
Lokaverkefni til B.Ed. prófs

Gildi hreyfingar og leikja

 í yngri barna kennslu

Fræðileg umfjöllun og hagnýtar upplýsingar

Daggrós Stefánsdóttir

170184-2469

Edda Rún Gunnarsdóttir

051184-3199

Kennaraháskóli Íslands

Kennarabraut, grunnskólakennarafræði

Apríl 2008

2

Formáli

Höfundar þessa lokaverkefnis voru á yngri barna kjörsviði við Kennaraháskóla Íslands.

Í vettvangsnámi og náminu sjálfu fannst okkur vanta að hreyfing og leikir væru

eðlilegur hluti af skólastarfinu. Nemendur upplifa leiki oft sem umbun í lok viku og það

er jafnvel vanmetið hve mikið börn læra í raun í gegnum leikinn. Við fórum báðar á

valnámskeiðið Leikir sem kennsluaðferð hjá Ingvari Sigurgeirssyni og þar lærðum við

meðal annars um gildi leiksins og fengum hugmyndir að leikjum sem eru hentugir í

hinni hefðbundnu skólastofu.

Við viljum þakka Maríu Málfríði Guðnadóttur, Hildi Karen Aðalsteinsdóttur og Ástu

Egilsdóttur fyrir að hafa leyft okkur að koma í skólana þeirra og sjá starfið sem þær hafa

verið að þróa, þ.e. hreyfistundirnar og einingakubbana sem Ásta Egilsdóttir hefur mikið

notað í yngri barna kennslu. Þær tóku allar vel á móti okkur og það hjálpaði okkur

mikið að fá að sjá aðstæðurnar með berum augum.

Einnig viljum við þakka Jóhönnu Karlsdóttur lektor í kennslufræðum við

Kennaraháskóla Íslands fyrir góða leiðsögn og stuðning. Að lokum viljum við þakka

Gylfa Pálssyni fyrir yfirlestur og góðar ráðleggingar.

3

Ágrip

Tilgangur þessa lokaverkefnis var að skoða gildi leiksins og hreyfingar í yngri barna

kennslu. Þetta viðfangsefni varð fyrir valinu þar sem höfundar eru að útskrifast af yngri

barna kjörsviði og finnst almennt vanta að leikir og hreyfing séu eðlilegur hluti af

skólastarfi. Það er mikið stökk fyrir börn að fara úr leikskóla yfir í grunnskóla og með

því að leggja meiri áherslu á leiki og hreyfingu færist grunnskólinn nær því sem börn

voru vön í leikskóla.

Verkefnið var að hluta til unnið samkvæmt eigindlegri aðferðafræði þar sem viðtöl voru

tekin við þrjá kennara sem eru frumkvöðlar í sínum skóla, hvað varðar hreyfingu annars

vegar og einingakubba hins vegar. Við vinnslu verkefnisins var einnig leitað svara í

heimildum fræðimanna sem fjallað hafa um mikilvægi hreyfingar og leikja í lífi barna.

Einnig eru settar fram hugmyndir að ýmsum leikjum og æfingum sem eru hentugar

börnum á yngsta stigi grunnskólans og eru auðveldar í framkvæmd.

Komist var að þeirri niðurstöðu að leikur og hreyfing ættu að gegna veigamiklu

hlutverki í námi og kennslu og ættu hiklaust að verða eðlilegur hluti af skólastarfinu.

Mikilvægt er að viðhalda áhuga nemenda á námi strax frá upphafi svo námið verði síður

neikvæður þáttur í augum nemenda.

4

Efnisyfirlit

1. Inngangur ... 7

2. Hreyfing ... 9

2.1. Áhrif umhverfis ... 10

3. Hreyfiþroski ... 10

3.1. Skilgreining á hreyfiþroska ... 11

3.2. Hreyfiþroski fyrstu árin ... 11

3.2.1. Fyrsta árið ... 12

3.2.2. Eins árs .. 12

3.2.3. Tveggja ára .. 13

3.2.4. Þriggja ára ... 13

3.2.5. Fjögurra ára ... 13

3.2.6. Fimm ára ... 14

3.2.7. Sex ára ... 14

3.2.8. Sjö til níu ára ... 15

3.3. Þroskaþættir ... 15

3.3.1. Skyn- og hreyfiþroski .. 15

3.3.2. Líkams- og fagurþroski ... 16

3.3.3. Félags-, tilfinninga- og siðgæðisþroski ... 17

3.3.4. Vitsmunaþroski ... 17

3.4. Af hverju hreyfing? ... 18

3.5. Hvernig æfingar eru góðar fyrir börn á yngsta stigi grunnskólans? 20

3.6. Hvað getur skólinn gert til að efla hreyfiþroska barna? .. 21

3.6.1. Hlutverk kennarans ... 22

4. Leikur .. 23

4.1. Skilgreining á leik ... 23

5

4.2. Leikur í skólastarfi .. 24

4.3. Af hverju leikur? ... 25

4.4. Hlutverk hins fullorðna í leiknum ... 26

4.5. Flokkun leikja .. 27

4.6. Leikjavefurinn ... 27

4.6.1. Athyglis- og skynjunarleikir.. 27

4.6.2. Hópstyrkingarleikir ... 28

4.6.3. Hreyfileikir og æfingar .. 28

4.6.4. Hreyfiþrautir .. 28

4.6.5. Spurningaleikir .. 28

4.6.6. Orðaleikir .. 29

4.6.7. Námsleikir ... 29

5. Kennslufræðileg nálgun .. 29

5.1. Fjölgreindakenning Gardners .. 30

5.2. Lært í gegnum leik .. 31

5.2.1. Einingakubbar ... 32

5.2.2. Viðtal - einingakubbar ... 33

5.2.3. Leir í kennslu .. 35

5.2.4. Tónlist, dans og taktur ... 37

5.2.5. Tónlist og hreyfing .. 37

5.2.6. Útikennsla ... 38

5.3. Viðtöl – hreyfistund .. 39

5.3.1. Viðtal 1 .. 39

5.3.2. Viðtal 2 .. 41

5.3.3. Samantekt á hreyfistundum ... 43

5.4. Snerting, slökun og jóga .. 43

6. Samantekt .. 46

6

7. Lokaorð .. 47

Heimildir .. 49

7

1. Inngangur
Í leikskólum eru börn vön að leika sér mikið og eru meira og minna á hreyfingu allan

daginn. Flest börn hlakka til að byrja í skóla. Þeim finnst það vera merki um að þau séu

að verða stór og þá læra þau að lesa og skrifa. Þegar börn byrja í skóla eru þau full af

gleði og áhuginn er mikill. Einhverra hluta vegna dvínar áhuginn meðal sumra barna

með árunum og sum börn geta ómögulega setið kyrr, hlustað á kennarann eða lært og

liggja ýmsar ástæður þar að baki.

Ekki verður hjá því komist að kennarar taki tillit til þessa og hugsi hvernig þeir geta gert

kennsluna áhugaverðari og viðhaldið áhuga nemenda. Það skilar oft góðum árangri að

koma til móts við nemendur og áhugamál þeirra. Nemendur á yngsta stigi hafa flestir, ef

ekki allir, gífurlegan áhuga á leikjum og finnst gaman að leika sér við önnur börn. Því er

tilvalið að færa leiki inn í skólastarfið, ekki bara sem umbun á föstudögum heldur sem

hluta af hefðbundnu skólastarfi. Margt námsefni er hægt að kenna í gegnum leik og það

besta er að nemendur gera sér oft ekki grein fyrir því að þeir séu að læra þegar leikir eru

notaðir í námi.

Börn hafa yfirleitt mikla hreyfiþörf og þá sérstaklega þeir nemendur sem eru á yngsta

stigi grunnskólans. Ekki er hægt að ætlast til þess að þeir geti setið og einbeitt sér í

langan tíma dag hvern. Frímínútur á tveggja klukkustunda fresti eru ekki nóg. Að okkar

mati hefur lítil hreyfing barna verið vandamál í samfélagi okkar síðustu ár og offita er

orðið algengara vandamál en áður var. Þar sem börn eyða miklum tíma í skólanum ætti

hann að sjá til þess að þau fái næga hreyfingu dag hvern. Algengt er að nemendur séu

tvisvar í viku í íþróttum, það teljum við ekki vera nóg. Því ætti hinn almenni

bekkjarkennari að sjá til þess að nemendur fái hreyfingu daglega. Hreyfingin þarf ekki

að koma í stað náms heldur er vel hægt að tvinna þessa þætti saman, þ.e hreyfingu, leiki

og nám.

Við fréttum af tveimur kennurum sem eru frumkvöðlar hvor í sínum skóla hvað

hreyfingu varðar. Þeir heita Hildur Karen Aðalsteinsdóttir kennari í Grundaskóla á

Akranesi og María Málfríður Guðnadóttir kennari í Lindaskóla í Kópavogi. Þær hafa

báðar sett á fót svokallaða hreyfistund fyrir nemendur á yngsta stigi. Við ákváðum að

kynna okkur starf þeirra og markmið og gerum grein fyrir því í umfjöllun okkar. Einnig

vildum við athuga hvort það væri ekki margt sem hinn almenni bekkjarkennari gæti gert

með nemendum sínum til að tengja nám og leik. Í þeim tilgangi hittum við Ástu

8

Egilsdóttur kennara sem hefur skrifað B.Ed. ritgerð um einingakubba og notkun þeirra í

námi og kennslu yngri barna. Hún hefur notast mikið við þá í yngri barna kennslu.

Viðtöl við kennarana eru að finna í 5. kafla. Þar sem við tókum þrjú viðtöl til að afla

okkur upplýsinga er þessi ritgerð að hluta til unnin út frá eigindlegri aðferðafræði.

Markmið okkar er að sýna fram á mikilvægi hreyfingar og leikja meðal barna og

rökstyðja að vel sé hægt að koma hreyfingu og leikjum inn í skólastarfið. Við leggjum

fram fjölbreyttar hugmyndir að æfingum og leikjum sem eiga heima í skólastofunni. Til

er aragrúi af leikjum, hugmyndum og gögnum . Allir kennarar ættu því að finna eitthvað

við sitt hæfi. Ýmsa leiki er að finna á netinu, þar má t.d. nefna Leikjavefinn

(www.leikjavefurinn.is), margt má finna á bókasöfnum, t.d. bókina Snerting, slökun og

jóga eftir Elínu Jónasdóttur og Sigurlaugu Einarsdóttur.

Flestir átta sig á mikilvægi þess að leikskólabörn leiki sér og fái útrás í hreyfingu en oft

vill gleymast að ung grunnskólabörn hafa einnig mikla leik- og hreyfiþörf. Markmið

okkar með þessum skrifum er að gera lesendum grein fyrir gildi hreyfingar og leikja í

skólastarfi, sérstaklega með yngri barna kennslu í huga.

Í öðrum og þriðja kafla er fjallað um hreyfingu. Þar er fjallað um hreyfiþroska,

mikilvægi hreyfingar, hvernig æfingar henta nemendum á yngsta stigi og hvað skólinn

getur gert til að efla hreyfiþroska barna. Þróun hreyfiþroskans er rakinn frá fæðingu til

níu ára aldurs en þá lýkur yngsta stigi grunnskólans. Við teljum mikilvægt að þróun

hreyfiþroskans sé rakinn svo auðveldara sé að sjá hvar nemendur með slakan

hreyfiþroska hafa staðnað. Þá er einnig auðveldara að grípa inn í og finna þjálfun við

hæfi. Einnig verður gerð grein fyrir þroskaþáttunum (skyn- og hreyfiþroska, líkams- og

fagurþroska eða siðgæðis-, tilfinninga- og félagsþroska og vitsmunaþroska). Að lokum

verður fjallað um hvað kennari geti gert til að efla hreyfingu í skólastarfi. Í fjórða kafla

er fjallað um leik; af hverju hann sé mikilvægur, hlutverk hins fullorðna í leiknum og

flokkun leikja. Í fimmta kafla er komið inn á kennslufræðilega nálgun þar sem fjallað er

um fjölgreindakenningu Gardners og hvernig lært er í gegnum leik. Þar eru ýmsar

hugmyndir að æfingum og leikjum sem miða að því að læra í gegnum leik. Þar er fjallað

um einingakubba, viðtal tengt þeim, leir í kennslu, tónlist, dans og takt, útikennslu,

viðtöl um hreyfistundir í tveimur grunnskólum og að lokum er fjallað um slökun og

jóga.

9

Þar sem börn eru mikið á hreyfingu og leika sér mikið er mikilvægt að skólinn mæti

þörfum þeirra. Samkvæmt frásögn kennaranna sem við tókum viðtöl við er margt sem

kennari getur gert til að koma til móts við þessar þarfir. Úr mörgu er að velja og

kennarar ættu ekki að vera í vandræðum með að finna efni við hæfi.

2. Hreyfing

Líkaminn og hreyfing hans eru aflgjafar manneskjunnar. Frá því fyrir fæðingu (í

móðurkviði) er hreyfing það sem skapar tilgang lífsins. Barnið þreifar sig áfram og

reynir að hafa áhrif á umhverfið í gegnum ýmsar hreyfingar. Áður en barn lærir að tala

skiptir hreyfing og líkamstjáning sérstaklega miklu máli (Moser 1997:7).

