den som nybörjarlekaren kommunicerat med. Dessa lekpass tog mycket kraft och ork. I en av lekgrupperna lektes styrda regelekar under en lång period innan de gick vidare till andra lekar. Pedagogerna kände sig då tryggare i att veta vad de skulle göra när de startade lekgrupperna.

Observatören har haft rollen att dokumentera vad som skett under lekpassen genom att filma, ta bilder eller anteckna. Någon uttrycker att det till en början var svårt att sälla vad hon skulle ta med eller inte. Så småningom lärde hon sig att begränsa så hon fick ett rimligt material att jobba med.

Pedagogerna har sedan reflekterat över dokumentationen och sett vad som varit bra och vad de kunnat göra annorlunda. Dokumentationen har varit en hjälp för leklotsen att utveckla arbetet i lekgruppen, särskilt att filma har pedagogerna tyckt varit positivt.

Observatörens roll var också att närgranska lek och samspelet i lekgruppen barn/vuxen och barn/barn. Observatören har också kunnat hämta material som fattats eller varit stödjande om det uppstått problem.

En av de framgångsfaktorer som Speciella beskrev vid vårt studiebesök i Stockholm var att genomföra lekgrupperna regelbundet även om det bara fanns en pedagog tillgänglig. Det är också vad vi upplever som en framgångsfaktor. På en av avdelningarna har det varit problem med sjukskrivningar och det har varit svårt att genomföra lekpass två gånger/vecka. Där ser inte pedagogerna lika stor utveckling som i de fall där det varit två pedagoger och haft två lekpass/vecka.

Vi anser att vi hade stor nytta av det studiebesök vi gjorde i Stockholm innan vi startade projektet. Vi fick kunskap och inspiration och en beskrivning av hur man arbetar med lekgrupper rent praktiskt. Vi bestämde oss också för att använda oss av Speciella och ordna en heldag för de arbetslag som ingick i projektet.

Vår tanke med projektet var att kompetensutveckla oss själva och pedagogerna under våren för att sedan påbörja arbetet med lekgrupper hösten 2017. När vi fick pengar för kalenderår 2017 och pedagogerna uttryckte ett behov av att komma igång så fort som möjligt beslutade vi oss för att starta direkt i januari.

Kompetensutvecklingen har också skett i form av föreläsningar, workshops och litteraturstudier. De föreläsningar vi ordnat har gett mycket positiva reaktioner. En fördel var att vi hade möjlighet att erbjuda två föreläsningar till all förskolepersonal i Borlänge kommun. Pedagoger uttrycker att de tagit till sig och använt sig av innehållet. Särskilt för de arbetslag som inte ingick i projektet men ändå startat lekgrupper har innehållet i föreläsningarna varit en hjälp och inspiration.

Innehållet i föreläsningar och workshops har varit dels lek och lekens betydelse och dels barn som utmanar. Vi själva och deltagarna i projektet har haft nytta av innehållet och kunnat omsätta det i praktiken direkt.

Vi kopplade litteraturen till de föreläsningar och föreläsare vi hade. Genom att använda föreläsarnas böcker har vi kunnat fördjupa kunskaperna vilket också är viktigt när vi vill sprida projektet.

Handboken vi tog fram var tänkt som en hjälp att skapa en struktur för lekgruppen och för arbetet i gruppen. Den är också ett sätt att sprida arbetet med lekgrupper. Förutom en beskrivning av att skapa och arbeta i lekgruppen innehåller den teori om lek och pedagogers ansvar i leken. Vi har tankar på att utveckla handboken med t.ex. att starta med styrda regeleker när man påbörjar arbetet med lekgrupp. Med vissa barn kan det vara svårt att få igång rollek utan att ha skapat en gruppkänsla.

Barnen har kommit till tals under hela projektiden. I slutet av varje lekgrupp har det funnits en reflektionsstund där de t.ex. fått tycka till om tillfället och vad de ville leka nästa gång. Inför sommaren och vid projektets slut har pedagogerna ställt frågor till barnen om vad som varit bra/roligt, om barnen upplevt att de fått vara med och bestämma och vad de lärt sig i lekgruppen.

