

IDÉKATALOG

LEG & LÆR

Sundhedsstyrelsen

INDHOLDSFORTEGNELSE

LEG MED SJIPPETOV	SIDE 8	LEGE
LEG MED HINKESTEN	SIDE 9	
LEG MED BOLDE	SIDE 10	
TUNNELBOLD	SIDE 10	
LEG MED FRISBEE	SIDE 11	
FRISBEEGOLF	SIDE 11	
FORHINDRINGSBANE	SIDE 14	
TO MAND FREM FOR EN ENKE	SIDE 15	
SKIBSBRUD	SIDE 15	
HALE-TAGFAT	SIDE 16	
SLANGEN	SIDE 17	
KAOS-SPIL	SIDE 18	
TEMADAG PÅ SKOLEN	SIDE 22	TEMA
TEMADAG I DET GRØNNE	SIDE 23	
TEMAUGE "REND OG HOP"	SIDE 24	
BEVÆGELSE I FAGENE	SIDE 26	
MUSIK	SIDE 30	MUSIK OG OPGAVER
TVÆRFAGLIGE OPGAVER	SIDE 32	
SÆT GRÆNSER	SIDE 38	BESTYRELSE OG LEDELSE
DISKUSSIONSMØDE MED FORÆLDRE	SIDE 39	
LAV JERES EGEN MAD OG BEVÆGELSESPOLITIK	SIDE 40	
FYSISKE RAMMER	SIDE 44	
BLIV LEGELÆRER	SIDE 45	
FÅ EN LEGEPATROLJE PÅ SKOLEN	SIDE 46	
VIL DU VIDE MERE?	SIDE 47	

Center for Forebyggelse, Sundhedsstyrelsen, Islands Brygge 67, 2300 København S

Emneord: Forebyggelse, fysisk aktivitet, børn **Sprog:** Dansk **Format:** pdf og print **URL:** <http://www.sst.dk>
Version: 1,0 **Versionsdato:** 04.07.2005 **Elektronisk ISBN:** 87-7676-139-8 **Den trykte versions ISBN:** 87-7676-137-1

Layout: La Familia **Tryk:** Print division

Foto: Anne-Li Engström (forside, s.4, s.33, s.36), Mikael Rieck (s.7, s.13, s.20-21, s.28-29, s.34-35), Lars Skaaning (s.12-13), Shanta Maria Thacker (s.12)

Udgivet af: Sundhedsstyrelsen, juli 2005

Idékataloget kan downloades på www.sst.dk/60minutter **eller hos:** Schultz, tlf.: (+45) 43 63 23 00, schultz@schultz.dk, www.schultz.dk

Pris: 0,- dog betales porto og ekspeditionsgebyr

Copyright: Sundhedsstyrelsen, publikationen kan frit refereres mod kildeangivelse

Særlig tak for bidrag og inspiration til: Nina E. Nielsen fra Undervisningsministeriet, Kristian Mondrup fra Fyns Amt, Børge Kock fra CVU Sønderjylland, Søren Nabe Nielsen fra Kræftens Bekæmpelse, Per Kølle fra Ballerup Kommune og Ballerup Kommune, som venligst har udlånt Anne-Li Engstrøms børnebilleder.

KÆRE LÆRER OG PÆDAGOG

Aktive børn trives bedre og har et stærkere immunforsvar end inaktive børn. Og nu viser ny viden, at daglig leg og bevægelse stimulerer indlæring og sociale kompetencer. Herudover har aktive børn mindre risiko for at udvikle livsstilssygdomme end børn, som ikke bevæger sig så meget.

Med dette inspirationsmateriale ønsker Sundhedsstyrelsen at følge op på Sundhedstegnet og sætte fokus på vigtigheden i at sikre børn et sundt og aktivt liv. Indenrigs- og Sundhedsministeriet har udformet Sundhedstegnet i samarbejde med Sundhedsstyrelsen og flere patientforeninger. Sundhedstegnet sætter sundhed bredt på dagsordenen i daginstitutioner, skoler, SFO'er og fritidshjem. Dette idékatalog følger op på den del af Sundhedstegnet, som handler om leg og bevægelse. Hvis et barn har gode oplevelser med bevægelse som en naturlig del af hverdagen, vil de gode vaner formentlig også leve videre i voksenlivet. Som lærer/pædagog kan du gøre en forskel ved – sammen med børnenes forældre, naturligvis – at sikre at børnene tilegner sig disse sunde vaner: Sæt krop, leg og læring på dagsordenen på din skole eller institution – og gør det ikke bare nemt, men også sjovt for de små, at leve op til Sundhedsstyrelsens anbefaling om mindst 60 minutters bevægelse om dagen.

Mange børn er i god fysisk form – heldigvis, men der kommer flere og flere både stillesiddende og overvægtige børn. Fordi børn tilbringer størstedelen af deres vågne timer i institution, er det vigtigt, at lærere og pædagoger er opmærksomme på netop disse børn og giver dem mulighed for at få gode oplevelser med at lege og bevæge sig sammen med andre. At give dem kropsbevidsthed og selvtillid.

Dette materiale er ment som inspiration til at komme i gang med lege og aktiviteter i skolen, SFO'en eller fritidshjemmet. Aktiviteterne varierer i omfang og længde, så det er muligt at finde de lege, der passer netop jer. Nogle ideer egner sig bedst til et frikvarter, mens andre er målrettet et længere forløb, f.eks. en temauge, hvor der vil være mulighed for at arbejde tværfagligt med temaet 'bevægelse'.

Kataloget er delt op, så første del henvender sig til lærere og pædagoger med konkrete forslag til lege. Mens den sidste del primært henvender sig til skoleledelse og bestyrelse med ideer til at gøre leg og bevægelse til en integreret og naturlig del af hverdagen. Her er inspiration at hente til f.eks. cafédebatter med forældre eller mad- og bevægelsespolitikker.

Held og lykke med initiativerne!

Sundhedsstyrelsen

LEG MED SJIPPETOV

DU SKAL BRUGE: LANGT BUESJIPPETOV – BEDST PÅ ASFALT ELLER KUNSTSTOFUNDERLAG

SJIPPE I BUE

At sjipte i bue vil sige at sjipte i et langt tov, som andre holder. Sjipting er mest en pigeleg, men drenge kan også blive bidt af udfordringen. To elever svinger tovet og resten hopper i forskellige kombinationer – diagonalt. Når man kommer ud af buen, løber man rundt om svingeren og er klar til næste hop. Rækken af hoppere slanger sig således rundt om buesvingerne som i et 8-tal. Den, som fejler et hop, overtager "svinge-rollen". Ny hopper bliver bagerst i rækken af hoppere. Første hopper bestemmer kombinationen – som i kongens efterfølger.

MEST ALMINDELIGE KOMBINATIONER ER:

Fra 1-10

Hver hopper foretager 1 hop over tovet. Til at begynde med kan man vælge, at man hopper ind, når man er "klar" – altså med mellemsving. Når alle har været igennem buen med 1 hop, skal man næste gang hoppe 2 gange i buen, førend man løber ud. Dernæst 3 gange osv. Udskiftning af hoppere og svingere har ingen indflydelse.

Variation

Man kan efterfølgende hoppe "ned" igen fra 10 hop i buen.

Fra 1-10 uden mellemsving

En hoppeserie fra 1 – 10 uden mellemsving er for de let øvede. Det vil sige, at alle hopper som en lang flydende bevægelse. Kombinationen hedder 1 og efter – 2 og efter.