Öll heilbrigð og hraust börn hreyfa sig. Þau hreyfa sig vegna þess að þau eru lifandi og

vilja rannsaka heiminn. Að auki bíða þeirra verkefni sem þarf að leysa. Þau hreyfa sig

einnig til þess að ná sér í vitneskju um sig og umhverfi sitt. Stórar og óskipulagðar

hreyfingar eru eðlilegar hjá börnum þegar þau tjá hugsanir og tilfinningar. Hreyfing er

mikilvægur hluti af lífi þeirra. Þau eru alltaf virk, þau leika og þau læra. Þau eiga það til

að vera óstöðvandi og forvitin. Hreyfing og ýmsar athafnir eru stærsti hluti lífsins hjá

leikskólabörnum og börnum á yngri stigum grunnskólans. Það er einnig afar

nauðsynlegt að nota líkamann til að viðhalda góðri heilsu og hreysti. Í gegnum athafnir

sínar rannsaka þau umhverfið og heiminn (Moen 1995:15).

Fólk þarf ekki lengur að veiða sér til matar, vera á verði við heimilið eða berjast upp á

líf og dauða eins og forfeðurnir þurftu að gera. Þó er það ennþá nauðsynlegt að vera

með sterkan, sveigjanlegan og þolgóðan líkama til að ná tökum á bæði líkamlegum og

andlegum aðstæðum. Í þróun mannsins eru nokkrar grunnhreyfingar orðnar hluti af

arfinum. Í bókinni Skritt for Skritt (Moen 1995:123) eru nefndar sjö hreyfingar sem

voru steinaldarmönnum nauðsynlegar; að hlaupa, hoppa, klifra, lyfta, bera, hengja og

kasta. Þessar grunnhreyfingar eru einnig grundvallaratriði í alhliða þroska barnsins.

Börn þurfa ekki að læra grunnhreyfingarnar af öðrum, þær koma ósjálfrátt við

mismunandi aðstæður (Gundersen 1993:27). Þegar börn nálgast skólaaldurinn breytist

margt í hæfni þeirra til að stjórna og nota líkamann (Moen ofl. 1995:11).

10

2.1. Áhrif umhverfis

Barn sem elst upp í örvandi umhverfi með möguleikum á leikjum, snertingu við

náttúruna, tækifæri til að æfa íþróttir o.s.frv. fær reynslu til að byggja upp góða

hreyfifærni. Þegar unglingar og fullorðnir eru með slaka hreyfifærni má stundum rekja

ástæðuna til þess að þeir hafi alist upp í umhverfi þar sem lítil áhersla var lögð á

hreyfingu og leiki. Umhverfi þar sem einstaklingar alast upp skiptir meira máli fyrir

hreyfifærnina en meðfædd færni, því er nauðsynlegt að fullnægja hreyfiþörf barna

(Moen 1995:15).

Síðustu áratugi hefur nánansta umhverfi barna breyst mikið. Þar kemur margt til, til

dæmis ný tækni, breytt fjölskyldumynstur og skipulag og regluverk ríkisins svo fátt eitt

sé nefnt. Þetta hefur bæði haft jákvæðar og neikvæðar afleiðingar í för með sér.

Náttúran er ekki lengur jafn sjálfsagður hlutur og hún var áður fyrr og það getur verið

hættulegt fyrir börn að leika sér úti. Síðustu ár hafa nýjar íþróttahallir verið byggðar,

sem er jákvætt, en þar verða leikir oft einhæfir og erfitt er að leyfa ímyndunaraflinu að

ráða ferðinni (Moen 1995:16).

Ríkisstjórnir og sveitarfélög ættu í raun að taka meira tillit til þarfa barna og gera ráð

fyrir svæðum þar sem börn geta hreyft sig og leikið sér á fjölbreyttan hátt þegar verið er

að skipuleggja og byggja íbúðahverfi, skóla og leikskóla (Moen 1995:18).

3. Hreyfiþroski

Þroski barna einkennist af tveimur þáttum, þ.e. þekkingu og líkamlegu atgervi. Þroskinn

tengist erfðafræðilega þættinum og er háður þroska líkamans. Þekkingu má hins vegar

skilgreina sem ýmsar breytingar á hegðun einstaklings sem verður fyrir áhrifum frá

umhverfinu og reynslu hans á því. Báðir þættirnir, þekking og líkamlegt atgervi, eru

samhliða og leiða að auknum þroska. Þroski barna er einnig afleiðing af samspili líkama

og umhverfis (Gundersen 1993:17).

Í bókinni Barns rett til utvikling fjallar Ylva Ellneby um fjögur stig í þróun hreyfingar

hjá börnum. Það fyrsta er viðbragðshreyfing. Nýfædd börn hreyfa sig ekki meðvitað

heldur eru hreyfingarnar ósjálfráð viðbrögð. Ósjálfráð viðbrögð eru viðbrögð sem gerast

11

sjálfkrafa þegar börn verða fyrir áhrifum eða snertingu frá öðrum. Þetta á til dæmis við

þegar fingur er látinn í hönd ungabarns og barnið grípur utan um fingurinn, þetta er

kallað gripviðbragð. Viðbragðshreyfingarnar veita barninu fyrstu reynslu þess. Annað

hreyfistigið nefnist samræmd fylgihreyfing. Barnið ræður ekki við að aðskilja

hreyfingarnar heldur hreyfir það bæði hendur og fætur, eða allan líkamann, á sama tíma

(Ellneby 1994:34-35).

Þriðja stigið er viljastýrð hreyfing. Þegar barn er virkt þá þroskast stórheilinn og hæfni

barnsins til að stjórna hreyfingum eykst. Fjórða og síðasta stigið er ósjálfráð hreyfing.

Þegar barn endurtekur ákveðna hreyfingu verður hún sjálfvirk, þ.e. hreyfingin gerist í

raun ósjálfrátt og barnið þarf ekki lengur að hugsa hvernig á að framkvæma hana. Þetta

á til dæmis við þegar barn getur hoppað og tekið stór skref á meðan það syngur (Ellneby

1994:35).

Grófhreyfingar byrja að þroskast strax eftir fæðingu barns og þroskast áfram þar til

barnið verður u.þ.b. sjö ára. Þá hefur barnið næstum náð fullum hreyfiþroska.

Hreyfiþroskinn fylgir þroska taugakerfisins og barnið þarf tíma til að þroskast (Ellneby

1994:35). Einnig er mikilvægt að börn fái tíma til að verða örugg og tíma til að þróa

færni á eigin hraða (Gundersen 1993:28).

3.1. Skilgreining á hreyfiþroska

Hreyfiþroski á við líkamsþroska barns, bæði gróf- og fínhreyfingar (Álfheiður

Steinþórsdóttir o.fl. 2003:41). Með hreyfiþroska öðlast barn færni í að ráða við þær

hreyfiþrautir sem umhverfið krefst af þeim. Hreyfiþroskinn næst með þjálfun á

hreyfistjórnun og þjálfun í að miða út fjarlægðir, hraða og hreyfingar í umhverfinu.

Einnig fæst hann með því að laga sig að aðstæðum og spá um afleiðingar hreyfinga. Því

er mikilvægt að börn glími við hreyfiþrautir í nútíma samfélagi. Hreyfifærnin fæst svo

með samspili margra kerfa og þau geta þroskast á mismunandi tíma (Anton Bjarnason

1990:2-3).

3.2. Hreyfiþroski fyrstu árin

Í bókinni Barnasálfræði fjallar Álfheiður Steinþórsdóttir um þroskaþróun barna.

Þroskaferli barns hefur gjarnan verið skipt í þrjú tímabil. Fyrsta tímabilið er frá

frumbernsku þar til barn er á öðru aldursári. Annað tímabilið er forskólaaldur eða frá

12

tveggja til sex ára og síðasta tímabilið er miðbernska, frá sjö til tólf ára (Álfheiður

Steinþórsdóttir o.fl. 2003:41). Hér verður þróun hreyfiþroskans rakin og fjallað verður

um helstu þætti hans á fyrstu árum ævinnar og þar til barn verður níu ára en þá lýkur

yngsta stigi grunnskólans.

3.2.1. Fyrsta árið

Þegar börn fæðast eru þau algjörlega ósjálfbjarga og eru háð því að aðrir hugsi um þau.

Þau búa þó yfir ótal möguleikum. Þau eru ekki alveg fullþroskuð þegar þau fæðast og

taugakerfið er dæmi um það. Þau geta ekki stjórnað vöðvum sínum og allar hreyfingar

þeirra stjórnast því af ósjálfráðum viðbrögðum. Skilningarvitin eru virk alveg frá

fæðingu barns og það getur því brugðist við hljóðum, sjónhrifum og snertingu, til dæmis

getur barni brugðið ef það verður fyrir of sterkum áreitum, til dæmis háum hljóðum.

(Álfheiður Steinþórsdóttir o.fl. 2003:44).

Líkams- og hreyfiþroski er hraðastur á fyrstu árum ævinnar. Líkamsþroskinn fylgir

gjarnan ákveðnum lögmálum eins og andlegi þroskinn. Með hverri viku bætir barn við

færni sína í líkamsþroskanum. Stjórnun þess á vöðvum eykst sem og samhæfing augna

og handa. Barnið hættir að liggja aðeins á bakinu og fer að geta setið, skriðið, gengið og

loks hlaupið. Þróunin gerist á sinn sérstaka hátt og á sínum eigin hraða hjá hverju barni.

Öll börn ná þó áföngunum í svipaðri röð (Álfheiður Steinþórsdóttir o.fl. 2003:47).

Fínhreyfingar barns, eins og grófhreyfingarnar, fylgja einnig ákveðinni þróun. Á fyrsta

árinu breytast þær ört (Álfheiður Steinþórsdóttir o.fl. 2003:49).

3.2.2. Eins árs

Þau börn sem ekki eru farin að ganga eins árs eru oftast farin að standa án stuðnings og

reyna að taka eitt til tvö skref á milli húsgagna. Þar til jafnvægisskynið er orðið

tiltölulega þroskað á barn það til að detta oft þegar það reynir að standa eða taka skref.

Líkamshlutföllin gera því erfiðara um vik að ná jafnvæginu, þ.e. stórt og þungt höfuð,

langur búkur og stuttir fætur. Margar rannsóknir hafa sýnt að stelpur fara að jafnaði fyrr

að ganga en strákar (Álfheiður Steinþórsdóttir o.fl. 2003:61-62).

Barn á þessum aldri hefur mikla hreyfiþörf. Þegar barn hefur náð valdi á hreyfingu vill

það ná ennþá betra valdi á henni. Þegar barn fer að nálgast annað árið getur það yfirleitt

13

beygt hnén og haldið jafnvægi á meðan það tekur hlut upp á gólfi. Barnið virðist hafa

endalausa orku og er mjög virkt og áhugasamt. Það vill kanna umhverfið og vill gjarnan

koma við allt sem það kemst í tæri við (Álfheiður Steinþórsdóttir o.fl. 2003:62-63).

3.2.3. Tveggja ára

Á þessum aldri er barnið enn kraftmikið og mikil fyrirferð er oft í því. Jafnvægið er ekki

enn fullþróað um tveggja ára aldurinn og því á barn það enn til að detta en það er einnig

farið að hlaupa um og hoppa. Jafnvægið eykst þó jafnt og þétt og er yfirleitt orðið gott

þegar barn nálgast þriðja árið. Þá á það auðveldara með að hlaupa og það er eitt af því

sem barni þykir afar skemmtilegt. Barnið tjáir gjarnan tilfinningar með því að hreyfa

sig, til dæmis þegar það hoppar af kæti. Það dregur smám saman úr heildarhreyfingum

og þarf nú aðeins að snúa höfðinu þegar það horfir á eftir einhverju. Fylgihreyfingum

fer einnig fækkandi en svo nefnast hreyfingar sem birtast þegar barn ætlar að hreyfa

ákveðinn afmarkaðan líkamshluta en hreyfir allan útliminn af því að það hefur ekki

fullkomna stjórn á honum (Álfheiður Steinþórsdóttir o.fl. 2003:69-71).

3.2.4. Þriggja ára

Barn sem er þriggja ára hefur afar gaman af kraftmiklum hreyfingum og leikjum. Það

hefur aukið vald á líkaman sínum og allar hreyfingar eru áreynsluminni og liprari en

áður. Nú hoppar barnið jafnfætis, gengur upp og niður stiga án stuðnings, tekur tilhlaup

og stekkur. Nú gengur því einnig betur að aðgreina fóta- og handahreyfingar.

Fínhreyfingar halda áfram að þróast og nú á barn auðveldara með ýmsar daglegar

athafnir, það getur til dæmis borðað sjálft án þess að sulla niður. Barn hefur mikinn

áhuga á líkama sínum. Það skoðar hann gaumgæfilega, rannsakar og ber saman við

önnur börn. Börn fara gjarnan í leiki þar sem þau hlaupa nakin um og sýna hvert öðru

kynfæri sín. Áhugi barna á öðrum börnum eykst og þeim þykir gaman að leika sér innan

um aðra, það er barn leikur sér gjarnan eitt en við hlið annarra barna. Hermileikur er

vinsæll leikur á þessum aldri (Álfheiður Steinþórsdóttir o.fl. 2003:79,83-84).