Vid projektets avslut i december genomfördes en ny utvärdering där varje barn fick besvara frågor med hjälp av en samtalsmatta (www.dart-gbg.org) och bilder. Tanken med samtalsmattan var att göra kommunikationen tydligare än att enbart ställa frågor till gruppen. Många av barnen är av annan kulturell bakgrund och uttrycker sig fåordigt på svenska och där kan bilder vara en stor hjälp att visa sin åsikt (bilderna visade glad, ledsen och neutral gubbe samt bilder på de olika lekar och aktiviteter som förekommit i lekgruppen).

Lärdomar och rekommendationer

En förutsättning för att lyckas med arbetet med lekgrupper i förskolan är att förskolechef och pedagoger är intresserade och villiga att prioritera lekgrupperna framför annat. En framgångsfaktor som Speciella pekar på, och som också vi sett, är när det varit en kontinuitet i genomförandet. När lekgruppspasset genomförts två gånger/vecka och med två pedagoger. Har det inte varit möjligt med två pedagoger har det ändå varit en framgång att genomföra lekgruppen för regelbundenhetens skull.

En annan sak vi ser som en fördel är om hela personalgruppen på förskolan får en presentation och kunskap om vad lekgrupp innebär och kan bidra till. Det skapar en förståelse för varför arbetssättet prioriteras och varför lekgruppen ska genomföras när det saknas personal på förskolan. Man kan skapa strategier för hur man ska göra vid sjukdomar eller annan frånvaro. Vi har inte presenterat arbetet för hela personalgruppen i detta projekt men det är något vi upplever att vi behöver lägga till när vi introducerar arbetet med lekgrupp i fortsättningen.

Leklotsar och observatörer i vårt projekt har alla varit ordinarie pedagoger och inte resurspersoner i den mån det funnits på avdelningarna. Fördelen med att använda ordinarie personal är att kompetensen finns kvar så länge pedagogerna arbetar inom organisationen.

Vi tänker att handledningen är viktig för att leklotsarna ska kunna ha lekgrupperna. Det är stundtals ett svårt och hårt arbete med barn som utmanar och situationer man inte förstår eller rör iland. Det kan behövas ögon som ser på situationen utifrån, och berikande att diskutera med andra leklotsar som känner igen arbetssättet. Pedagogerna kan också behöva mera kunskap och konkreta råd för att känna sig trygga i hur de kan göra.

I utvärderingarna och vid våra handledningstillfällen har pedagoger tagit upp vad som kan vara bra att tänka på. Till exempel har de sett att det fungerat bättre att vara i ett litet rum jämfört i ett större. I ett avgränsat utrymme är det lättare att hålla ihop gruppen kring leken. En tydlig struktur i leken är också viktig. Vissa lekar som inte haft en tydlig struktur har spårat ur. Då har pedagogerna vid nästa tillfälle bestämt en lek som hållit ihop gruppen.

Vi har sett att det ibland kan behövas hjälp att komma igång med arbetet med lekgrupp. I några arbetslag utanför projektet har vi själva deltagit i att starta lekgruppen de första gångerna. Pedagogerna har tyckt det varit bra att få konkret handledning för att sedan fortsätta själva med hopp om många roliga lekstunder tillsammans. För det är roligare att leka tillsammans än att leka själv.

Litteraturlista

Dillner, M & Löfgren, A (2013) *Rätt att leka* Enskededalen: Pavus utbildning.

Dillner, M, Eriksson-Lindström, K & Löfgren, A (2017) *Slutrapport-lekprojekt på Södermalm*. Stockholm: www.speciella.se

Edfelt, D (2016) *Utmaningar i förskolan* Stockholm: Gothia förlag.

Espenakk, Unni (2013) *TRAS: observation av språk i dagligt samspel*. [Rev. utg.] Helsingborg: Nypon.

Fromholt, G (2010) *Lekarkivet i förskolan* Malmö: Epago/Gleerups Utbildning AB.

Heljskov Elvén, B & Edfelt, D (2017) *Beteendeproblem i förskolan*. Stockholm: Natur och Kultur.

Knutsdotter Olofsson, B (2003) *I lekens värld*. Stockholm: Liber AB.