Sløjfe med 2 hop

Første hopper springer ind i buen – hopper 2 hop, løber ud af buen, rundt om svingeren på 2 mellemsving og tilbage ind i buen med 2 hop. Derefter 2 mellemsving, og anden hopper gentager kombinationen. Sløjfen kan også hoppes med 3 hop, 3 mellemsving og 3 hop. Det sværeste er sløjfe med "1 og 1".

VARIATION

Sløjfe med 2 hoppere. Første hopper springer ind i buen – hopper 2 hop, løber ud, rundt om svingeren på 2 mellemsving. Når første hopperen nu skal ind i buen igen, starter anden hopperen på sin tur. Og så videre. Dette kræver god balance, da hopperne skal forbi hinanden inde i buen.

LÆS MERE

Den der er forkølet skal i fængsel af Erik Kaas Nielsen. En bog om børns leg og fortællinger. København 2000. De små leger af Lise Stephensen, København 1999.

LEG MED HINKESTEN

DU SKAL BRUGE: HINKESTEN, KRIDT, EVT. HOPPESTAV

AT HINKE RUDER TEGN ET MØNSTER PÅ JORDEN:

6	3	7
2	9	4
1	5	8

Start i rude 1 på begge ben og hink så (dvs. man skubber stenen foran sig på ét ben) videre til rude 2, og videre til 3 osv. op til 9.

Turen skifter hvis: 1) stenen lander i en forkert rude, 2) stenen ryger forbi ruden, 3) stenen lægger sig på stregen, 4) man træder på en streg. Man kan aftale "helle" eller hvile i rude 5, eller at man må hinke "med hop" – dvs. små mellemhop op til stenen fra rude til rude.

Man kan også tilføje ekstra spænding ved at inddele rude 9 i forskellige zoner og give dem navne: sol, måne, helvede osv.

LÆS MERE

www.emu.dk (søg pigelege)

Den der er forkølet skal i fængsel af Erik Kaas Nielsen. En bog om børns leg og fortællinger. København 2000.

LEG MED BOLDE

DU SKAL BRUGE: BOLD, 4 BASEMARKERINGER

FINSK RUNDBOLD

Deltagerne deles op i 2 hold. Det ene hold er inde, og det andet er ude, som i almindelig rundbold. Når en spiller har slået bolden ud på banen, løber han rundt om de fire baser. Når han kommer ind, hopper han over medspillerne, som i mellemtiden har lagt sig ned på en række.

Holdet får et point for hver base en spiller runder, og for hver medspiller han hopper over, inden udeholdet har fået bolden tilbage til opgiveren. Udeholdet skal fange bolden og få den hurtigst muligt ind til opgiveren, men inden den må kastes ind til opgiveren, skal bolden trilles igennem en tunnel, som udeholdet har dannet ved at stille sig op på en række med spredte ben. Den sidste i rækken tager bolden og kaster eller løber den ind til opgiveren.

Holdene kan skifte plads efter en tid, når alle har haft sin tur eller ved antal "døde", som i almindelig rundbold.

FORSLAG TIL HOLDELINGER

Ved mange aktiviteter skal der deles hold. Det kan gøres sjovt og tilfældigt og meget varieret, f.eks.:

- Alle de der er født i ulige måneder/ om foråret/ forskellige stjernetegn er hold 1 osv.
- Opdel eleverne efter f.eks. hårfarve, krøllet eller glat hår, T-shirt – eller strømpefarve – uden at fortælle dem det.

Når holdene er dannet, kan du bede eleverne foreslå, hvordan du har opdelt dem. Det skærper deres iagttagelsesevne.

TUNNELBOLD

DU SKAL BRUGE: 2-3 STØRRE BOLDE (SKUMBOLDE KAN BRUGES INDENDØRS)

Eleverne deles i hold med 6 – 7 elever. Hvert hold laver en slange (kø) med 1 m mellemrum mellem hver elev. Første elev i hver slange/på hvert hold triller bolden mellem alles ben. Sidste mand tager bolden og løber eller dribler (med hånd eller fod) den i slalom mellem alle holdkammerater og op foran den første elev, triller bolden mellem alles ben osv. Det hold, som først når gennem alle deltagerne en eller to gange, har vundet.

Variationer: I stedet for at trille bolden mellem benene, kan bolden afleveres til næste mand på forskellig måde: med to-håndsbasket-fatning og drejning af kroppen, over hovedet på hver anden elev og mellem benene på hver anden.

LEG MED FRISBEE

DU SKAL BRUGE: 1 FRISBEE, 4 HJØRNEBASER, "NU- BASE"

FRISBEERUNDBOLD

Der markeres en passende bane med de 4 hjørnebasen (helle-områder) og en modtagerbase (NU-base). Eleverne deles i to hold. Spilles som almindelig rundbold, blot med en frisbee. Man kaster frisbeeen ud over banen. I stedet for en "opgiver", har man en "modtager", der råber NU, samtidig med at der trædes på NU-basen. Aftal antal døde. Går der for lang tid mellem skifterne, nedsættes antallet af døde før skift – eller max. tal ved hver base.

Variation: Frisbeeen skal kastes til et antal markspillere, før den kastes ind til modtageren. Der kan også spilles på tid, således at hvert hold har en halvleg.

FRISBEEGOLF

DU SKAL BRUGE: 1 FRISBEE TIL HVER ELEV, 9 - 18 MARKERINGSFLAG, 9 SPANDE EL. BØTTER, SCOREKORT TIL HVER ELEV

Der laves en "golfbane" med 9 tee steder (markeringsflag med nr.) og 9 huller (spande eller bøtter). Hvert hul kan også markeres med et markeringsflag.

Eleverne deles i mindre hold, der starter ved hver sit tee-sted. Spillet er ligesom almindelig golf, blot er køller og bolde udskiftet med en frisbee. Man tæller kast indtil frisbeeen ligger i hullet/spanden. Alle går alle 9 huller. Kastene tælles sammen.

Variation

Der kan spilles "pargolf": 2 elever kaster hvert andet kast. Dette går noget hurtigere.

FLERE LEGE MED FRISBEE

www.fdf.dk (søg frisbee-rundbold)

www.fdf.dk (søg frisbee-tril)

www.frisbee.dk (søg Ultimate)

Idrætsbogen, Systime 2000 af Inger Jespersen, Mogens Swane Lund, Anne Okkels Olsen, Mette Skov, Georg Sveistrup.

FORHINDRINGSBANE

DU SKAL BRUGE: GRÆSAREAL, 8-10 FORHINDRINGER, GRENRINGE

PÅ OMRÅDET OPSTILLER LÆREREN I ALT 8 – 10 FORHINDRINGER MED PASSENDE MELLEMRUM. EN FORHINDRING KAN VÆRE:

- En stor væltet træstamme eller alternativt en gymnastikbænk, som eleverne skal balancere på.
- En træstamme eller en gammel pude fra den internationale hest eller lignende, som eleverne skal springe over – fra side til side – med håndfatning og afsæt med samlede ben.
- En bunke blade eller alternativt en bunke trøjer, som eleverne springer over.
- Et træ med lavthængende tykke grene eller en barre, som eleverne skal hoppe op og gribe fat i, svinge to-tre gange frem og tilbage i, og springe ned fra igen.
- Et antal grenringe eller hula-hop-ringe, hvor eleverne skal springe fra den ene til den anden uden at røre jorden imellem.
- Buske eller hække, hvor eleverne skal kravle under løvet/overliggeren.
- En grenring eller hula-hopring fyldt med skumbolde eller grene, der skal kastes igennem en Y-forgrening i et træ eller en kurveboldstander (her skal bruges en voksen til at samle kasteredskaberne op og sende lægge/trille tilbage til næste). Nedfaldne grene f.eks. fra birk er velegnede til at sno sammen til en ring i hula-hopring-størrelse eller flettes som en grenranke. Husk, at hvis I er ude i skoven, må der kun tages døde grene.
- En grenranke eller alternativt en elastiksnor hænges op mellem to træer, buske eller hække, som eleverne så skal limbodanse eller kravle under.
- Et væltet træ, hvor man kan kravle op ad stammen og springe ned for enden i den bløde skovbund.