3.2.5. Fjögurra ára

Hreyfingar á þessum aldri eru nákvæmari og liðlegri en áður og barnið hefur betri stjórn

á þeim. Beinakerfi drengja er blandað brjóski og því eru stúlkur líkamlega þroskaðri á

þessum aldri. Þörf fyrir líkamlega hreyfingu er mjög mikil og hreyfingarnar eru orðnar

fjölþættari og barnið getur stjórnað þeim á annan hátt en áður. Til dæmis getur það

staðið á öðrum fæti en breytt til og farið að hoppa eða hlaupa. Barn á það til að ýkja

14

hreyfinguna til að auka spennuna. Það gengur til dæmis ekki bara beint áfram, heldur

hoppar og snýr sér á alla vegu (Álfheiður Steinþórsdóttir o.fl. 2003:86-87).

Áhugi á hreyfileikjum er mikill og börnum þykir flestum gaman að leika sér utandyra.

Þau leika sér mest tvö til fjögur saman og oft vilja þau frekar leika við börn af sama

kyni. Líkamleg átök og slagsmál eru sjaldgæfari en áður vegna aukins málþroska og

börn sættast yfirleitt fljótt (Álfheiður Steinþórsdóttir o.fl. 2003:87,91).

 3.2.6. Fimm ára

Fimm ára barn er orðið ansi líkt fullorðnum, það er orðið beinna í baki og reistara. Nú er

það á lokaáfanga þess hreyfiþroska sem tilheyrir smábarnaaldrinum. Barnið hefur gott

jafnvægisskyn og hreyfingar eru liðlegri en áður, samhæfing handa og fóta er orðin góð.

Fínhreyfingar eru yfirleitt orðnar öruggari. Þar sem fingurnir hafa lengst ætti barnið að

geta haldið rétt á blýanti og penna. Þar sem hæfni fingranna hefur aukist á barn nú

auðveldara með að handleika ýmsa smáhluti, hnýta hnúta og hneppa hnöppum svo fátt

eitt sé nefnt.. Barn á þessum aldri getur oftast skrifað nokkra bókstafi, saumað löng

spor, klippt og notað ýmis verkfæri (Álfheiður Steinþórsdóttir o.fl. 2003:93).

Á þessum aldri vilja börn gjarnan vera í hópum og geta þá farið að leika saman í litlum

hópum. Leikir þeirra eru skipulagðari en fyrr og hlutverkum er skipt niður. Leikirnir

hafa ákveðnari tilgang en áður og eru mun flóknari. Börn geta haldið áfram með sama

leikinn dag eftir dag en það eru helst hlutverkaleikir á borð við dúkku- og læknisleik.

Þau skilja nú leikreglur betur og fylgja þeim vel eftir og það er ekki vel liðið að svindla,

þau fylgjast vel með því, t.d. í spilum. Barn er oft sjálfmiðað þegar kemur að spilum og

leikjum og réttindi hinna vilja þá gjarnan gleymast, því er mikilvægt að fullorðinn sé

viðstaddur og leiðbeini þeim (Álfheiður Steinþórsdóttir o.fl. 2003:98).

3.2.7. Sex ára

Á þessum aldri breytist barn yfirleitt talsvert í útliti og vex mikið. Handleggir og fætur

lengjast og því breytast hlutföll líkamans. Andlit barns verður grannleitara og höfuð

þess í réttu hlutfalli við stærð líkamans. Þessar miklu líkamsbreytingar valda því að barn

glatar tímabundið hæfileikanum til að samhæfa hreyfingar sínar. Það verður oft ergilegt

og pirrað á því að líkaminn láti ekki að stjórn, það er svo margt sem það langar að gera.

Á þessu tímabili kemur oft upp kynjamunur í hreyfingum; stúlkur eru yfirleitt fljótari að

15

ná valdi á fínghreyfingum. Þær fá því áhuga á að vinna verkefni sem krefjast

fínhreyfinga . Drengir fara frekar í leiki sem krefjast grófhreyfinga (Álfheiður

Steinþórsdóttir o.fl. 2003:99-100).

3.2.8. Sjö til níu ára

Þegar barn er orðið sjö ára er talið að það sé á fyrsta ári miðbernskunnar en hún stendur

til tólf ára aldurs. Á þessum árum hefur barn náð góðu valdi á bæði gróf- og

fínhreyfingum. Börn leika ennþá helst með sama kyni og drengir eru enn mikið fyrir

kraftmikla keppnisleiki. Stúlkur og drengir geta þó leikið saman svo lengi sem þau eru

viss um að enginn geri grín af þeim, þau eru mjög viðkvæm fyrir stríðni. Drengir slást

oft til að sjá hvar þeir eru staddir miðað við aðra drengi. Sjö ára barn er virkt og leikur

sér af miklum krafti við önnur börn en vill einnig hlusta á tónlist og sögur. Átta og níu

ára börn eru yfirleitt félagslynd og félagsleg virkni þeirra er oft mjög mikil. Á þessum

aldri er barnið alltaf að, það er mjög áhugasamt og þar af leiðandi leiðist því sjaldan

(Álfheiður Steinþórsdóttir o.fl. 2003:109,119-122).

3.3. Þroskaþættir

Börn eru jafn misjöfn og þau eru mörg en þau eiga það þó öll sameiginlegt að stækka

og þroskast, bæði líkamlega og andlega. Að okkar mati er mikilvægt að kennarar þekki

þroskaþættina og viti hvernig eigi að þjálfa þá til að kennsla beri sem mestan árangur.

Grunnskólabörn eru á aldursskeiði sem einkennist af miklum vexti og örum þroska.

Framvinda eðlilegs þroska, hvort heldur sem um er að ræða skyn- og hreyfiþroska,

líkams- og fagurþroska eða siðgæðis-, tilfinninga- og félagsþroska, er að miklu leyti háð

hæfilegri áreynslu og samspili markvissra leikja og æfinga. Með kerfisbundinni þjálfun

eða leikjum er hægt að auka starfsemi líkamans og sinna mismunandi þroskaþáttum. Í

Aðalnámskrá grunnskóla er tekið mið af þroskaþáttum nemenda og þar er þeim skipt í

fjóra fyrrgreinda flokka að einum viðbættum, vitsmunaþroska (Aðalnámskrá

grunnskóla. Íþróttir 2007:9-10).

3.3.1. Skyn- og hreyfiþroski

Skynjun er það ferli þegar skyntaugarnar fá upplýsingar og senda þær til heilans.

Nýburar skynja umhverfi sitt strax frá fæðingu (Shaffer 2002:180). Skynjun skiptist í

heyrnræna skynjun, sjónræna skynjun, bragðskyn, snertiskyn og lyktarskyn. Börn bæta

16

sífellt við þekkingu sína með því að prófa sig áfram og nota skynfærin og með því

kanna umhverfi sitt. Eins og fram hefur komið á hreyfiþroski við líkamsþroska barnsins,

bæði fín- og grófhreyfingar (Álfheiður Steinþórsdóttir o.fl. 2003:42,51).

Markmið skyn- og hreyfiþroska í íþróttum er að stuðla að örvun grunnhreyfinga

nemenda og þroskun taugakerfis. Þannig er verið að leggja grunninn að flóknara

hreyfinámi á síðari stigum. Þessum markmiðum er hægt að ná með fjölbreyttum

æfingum og leikjum. Í lok 4. bekkjar eiga nemendur m.a. að hafa náð valdi á helstu

grunnhreyfingunum og hafa tekið þátt í fjölbreyttum æfingum og leikjum sem hafa veitt

hreyfiþörfinni útrás (Aðalnámskrá grunnskóla. Íþróttir 2007:10-11,13).

3.3.2. Líkams- og fagurþroski

Segja má að líkamsþroski lúti tveimur lögmálum. Efri hluti líkamans þroskast í fyrsta

lagi á undan neðri hlutanum, þróunin er frá höfði til fóta. Hins vegar breiðist

líkamsþroskinn frá miðju líkamans til fjarlægari líkamshluta (Álfheiður Steinþórsdóttir

o.fl. 2003:48; Shaffer 2002:152-153). Til dæmis eru hreyfingar ungra barna

heildarhreyfingar en verða sérhæfðari og nákvæmari með tímanum. Taugakerfi og heili

barns ráða ferðinni varðandi líkamsþroskann. Lögmálin um líkamsþroska eru ekki

breytileg eftir löndum heldur lúta öll börn sömu reglu (Álfheiður Steinþórsdóttir o.fl.

2003:48).

Líta þarf á hreyfingu og íþróttir í víðum skilningi sem list og listsköpun. Dans,

fimleikar, leikræn tjáning og skautahlaup eru viðfangsefni þar sem fagurþroski gegnir

veigamiklu hlutverki. Vinna með fagurþroskann veitir börnum ákveðna lífsfyllingu sem

er sambærileg við það sem gerist í öðrum listgreinum eins og leiklist, myndlist og

tónlist. Það ætti því að líta á hreyfingu og íþróttir sem hluta af menningarhugtakinu og

sinna kennslunni í samræmi við það (Endurskoðun Aðalnámskrár 1996-1998:33).

Markmið líkams- og fagurþroska er að bæta líkamsreisn og líkamshreysti barna og

unglinga. Því er hægt að ná með markvissri þjálfun þols, þrekþátta, hraða og krafts, og

æfingum sem bæta líkamsreisn og líkamsstöðu. Það ætti einnig að koma til móts við

leikræna tjáningarþörf barna og sköpunargáfu. Þannig er verið að þjálfa börn í að tjá

tilfinningar sínar fyrir öðrum og stuðla að bættri sjálfsmynd. Samkvæmt

17

áfangamarkmiðum við lok 4. bekkjar eiga nemendur m.a. að hafa leyst einföld verkefni

á sviði leikrænnar tjáningar og sköpunar (Aðalnámskrá grunnskóla. Íþróttir

2007:11,13).

3.3.3. Félags-, tilfinninga- og siðgæðisþroski

Barn er virk félagsvera strax frá fæðingu en gerir kröfur um að því sé sinnt því það er

algjörlega háð öðrum. Tilfinninga- og félagsþroski á við tengsl barnsins við aðra, bæði

fullorðna og börn og þær kröfur sem umhverfið gerir til barnsins. Þróun sjálfsmyndar og

tilfinningaviðbrögð tilheyra einnig þessum þætti (Álfheiður Steinþórsdóttir o.fl.

2003:42,55). Siðgæðisþroski er hæfileiki einstaklings til að greina á milli þess sem talið

er rétt og rangt, bregðast við aðstæðunum og upplifa stolt eða sektarkennd, ef siðareglur

hafa verið brotnar (Shaffer 2002:511).

Um 5 ára aldurinn eykst áhugi barna á hópleikjum en það er ekki fyrr en börn eru um

sjö ára að þau eru tilbúin að ráða við félagslegu vandamálin sem geta komið upp í

leikjum við önnur börn. Leikurinn er því mikilvægt stig í félagsþroska barna (Holle

1981:117).

Innan markmiða félags-, tilfinninga- og siðgæðisþroska skal stefnt að því að efla

nemendurna sem félagsverur, vera sveigjanlega í samskiptum og kenna þeim að taka

tillit til annarra. Það skal einnig stefnt að því að auka hæfni og skilning nemenda til þess

að fara eftir reglum og fyrirmælum og auka innsæi nemenda í tilfinningar sínar og

tilfinningar annarra. Auðvelt er að efla félags-, tilfinninga- og siðgæðisþroska í

íþróttum. Í samvinnuverkefnum og leikjum verða nemendur að temja sér tillitssemi og

aga. Einnig þjálfast þeir í að vinna með öðrum og hvetja félaga sína áfram. Margir leikir

og verkefni verða ekki leystir af hendi nema með samvinnu nemendanna. Samkvæmt

Aðalnámskrá grunnskóla eiga nemendur m.a. að hafa tekið þátt í leikjum sem styrkja

samvinnu og samskipti nemenda við lok 4. bekkjar. (Aðalnámskrá grunnskóla. Íþróttir

2007:9,11,13).

3.3.4. Vitsmunaþroski

Vitsmunaþroskinn lýsir viðbrögðum barna við umheiminum og hvernig þau nota

reynslu og skilning við nýjar aðstæður. Málþroski, hugsun og ímyndunarafl tilheyra

þessum þroskaþætti (Álfheiður Steinþórsdóttir o.fl. 2003:42). Jean Piaget hefur haft

18

mikil áhrif í þroskasálfræði og setti fram kenningu varðandi vitsmunaþroskann. Hann

hélt því fram að öll börn færu í gegnum nokkur stig vitsmunaþroskans. Hann skoðaði

hvernig börn læra og komst meðal annars að því að börn halda að það sé meiri vökvi í

háu glasi en lágu, þótt í raun sé jafnmikill vökvi í þeim báðum. Hann komst einnig að

því að ung börn eiga erfitt með að sjá hluti frá mismunandi sjónarhornum og þau eru

sjálfhverf, þ.e. þau geta ekki sett sig í spor annarra eða greint aðstæður í öðru ljósi. Þau

eiga það því gjarnan til að vera sjálfselsk (Moyles 2002:98-99).

Markmið vitsmunaþroskans í íþróttum er að auka þekkingu og skilning nemenda á

starfsemi líkamans og þau áhrif sem skipulögð þjálfun hefur á líkama og heilsu. Einnig

eiga nemendur að fá aðstoð við að finna sér leiðir til líkams- og heilsuræktar og þjálfast

í að tjá sig með orðum og tileinki sér málfar, orðaforða og hugtök sem tengjast íþróttum,

líkams- og heilsurækt. Stuðla skal að samþættingu námsgreina innan þessa flokks. Við

lok 4. bekkjar eiga nemendur að hafa tekið þátt í gömlum íslenskum æfingum og

leikjum og hafa tekið þátt í umræðu um gildi hreyfingar fyrir líkama og sál

(Aðalnámskrá grunnskóla. Íþróttir 2007:11,13).