LPFÖ 98, (1998, reviderad 2016) *Läroplan för förskolan* Stockholm: Utbildningsdep., Regeringskansliet.

SPSM (2016) *Studiepaket NPF*. www.spsm.se

SPSM (2015) *Stödmaterial för förskolan*. www.spsm.se

Åkerstedt Lindell, G (2015) *Retoriklektioner i förskolan* Stockholm: Natur & Kultur.

Öhman, M (2011) *Det viktigast är att få leka!* Stockholm: Liber AB.

Filmer

Här byggs relationer - byggandet av relationer startar i barnens lek. UR 2011

Lek som oroar - AV media/SLI

Låtsaslekens lov - AV media/SLI

Pedagogers ansvar - Margareta Öhman (SPSM stödmaterial-förskola, Lek del 1 och 2) samt en kort introduktion av Speciella

<https://www.spsm.se/stodmaterial-forskola/start---stodmaterial-forskola/lek/>

SPSM -*Studiepaket NPF* – (neuropsykiatriska funktionsvariationer)

Moment 2 - perception och kognition,

Moment 3 – pedagogiska strategier

<https://www.spsm.se/studiepaket-npf/moment-2&3>

Bilaga 1

Handbok för lekgrupper som metod i förskolan

"Att leka själv är ganska roligt men att leka flera tillsammans är ännu roligare"

Specialpedagoger mot förskolan
Elevhälsan Borlänge
2017-08-16

Bakgrund

Vid en översyn av uppdrag till elevhälsans specialpedagoger mot förskolan kunde konstateras att 50 av 70 uppdrag i augusti 2016 handlade om frågeställningar med inriktningen kommunikation och samspel. Utifrån detta underlag gjordes en ansökan till Specialpedagogiska skolmyndigheten (SPSM) om bidrag (SIS-medel) för ett utbildningsprojekt om lek. Ett liknande projekt har genomförts på Södermalm i Stockholm där resultaten var goda. Skillnaden mellan elevhälsans projekt som pågår under 2017 och det som bedrivits på Södermalm är att i Stockholm har projektet varit inriktat mot barn med en autismdiagnos (läs vidare nedan). Vårt projekt är breddat till att inkludera alla barn som uppvisar svårigheter i kommunikation och samspel med andra barn.

Den här skriften syftar till att ge en inblick i den litteratur som behandlas i lekprojektet som elevhälsan bedriver samt att ge en introduktion och inspirera till hur lekgrupper kan bedrivas i verksamheter som inte ingår i projektet.

Syfte

Syftet med lekgrupper är att utifrån lek som metod stödja de barn som är i behov av ett utökat stöd i samspel och kommunikation.

Litteratur

I läroplanen för förskolan står att:

Leken är viktig för barns utveckling och lärande. Ett medvetet bruk av leken för att främja varje barns utveckling och lärande ska präglade verksamheten i förskolan. I lekens och det lustfyllda lärandets olika former stimuleras fantasi, inlevelse, kommunikation och förmåga till symboliskt tänkande samt förmåga att samarbeta och lösa problem. Barnet kan i den skapande och gestaltande leken få möjligheter att uttrycka och bearbeta upplevelser, känslor och erfarenheter. (s 6) Lpfö 98/16.

Att arbeta med leken är förenligt med förskolans uppdrag och läroplan. Läroplanen skriver tydligt fram leken som en viktig del av barnets utveckling och lärande och att det är vårt uppdrag som pedagoger att medvetet bruka leken som en del av det arbete som bedrivs i verksamheten.

Birgitta Knutsdotter Olofsson (2011) menar att det är viktigt att förstå andras leksignaler och att själv kunna kommunicera dessa leksignaler till andra. Barn som är lekskickliga kan leka när som helst och var som helst. För att behålla lekens harmoni är det av betydelse att kunna de sociala lekkoderna. Lekens harmoni störs av maktkamp, övergrepp, översitteri och ojämlikhet. Grunderna till leken och den harmoni som uppstår utgår från de sociala lekkoderna som barn lär sig i den tidiga leken tillsammans med vuxna.