Med skolebetjentens hjælp er det muligt at finde naturredskaber (gamle træstammer og lignende), som kan ligge i et hjørne af skolens idrætsplads. Disse kan bruges til at etablere en "naturforhindringsbane".

DER KAN LÆGGES FORSKELLIGE LØBEFORMER IND IMELLEM FORHINDRINGERNE F.EKS.:

- Hink
- Kravl eller rul
- Hop på samlede ben
- Løb på fødder og hænder
- Flyv med armene

Eleverne sendes nu af sted enkeltvis med 10 sek. mellemrum. Det er ikke nødvendigt at tage tid på eleverne. Eleverne kan løbe banen mange gange.

I KAN OGSÅ LAVE HOLDKONKURRENCE

Opdel eleverne i hold af 4 – 5 børn. Holdene kan selv finde navne fra skoven (skovsneglene, rådyrene, rævene osv.).

Holdene løber banen som stafetløb, dvs. en løber fra hvert hold sendes af sted ved start. Når løberen fra "rævene" kommer hjem, klapper han næste ræv i hånden, som så straks løber af sted. Når alle rævene har været igennem banen første gang, er holdet færdigt og sætter sig ned. Løbet er færdigt, når alle hold har været igennem banen. Der kan udråbes en vinder.

TO MAND FREM FOR EN ENKE

DU SKAL BRUGE: GRÆSAREAL ELLER GYMNASSTIKSALEN

Man stiller sig op to og to i en række bag hinanden. Forrest står en deltager "enken". Denne råber "To mand frem for en enke løb". De to bageste i rækken løber til hver sin side op foran "enken". Det gælder nu for de to at blive genforenet, inden "enken" fanger en af dem.

Bliver de forenet, stiller de sig forrest i rækken, og den samme er enke. Bliver den ene fanget, er den tiloversblevne "enke", og legen fortsætter.

SKIBSBRUD

DU SKAL BRUGE: GYMNASSTIKSALEN MED FORSKELLIGE REDSKABER, LEGEPLADSEN MED LEGEREDSKABER, HULA-HOP RINGE, SJIPPETOVE, BOLD

Alle på området skal bevæge sig rundt uden at røre gulvet eller jorden. Hulahopringe fungerer ligesom et redskab. Man kan gå på sjippetovene. Hvem "overlever" skibsbruddet?

Variation med bold: Eleverne må stadig ikke røre gulvet, men kaster til hinanden eller aftaler at studse bolden til hinanden. Fejl ved kast eller modtagning betyder, at man er ude af legen.

LÆS MERE

www.fdf.dk (søg boldlege)

Idrætsbogen af Inger Jespersen, Mogens Swane Lund, Anne Okkels Olsen, Mette Skov, Georg Sveistrup, Systime 2000.

HALE-TAGFAT

DU SKAL BRUGE: GRÆSAREAL, 1 MARKERINGSBÅND TIL HVER ELEV (GERNE I 2 FARVER) KEGLER ELLER MARKERINGSKLEMMER

Markér et område, hvor det er muligt at markere to hellebaser, som ligger overfor hinanden. Det er sjovest, når området er tæt bevokset, så der er mange skjulesteder, men skolens grønne område eller den nærliggende park kan sagtens bruges. Området markeres med kegler eller markeringsklemmer. Legen indebærer mange løb frem og tilbage, så afstanden mellem hellebaserne bør tilpasses elevernes fysiske formåen.

Alle eleverne forsynes med en hale (markeringsbånd). Halen hænges bag på bukserne, og den skal være synlig for alle deltagere. Altså ingen jakker eller trøjer udover, eller det meste af halestykket ned i bukserne. Det er ikke Pelle Haleløs!

Nu gælder det for alle eleverne om at få fat i så mange haler som muligt. Når en elev har fået fat i en hale, løber han eller hun hjem til en af hellebaserne med armen og halen i vejret. På hellebasen sættes halen fast i buksebagen ved siden af den anden hale, og eleven løber igen ud for at fange flere haler.

Er man heldig, kan man få fat i en hel håndfuld haler på en gang. Men man kan også miste mange haler på en gang. Hvis man er haleløs, kan man "snyde" en modstander ved at forsøge at gemme halesiden for modstanderen, som således tror, at man har en hale. Når modstanderen er tæt på, forsøger man så at snuppe modstanderens hale. Man kan også overrumple andre, når de er ved at snuppe hinandens haler og ikke er så opmærksomme.

Aktiviteten er på skjult tid – dvs. kun læreren ved, hvornår den slutter: Når læreren afslutter legen, tælles halerne op, og man fordeler igen halerne og begynder forfra.

VARIATION: TOFARVET HALELØS

Hvis man har grønne og røde markeringsbånd til rådighed, fordeles disse ligesom i ovenstående hale-tagfat. Men nu er reglen, at når man har en grøn hale, skal den næste være rød og omvendt. Har man på et tidspunkt både en grøn og en rød, er den næste hale valgfri. Nu skal eleverne både huske, hvad de har, og hvad de skal finde. Det er sværere, end man tror...

Markeringsklemmer til afmærkning af hellebaserne – eller en naturlig afmærkning. Du kan lave markeringsklemmer ved at klippe stof-, papir- eller plastikstrimler på trætoj-klemmer. De kan let sættes fast på grenene og pilles ned igen. Også geniale som markering af poster ved orienteringsløb!

LÆS MERE

www.skoveniskolen.dk
www.fdf.dk (søg naturlege)

SLANGEN

DU SKAL BRUGE: GRÆSAREAL ELLER GYMNASTIKSALEN

En elev er slangens hoved. Hovedet skal nu fange de øvrige for at få en så lang krop som muligt. Når "hovedet" rører en af de andre med sin hånd, er man fanget. Hovedet tager den fangnes højre hånd i sin højre hånd, således at de står med ansigtet hver sin vej. Nu har hovedet fået en krop til hjælp. Når den næste fanges, skal denne holde nr. 2 med venstre hånd – i dennes venstre hånd. På den måde vil halvdelen af slangen vende ansigtet den ene vej, mens den anden halvdel vender ansigtet modsat.

Det er kun slangens hoved, der kan fange de andre. Kroppen hjælper hovedet med at indfange de øvrige ved, at kroppen omringer de "frie", så hovedet kan komme til at fange vedkommende.

Jo længere slangen bliver, jo lettere bliver det at fange de frie. Samtidig får slangen sværere ved at bevæge sig.

Hvis man bliver omringet, kan man forsøge at slippe ud af kæden, inden hovedet når at røre vedkommende.

Den, som sidst fanges, bliver hovedet næste gang.

Legen er bedst på blødt underlag.

KAOS-SPIL

DU SKAL BRUGE: EN SPILLEPLADE, ET ANTAL POSTER, FORSKELLIGE UIMAGE SPILLEBRIKKER, TERNINGER

SPILLEPLADEN

En spilleplade, f.eks. med en tegning af en slange med inddelte nummererede felter. Der skal være lige så mange felter, som der er poster.