Við teljum að það sé mikilvægt að hafa þroskaþættina og/eða fjölgreindakenningu

Gardners til hliðsjónar við skipulag kennslunnar. Þótt markmiðin sem áður voru nefnd

tilheyri íþróttahluta Aðalnámskrár er tilvalið að bekkjarkennarar hafi þau í huga við

skipulagningu námsins. Ýmsir leikir og æfingar þjálfa hina ýmsu þroskaþætti eða

greindir svo óhætt er að segja að börn læri og þroskist í gegnum leik.

3.4. Af hverju hreyfing?

Offita er vaxandi vandamál í samfélagi okkar í dag og er dæmi um líkamlega vanlíðan.

Athuganir sem gerðar hafa verið á þróun líkamsþyngdar sýna að um þriðjungur barna

sem eru of þung við tveggja ára aldurinn eru enn of þung sex ára. Hins vegar eru

langflest börn sem voru of þung við upphaf skólagöngu einnig of þung þegar þau eru

fullorðin. Helstu orsakir þessa gífurlega offituvanda í þjóðfélaginu í dag er að dagleg

hreyfing hefur minnkað, til dæmis vegna þess að börnum er í auknum mæli ekið milli

staða. Hér áður fyrr urðu börn að ganga allt sem þau þurftu og vildu fara, það þótti

sjálfsagt. Nú er meira áhorf á sjónvarp, tölvunotkun fer vaxandi, óheppilegt mataræði og

óheilbrigður lífstíll. Alvarlegir sjúkdómar eru mun algengari meðal þeirra sem eru of

19

þungir en þeirra sem eru í kjörþyngd, jafnvel snemma á ævinni. Því er mikilvægt að

þjóðfélagið vakni upp og átti sig á þessari þróun og geri allt til að koma í veg fyrir að

offita og hreyfingarleysi barna haldi áfram að aukast (Landspítali – rannsóknir á

ofþyngd og offitu barna [Án árs]).

Hreyfingarleysi er talið vera einn helsti áhættuþáttur ýmissa sjúkdóma í því samfélagi

sem við búum í, einkum hjarta- og æðasjúkdóma. Í gegnum tíðina hefur það sýnt sig að

þeir sem stunda íþróttir eða líkams- og heilsurækt í æsku eru líklegri til að halda því

áfram á fullorðinsárum. Því er mjög mikilvægt að skólinn veki áhuga nemanda á

reglubundinni hreyfingu. Mikilvægt er að kennarar, hvort sem þeir eru íþróttakennarar

eða almennir bekkjakennarar, stuðli að aukinni hreyfingu og styrki líkama nemdenda

(Aðalnámskrá. Íþróttir 2007:9).

Samkvæmt stefnu eða yfirlýsingu Lýðheilsustöðvar eiga börn og unglingar að hreyfa sig

það minnsta í 60 mínútur daglega en ekki er nauðsynlegt að hreyfa sig stanslaust í 60

mínútur, heldur má dreifa því yfir daginn (Lýðheilsustöð 2006a). Þess vegna er

mikilvægt að skólinn sinni hreyfiþörf nemenda sinna þar sem börn verja miklum tíma í

skólanum og æ minni tíma úti að leika sér eftir skóla.

Anderson og Malmgren (Anderson o.fl. 1986:143) rannsökuðu áhrif þjálfunar á

heilsufar barna og niðurstaða þeirra var sú að líkamsþjálfun dregur verulega úr líkum á

því að einstaklingar fái sálvefræn einkenni eins og höfuð-, bak- og magaverk.

Niðurstöður íslenskra rannsókna hafa leitt í ljós að unglingar sem taka virkan þátt í

íþróttum telja sig almennt heilsuhraustari en jafnaldrar þeirra sem ekki eru virkir

þátttakendur í íþróttum (Þórólfur Þórlindsson o.fl. 1990:553). Ástæða þess er einkum sú

að þeir sem eru virkir þátttakendur í íþróttum kvarta síður undan þreytu og verkjum og

verða síður fyrir sálrænni vanlíðan, s.s. þunglyndi og kvíða. Rannsóknin gefur þannig til

kynna að með því að vera virkur í íþróttum minnka líkurnar á að einkenni sjúkdóma geri

vart við sig og einnig stuðlar það að heilsusamlegum lifnaðarháttum. Greinileg tengsl

eru annars vegar á milli þunglyndis og lítillar íþróttaiðkunar og hins vegar mats

nemenda á eigin getu í íþróttum og líkamsatgervis. Þessi tengsl eru svipuð hjá drengjum

20

og stúlkum. Hlutfall nemenda sem eru þunglyndir lækkar með aukinni íþróttaiðkun

(Þórólfur Þórlindsson o.fl. 1994:92-93).

Í gegnum hreyfingu, leik og samveru er auðvelt fyrir börn að ná sambandi hvert við

annað (Moen 1995:241). Hópleikir eru t.d. tilvaldir til að æfa samskiptahæfni barna, þau

hlusta á hvert annað og tjá sig svo hin skilji. Leikir geta þó verið mismunandi eftir

kynjum, bæði kynin hafa þó áhuga á hreyfileikjum (Álfheiður Steinþórsdóttir o.fl.

2003:103). Börn með slakan hreyfiþroska verða oft útundan í leikjum. Börn með slakan

hreyfiþroska líður oft eins og þau sé minna virði en hin börnin og draga sig út úr þeim

aðstæðum sem fær þau til að líða þannig, t.d. í leikjum sem reyna á hreyfiþroska. Börn

með slakan hreyfiþroska eru minna virk en önnur börn. Þörfin til að hreyfa sig, leika

sér og vera með öðrum er þó ekki minni. Góð leið til að hjálpa börnum með slakan

hreyfiþroska er að leggja áherslu á alhliða grunnhreyfiæfingar í jákvæðu andrúmslofti.

(Moen 1995:241-242).

Þegar börn upplifa hreyfingu á jákvæðan hátt, þar sem ánægja og gleði ríkir, eykst

vellíðan og vinnugleði sem hefur áhrif á allt skólastarfið. Jákvæð upplifun hreyfingar í

skólum getur einnig lagt grunninn að heilsusamlegum lífsstíl barna (Aðalnámskrá

grunnskóla. Íþróttir 2007:5). Því er mjög mikilvægt að kennarar geri sér grein fyrir

mikilvægi leikja og hreyfiæfinga í skólastarfi.

3.5. Hvernig æfingar eru góðar fyrir börn á yngsta stigi grunnskólans?

Mikilvægt er að gera fjölbreyttar hreyfiæfingar til að efla hreyfiþroskann. Aldur

barnanna skiptir í raun ekki máli heldur hvernig hreyfiæfingarnar eru og hvað þær

þjálfa. Börn eru hugmyndarík að eðlisfari og hægt að er að virkja þau á margan hátt

(Moens 1995:115), t.d. er hægt að fara í stuttar vettvangsferðir til að kveikja á áhuga

nemenda á því sem taka á fyrir eða fara út á skólalóð og gera ýmsar hreyfiþrautir.

Hreyfiæfingar barna ættu að stórum hluta að vera framhald af þeirra frjálsa leik. Börn

ættu sjálf að fá að skipuleggja leik sinn án þess að fullorðnir taki þátt eða skipti sér af.

Það er hluti af menningu barna. Hreyfiæfingar sem hentugt er að gera með 4-5 ára

börnum eru að hlaupa um, standa á öðrum fæti, leika flugvél, rétta út handleggina,

hoppa og ganga aftur á bak (Ellneby 1994:49). Í leikjum og æfingum hjá 5-7 ára

börnum ætti að leggja áherslu á að efla grunnhreyfingar, s.s. að ganga, hlaupa, hoppa,

21

halda jafnvægi, kasta, grípa og hanga (Gundersen 1993:10) einnig er tilvalið að æfa

klifur, ganga á tánum, ganga á hælunum og stökkva langstökk og hástökk (Ellneby

1994:49). Þegar kennari ætlar að aðlaga börn að ýmsum hreyfiæfingum er mikilvægt að

hafa væntingar og þarfir þeirra í fyrirrúmi (Gundersen 1993:13).

Lögð er áhersla á það að flest börn búa yfir tilhneigingu til að leika sér eða svokallaðri

leikhneigð. Ef börn sýna ekki þá hegðun veldur það oft áhyggjum meðal fullorðinna

(Guðrún Friðgeirsdóttir 2005:179-180).

Samkvæmt Aðalnámskrá grunnskóla í íþróttum er alhliða hreyfing og leikir, sem höfða

til allra aldurshópa og beggja kynja, þættir sem góð íþróttakennsla byggist á

(Aðalnámskrá grunnskóla. Íþróttir 2007:5). Þetta á þó ekki einungis við íþróttakennslu

heldur ætti hinn almenni bekkjarkennari að hafa þessi atriði að leiðarljósi þegar hann

skipuleggur kennsluna.

3.6. Hvað getur skólinn gert til að efla hreyfiþroska barna?

Samkvæmt Aðalnámskrá grunnskóla er eitt það mikilvægasta sem hver skóli getur veitt

nemendum sínum að styrkja sjálfsmynd þeirra og vellíðan. Slíkt er hægt að gera með

leikjum og reglulegum æfingum þar sem þroskaþættir eru hafðir að leiðarljósi.

Markvisst hreyfi- og íþróttanám hefur ekki aðeins jákvæð áhrif á líkamlega heilsu

nemenda, heldur hefur það einnig góð áhrif á félagslega og andlega líðan þeirra

(Aðalnámskrá grunnskóla. Íþróttir 2007:5).

Þar sem börn og unglingar læra að nota líkamann þegar þau taka við áreiti frá

umhverfinu þá er mikilvægt að fjölbreyttar hreyfiæfingar og leikir skipi ekki aðeins

veglegan sess í kennslu skólaíþrótta heldur einnig í almennri kennslu og/eða í

frímínútum. Leikurinn er talinn vera uppspretta náms hjá börnum og unglingum

(Aðalnámskrá grunnskóla. Íþróttir 2007:6) og því er mikilvægt að virkja þau og vekja

áhuga á námi í gegnum leiki.

Best er ef börn fá tækifæri til að hreyfa sig á hverjum degi og þá gjarnan utandyra. Börn

fá sjálfkrafa löngun til að hreyfa sig og gott er að finna upp á leikjum út frá lönguninni

hverju sinni. Vert er að hafa í huga að barn sem fær ekki að hreyfa sig getur heldur ekki

22

setið kyrrt (Ellneby 1994:48) og því er ekki hægt að ætlast til þess að nemendur á

yngsta stigi grunnskólans geti setið lengi í sæti sínu og einbeitt sér að náminu.

3.6.1. Hlutverk kennarans

Foreldrasamstarf er mikilvægur þáttur í starfi kennara og námi barna. Veita þarf

foreldrum vitneskju um líðan barns, líkamlegt ástand þess og félagslega

aðlögunarhæfni í skólanum. Einnig er mikilvægt að kennari fái ýmsar upplýsingar um

barn frá foreldrum svo koma megi til móts við þarfir þess eins og kostur er

(Aðalnámskrá grunnskóla. Íþróttir 2007:6).

Við skipulag kennslu er mikilvægt að jákvætt andrúmsloft og öryggi nemenda sé haft að

leiðarljósi. Nemendur þurfa að fá tækifæri til sköpunar og tjáningar þar sem verkefni

höfða til þeirra og skapa áhuga á áframhaldandi iðkun hreyfiæfinga og leikja

(Aðalnámskrá grunnskóla. Íþróttir 2007:5). Til að efla grunnhreyfingar (t.d. ganga,

hoppa, detta og rúlla) getur kennari sagt nemendum ævintýri eða sögur. Nemendur eru

góðir í að ímynda sér og þykjast. Kennari getur búið til hreyfingar með ævintýrinu eða

sögunni og nemendur herma eftir. Þá er mikilvægt að nemendur leiki hreyfinguna sjálfa

en ekki það sem veldur hreyfingunni, þ.e. hreyfi sig eins og tiltekið dýr eða eru léttir

sem snjókorn en leika ekki snjókornið sjálft (Moen 1995:119).

Á fyrstu árum grunnskólans hafa börn yfirleitt mikla hreyfiþörf, eru með rannsóknarhug

og gleðjast yfir hverjum leik. Þau læra smám saman að ná stjórn á líkama sínum og

mótast sem heilsteyptir einstaklingar. Koma þarf til móts við þessa þætti við

skipulagningu kennslunnar og leggja ríka áherslu á að börnin öðlist jákvætt viðhorf til

hreyfingar og að sjálfsmynd þeirra styrkist með þátttöku í fjölbreyttri hreyfingu og

leikjum (Aðalnámskrá grunnskóla. Íþróttir 2007:12). Leikur er ekki síður mikilvægur

liður í skólastarfi og eru hreyfing og leikir nátengdir þættir. Í leikjum er oft mikið um

hreyfingu og hreyfiþrautir sem reyna á hreyfifærni líkamans.