Dessa lekkoder utgörs av **samförstånd**, vilket innebär att de som ingår i leken är införstådda med ATT de leker samt VAD de leker. Den andra lekkoden är **ömsesidighet**, vilket innebär att alla i leken är jämställda på samma nivå oberoende av ålder och styrka. Här växer leken fram i ett gemensamt samspel. Äldre lekskickliga barn anpassar sig till yngre kamrater i leken. Den tredje lekkoden utgörs av **turtagande**. Turtagande innebär att ibland är det du och ibland är det jag som bestämmer eller tar initiativ i leken. Det uppstår en form av dialog mellan barnen i leken. Knutsdotter Olofsson (2011) menar att barn idag är i behov av att lära sig turtagande och att det är en viktig uppgift att fokusera på i barngruppen t ex genom samspelslekar och regellekar.

Pedagogers ansvar

Knutsdotter Olofsson (2011) menar att det är pedagogers ansvar att värna om barns lek. Den vuxne är en potent förebild till lek, men det krävs också trygghet, möjlighet till att leka ostört samt att få tid till att leka färdigt. Liksom språket utvecklas i samspel med andra utvecklas även leken i samspel med andra. Vi behöver leka med barnen, lära barnet skilja på leksignaler samt lek och verklighet.

Margareta Öhman (2011) menar att *det viktigaste är att få leka*. Vidare menar Öhman (2011) att det krävs en aktiv inblandning från pedagogens sida där pedagogen närgranskar barns lek för att på så vis veta hur hon kan bidra till att stödja, utveckla och fördjupa leken. Genom att observera barns lek får pedagogen information om barnens utvecklingsnivå och vad som är aktuellt just nu. Utifrån observationer kan pedagogen välja att inta en mer aktiv roll i leken, hjälpa till att lägga till eller fördjupa leken. Pedagogens utmaning är att hitta positiva sätt att stödja leken, det handlar om att finna balansen mellan att bejaka och störa barnens lek.

Pedagogens roll är att närgranska leken vilket nämnts tidigare, men den kan också innebära att vara rekvisitör. Rekvisitören utgör inte ett aktivt deltagande i leken utan har mer karaktär av att vara aktivt stödjande. Pedagogen kan vara delaktig i förberedandet av leken, att arrangera leksituationer, vara ett stöd i att fördjupa leken eller att bredda lektemat. Det kan också innebära att assistera med material under lekens gång. Pedagogen erbjuder men det är barnen som avgör om de vill anta erbjudandet eller ej. Den medlekande pedagogen deltar i barnens lek kanske genom att bli tilldelad en biroll som patient eller passagerare. Barnet har huvudrollen i leken. Barnen leder leken och pedagogen följer med i lekens rytm. I den här rollen har pedagogen möjlighet att på ett följsamt sätt lära ut lekens förutsättningar, regler och tolka signaler (Öhman 2011).

Speciella – Lekprojektet på Södermalm

Projektledarna för lekprojektet på Södermalm i Stockholm menar att ”Lek är en förutsättning för inkludering i förskolan” (s 5). Detta var en av de utgångspunkter som låg till grund för deras projekt att utveckla ett sätt att arbeta med lek i syfte att öka delaktigheten för barn med autism. Dillner och Löfgren (2017) menar att alla barn har rätt att lära sig att leka samt att det är genom leken som gemenskap och delaktighet främjas liksom barnets utveckling och lärande.

De speciella lekgrupper som skapades på Södermalm är inspirerade utifrån Pamela Wolfbergs arbete med Integrated Playgroups® IPG. Wolfberg har forskat sedan 1980-talet på arbetssättet och bygger sin forskning på bland annat Vygotskijs teorier. Metoden anses vara väl beprövad/beforskad.

Hur en lekgrupp skapas beskrivs i olika steg vilket går att läsa nedan, men det kan vara på sin plats att beskriva några av de begrepp som förekommer i mallen. Nybörjarlekaren avser det barn som är i behov av stöd i sitt samspel och dragarbarnen avser de barn som är lekkompetenta på olika sätt. Dragarbarnen är barn som kan turtagning, kompromissa, tar initiativ och kan driva lek på olika sätt d.v.s. är lekskickliga.