POSTER

Hver post er et lille stykke karton 9x13 cm. På den ene side er en enkel tegning, f.eks. med en spand, en and, en dukke, en elefant, en paraply, en bil, en sol, en cykel, en bog osv. På den anden side er et nummer, svarende til numrene på spillepladen. Brug evt. et gammelt billedlotteri.

Hvert kort lægges i en lille plastlomme, f.eks. fra et chartek med fotolommer, der er klippet fra hinanden. Hver plastlomme med kort får et hul i øverste hjørne, og der sættes en snor i til ophæng.

FACITLISTE

Når alle kortene er lavet, udfærdiges en facitliste, hvoraf det fremgår, hvilken tegning, der er på hvert nummer. Listen lægges ved spillepladen til brug for spillepladebestyreren (læreren). Læreren og spillepladen befinder sig et centralt sted, "Hovedkvarteret".

FORBEREDELSE

Kortene fordeles blandt eleverne, der spredes på det angivne område (legepladsen, parken, skolens grønne område osv.). Eleverne hænger kortene på synlige steder inden for området.

SPILLET

Eleverne opdeles i grupper og finder et kampråb. Derefter får eleverne tildelt en spillebrik. Gruppen kaster terningen. Får gruppen en 5'er, flyttes spillebrikken til felt nr. 5 på spillepladen. Gruppen spredes nu ud på området for at finde kort nr. 5. Når en elev fra gruppen finder nr. 5, råber vedkommende kampråbet. Gruppen samles ved kortet, ser tegningen og løber tilbage til "Hovedkvarteret".

Her fortæller gruppen læreren, hvilken tegning der er på kort nr. 5. Læreren kontrollerer dette på facitlisten. Er det korrekt, kan gruppen kaste terningen en gang, og deres spillebrik flyttes det kastede antal øjne (slår gruppen en 4'er, vil næste felt for spillebrikken nu være nr. 9). Derefter skal gruppen nu ud på området og finde kort nr. 9.

Eksempel på poster

Forside/bagside

Forside/bagside

VARIATION KAOS-SPIL MED OPGAVER

Man kan indlægge små prøver for at få adgang til at kaste terningen: Gruppen skal f.eks. svare på et enkelt spørgsmål: Et hovedregningsstykke, stavning af et ord, synge et vers fra en kendt børnesang osv.

Har gruppen fundet det forkerte kort, eller kan gruppen ikke svare rigtigt på den stillede opgave, rykkes spillebrikken 1 felt tilbage. Det betyder, at gruppen i eksemplet nu skal ud og finde kort nr. 4.

Grupperne arbejder sig nu igennem hele spillepladen. Efterhånden som grupperne bliver færdige, kan de første grupper sendes ud og indsamle de første kort. Læreren kan på spillepladen aflæse hvilke kort, der kan hentes ind, f.eks. kortene fra 1-10 og fra 11-20. På denne måde bliver spillet samlet ind samtidig med, at alle elever til stadighed er i aktion.

Denne aktivitet er afprøvet med næsten 100 elever, 50 poster og 2 spilleplader (rød og blå) på samme tid. Når alle eleverne løber rundt på området for at finde kort samtidig med et virvar af kampråb, ja, så er der tale om KAOS. Men det er meget struktureret kaos.

Aktiviteten kan bruges for mange elever, store som små, elever og forældre sammen. Her er det dog en fordel at sætte forældre sammen med andre end deres egne børn.

Eksempel på spilleplade

TEMADAG PÅ SKOLEN

- Gå eller cykle til skole.
- Morgengymnastik "Vi vågner".
- Massage. Børnene masserer hinandens ryg og arme (evt. med små massagebolde), stille musik.
- Gruppearbejde: "Hvordan kommer vi til at bevæge os mere hver dag?". Eleverne diskuterer og laver tegninger.
- Afprøvning af de forskellige gruppers forslag til aktiviteter.
- Leg og bevægelse i alle frikvarterer. Klassen opdeles i frikvarterlegegrupper. Hver gruppe kommer med mindst ét forslag, der skal afprøves. Det skal være nye lege!
- Pause med vand og frugt.
- Opgave: Hvor meget bevægede vi os i går?
- Børnene laver et søjlediagram, hvor hver elev har sin søjle. Hver søjle opdeles i a) bevægelse i minutter ved leg og idræt og b) almindelig bevægelse (cykle – løbe til kammerater/købmanden osv.). Hvordan ser klassens samlede diagram ud?
- Fælles frokost. Vi smører selv mad og taler om det gode og det sunde.
- Tegninger med nye gode forslag laves færdige, hænges op – klar til fernisering, hvor hver gruppe gennemgår sine forslag.
- Klassen laver efter en uges tid en hitliste over de nye bevægelsesaktiviteter/lege.

Husk digitalkamera! Lav evt. en fælles lege-/aktivitetsbog med foto og tegninger/beskrivelser.

TEMADAG I DET GRØNNE

- Gå eller cykle til skole. Husk cykelhjelm!
- Gå eller cykle til grønt område: parken, skoven eller stranden.
- Et afmærket område er i forvejen indtegnet på et kort. Området er opdelt i zoner.
- Eleverne opdeles i grupper. Hver gruppe får et kort og får udpeget den zone, som er "deres".
- Opgaven lyder: Gruppen skal orientere sig i egen zone, markere kendetegn (bænk, træ, sti, busk osv.) og give zonen et navn. Lav evt. en fælles signaturliste og påfør kortet. (Signatur + tegning eller tekst).
- Hver gruppe markerer f.eks. 5-7 poster i zonen.
- Hver post markeres på rette sted på kortet med et nummer. Posten er et stykke karton, som gruppen giver nummer på forsiden og kontrolord eller -tegning på bagsiden. Husk at gruppen skal lave et ekstrakort med facitliste som "kontrol".
- Posterne hænges op – kortet lægges i plastlomme.
- Efter en pause med f.eks. frugt og vand samles grupperne.
- Alle grupper skal nu løbe de øvrige gruppers zoneløb. Læreren er koordinator, som sørger for, at grupperne sendes ud i alle zoner på skift til egen zone. Hver gruppe har et løbskort og blyant til at nedskrive numre og kontroltegning. Der kan løbes på tid og udpeges en vinder for hver enkelt zoneløb, eller man kan udpege en samlet vinder.
- Efterhånden som grupperne bliver færdige, kan de indsamle poster fra egen zone.
- Grupperne kontrollerer de øvrige gruppers løbskort.

Kortene og posterne tages med hjem til skolen og kan genbruges ved senere lejligheder.

VARIATION

Der kan være opgaver ved hver post, f.eks. find X antal blade – blomster – planter, som skal bestemmes.

TEMAUGE "REND OG HOP"

TEMAUGEN KAN VÆRE KLASSEOPDELT ELLER SOM ET SAMLET INDSKOLINGSPROJEKT

Sæt ugen igennem fokus på sund mad og fysisk aktivitet. I optakten til ugen informeres forældrene, så de på hjemmefronten kan følge op og understøtte temaugen. Forældrene opfordres til at gå eller cykle med deres børn til skole i stedet for at køre dem i bil.

Ugen opdeles således, at der er 2 hele temadage og 3 værkstedsdage, hvor der sættes fokus på sund mad og bevægelse samt tværfaglige timer.

Hver værkstedsdag begynder med en lille fælles løbe- eller gåtur (afmærk en sløjfe på ca. 800 m med skolen som udgangspunkt), efterfulgt af 5 – 10 min. strækning af kroppen – gerne til musik. Hvis skolen ligger inde med små massagebolde, kan eleverne til afveksling bruge dem på hinanden på ryg, ben og arme.