Varast ber að skipuleggja keppni fyrir börn sem eru yngri en sjö ára, sú keppni sem oft

skapast í hópleikjum er alveg nóg fyrir þennan aldur. Þegar börn eru látin keppa skal. Ef

skipt er í liðin eftir getu er leikurinn lítið örvandi og minna nám fer fram (Gundersen

1993:11-12).

23

4. Leikur

Hér verður fjallað um leik, af hverju hann er mikilvægur í skólastarfi, hlutverk hins

fullorðna í leik barna og að lokum verða nokkrir flokkar leikja taldir upp. En fyrst

verður leikurinn skilgreindur.

4.1. Skilgreining á leik

Í daglegu tali erum við ekki í nokkrum vafa um hvað leikur er og hugtakið nær yfir

margvíslegt atferli meðal manna og dýra. Frjáls leikur þroskar börn og þau læra margt í

gegnum hann, einsömul eða með öðrum. Nokkrar skilgreiningar eru til um hvað leikur

er. Ein þeirra er skilgreining Birgittu Knutsdotter Olofsson en hún felur í sér

eftirfarandi:

• Leikur er eitthvað skemmtilegt, hvort sem barn leikur sér eitt, með fullorðnum

eða með öðrum börnum.

• Leikur er frjáls og einkenninst af virkni, gleði, áhuga og einbeitingu barnanna.

• Leikur er ekki skylda, áhuginn kemur af sjálfu sér, þó svo að hann sé

skipulagður af fullorðnum eða fullorðnir hafi afskipti af honum. Börn leika sér

sjálfviljug.

• Leikurinn er skapandi atferli þar sem barnið er stjórnandi. Engin tilskilin árangur

á að fást með atferlinu.

• Leikurinn veitir börnum ánægju og gleði án þess að það leiði til ytri umbunar þó

að börn kalli stundum á einhvern til að sjá hvað þau eru að gera.

• Leikurinn varir á meðan börnin leika sér og ekki lengur. Það er leikferlið sem

skiptir máli. T.d þegar börn byggja stórhýsi úr kubbum þá eru þau mest með

hugann við byggingarferlið og þegar stórhýsið er tilbúið er því oft velt um koll

og byrjað á nýjan leik að byggja

(Olofsson 1989:12-16).

Þegar leikur á sér stað er oft talað um að sá sem leikur sér aðskilji sig frá hinum

raunverulega heimi og fari inn í heim ímyndanna, umbreytinga og sköpunar. Engar

fastar reglur eru eða fyrirfram ákveðnar væntingar. Í leik er hægt að vera svo

niðursokkinn að nánasta umhverfi gleymist þar til raunveruleikinn truflar barnið og það

verður að hætta eða áhuginn á leiknum hverfur (Casey 2005:5) sökum ytra áreitis.

24

Leikur og hreyfing hefur alla tíð verið mikilvæg fyrir börn en nú á tímum eru þessir

þættir orðnir enn mikilvægari (Stegelin 2005:79). Nemendur geta bæði leikið sér einir

eða með öðrum og þá þjálfast þeir í að vinna saman, efla félagsþroskann og koma

hugmyndum sínum á framfæri.

4.2. Leikur í skólastarfi
Eins og áður hefur komið fram er offita vaxandi vandamál með barna, orsakirnar eru

meðal annars of mikið sjónvarpsgláp og óholl fæða. Talið er að þeir sem eigi við

offituvandamál að stríða hætti frekar í skóla um leið og skólaskyldu líkur (Stegelin

2005:79). Því er mikilvægt að skólinn taki á þessu vandamáli. Því þyngri sem börn eru

því meiri líkur eru á líkamlegum kvillum, kvíðatilfinningu, þunglyndi og

hegðunarvandamálum. Líkamleg hreyfing, hvort sem hún er í gegnum leik eða ekki,

hjálpar börnum að halda sér í kjörþyngd, losar um kvíða og streitu og þar af leiðandi

minnka líkur á óæskilgri hegðun og hreyfingin eflir líkama, huga og sál. Þegar talað er

um hreyfingu og leiki er um að ræða skipulagða námsleiki, hlutverkaleiki, frjálsa leiki,

söngleiki, hreyfileiki, dans og leiklist. Skólastarf ungra barna á að taka mið af öllum

þessum þáttum (Stegelin 2005:79) og um leið efla þroska barnanna.

Með því að bjóða upp á reglulegar æfingar og leiki í skólastarfi þar sem þroskaþættir

eru hafðir að leiðarljósi er um leið verið að styrkja sjálfmynd og vellíðan nemenda

(Aðalnámskrá grunnskóla. Íþróttir 2007:5). Að auki læra nemendur margt í gegnum

leik.

Í gegnum leik geta börn aukið málfærni sína, aukið talnaskilning sinn, t.d. með því að

byggja úr einingakubbum og öðrum uppbyggjandi efnivið, þroskað með sér skapandi

hugsun í gegnum listir og þrautalausnir og þroskað með sér félagslega hæfni eins og að

skiptast á og vera samvinnufús. Börn þroska með sér samhæfingu handa og augna,

þroska sterkan líkama í gegnum fín- og grófhreyfingar, þroska með sér grundvallaratriði

í stærðfræði eins og talnaskilning og flokkunarfærni. Allt þetta sýnir að leikur er mjög

mikilvægur í lífi barna og þau byggja upp sína eigin þekkingu á heiminum sem þau lifa

í (Hurwitz 2002/2003:101-102).

25

Hvort sem leikur fer fram hljóðlega eða með látum, með því að setja allt á annan endann

eða drasla ekkert til þá er hann leið barna til að skilja þann margbrotna og flókna heim

sem við búum í. Leikurinn er leiðin sem börn fara til að taka áhættu, ögra sjálfum sér

líkamlega og andlega, til að skapa eitthvað nýtt, takast á við ótta og til að njóta

augnabliksins (Hurwitz 2002/2003:101). Ung börn eiga rétt á að fá tækifæri til að

rannsaka heiminn, svala forvitni sinni, kanna umhverfið sem þau búa í, bæði inni og úti.

Börn eiga rétt á að læra í gegnum leik (Casey 2005:5). Því er mikilvægt að nemendur

hafi tækifæri á að læra í gegnum leik og að hann skipi stóran sess í skólastarfi.

4.3. Af hverju leikur?

Leikur er náttúrulegasta og heppilegasta leiðin fyrir börn til að læra, þ.e. á meðan þau

rannsaka og virða fyrir sér leik og vinnu annarra. Börn eru mannfræðingar sem hafa

löngun og þörf fyrir að rannsaka heiminn í gegnum eigin reynslu (Hurwitz

2002/2003:101-102).

Leikur er eðlilegur hluti lífs hjá öllu ungviði, sérstaklega meðal spendýra og er hluti af

þroskaferlinu. Öll börn eiga að fá tækifæri til að leika sér, hvort sem leikurinn er frjáls

eða skipulagður, með eða án leiðbeinanda (Stegelin 2005:76-77). Eins og fram hefur

komið er leikur mikilvægur þroska barns (Jones 1993:4), hann eflir til dæmis

hreyfiþroska, félagsþroska, málþroska og vitsmunaþroska. Hann eflir einnig

hugmyndaflug (Stegelin 2005:76-77; Lantz 2004:8). Nám grundvallast á leik og í

gegnum hann þroskar barn með sér ýmsa færni. Umfram allt á leikur að vera

ánægjulegur og gefandi (Jones 1993:4).

Leikur gerir lífið skemmtilegt og gefur því tilbreytingu frá hversdagsleikanum.Öll börn

eru fædd með hæfnina til að leika, eins og þau eru fædd með hæfnina til að tala og tjá

sig. Til að barn öðlist góðan málþroska þarf að tala við það, hlusta á það og lesa fyrir

það. Eins er farið með hæfnina til að leika. Til þess að leikurinn geti þróast verðum við

að leika við börnin, kenna þeim að skilja leikreglurnar, hvernig á að þykjast og kenna

þeim að aðgreina leik frá raunveruleika (Olofsson 1993:41). Hinir fullorðnu sem

umgangast barnið gegna því afar mikilvægu hlutverki.

26

4.4. Hlutverk hins fullorðna í leiknum

Foreldrar telja oft að leikur barna sé ekkert annað en dægrastytting, enda er leikur

fullorðinna oftar en ekki tengdur tómstundum. Sumir telja ennfremur að börn læri

ekkert í gegnum leik. Það er langt frá því að vera satt. Leikur barna er þroskandi,

skapandi, ósjálfráður, óútreiknanlegur og hreint út sagt skemmtilegur. Á meðan leikur

virðist vera léttúðleg athöfn þá er hann mikilvægur liður á leið barna að námi og stuðlar

að þroska þeirra (Hurwitz 2002/2003:101).

Fullorðnir skipta mestu máli í umhverfi barna þótt samskipti barna á milli séu einnig

afar mikilvæg. Börn eiga að fá tækifæri til að vera með öðrum börnum, vinna saman,

rannsaka og þroskast en einnig er mikilvægt að séu með fullorðnum. Eðlilegur þroski

eflist í hlýju og jákvæðu andrúmslofti, mótuðu af stöðugleika og trausti (Moen

1995:18). Þegar verið er að þjálfa líkama barna sem heild getur hlutverk hins fullorðna

til dæmis verið að leyfa barninu að klifra á sér, fela sig á bakvið sig eða leita skjóls hjá

sér. Hinn fullorðni getur þá um leið athugað grunnhreyfingar barna svo sem hvernig þau

hlaupa, ganga, hoppa, krjúpa, halda jafnvægi, detta, velta, klifra og dansa (Moen

1995:119) og þannig fylgst með hreyfiþroska þeirra.

Sum börn kunna ekki að leika sér og þau börn sem kunna það ekki þurfa að læra það

(Wardle 2003:258). Fullorðnum ber að leiða þessi börn í átt að réttum leik. Þegar

höfundur bókarinnar Early Childhood Education (Wardle 2003:258-259) fjallar um

afskipti fullorðinna af leik barna þá er hann ekki að tala um af öryggisástæðum eða til

að hafa yfirumsjón með leiknum, heldur afskipti hins fullorðna af frjálsum og óháðum

leik. Fullorðnir hafa löngum verið mjög uppteknir af sínum eigin vilja í leik barna og

koma í veg fyrir að börn kanni sinn náttúrulega leik .

Öfugt við þessa tilhneigingu eru til kennarar sem bjóða upp á frjálsan leik algjörlega án

afskipta. Það er heldur ekki ákjósanlegt því kennarar eru ágætis stoð í leik nemenda

sinna og styrkt leikinn á þann hátt að hann þroski þá. Galdurinn er að leyfa nemendum

að velja og ráða leiknum sem þau eru í án þess að kennarinn trani sér of mikið fram og

gefi nemendum frekar tækifæri til að stjórna athöfnum sínum sjálf (Wardle 2003:259).

27

4.5. Flokkun leikja

Samkvæmt Hurwitz (2002/2003:102) má skipta leik í nokkra flokka.

1. Æfingaleikur er leikur sem barn endurtekur oft vegna þess að hann vekur ánægju

hjá því. Dæmi um þennan leik er þegar barn leikur sér að sandi í sandkassa.

2. Uppbyggjandi leikur felst í því að barnið býr eitthvað til, t.d. með

einingakubbum.

3. Óheflaður leikur getur verið ansi óheflaður eins og nafnið gefur til kynna þó svo

hann sé ekki ágengur eða harkalegur. Í leiknum er oft hlegið og börn eru að

þykjast. Ef hann er leikinn á réttum stað og á réttum forsendum má flokka þetta

atferli undir leik.

4. Hlutverkaleikur gefur barni tækifæri til að fara með hlutverk annarrar

manneskju og læra af því. Þegar börn eru í hlutverkaleik með öðrum,

sérstaklega ef fullorðinn er til staðar, nota þau meiri orðaforða en venjulega. Þau

tala látlaust til að lýsa því sem er að gerast fyrir hinum, til að leysa hin ýmsu

vandamál sem geta komið upp og til að leika eins og er dæmigert fyrir

hlutverkið (Olofsson 1993:95).

5. Regluleikir eru leikir með reglur og lúta fyrirfram ákveðnum reglum.

4.6. Leikjavefurinn

Leikjavefurinn er samvinnu– og þróunarverkefni kennara og kennaranema við

Kennaraháskóla Íslands. Markmið vefjarins er að safna góðum leikjum sem hægt er að

nota í kennslu. Umsjónarmaður þessa verkefnis er Ingvar Sigurgeirsson, prófessor við

Kennaraháskóla Íslands. Inni á vefnum eru um 300 hugmyndir af leikjum og er

leikjunum skipt upp í 20 flokka (Ingvar Sigurgeirsson [án árs]). Vefurinn er mjög

aðgengilegur og góður. Við munum ekki telja upp alla flokkana heldur nefna dæmi af

leikjum sem henta í kennslu á yngsta stigi.

4.6.1. Athyglis- og skynjunarleikir

Jón spæjó er dæmi um leik sem flokkast undir athyglis-og skynjunarleik. Hann felur í

sér að einn nemandi er fenginn til að vera Jón spæjó og þarf hann að skoða afmarkað

umhverfi vel áður en hann fer afsíðis og bíður þar á meðan hinir í bekknum fjarlægja

þrjá hluti eða færa þá úr stað. Þegar nemandanum er hleypt inn aftur á hann að finna út

hvaða þrír hlutir hafa verið færðir úr stað eða fjarlægðir. Síðan er fenginn nýr Jón spæjó

(Margrét Böðvarsdóttir 1997).