Leklotsens uppgift är att vara en slags social tolk i leken. Detta innebär att uppmärksamma initiativ, guida och stötta både leken i sig och barnen som ingår i leken. Att växa fram och utvecklas som leklots är ett hantverk som tar tid att lära sig då det handlar om en balansgång. Utvecklingen sker i samspel med barnen i gruppen då det är barnen som är experterna som vet bäst hur de vill att leken ska och bör lekas. Pedagogerna finns där för att stödja, stretcha och inspirera. Syftet med lekgruppen är att alla barn får möjlighet att leka utifrån sina förutsättningar utifrån lust och glädje. Den inre motivationen är drivande och bidrar till lärande och utveckling.

I projektet har leklotsarna fått stöd genom handledning där dokumentationen och filmer från lekgrupperna har varit en del av utgångspunkten för gemensamma reflektioner. I handledningen har utrymme funnits för frågor och reflektioner utifrån arbetet i lekgruppen. Utvärderingar har genomförts i slutet av varje termin där utvecklingen för nybörjarlekarens förmågor har följts upp samt lekprojektet i stort. Leklotsarna har även utvärderat tillsammans med barngruppen i de fall där det varit möjligt att göra så.

Resultaten som framkom var att barnen i lekgrupperna utvecklat sitt sätt att kommunicera och samspela. Lekförmågan har stärkts samt hur barnen samspelar med varandra. För nybörjarlekaren har relationer blivit allt viktigare där motivationen att vara tillsammans med kompisar har ökat. Även motivation till att delta i förskolans övriga verksamhet hade ökat. Den generella utvecklingen ökade hos nybörjarlekarna samt att självförtroendet ökade både bland nybörjarlekare och dragarbarnen. De dragarbarn som varit mer tillbakadragna växte och tog mer plats i barngruppen. Leklotsarna såg att utåtagerande beteenden minskade och att förmågan till flexibilitet och koncentrationsförmågan ökade. Barnen med autism blev mer synliga för de andra barnen och fick en högre status i gruppen. Dragarbarnen ökade sin acceptans för olikheter i och med lekgrupperna vilket visade sig genom att de uppvisade mer omtanke samt var bättre på att inkludera kompisar i lek över hela dagen. Effekten som uppstod i lekgruppen spreds också ut i den övriga verksamheten och över dagen. Leken kunde fortsätta direkt efter lekgruppsstillfället eller vid en senare tidpunkt. Lek uppstod spontant på olika ställen och andra barn som inte ingick i lekgruppen bjöds in att delta.

Leklotsarna ökade sina kunskaper om autism och lek. Den nya kunskapen användes i praktiken i vardagen. Pedagogerna blev bättre på att uppmärksamma initiativ, hur man stöttar och stretchar leken och hur de kunde vara ett utökat stöd för barnen i lek. Pedagogerna reflekterade över sig själva och hur olika personligheter bäst kommer till gagn i verksamheten. De reflekterade även över vad de kunde utveckla vidare. Pedagogerna lyfte även upp svårigheten i att finna balansen för att ge ett lagom stöd i arbetet med lekgruppen. De uttryckte en utmaning i att veta när det var läge att gå in i leken och när de skulle dra sig tillbaka. Som sagts tidigare är det ett hantverk som tar tid att lära sig. Pedagogerna ansåg också att arbetssättet var ett värdefullt komplement till habiliteringens insatser.

Lek som metod

Ett bra sätt att komma igång med lekgruppen kan vara att leka regellekar de första gångerna. Det blir tydligt både för barn och vuxna vad man ska göra.

Observera barnens lek i barngruppen. Vilka barn finns det i gruppen som är lekkompetenta och hur är de lekkompetenta på olika sätt.

Gör **TRAS** (främst det blå fältet – samspel, kommunikation och uppmärksamhet) på den grupp med fem barn som ni tänker ska ingå i lekgruppen. Denna kartläggning kommer att fungera som ett utvärderingsverktyg vid uppföljningen av lekgruppen då TRAS görs igen.

Gruppen

Skapa en grupp på fem barn, det ska vara samma barn varje gång.

En nybörjarlekare och fyra dragarbarn/lekkompetenta (på olika sätt).