Dette efterfølges af en samling, hvor der kan synges forskellige mad- og bevægelsessange. F.eks. "Åh, boogie, voogie, voogie, hey" som nedenstående eksempel.

ÅH BOOGIE VOOGIE

Så tager vi *højre arm* frem, så tager vi *højre arm* tilbage, så tager vi *højre arm* frem og så ryster vi den lidt og så gør vi boogie, vuggie og så drejer vi os rundt og så går vi i ring, hey. Åh boogie, voogie, voogie hey, Åh boogie, voogie hey, Åh boogie, voogie hey – og så går vi i ring hey.

Så tager vi *venstre arm* frem... gentages som ovenfor
 Så tager vi *højre fod* frem... gentages som ovenfor
 Så tager vi *venstre fod* frem... gentages som ovenfor
 Så tager vi *maven* frem ... gentages som ovenfor
 Så tager vi *hovedet* frem... gentages som ovenfor
 Så tager vi *numsen* frem ... gentages som ovenfor

– og sådan kan man blive ved.

Eleverne opdeles i 3 grupper, og formiddagene indeholder værkstedsundervisning omhandlende:

- Sluk computerne i frikvartererne i temaugen
- Beslut at alle frikvarterer holdes ude

VÆRKSTED 1 – HVAD ER SUNDT?

Mad: Hvorfor skal vi spise sundt? Hvad er en sund madpakke? Maden deles op i farver: Rødt er forbudt, gult er tilladt en gang imellem, og grønt er det, vi skal have mest af.

Bevægelse: Hvorfor skal vi bevæge os? Hvor meget bevæger vi os hver dag? Hvorfor er det godt at blive forpustet? Hvor kan vi lege henne?

Temadagsaktiviteterne kan også inddrages.

VÆRKSTED 2 – MADLAVNING

En gruppe laver mad til resten af flokken hver dag. Mandag har alle eleverne forskelligt mad med hjemmefra, som bliver anrettet til en buffet. Resten af ugens dage laves indkøbslister, købes ind og anrettes til fællesspisning.

VÆRKSTED 3 – BRUG KROPPEN

Kroppen bruges ved forskellige lege og undersøgelser af kroppens funktioner: Puls i forskellige situationer (løb, trappeløb, dans, præcisionskast m.m.), "konditest", f.eks. bip test, koordinationsøvelser m.m.

ET TEMAUGESKEMA KAN FOR EKSEMPEL SE SÅLEDES UD:

	Mandag	Tirsdag	Onsdag	Torsdag	Fredag
1. lektion	Temadag på skolen	Løbetur - stræk	Løbetur - stræk	Løbetur - stræk	Temadag i det grønne
2.+3. lektion		Værksted 1: gruppe A Værksted 2: gruppe B Værksted 3: gruppe C	Værksted 1: gruppe B Værksted 2: gruppe C Værksted 3: gruppe A	Værksted 1: gruppe C Værksted 2: gruppe A Værksted 3: gruppe B	
Spisning*	Mellemmåltid	Måltid/lege	Måltid/lege	Måltid/lege	Mellemmåltid rollespil
4.+5. lektion	Vi laver rollespil	Tematisk undervisning i natur/teknik om kroppen	Tematisk undervisning i dansk om kroppen	Tematisk undervisning i matematik om kroppen	
SFO		Mellemmåltid	Mellemmåltid	Mellemmåltid	
SFO		Lege med vægtning på samarbejde	Rollespil	Lege med vægtning på samarbejde	

*Der skal afsættes god tid til måltider, hygge og afrydning.

BEVÆGELSE I FAGENE

Det kan være inspirerende at lave små afbræk med bevægelsesaktiviteter i skoledagen. Frikvartererne er oplagte muligheder for at lege og afprøve nye lege, men også i timerne kan koncentrationen skærpes ved at lægge små fysiske aktiviteter ind.

Herunder er 3 eksempler fra et materiale: "Gang i muskellettet" af Lisbeth Kern Hansen og Tina Ernst, Gyldendal Uddannelse. Materialet indeholder i alt 47 kort med forslag til aktive pauser i undervisningen. Hvert kort er selvinstruerende og kan anvendes umiddelbart. Materialet kombinerer brug af kroppen med træning i færdigheder inden for dansk, matematik og almen viden. Hver aktivitet tager mellem 3 og 5 minutter og er med til at grundlægge gode vaner i forbindelse med siddende arbejde.

DANSK

Svar med kroppen

Eleverne står bag stolen (1 – 2 minutter).

Læreren læser nedenstående eller egne spørgsmål. Børnene svarer med kroppen:
JA/sandt. Eleverne står på tæer og rækker armene i vejret, mens de kigger op.
NEJ/falsk. Eleverne sætter sig på hug, krydser armene over brystet og kigger ned.

Eleverne stiller sig i neutral stilling, når svaret er afgivet, inden læreren læser næste udsagn/spørgsmål.

LÆRERENS UDSAGN/SPØRGSMÅL

Hat rimer på kat
næse rimer på æble
lus rimer på mus
sky rimer på ymer
ny rimer på by
sø rimer på øse
nål rimer på sål
ti rimer på ni
læse rimer på blæse

MATEMATIK

Svar med kroppen

Eleverne står bag stolene (1 – 2 minutter).

Læreren læser nedenstående eller egne spørgsmål. Børnene svarer med kroppen:
JA/sandt: 4 høje knæløft (højre-venstre-højre-venstre)
NEJ/falsk: Eleverne lukker sig, dvs. står med samlede fødder, armene i kryds over brystet, bøjet hoved.

Eleverne stiller sig i neutral stilling, når svaret er afgivet, inden læreren læser næste udsagn/spørgsmål.

LÆRERENS UDSAGN/SPØRGSMÅL

2 kommer før 3
5 kommer efter 6
7 kommer før 6
8 kommer før 9

PÅ TVÆRS AF FAG

Tegnetafet (20 minutter)

Eleverne opdeles i grupper på ca. 4 og placeres i den ene ende af klassen. I modsatte ende af klassen – ud for hver gruppe – lægges en bunke sedler med tegninger, som læreren har lavet (hus, flag, bold, hue, pige, dreng, is, bil, blomst, bus osv. – tegninger, som børn kan lave). Der skal være mindst to tegninger pr. deltager. I gruppen vælges en rækkefølge, og hver elev få en øvelse (5 sprællemandshop, 5 twisthop, 5 mavebøjninger, 5 rygbøjninger).

Første deltager løber ned og ser gruppens første kort, lægger kortet, løber tilbage til sin gruppe og tegner den ting, der var på kortet, f.eks. en bold. Når gruppen har gættet, hvad der tegnes (tegneren må kun svare 'ja' eller 'nej'), laves tegnerens øvelse, f.eks. 5 twisthop, og legen fortsætter med en ny deltager.

Legen kan senere udvikles, så deltagerne skal læse et ord, som de derefter skal tegne/skrive.

TVÆRFAGLIGE AKTIVITETER

Musik og idræt

Legesange og sanglege

Legesange

MUSIK

MON DU BEMÆRKET HAR

Mon du be - mær - ket har, hvad der på lof - tet var? Det var en
kæm - pe - ting, som cyk - led' rundt om - kring. Det var en e - le - fant, den var så
e - le - gant. Den ha'd' en ha - le her - en end - nu læng' - re der.

Kilde: Politikens Lystige Børneviser

Denne legesang leges bedst stående i en kreds. Hver gang sangen synges udelades en ting, og man nøjes med at gøre den tilhørende bevægelse.