28

4.6.2. Hópstyrkingarleikir

Þátttakendur standa þétt saman. Síðan er þeim sagt að rétta út hendurnar og finna hönd

til að halda í. Ekki má leiða manneskjuna við hlið sér. Þegar allir hafa fundið sér

einhvern til að leiða er kominn mennskur hnútur. Þátttakendur eiga nú að vinna saman

að því að leysa hnútinn og mynda hring án þess að sleppna takinu á þeim sem þeir leiða

(Bryndís Eva Ásmundsdóttir o.fl. 2006).

4.6.3. Hreyfileikir og æfingar

Æstar blöðrur er hreyfileikur sem er í senn hópstyrkingarleikur og keppni á milli

tveggja hópa. Til að hægt sé að leika leikinn þarf kennari að eiga skeiðklukku og nóg af

blöðrum. Hver þátttakandi í hvorum hóp fyrir sig fær eina blöðru og þarf að halda

henni á lofti. Á fimm sekúndna fresti bætist ein blaðra við hjá hópnum. Ef blaðra fellur í

gólfið fær liðið refsistig og ef blaðran er ekki komin aftur á loft innan fimm sekúndna

fær liðið annað refsitig og kennari tilkynnir hátt og snjallt þegar refsistig er fengið.

Hvort lið má einungis fá 6 refsitig. Misjafnt er hversu mikill tími er gefinn, fer eftir aldri

og aðstæðum. Liðin leika til skiptis og það lið sem fær fæst refsistig vinnur (Daggrós

Stefánsdóttir 2007).

4.6.4. Hreyfiþrautir

Að ganga eftir línu er hreyfiþraut sem krefst einbeitingar og jafnvægis. Kennari útbýr

línu á fleti, annaðhvort með lituðu límbandi eða með krít og segir við nemendur að línan

sé örmjó brú yfir gjá. Nemendur ganga í röð yfir brúna. Kennari leggur svo fyrir fleiri

þrautir því oftar sem nemendur fara yfir brúna. Dæmi: Ganga aftur á bak, krossleggja

fætur. Síðan er hægt að flækja þetta enn frekar. Dæmi: Ganga yfir brúnna aftur á bak

haldandi á bók. Notast má við lága jafnvægislá ef kennari hefur aðgang að henni (Ingvar

Sigurgeirsson 1995).

4.6.5. Spurningaleikir

Fyrstur út er skemmtilegur spurningaleikur sem hægt er að nota í lok dags og senda

nemendur glaða og ánægða heim. Nemendur fara í röð við hurðina. Kennari stendur

fremst og er spyrill. Kennari spyr þann sem er fremstur í röðinni. Ef hann svarar

vitlaust, þá fer hann aftast í röðina, en ef hann svarar rétt fer hann út. Kennari heldur svo

áfram að spyrja spurninga þar til allir eru farnir út (María Björk Gunnarsdóttir 2006).

29

4.6.6. Orðaleikir

Að ríma orð er orðaleikur sem felst í því að nemendur sitja í hring með bolta og sá sem

byrjar leikinn segir eitthvert orð og kastar boltanum til einhvers sem verður að segja orð

sem rímar við upphafsorðið. Sá sem fær boltann segir nýtt orð og kastar til einhvers

annars í hringnum (Lára Torfadóttir 1999).

4.6.7. 7ámsleikir

Bókstafaleikur er eins og samstæðuspil. Nemendur draga sér bókstafi sem kennari er

búinn að velja og útbúa. Mikilvægt er að nemandi sýni og segi hvaða stafi hann dregur.

Sá vinnur sem hefur safnað flestum samstæðum bókstöfum (Guðlaugur Baldursson

1994).

Hér voru örfá sýnishorn af leikjum sem auðvelt er að nota í kennslustund. Inni á

Leikjavefnum eru fleiri hugmyndir sem henta vel í kennslu.

5. Kennslufræðileg nálgun

Á bak við hverja kennslustund liggja hin ýmsu fræði. Við kennaranemar höfum gert

okkur grein fyrir því og upplifað það í gegnum vettvangsnám okkar síðastliðin þrjú ár.

Samkvæmt Aðalnámskrá gunnskóla á kennsla að beinast að því að hjálpa nemendum að

tileinka sér þekkingu og skilning, móta sér skoðanir og viðhorf og ná leikni og færni á

ákveðnum sviðum. Kennsla miðar að því að nemendur nái markmiðunum sem stefnt er

að. Í almennu skólastarfi á að vera fjölbreytni í vinnubrögðum og kennsluaðferðum.

Kennarar bera faglega ábyrgð á að velja heppilegustu og árangursríkustu aðferðirnar til

að ná fram markmiðum Aðalnámskrár og skólanámskrár, vönduð kennsla og

fjölbreyttar aðferðir stuðla að árangursríku námi (Aðalnámskrá grunnskóla. Almenni

hlutinn 1999:31).

Að auki á skólinn í samstarfi við heimilin að rækta heilbrigði og hollar lífsvenjur

nemenda sinna (Aðalnámskrá grunnskóla. Almenni hlutinn 2006:8). Hvað varðar

fjölbreytni í kennsluaðferðum og heilbrigði og hollar lífsvenjur þá er tilvalið að nota

hreyfingu og leiki markvisst í allri kennslu, ekki síst í kennslu ungra barna. Að ala upp í

þeim hollar og góðar lífsvenjur eykur líkur á heilbrigði þeirra í framtíðinni að okkar

mati. Þroskaþættirnir og fjölgreindarkenning Gardners leggja áherslu á að börn læri í

gegnum hreyfingu og leik og umfram allt að þau njóti sín á meðan.

30

5.1. Fjölgreindakenning Gardners
Fjölgreindakenningin á mikið erindi í skólastarf. Upphafsmaður hennar Howard

Gardner setti fram sínar hugmyndir um að til væru að lágmarki sjö greindir. Hann bætti

síðar við þeirri áttundu og benti á að ef til vill væri hin níunda einnig til. Þessar

hugmyndir setti hann fram vegna þess að hann taldi að vestrænar þjóðir hefðu skilgreint

greindina of þröngt, þá vísar hann í greindarpróf Alfred Binets sem mælir

greindarvísitölu (IQ) einstaklinga (Armstrong 2001:13).

Fjölgreindakenningin snýst um innri gáfur barna, sérstaklega þeirra barna sem eiga við

námsörðugleika og athyglisbrest að stríða (Armstrong 2001:9). Með kenningu sinni á

fjölgreindum vildi Gardner víkka út sýnina á mannlega greind. Hann áleit að útfrá

greindarvísitöluprófi. Binets væri ekki réttmætt að ákvarða greind einstaklinga.

Einstakingurinn er tekinn út úr sínu eðlilega umhverfi og látinn leysa verkefni sem eru

mjög svo einangruð og ólík því sem einstaklingurinn hefur leyst áður (Armstrong

2001:13).

Greindirnar átta eru málgreind, rök-og stærðfræðigreind, rýmisgreind, líkams-og

hreyfigreind, tónlistargreind, samskiptagreind, sjálfsþekkingargreind og

umhverfisgreind (Armstrong 2001:14-15). Hér verður fjallað um þær greindir sem

tengjast leikjum og hreyfiþroska barna í yngri barna kennslu. Vert er að taka það fram

að þótt við veljum að fjalla um þrjár greindir þá þýðir það ekki að hinar komi hvergi við

sögu, allar tengjast þær á vissan hátt námi og kennslu ungra barna.

Fyrst ber að nefna rýmisgreindina. Hún er hæfileikinn til að skynja hið sjónræna,

rúmfræðilega umhverfi og að skapa þessa skynjun. Þessi greind felur í sér næmi fyrir

litum, línum, lögun, formi, vídd og tengslunum þar á milli. Hún felur í sér að sjá hluti

fyrir sér, skapa á myndrænan hátt sjónrænar eða rúmfæðilegar hugmyndir og geta áttað

sig á rúmfræðilegum kerfum (Armstrong 2001:14).

Önnur greind sem tengist hreyfingu og leikjum í yngri barna kennslu er líkams- og

hreyfigreindin. Hún er hæfileikinn til að nota allan líkamann til að tjá hugmyndir og

tilfinningar, leiknin í að búa til hluti og beita þeim. Einnig felur greindin í sér sérstaka

líkamlega færni eins og samhæfingu, jafnvægi, fingrafimi, styrk, sveigjaleika og hraða,

31

þar fyrir utan felur hún einnig í sér næmt hreyfi-og stöðuskyn, snertiskyn og

snertiviðbrögð (áreiti og svörun) (Armstrong 2001:14).

Þriðja greindin er tónlistargreindin. Hún er hæfileikinn til að skynja, meta, skapa og tjá

tónlist. Þessi greind felur í sér næmni fyrir takti, tónhæð eða laglínu og tilbrigðum eða

hljómblæ í tónverki. Einstaklingar með þessa greind geta oft spilað eftir eyranu

(Armstrong 2001:14).

5.2. Lært í gegnum leik

Flesta leiki er hægt að nota sem námsleiki og auðvelt er að breyta algengum leikjum

sem börn þekkja þannig að þeir þjóni tilteknum markmiðum í kennslu. Leikur á borð

við „Jósep segir“ er tilvalinn í kennslu ungra barna. Slíkir leikir þjálfa hlustun, athygli

og snerpu, einnig er hægt að nota þá til að kenna börnum nöfnin á hinum ýmsu

líkamshlutum (Ingvar Sigurgeirsson 1999:80).

Hægt er að nota ýmis spil í kennslu, námsspil sem og venjuleg spil. Sem dæmi um

venjuleg spil má nefna Scrabble eða Krossgátuspilið. Þessi spil henta vel í

móðurmálskennslu ungra barna (Ingvar Sigurgeirsson 1999:81). Í yngri barna kennslu

er hægt að einfalda spilið mikið en það sem skiptir mestu máli er að börnin handfjatli

stafina og myndi orð.

Að auki er margt annað í boði og hér munum við gera grein fyrir nokkrum leiðum sem

hægt er að fara til að koma til móts við leikja- og hreyfiþörf ungra nemenda. Ber þá að

nefna notkun einingakubba, notkun leirs í kennslu, notkun tónlistar, dans og takts,

notkun hreyfiþrauta (Avra for Laura og Nám og hreyfing - skólastofuleikfimi),

útikennslu og síðast en ekki síst snertingu, slökun og jóga. Þær leiðir sem við höfum

nefnt eru allar auðveldar í framkvæmd, það eina sem þarf er vilji. Við tókum viðtöl við

þrjá kennara sem eru frumkvöðlar í sínum skólum á sviði leikja og hreyfingar. Tveir

kennaranna eru frumkvöðlar í aukinni hreyfingu nemenda í skólastarfi og einn þeirra er

frumkvöðull í notkun einingakubba í leik og námi. Við ákváðum að taka þessi viðtöl til

að fá reynslu þessara kennara með í umfjöllunarefni okkar og til að miðla henni áfram.

Við fórum á vettvang og fylgdumst með kennara í starfi, sáum upptöku af kennslustund

og ræddum um viðfangsefnin.

32

5.2.1. Einingakubbar

Caroline Pratt, bandarískur uppeldisfrömuður og kennari, er upphafsmaður og

hugmyndasmiður einingakubbana. Markmið hennar með kubbunum var að efla

leikuppeldi barna og gæði leikjanna og síðast en ekki síst vildi hún virkja sköpunargleði

barna án þess að hinn fullorðni stýrði leiknum. Þannig fengu börnin möguleika á að

þróa og dýpka skilning sinn og fyrri reynslu og byggja nýja reynslu ofan á þá sem fyrir

var í gegnum leik og sköpun á þeirra eigin forsendum (Hrafnhildur Sigurðardóttir

1992:58).

Með kerfisbundnum athugunum á kubbaleik barnanna þróaði hún kubbana áfram. Í

framhaldi af því stofnaði hún tilraunaskóla fyrir börn á leikskólaaldri, Play School í

Greenwich í New York árið 1913 og ári síðar stofnaði hún City and Country School

fyrir börn á aldrinum 2-13 ára. Sá skóli var stofnaður i New York (Hrafnhildur

Sigurðardóttir 1992:58) og er hann starfandi enn. Myndin hér að neðan er unnin út frá

hugarkorti í bókinni The Block Book (Hirch 1984:viiiix).

Einingakubbar eru kubbar í nokkrum stærðum. Kubbarnir eru ómálaðir og allir

jafnþykkir og jafnbreiðir en mislangir. Nú er búið að bæta við fleiri gerðum af kubbum,

Þeir þroska- og námsþættir sem einingakubbar koma inn á

Líkams - Stærð- Samfélags- Félags - og Listir og Mál Vísindi
og hreyfiþroski fræði fræði tilfinningalegir fagurskyn

þættir
Samhæfing Lengd Fólk og atvinna Virðing fyrir Mynstur Merkja og nefna Kerfi
augna og handa Hæð öðrum Jafnvægi

Breidd Fólk háð hvert Samhverfa Tengsl stærða Þyngd
Handfjötlun Dýpt öðru Frumkvæði Stöðugleiki

Jafnvægi Lögun kubbana Þyngarafl
Frágangur Flokkun Skipulag Frágangur

Röðun samfélags Hugtaka- Uppgötvun og
Sjónskynjun Brot Samkeppni skilningur aðleiðsla

Tölur Mynstur
Samvinna Skipst á Eiginleikar

Rými Táknræn lýsing hugmyndum efnis
Rúmfræði Sjálfstraust
Varpanir Skipuleggja sig Samvirkni krafta

Sjálfræði
Meira en Starfsemi Skáhallandi plön
Minna en bygginga
Jafnt og

Sögugerð
Mælingar
Rúmmál Tákn
Flatarmál

33

sívalningum, sveigðum kubbum og kubbum sem eru helmingi þynnri (Johnson

1984:15).