Två dagar/vecka ca 30-45 minuter utifrån nybörjarlekarens förmåga. Under 6 månader minst.

En eller två pedagoger beroende på resurser, samma pedagoger varje gång.

I de fall där det går att vara två pedagoger är upplägget att en pedagog leker och en observerar och dokumenterar genom anteckningar och filmer.

Plats

Välj en plats/ett rum, samma plats varje gång.

Välj bästa alternativ tidsmässigt.

Se till att inte bli störd.

Se till att det finns inspirerande material och att det finns något som intresserar nybörjarlekaren. Här är det viktigt att observera i förväg för att få kunskap om intressen.

Upplägg

- **Början**

Träd in i rummet, gör en ritual kring det. Ex sätt upp en skylt, var och en sätter upp sitt namn på dörren.

Kort samling med en tydlig början och på samma sätt varje gång t.ex. ramsa/sång. Presentera vad ni ska göra i både ord och bild, samt ev. tecken.

- **Lek**

Uppmärksamma lekinitiativ.

Stöd nybörjarlekaren i leken.

Guida, stärk och stretcha/vidga leken. (se Knutsdotter Olofsson och Öhman ovan)

Observatören dokumenterar (ev. filmer) och kan hämta in kompletterande material (rekvisitör) om det behövs.

- **Städning**

Signal av något slag (egen signal för lekgruppen).

- **Avslut**

Kort samling och reflektion.

Barnen får komma till tals med hur de tycker att det varit.

Ev önskemål om annat material till nästa gång/vad de vill leka.

Ibland blir det katastrof och ibland lyckat men håll ut detta är ett arbete över tid. Prioritera att genomför lekgruppen som planerat oavsett om personal är sjuk.

Framgångsfaktor

Kontinuitet.

Kontinuerlig handledning.

Kunskap om lek och samspelssvårigheter eller autism.

Referenser och fördjupning

Dillner, Maggie & Löfgren, Anna (2013). *Rätt att leka!: hur barn med autism kan erövra leken hemma, i förskolan och i skolan*. Enskededalen: Pavus utbildning

Dillner, Maggie & Löfgren, Anna (2017). *Lekprojektet på Södermalm*. Slutrapport. Stockholms stad. Tillgänglig på Internet: www.speciella.se

Edfelt, David (2015). *Utmaningar i förskolan: att förebygga problemskapande beteenden*. 1. uppl. Stockholm: Gothia Fortbildning

Läroplan för förskolan: Lpfö 98. (1998). Stockholm: Utbildningsdep., Regeringskansliet

Olofsson, Birgitta (2003). *I lekens värld*. 2. uppl. Stockholm: Liber

Palmer, Anna (2012). *Uppföljning, utvärdering och utveckling i förskolan: pedagogisk dokumentation*. Stockholm: Skolverket. Tillgänglig på Internet: <http://www.skolverket.se/publikationer?id=2808>

Öhman, Margareta (2011). *Det viktigaste är att få leka*. Stockholm: Liber

Filmer och föreläsningar:

SPSM *Stödmaterial för förskolan* Del 1 och 2 med Margareta Öhman samt en kort introduktion av Speciella

<https://www.spsm.se/stodmaterial-forskola/start---stodmaterial-forskola/lek/>

UR Tryggare kan ingen vara. *Här byggs relationer*.

<https://urskola.se/Produkter/164731-Friare-kan-ingen-vara-Har-byggs-relationer>

Skapa en gratis användare på SLI.se för att se följande filmer från UR.

Låtsaslekens lov med Birgitta Knutsdotter Olofsson

Lek som oroar med Margareta Öhman

Bilaga 2

Observationsschema delaktighet och kommunikation	vecka				
	1	Reflektion	2	Reflektion	Reflektion leklots
ensamlek					
iakttar andras lek					
imiterar andra barn					
bredvidlek					
samspejsförmåga					

Observationsschema	vecka				
delaktighet och kommunikation	1	Reflektion	2	Reflektion	Reflektion leklots
initiativ till kontakt					
spontan kommunikation					
fantasi/låtsaslek					
förmåga att följa instruktioner					
koncentrationsförmåga					
uthållighet					