Mon du bemærket har, hvad der på loftet var?	Peger og kigger op mod loftet.
det var en kæmpeting	Tegne en stor ting med hænderne.
der cykled' rundt omkring,	Gøre cyklende bevægelser med hænderne.
det var en elefant,	Tegne en kæmpeting med hænderne.
den var så elegant,	Foldede hænder nedad med strakte arme og næsen i sky.
den had' en hale her	Tage sig nedad en hale bagi.
og en endnu længere der!	Tage nedad snablen.

NJEMA

Nje - ma, nje - ma, nje - ma, ba - ba - rusj - ka, nje - ma, nje - ma,
nje - ma, ko - ko - rah Åh åh åh åh hej!

Kilde: Politikens Lystige Børneviser

TAG HATTEN AF

Du skal bruge
Musik og en hat

Deltagere
5-15

Varighed
10 minutter

Deltagerne står i en rundkreds med hænderne på ryggen. Én af deltagerne er iført en hat. Musikken startes, og kredsen begynder at gå rundt, mens hatten sendes den modsatte vej rundt. Man må først løfte hænderne, når man har hatten på hovedet. Den person, der har hatten på hovedet, når musikken stopper, går ud af legen. Legen slutter, når der kun er én tilbage – nemlig vinderen.

FIND FLERE

www.emu.dk – klik på "Elever i bh.kl. – 3. kl."
www.fagboginfo.dk – søg sange
Tidsskriftet: Focus idræt. - Årg. 29, nr. 1 (2005).

TVÆRFAGLIG OPGAVE I DANSK - BILLEDKUNST - IDRÆT

OPGAVE 1: HVAD LAVER VI EFTER SKOLETID?

Eleverne opdeles i små grupper, hvor de fortæller, hvad de laver efter skoletid. Produktet kan være en stor gruppeplanche, hvor de tegner og skriver. Plancherne danner rammen for en udstilling, hvor hver gruppe ved lanceringen fortæller om "deres" fritid.

OPGAVE 2: HVAD KAN VI LAVE EFTER SKOLETID?

Eleverne opdeles i grupper. Hver gruppe kommer med 10 gode lege/ideer til aktiviteter, de godt kan lide at lege efter skoletid.

OPGAVE 3: LAV EN FRITIDSBOG

Eleverne opdeles i grupper og får følgende spørgsmål:
Find den gode leg, den sjove leg, den spændende leg, den uhyggelige leg, det gode legested i lokalområdet. Tegn/beskriv så de 3 bedste bud inden for hver kategori, som besluttes på plenum forinden. Legene leges og stederne udpeges. Eleverne kan enten tegne lege/steder, eller bruge digitalkameraet. Sluttelig skrives det ind på computer (tegninger scannes), og med lærerens hjælp produceres en legebog.

Bogen kan stå i klassen eller i SFO'en og være til inspiration.

Hvad sker der, når vi bevæger os? (Natur/teknik – idræt – dansk)
Eleverne afprøver forskellige aktiviteter/øvelser:
Hvad sker der med puls og hjerteslag, når vi løber hurtige runder i skolegården?
Hvorfor skal vi bevæge os?

SAMMENLIGN DYR OG MENNESKER

Hvorfor er dyrene forskellige?
Gennemgang af de hurtige dyr, de stærke dyr, de langsomme dyr: Hvordan ser de ud? Hvorfor ser de sådan ud?
Eleverne taler om f.eks. antilopen, løven, haren og afprøver dyrenes bevægelsesmønstre. Hvordan mærkes forskellene på de forskellige dyrs bevægelser?
Træner dyrene?
Er mennesker lige så forskellige, når vi bliver født? Hvorfor er nogle mennesker hurtigere/stærkere end andre?
Kan man selv gøre noget for at blive hurtigere og stærkere?

Brug digitalkamera og billeder af dyrene. Lav f.eks. en udstilling, hvor billeder af hurtige dyr hænger side om side med billeder af de hurtige elever. Lad eleverne skrive om deres erfaringer med at løbe hurtigt/være stærke.

FIND FLERE IDEER

Min krop– Mit liv, Geografforlaget.

KÆRE BESTYRELSE OG LEDELSE

Aktive børn trives bedre og har et stærkere immunforsvar end stillesiddende børn. Samtidig viser ny viden, at daglig leg og bevægelse – udover at forebygge livsstilssygdomme på længere sigt – stimulerer indlæringen og de sociale kompetencer.

Med dette inspirationsmateriale ønsker Sundhedsstyrelsen at følge op på Sundhedstegnet og sætte fokus på vigtigheden i at sikre børn et sundt og aktivt liv. Indenrigs- og Sundhedsministeriet har udformet Sundhedstegnet i samarbejde med Sundhedsstyrelsen og flere patientforeninger. Sundhedstegnet sætter sundhed bredt på dagsorden i daginstitutioner, skoler, SFO'er og fritidshjem. Dette idékatalog følger op på den del af Sundhedstegnet, som handler om leg og bevægelse.

Har et barn gode oplevelser med bevægelse som en naturlig del af hverdagen, vil de gode vaner højst sandsynligt vare ved i voksenlivet. Du kan som politisk eller administrativ leder af en skole, SFO/fritidshjem sammen med forældrene være med til at sikre, at børn får de nødvendige rammer og muligheder for at tilegne sig disse sunde vaner. Du kan være med til at udvikle principper for sund mad og bevægelse på din institution og gøre leg og bevægelse til en naturlig og integreret del af børnenes dagligdag.

Mange børn er i god fysisk form... heldigvis, men der kommer flere og flere stillesiddende børn, og ca. hvert 7. barn er i dag overvægtig. Sundhedsstyrelsen anbefaler, at børn bevæger sig mindst 60 minutter om dagen, men hele to ud af tre 11-15-årige lever ikke op til denne anbefaling. Set i lyset af at børn i dag tilbringer de fleste af deres vågne timer i institution, er det forældrenes og de børneprofessionelles ansvar at sikre, at børn får mulighed for daglig bevægelse. Det kan være at cykle eller gå børnene sikkert til og fra skole og ved at skabe inspirerende legepladser, der giver børnene mulighed for at udfolde sig kropsligt.

Dette materiale er ment som inspiration til at igangsætte lege og give børnene en bedre kropsbevidsthed og give dem sjove oplevelser sammen. Aktiviteterne varierer i omfang og længde, så det er muligt at finde de lege, der passer netop jeres undervisningsplaner. Kataloget er opdelt sådan, at første del henvender sig til lærere og pædagoger med konkrete forslag til lege, mens sidste del primært henvender sig til skoleledelse og bestyrelse med ideer til at forankre aktiviteterne og få den nødvendige dialog med forældrene. Her er inspiration at hente til f.eks. cafédebatter med forældre eller mad- og bevægelsespolitikker.

Held og lykke med initiativerne!

Sundhedsstyrelsen

- Sluk computerne på skolen i det store frikvarter.
- Ha' en skærmfri dag om ugen.
- Beslut at børnene skal være ude i det store frikvarter.
- Åbn gymnastiksalen i frikvartererne og for SFOen og fritidshjemmet.
- Vær opmærksom på at der skal være en gårdvagt af sikkerhedshensyn.

DIALOG MED FORÆLDRE

Invitér oplægsholder til at fortælle om betydningen af leg og bevægelse til forældremøde. Det kan være en sundhedsplejerske eller en idrætsinstruktør fra en lokal klub, der holder et ca. 20 minutters oplæg efterfulgt af diskussion.

Rejs diskussionen om transport til og fra skole med forældre. Flere og flere børn bliver kørt til skole.