Margir skólar um heim allan nota einingakubbana í kennslu yngri barna. Talið er að þeir

henti vel sem verkfæri í sjálfsnámi barna sem fer fram í leik þeirra með kubbana og í

gegnum aðra vinnu (Johnson 1984:15-16).

Byggingarferli einingakubba er í nokkrum stigum:

1. Börn eru ekki beinlínis byggja úr kubbum. Þau færa kubbana til og frá og stafla

þeim óreglulega (mjög ung börn).

2. Byggingarferli byrjar. Byrja að raða kubbunum á gólfið eða stafla þeim upp.

Mikið um endurtekningu.

3. Brúa bilið. Gera brú milli tveggja kubba.

4. Girða af svæði. Að brúa bil og girða af er fyrsta tæknilega vandmálið sem börn

verða að leysa þegar unnið er með einingakubba og það byrjar snemma eftir að

börn byrja að nota kubbana.

5. Með aldrinum eykst hugmyndarflug barnanna. Þau fara að nota fjölbreyttari

kubba að stærð og lögun, byggingar verða vandaðri, fara að gera mynstur og

aukið jafnvægi er í byggingum þeirra.

6. Byrja að nefna byggingarnar og hlutverkaleikur fer að eiga sér stað. Fyrir þetta

stig er möguleiki á að börn hafi nefnt byggingar sínar en ekki endilega eftir gerð

þeirra. Þetta stig stendur fyrir raunsætt stig í listrænum þroska.

7. Börn nota kubbana til að búa til hluti sem þau þekkja, t.d. bíla, flugvélar og

ýmsar byggingar úr umhverfi þeirra. Einnig nota þau kubbana í hlutverkaleiki,

gera bóndabæ, verslunarmiðstöð svo dæmi séu tekin

(Wardle 2003:243-244).

Við tókum viðtal við Ástu Egilsdóttur, reyndan grunnskólakennara, um notkun

einingakubba í kennslu. Hún skrifaði B.Ed. ritgerð um einingakubba þegar hún

útskrifaðist af grunnskólakennarabraut Kennaraháskóla Íslands.

5.2.2. Viðtal - einingakubbar

Ásta Egilsdóttir lauk prófi frá Fósturskóla Íslands árið 1979 og 1996 lauk hún B.Ed.

prófi frá Kennaraháskóla Íslands. Lokaritgerð hennar fjallaði um einingakubba en hún

34

kynntist þeim fyrst í gegnum samstarfs sem er á milli leikskóla og grunnskóla í

bæjarfélagi hennar. Þá fór hún með hóp 6 ára barna í heimsókn á leikskóla og í hópnum

var strákur sem var greindur ofvirkur og var að hennar sögn alla jafna eins og jarðýta,

hann hrinti öllu niður sem hann kom nálægt. Í heimsókninni fór hann að leika sér með

einingakubba ásamt þremur öðrum börnum í næstum klukkutíma og það datt ekki

nokkur einasti kubbur. Hann talaði allan tímann um kubbana; stærðina og lögunina,

hann talaði stærðfræðimál í klukkutíma og samskipti hans við hin börnin voru alveg í

lagi, venjulega lenti hann í útistöðum oft á dag. Þá hugsaði Ásta með sér að þarna væri

komið efni sem hana langaði að skrifa um í lokaritgerð sinni við Kennaraháskóla

Íslands (Ásta Egilsdóttir 2008).

Fyrir nokkrum árum síðan heimsótti hún City and Country School í New York sem er

þekktur fyrir notkun sína á einingakubbunum. Þar eru enn notaðir kubbar sem margir

hverjir eru um 100 ára gamlir. Nemendur þar hafa byggt með einingakubbum Brooklyn

brúna og Grand Central Station (aðalbrautarstöðin í New York) (Ásta Egilsdóttir 2008).

Ásta hefur notað kubbana mikið í samfélagsfræði og þá er lært í gegnum leik. Hún hefur

til dæmis gert kubbabæ með nemendum sínum út frá samfélagsverkefninu Bærinn minn.

Hluti verkefnisins var unnin heima, t.d. húsagerð en fyrst var farið í vettvangsferð þar

sem heimabær barnanna var skoðaður. Síðan var aftur haldið í skólann og skráð niður

hvað nemendur sáu, hvað vakti athygli þeirra og hvað væri hægt að gera með þessar

upplýsingar (Ásta Egilsdóttir 2008).

Síðan var byrjað að vinna í verkefninu. Sumir byrjuðu á að byggja úr einingakubbunum

á meðan aðrir byrjuðu að gera fólkið í bænum, enn aðrir sáu um skiltagerð svo hægt

væri að merkja byggingarnar og þá var lestri og ritun blandað í námið. “Skortur á

hugmyndaflugi er það eina sem stöðvar mann,” sagði viðmælandi okkar. Dæmi um

hugmyndir sem vöknuði voru að gera kvikmyndahús bæjarins, sú hugmynd þróaðist svo

út í kvikmynda- og handritagerð hjá einum nemenda, sem tók ekki annað í mál en að

það væri kvikmynd á skjánum sem nemandinn teiknaði og svo samdi hann handrit við

sem var lesið upp. Önnur sniðug hugmynd var að gera einn af veitingastöðum bæjarins

og út frá því sá síðan einn nemendi um að semja matseðil upp úr matreiðslubók sem

35

nemendinn hafði tekið með að heiman. Síðan sá einn nemendi um að búa til peninga

(Ásta Egilsdóttir 2008).

Hugmyndaflug kennara og nemenda ræður för í verkefnum sem þessum að mati Ástu.

Farartæki á götum bæjarins voru búin til úr pappa en lagt var upp með það að notast við

speglun, þ.e. að farartækin væru eins báðum megin og síðan voru þau látin standa eins

og “dúkkulísur”. Auk þess voru umferðarmerki búin til og blandaðist þá

umferðafræðslan inn í verkefnið. Til að búa til merkin fengu nemendur að strika út eftir

rökkubbunum og fengu að herma eftir myndum af umferðamerkjunum. Ásta tók síðan

myndir af verkefnum nemenda þegar þau voru tilbúin og voru myndirnar settar á spjald

og skrifaðar voru skýringar við hverja mynd, með eða án hjálpar kennarans. Nemendur

fengu einnig myndir af verkinu límdar inn í stílabækur sínar sem þeir gerðu í

samfélagsfræði (Ásta Egilsdóttir 2008).

Nemendur eru með í ferlinu frá upphafi þó ramminn að verkefninu sé Bærinn minn og

sagði Ásta að kennari stýri vinnunni ljóst og leynt í gegnum allt verkefnið. Heilmikið

nám fór einnig fram þegar verið var að ganga frá, stafla kubbum rétt upp í hillurnar,

finna eins stærðir og margt fleira sem viðkemur tiltekt á kubbunum (Ásta Egilsdóttir

2008).

Ásta sagði að vinna með einingakubba reyni á ýmsa þroskaþætti nemenda, t.d.

grófhreyfingar, stöðugleika líkamsvitund, þ.e. að gera sér ljósa fjarlægðina frá

kubbunum og að geta gengið um á milli bygginga án þess hrinda þeim um koll eða reka

sig í þær (Ásta Egilsdóttir 2008).

5.2.3. Leir í kennslu

Flestir nemendur hafa gaman af leir og kynnast honum mörg hver í leikskólum. Sumir

leikskólar búa til sinn eigin leir. Til eru margar úrfærslur af leir, t.d. tröllaleir sem er

mjög einfaldur í gerð, hann má baka eftir að búið er að móta úr honum. Einnig er hægt

að kaupa margnota leir í ýmsum litum sem auðvelt er að ganga frá eftir hvert skipti. Það

þarf því alls ekki að vera mikið mál að leyfa nemendum að vinna með leir.

36

Leirinn skapar nemendum skemmtilega reynslu.Vinna með leir er ekki einungis

skemmtun því talið er að nemendur læri heilmikið á að leika sér með leir. Í gegnum

þennan leik geta kennarar fylgst með framförum nemenda á ýmsum þroskaþáttum.

Flestir rannsakendur og kennarar á yngsta stigi eru sammála um að leikur er ,,vinna“

ungra nemenda, þ.e. þeir læri mest í gegnum leik. Þeir læra mikið á að handfjatla hin

ýmsu efni og áferðir og þá er leirinn góður kostur. Þeir geta mótað hann í allt það sem

ímyndunaraflið leyfir og því er þetta skapandi og þroskandi reynsla (Swartz 2005:1).

Þeir fá tækifæri til að tjá sig á skapandi og jafnvel leikrænan hátt og læra um áhrifin sem

þau geta haft á umhverfi sitt. Nemendur geta einnig fengið útrás fyrir reiði sína og aðrar

tilfinningar.

Kennarar leiða gjarnan nemendur með tilfinningalega erfiðleika í leirinn en einnig er

hægt að nota sand eða vatn. En með því að hnoða, móta og lemja leirinn geta nemendur

losað um aukaorku og tjáð tilfinningar á heilsusamlegan máta (Swartz 2005:2).

Kennarar ættu að hvetja nemendur til að tengja leikinn í leirnum við raunveruleikann og

spyrja þá ýmissa opinna spurninga til að efla orðaforða og málþroska. Þeir ættu einnig

að hvetja nemendur til að lýsa og segja frá því sem þeir eru að gera hverju sinni.

Nemendur efla einnig málþroskann á að tala saman og hlusta á aðra tala um hin ýmsu

efni, t.d. þegar þeir leika veiðimenn sem eru í veiðiferð eða setja upp heila

afmælisveislu. Það er hægt að nota hugmyndaflugið og gera margt með leirnum. Því

eldri sem nemendur eru því flóknari verður leikurinn (Swartz 2005:3-4).

Leikurinn með leirinn þjálfar nemendur í stærðfræðilegum hugtökum. Þegar unnið er

með trölladeig reynir á stærðfræðikunnáttu til að blanda leirinn samkvæmt uppskriftinni

en einnig mæla nemendur til dæmis hráefni þegar þeir búa til pizzu úr leirnum.

Grunnurinn að raunvísindum er einnig lagður en nemendur eru að gera tilraunir,

athuganir og finna hvernig leirinn er viðkomu og geta breytt honum með því að hnoða

eða klípa í hann. Svo þjálfar þetta án efa fínhreyfingarnar (Swartz 2005:4-5).

37

5.2.4. Tónlist, dans og taktur

Strax sem ungabörn upplifa börn takt í hreyfingum, þau sjúga til dæmis í ákveðnum

takti. Seinna fara þau að ganga, klifra og hlaupa í takti og síðar skrifa þau einnig í

ákveðum takti. Taktarnir eru þó mismunandi milli einstaklinga (Holle 1981:140). Sum

börn á yngsta stigi grunnskólans eru með klaufalegar hreyfingar. Getur það stafað af

ýmsum ástæðum en lítill líkamstaktur er þó afar algeng orsök (Brodersen 1994:372).

Samkvæmt Aðalnámskrá grunnskóla er afar nauðsynlegt að fjölbreytt hreyfinám fái

ákveðið vægi í kennslunni, það fæst með því að samþætta námsgreinar og vinna með

tónlist og tjáningu. Þessir þættir styrkja sjálfsmynd og efla sjálfstraust hvers

einstaklings. Leikræn tjáning, sköpun og leikur með söng og dansi þarf að vera hluti af

kennslu skólanna. Dans og líkamstjáning hefur fylgt manninum frá upphafi. Börnum er

eðlislægt að tjá sig með líkamanum, auk þess sem þeim reynist oft auðveldara að túlka

tilfinningar með hreyfingu en með orðum (Aðalnámskrá grunnskóla. Íþróttir 2007:9-

10).

5.2.5. Tónlist og hreyfing

Þegar við fylgdumst með hreyfistund hjá Maríu Málfríði Guðnadóttur, kennara í

Lindaskóla kynntumst við dönsku námsefni sem er á geisladisk að nafni Avra for

Laura. Á honum er 31 lag og með honum fylgir hefti með hugmyndum að leikjum og

æfingum sem hægt er að gera með hverju lagi. Þetta eru einfaldar æfingar og hægt er að

gera þær erfiðari með eldri nemendum. Höfundurinn er Lotte Kærså en við gerð

geisladisksins fékk hún hjálp frá þremur sonum sínum en Anne Marie Skovbjerg, Lene

Hvid og Vivi Sørensen aðstoðuðu hana við gerð heftisins. Ekki er sungið með öllum

lögunum og margar æfingar er einnig hægt að gera með öðrum lögum sem kennari getur

nálgast.