KEND DIN KLUB

Samarbejd med den lokale idrætsforening om at arrangere aktiviteter for børnene om eftermiddagen. Kontakt f.eks. DIF (www.dif.dk) eller DGI (www.dgi.dk). Søg også DGI på www.sst.dk/60minutter og find en kontaktperson i jeres lokalområde.

For at involvere kolleger og forældre er det en god idé at afholde en café-debat, f.eks. med henblik på at udforme en sundhedspolitik. Her diskuteres muligheder for at give børnene bedre mad- og bevægelseskultur i skolen eller SFO/fritidshjem. Forslag til køreplan for en café-debat:

Opdel deltagerne i grupper på 4-6 personer og benyt disse spørgsmål som inspiration til en diskussion. Invitér: Ledelse fra skole og SFO/fritidshjem, bestyrelsesrepræsentanter, forældre og evt. sundhedsplejerske. Derudover kan elevrådsrepræsentanter også deltage.

Alle grupper skriver og fremlægger i plenum. Hvem gør hvad? Og hvordan kommer vi videre herfra?

SPØRGSMÅL TIL REFLEKSION

Kortlægning

- Hvor bevæger børnene sig?
- Hvilke faciliteter/miljøer benytter børnene?
- Hvordan leger/bevæger børnene sig?
- Hvilke rammer sætter vi op for børnene?
- Hvilke ressourcer lægger vi i bevægelse og fysisk aktivitet?

Overordnet

- Hvad forventer vi af aktiviteterne?
- Hvorfor vælger vi netop disse aktiviteter?
- Hvad vil vi give af budskaber gennem aktiviteterne?

Det fysiske miljø

- Hvem og hvor igangsætter vi bevægelsesaktiviteter?
- Hvilke miljøer styrker bevægelsesglæden hos børnene?
- Hvilke bevægelsesmiljøer hæmmer bevægelsesglæden?
- Hvilke rekvisitter har vi?
- Hvad kan vi bruge rekvisitterne til?
- Er der flere og nye potentialer i vores rekvisitter og fysiske rammer?

Børnene

- Hvordan reagerer børnene på nye tiltag?
- Hvilken rolle skal børnene have i bevægelsesmiljøet?
- Udfordrer og udvikler bevægelsesmiljøet forskellige børnegrupper?

Personale og netværk

- Hvilke muligheder ligger der i personalegruppen?
- Hvilke netværk har vi at trække på?
- Hvilken rolle har jeg – eller vil jeg gerne have i bevægelsesmiljøet?
- Hvilken betydning har min rolle i bevægelsesmiljøet?
- Hvordan formidler og inviterer vi ind i bevægelsesmiljøet?
- Inddrager vi forældre i bevægelsesmiljøet?

Værdier i bevægelsen

- Kan vi påvirke børnenes sociale kompetencer?
- Har bevægelsesmiljøet indvirkning på børnenes koncentration?
- Påvirker bevægelsesmiljøet skolens sociale og kulturelle klima?

LAV JERES EGEN MAD- OG BEVÆGELSESPOLITIK

HVAD ER EN POLITIK?

Politikken forbinder jeres prioriteringer og erfaringer med mad og bevægelse med f.eks. Sundhedsstyrelsens anbefalinger. Politikken indeholder visioner og pejlemærker for den videre udvikling og bruges som navigation, når I prioriterer hverdagens opgaver.

POLITIKKEN ER FORMULERINGER, DER BESKRIVER:

- Hvad I prioriterer og lægger vægt på
- Hvad I vil opnå

HVEM SKAL SKRIVE POLITIKKEN?

Politikken skal udarbejdes af både medarbejdere, forældrerepræsentanter og ledelse. For medarbejderne er det vigtigt at se ledelsens engagement i dette arbejde, og for ledelsen er medarbejdernes involvering udtryk for fælles vision og samspil.

HVILKE FORA SKAL DEN IGENNEM?

Politikken skal igennem relevante bestyrelser og interessentgrupper for herigennem at skabe det bedste grundlag for at gennemføre og efterleve indsatsområder og visioner. Inddrag relevante personer allerede i arbejdsfasen, da det gør beslutningsproceduren mere enkel.

HVAD BØR EN POLITIK INDEHOLDE?

- Overvejelser omkring rammer og værdier, som politikken dækker
- Mål for disse visioner
- Handlingsanvisninger og ressourcemæssigt fundament

HVAD ER DET VIGTIGSTE VED AT SKRIVE EN POLITIK?

Det er afgørende for politikken gennemslagskraft, at målene tager udgangspunkt i husets hverdagspraksis og ressourcer. Det vanskeligste ved at formulere en politik er oftest at komme op i "helikopterperspektiv", hvor de store linjer (værdier og visioner) formuleres.

HVEM FORPLIGTER SIG?

Hvis forarbejdet udelukkende er foregået i en bestemt del af skolen/institutionen, f.eks. i indskolingen, bør man overveje at begrænse politikken omfang til kun at gælde denne del. Overvej en trinvis udbredelse for at undgå unødigt modstand fra kolleger, der ikke har været med i forarbejdsfasen. Kald f.eks. politikken for "version 1", og lav en langsigtet strategi for, hvordan den kan udbygges op gennem klasserne. Dette kan f.eks. gøres ved at politikken følger de børn, der aktuelt går i indskolingen.

DENNE SKABELON ER UDVIKLET SOM EN HJÆLP TIL LOKALOMRÅDERNES ARBEJDE MED AT FORMULERE POLITIKKER

1. Titel på politikken
2. Hvad skal politikken?
3. Hvem gælder den? (Målgruppe)
4. Hvor længe gælder den?
5. Hvordan forvaltes den?
6. Overordnet mål for politikken:

Spidsformulering af politikken:

7. Delmål
8. Evaluering af efterlevelse – opsamling og brug af resultater

MAD- OG BEVÆGELSESPOLITIK FRA EN SKOLE PÅ FYN

- 1. Titel på politikken** Bevægelses- og mad-/måltidspolitik.
- 2. Hvem er ansvarlige for politikken?** Ledelserne og bestyrelserne i de involverede institutioner. Efter endelig godkendelse er det op til ledelsen i den enkelte institution at uddelegere ansvaret til relevante parter (lokalgruppen, lærerteams, pædagoger m.fl.) med henblik på, at politikken bliver udført i praksis.
- 3. Hvad skal politikken?** Sikre en fælles, forpligtende platform, som alle er enige om.
Sikre, at indsatsen omkring bevægelse/mad og måltider fortsætter efter deltagelsen i projektet.
Sikre, at vi har fælles mål, der bliver omsat til vedvarende handlinger til gavn for børnene.
Sikre, at indsatsen omkring bevægelse/mad og måltider ikke er person-, men bliver institutionsafhængig.
- 4. Hvem er målgruppen?** De 3 - 10-årige i lokalområdet.
På sigt inddrages dagplejen, 4. klassetrin+ og foreninger i lokalområdet.
- 5. Hvordan forvaltes politikken?** Politikken følges op af årlige handlingsplaner i institutionerne.
Handlingsplaner udarbejdes i februar – april.

6. Hvad er politikkens mål?

Bevægelse:

Skabe attraktive miljøer både ude og inde i institutionerne, der giver mulighed for bevægelse på mange niveauer.

Børnene skal opleve at lege er kendte, selv om institutionen er ny.

Medvirke til, at børnene bevarer bevægelsesglæde og er fysisk aktive hver dag.

Medvirke til, at børnene bliver bedre til selv at tage initiativ til at bevæge sig.

At personalet omkring børnene er gode rollemodeller og igangsættere i forhold til bevægelse.

At bevægelse integreres som en naturlig del af den almindelige undervisning (læring gennem bevægelse).

Mad og måltider:

Sørge for tid og ro omkring måltider.

Skabe miljø og stemning omkring måltider i institutionerne og herved styrke det sociale samvær.

At børnene oplever at lave mad ude og inde.

Gennem undervisning og dialog styrke børnenes bevidsthed omkring gode mad- og måltidsvaner.

7. Hvornår evalueres og revideres politikken?

Politikken evalueres lokalt i børnehave, SFO samt indskoling i september.

Politikken revideres af sundhedsudvalget i oktober.

Inspiration fra "Drejebog for sundhedsfremmende politikker" fra Børn, Mad og Bevægelse – modelprojekt fra Fyns Amt. Læs mere om, hvordan man udformer en mad- og bevægelsespolitik: www.boernmadogbevægelse.dk

FYSISKE RAMMER

Skolens, SFO'ens og fritidshjemets arealer – både inde og ude – skal indbyde til leg, bevægelse og samvær. Tag følgende punkter med i tankerne, når I renoverer eller bygger om:

- At de er åbne og indbydende
- At de indrettes, så der er mulighed for, at flere boldspil kan foregå samtidigt
- At der er stiarealer, f.eks. til at rulle på rulleskøjter, løbe på løbehjul, cykle
- At der er lys på legepladsen, så den også kan bruges efter mørkets frembrud
- At der er idrætsmuligheder for både store og små, piger og drenge
- At der etableres små, private rum, f.eks. ved buske eller hegn, så der også kan foregå stillelege
- At der er bænke, borde og måske grillsteder
- At der er noget, der pirrer fantasien eller udfordrer, f.eks. tunneller
- At gøre redskaber tilgængelige, f.eks. i form af legekasser
- At gøre gymnastiksale og haller tilgængelige i frikvartererne og efter skoletid
- At der til gymnastiksale og haller findes tidssvarende redskaber til undervisning
- At belægningen gør det attraktivt at udfolde sig
- At der er muligheder for at spille og lege forskellige former for murbold
- At der kan leges med vand og bygges huler

Inspiration hentet fra Idrætspolitisk idéprogram.

BLIV LEGELÆRER

Uddan legelærere på jeres skole, SFO eller fritidshjem og igangsæt lege for de interesserede børn f.eks. i det store frikvarter. Målet med legelærere i indskoling er dels at opspore de stillesiddende børn og dels at give dem gode oplevelser med leg og motivere dem til bevægelse. Derudover er der en række andre gevinster:

- At børn lærer frikvarterlege og inspireres til selv at kunne lege, når de er uden en voksen, så der skabes en legekultur i skolegården.
- At børn lærer, hvordan de kan benytte udearealet.
- At børn bliver mere oplagte og koncentrerede i timerne.
- At få færre konflikter blandt børnene i frikvartererne.
- At nedbringe antallet af børn, der ikke har noget socialt tilhørssted.

Lærerens rolle er at igangsætte lege i frikvarteret og sørge for tilgængelige rekvisitter. Børnene følger reglerne, men legene skal være til at gå til og fra. Legelæreren skal ikke ses som en erstatning for gårdvagten. Legene kan variere, f.eks. rundkredslege som "Katten efter musen" eller skolegårdslege som "Rødt stop". På side 9-13 finder du forslag til lege.

Lege-lærer funktionen bør fordeles på minimum to lærere, som skal sidestilles med undervisning og derfor indgå i årnormeringen som undervisningstid.

Tidsforbruget for f.eks. to lærere bliver: 0,5 time x 5 dage x 40 uger = 100 timer = 125 lektioner.

Tilmeld jer et kursus hos Gerlev Idræthistoriske Værksted www.ihv.dk, telefon 58 58 46 20, der også oplyser priser, datoer osv.

FÅ EN LEGEPATRULJE PÅ SKOLEN

Deltag i et legepatrulje-kursus og få en legepatrulje på din skole, hvor store børn igangsætter lege i frikvarterne med de mindre børn. Det skaber gode fælles bevægelsesoplevelser for eleverne på tværs af klassetrinene, og de store elever lærer at tage ansvar.

HVEM KAN DELTAGE?

Alle landets skoler kan deltage i legepatruljekurset. Kurserne er for elever fra 6.-9. klasse. Skolen udvælger selv 4 elever – gerne begge køn og på tværs af klasserne. Skolen skal have tilknyttet en lærer, som bakker op og hjælper eleverne.

HVOR AFHOLDES KURSERNE?

Det enkelte kursus vil bestå af elever og lærere fra 9-10 skoler (ca. 40 elever og 10 lærere). Kurserne placeres regionalt og gennemføres på en idrætshøjskole el. lign.

HVAD INDEHOLDER ET KURSUS?

Uddannede legeinstruktører instruerer eleverne i, hvordan man videreformidler en ny leg over for en gruppe af yngre elever – hvordan man sætter lege i gang og fastholder opmærksomheden og glæden hos de yngre elever. Kurset skal bidrage til, at eleverne føler sig værdsat og motiveres til at komme i gang ude på skolerne, efter de har været på kurset.

Eleverne vil desuden modtage en legetaske med legeredskaber, huer, caps, T-shirts og jakker til brug hjemme i skolegården samt en Legemappe, der indeholder 15 fangelege, 10 boldlege og 5 andre lege plus inspiration, forslag og vejledning til, hvordan man kommer i gang. Endelig får eleverne en kort introduktion til hjemmesiden. Legepatruljen.dk skal give eleverne et interaktivt rum, hvor de kan udveksle erfaringer, idéer, oplevelser og få inspiration fra hinanden.

SÅDAN TILMELDER DU SKOLEN

Download tilmeldingsblanketten på www.legepatruljen.dk og send det udfyldte skema til Dansk Skoleidræt, Lindholm Havnevej 31, 5800 Nyborg.

Prisen for de deltagende skoler er 12 kr. + moms for hver elev 0.-5. klasse.

Bag Legepatruljen står DGI, Kræftens Bekæmpelse, TrykFonden, Kompan A/S og Dansk Skoleidræt. Læs mere på www.legepatruljen.dk

VIL DU VIDE MERE?

LINK

FDFs legedatabase.
www.fdf.dk – klik på "legedatabase"

SKOLEN I SKOVEN

www.skoleniskoven.dk

IDRÆT/EMU

www.emu.dk/gsk/fag/idr/

LITTERATUR

Inger Jespersen, Mogens Swane Lund, Anne Okkels Olsen, Mette Skov, Georg Sveistrup: Idrætsbogen, Systime 2000

KROPPEN I SKOLEN

www.skoleidraet.dk – søg kroppen i skolen
Idræt og forældresamarbejde
Udeaktiviteter

HENNING LINDHOLM

Min krop – mit liv, GO forlaget

MATERIALER

Lisbeth Kern Hansen og Tina Ernst: "Gang i muskeltet", Gyldendal Uddannelse

KURSER

Pædagogiske legekursus Gerlev legepark:
www.ihv.dk

TIL SKOLEBESTYRELSEN

"Sund mad og fysisk aktivitet", udsendt af Undervisningsministeriet til samtlige skolebestyrelser nov. 2004.
pub.uvm.dk/2004/sundmad

 Sundhedsstyrelsen

Sundhedsstyrelsen anbefaler, at børn bevæger sig mindst 60 minutter hver dag – og et par gange om ugen deltager i aktiviteter med hop og spring. Voksne bør bevæge sig mindst 30 minutter om dagen – og gerne lidt til.