Dæmi um hreyfileik sem hægt er að nota með öðrum lögum er að láta nemendur ganga

um á mismunandi vegu (á tánum, aftur á bak, stór skref o.s.frv.). Annar einfaldur leikur

er að láta nemendur hoppa um og dansa við gott lag. Þriðja dæmið er að láta nemendur

krjúpa, klifra eða læðast um. Þeir geta þá leikið dýr, til dæmis snigil, krabba, slöngu eða

tígrisdýr. (Lotte Kærså o.fl. 1997:19). Þetta þarf ekki að taka langan tíma. Markmiðið er

einungis að nemendur fái að standa upp stutta stund og hreyfa sig. Síðan er hægt að

setjast aftur niður og halda áfram með lærdóminn.

38

Einnig rákumst við á íslenskt efni sem kallast -ám og hreyfing – Skólastofuleikfimi.

Þetta efni er á geisladisk, gefið út af tveimur íslenskum íþróttafræðingum, fyrst árið

1996 og aftur árið 2003. Diskurinn inniheldur skemmtilegar leikfimiæfingar sem hægt

er að framkvæma í skólastofunni. Átta æfingar eru á diskinum og hver æfing er útskýrð

á einfaldan hátt við hvetjandi tónlist sem eru í höndum Mána Svavarssonar. Kosturinn

við þetta efni er að ekki þarf að vera mikið rými í skólastofunni til að gera æfingarnar

og ekki þarf að notast við nein sérstök áhöld (Kristín Einarsdóttir 2003). Hvaða kennari

sem er getur nýtt sér þetta efni í kennslu.

5.2.6. Útikennsla

Útivist er mikilvægur þáttur í skólastarfinu og ætti því að skipa stóran sess í því.

Nauðsynlegt er að opna augu nemenda fyrir nánasta umhverfi og þeim möguleikum sem

umhverfið og náttúran hefur upp á að bjóða. Nemendur ættu að fá tækifæri á að læra að

stunda heilsu- og líkamsrækt óháð íþróttaaðstöðu innanhúss (Aðalnámskrá grunnskóla.

Íþróttir 2007:10). Í Aðalnámskrá kemur fram að útikennsla, það að flytja kennslu að

einhverju leyti út fyrir veggi skólans, auðgi og styrki allt nám ásamt því að vera hollt

bæði líkama og sál. Oft er talað um að útikennsla sé sérstaklega nauðsynleg í

náttúrufræðinámi þar sem úti í samfélagi, umhverfi og náttúru er sá raunveruleiki sem

nemendur eru að læra um og þurfa að þekkja, skilja og skynja (Aðalnámskrá.

Náttúrufræði 2007:9).

Við lítum svo á að útikennsla eigi fullt erindi í skólanámskrá grunnskóla. Að fara út

fyrir veggi skólans gefur nemendum fjölbreytt viðhorf. Útikennsla kemur inn á svo

margt annað en hið eiginlega náttúrufæðinám innandyra. Nemendur fara á vettvang sem

er stórmerkilegur viðburður í augum fróðleiksfúsra nemenda, nemendur fá hreyfingu,

tilbreytingu frá hinu hefðbundna námi og koma til baka uppfullir af orku og fróðleik.

Nýlega hafa kennarar og sálfræðingar áttað sig á því að kennsla ungra barna getur ekki

farið fram á gamla mátann, þ.e. sitja kyrr, hlusta á kennarann, þegja tímunum saman og

vinna í stórum hóp (Wardle 2003:250). Þess vegna er svo mikilvægt að kennarar fari út

með börnin. Einnig hafa börn í dag oftar en ekki fá tækifæri til að fara út að leika sér

eftir að skóladegi líkur. Ástæðan er oftast fólgin í uppteknum foreldrum, óhentugum

39

húsakosti og því miður eru heimkynni barna stundum ekki nógu barnvæn (Wardle

2003:250). Því er mjög mikilvægt að skólar samþætti útikennslu í skólanámskrá sína

með það að markmiði að kynna nemendum nánasta umhverfi sitt (Aðalnámskrá.

Náttúrufræði 2007:9). Eins og segir á vef Lýðheilsustöðvar (2006b) þá sameinast

heilbrigð hreyfing, skemmtun og útivera í útileikjum og heilmikið nám fer fram í

leiðinni þótt það sé oft dulið á bak við leikinn og ánægjuna.

5.3. Viðtöl – hreyfistund
Við tókum viðtöl við tvo grunnskólakennara, Maríu Málfríði Guðnadóttur og Hildi

Karen Aðalsteinsdóttur sem eru frumkvöðlar í sínum skóla um hreyfistundir. Við

fylgdumst með Maríu í starfi og Hildur sýndi okkur myndband af hreyfistund hjá henni.

5.3.1. Viðtal 1

Fyrri viðmælandi okkar var María. Hún er íþróttakennari og hefur starfað við

íþróttakennslu í 28 ár. Hún var frumkvöðull að hreyfistund í sínum skóla og hefur verið

með hreyfistund í átta ár. Hún vann í tvö ár í Danmörku og lenti þar óvart í kennslu í

sérdeild og notaði hreyfiþjálfun. Þá ákvað hún að læra fræðin betur og fór á námskeið

sem haldið var í litlum bæ í Danmörku. Þá uppgötvaði hún að algengt var að byrjað

væri á öfugum enda varðandi þjálfun barna. Byrja ætti á jafnvæginu því ef það er ekki í

lagi þá eru hreyfingarnar ekki í lagi. Ýmsar aðferðir eru til að þjálfa það, sem dæmi má

nefna að láta börn standa kyrr með lokuð augun í eina mínútu. Hún segir að alltaf séu

nokkur börn í fyrsta og öðrum bekk sem eiga í erfiðleikum með þetta (María Málfríður

Guðnadóttir 2008).

Í dag er María með hreyfistund fyrir alla nemendur í fyrsta bekk og nokkra í öðrum

bekk. Þá sem hún telur að eigi við örðugleika að stríða í hreyfiþroska í lok fyrsta

bekkjar tekur hún aftur til sín í öðrum bekk. Nemendur eru tvisvar sinnum í viku í

almennum íþróttum og í hreyfistund einu sinni á tveggja vikna fresti.

Aðstaðan sem hún hefur til afnota er uppá háalofti skólans. Uppi á lofti eru ýmis rör,

loftræstikerfi og fleira þess háttar. Þetta er ágætlega stórt og ílangt rými og átti ekki að

vera notað í neitt. Henni gekk vel að koma hreyfistundinni á fót og skólastjórinn tók

afar vel í tillöguna. Hún pantaði helstu áhöldin að utan en safnaði öðru að sér smátt og

smátt þar til hún var komin með góða aðstöðu. Hana langar þó enn í fleiri áhöld og

40

kaupir nú eitt í einu þegar henni þykir brýn þörf til. Nemendur þurfa að klífa upp stiga

til að komast upp á háaloftið en María hefur litlar áhyggjur af því. Börn klifra yfirleitt

mikið og þarna fá þau góða æfingu í því. Þau þjálfast einnig í því að bíða róleg eftir því

að röðin komi að þeim og þurfa að feta sig afar rólega upp og niður (María Málfríður

Guðnadóttir 2008).

María býr ýmist til þrautahring, lætur nemendur fara hvern á eftir öðrum án þess að

snerta gólfið, stansa og skiptast á að fara á hinar ýmsu stöðvar. Dæmi um áhöld eru

reipi, húlahringir , bekkir, trampólín, stór bolti, teppabútar og jafnvægishringur svo fátt

eitt sé nefnt. Hún nýtir einnig húsgögn eins og hillu og borð, sem nemendur eru látnir

klifra á. Hún fer stundum með nemendur í tröppur skólans og lætur þá hoppa í þeim.

Einnig lætur hún nemendur leysa ýmsar þrautir úti (María Málfríður Guðnadóttir 2008).

Aðaláhersla Maríu með hreyfistundinni er að örva hreyfigetuna. Hún vill efla alla þætti

hreyfiþroskans og leggur því áherslu á alhliða hreyfingu. María sér mun á líkamlegum

styrk barna í dag og þegar hún byrjaði að kenna (fyrir 28 árum síðan). Hún segir börn

ekki þora neitt í dag og séu léleg í að hoppa, klifra og sippa. Þau leika sér ekki lengur

staðhæfir hún. Hún segir foreldrum að láta börnin sín leika sér eins og þeir gerðu sjálfir

þegar þeir voru ungir, ekki láta nýju kynslóðina eyða flestum sínum stundum fyrir

framan tölvuna. Henni þykir einnig hrikalegt að sjá foreldra leikskólabarna halda á

börnum sínum úr bílnum og á leikskólann. María telur að strákum hafi hrakað meira en

stelpum. Þeir séu ekki jafn hugaðir og áður fyrr. Strákar hafa margir hverjir mikinn

áhuga á tölvum og í dag er ekki sjálfsagt að þeir eigi litla dótabíla og leiki sér úti í

moldinni eins og áður var algengt (María Málfríður Guðnadóttir 2008).

María telur að það sé ýmislegt sem hinn almenni bekkjarkennari geti gert. Hægt er að

fara í ýmsa hreyfileiki sem ekki krefjast mikil rýmis eða tíma, það má einnig hliðra til

borðum og stólum. Hún telur einnig að bekkjarkennarar ættu að fara meira út með

bekkinn, þar sé hægt að fara í ýmsa leiki eða þrautir. Einnig má skoða nánasta umhverfi

skólans eða fara í vettvansferðir. Henni finnst einnig að nemendur ættu að fá að snertast

meira. Hún hefur tekið eftir því að nemendur í fjórða bekk geta alls ekki snert

bekkjarfélaga sína af gagnstæðu kyni. María segir að nemendur í þriðja bekk eigi ekki í

þessum vandræðum og til að reyna að koma í veg fyrir að þeir verði snertifælnir mætti

41

jafnvel láta nemendur af gagnstæðu kyni snertast meira. Hún telur einnig sniðugt fyrir

bekkjarkennara að nota æfingar af geisladiskinum og úr heftinu Avra for Laura eftir

Lotte Kærså (María Málfríður Guðnadóttir 2008).

5.3.2. Viðtal 2

Seinni viðmælandi okkar var Hildur Karen. Hún hefur starfað í níu ár sem kennari og

þar af í sjö ár með hreyfistund fyrir nemendur í fyrsta til fjórða bekk, hún var

frumkvöðull í sínum skóla. Hana langar þó að bæta fimmta og sjötta bekk inn í

hreyfistundina þar sem áhugi nemenda þar sé mikill. Fljótlega eftir að Hildur Karen hóf

störf við skólann gaf hún sig að tali við skólastjórnendur um að byrja með hreyfistund

fyrir yngstu bekkina. Tekið var vel í hugmyndina og var hún hvött áfram en jafnframt

þurfti hún að sýna fram á að nemendur lærðu eitthvað á þessu og ekki mátti eyða

miklum peningum í þetta. Eftir á að hyggja er hún ánægð með það því annars hefði hún

ekki þurft að bjarga sér sjálf eins og hún hefur gert með ýmsa hluti. Fyrstu árin var hún

ein með hreyfistundina, safnaði hlutum og áhöldum og þróaði hreyfistundina. Eftir um

það bil þrjú ár bættust fleiri kennarar í hópinn og nú eru nokkrir kennarar sem nýta sér

aðstöðuna sem hún kom upp (Hildur Karen Aðalsteinsdóttir 2008).

Aðstaðan fyrir hreyfistundina er í sal skólans. Þar eru einnig tvö búningsherbergi sem

Hildur Karen vonast til að verði bráðlega tekin í notkun. Hún raðar áhöldum oft upp í

stöðvahring þar sem nemendur gera ýmsar hreyfiæfingar. Þarna eru hreyfiæfingar sem

þjálfa nemendur í stærðfræði og íslensku svo fátt eitt sé nefnt. Hún reynir að samþætta

ýmsar námsgreinar til að nemendur læri sem mest. Með þessu móti sýnir hún á

augljósan hátt að nemendur séu ekki einungis að leika sér og hreyfa sig heldur sé einnig

farið í efni sem á að læra samkvæmt Aðalnámskrá. Sem dæmi um æfingar sem þjálfa

íslensku er að láta nemendur vinna með stafina. Þeir mynda þá ýmist orð eða raða í

stafrófsröð. Í sumum æfingum eru þeir einnig látnir mynda staf með líkamanum sínum

(Hildur Karen Aðalsteinsdóttir 2008).

Meginmarkmið með hreyfistundinni er að nemendur upplifi hreyfingu sem jákvætt

fyrirbæri og að hún verði eðlilegur hluti af þeirra daglega lífi. Einnig leggur Hildur

Karen áherslu á að nemendur öðlist aukið þol og úthald. Nemendur fá fræðslu um hollt

mataræði og heilbrigt líeferni. Hún byrjar tímann ávallt með upphitun og endar hann

með slökun og stundum jóga (Hildur Karen Aðalsteinsdóttir 2008).

42

Eins og áður kom fram er hreyfistundin ætluð nemendum í fyrsta til fjórða bekk.

Samtals eru þeir í hreyfistund í 40 klukkustundir á ári. Nemendur langar þó að fara í

slíkan tíma á hverjum degi, þá þyrstir í meiri hreyfingu. Hildur Karen segist ekki sjá

kynjamun á nemendum í tímanum heldur skemmti allir sér og læri án þess að þeir

uppgötvi að nám fari fram. Þeir nemendur sem eru í dægradvöl eftir skóla geta valið sér

að fara í salinn og gera æfingarnar sem eru í hreyfistundinni. Dægradvölin fær afnot af

salnum í eina og hálfa klukkustund á viku (Hildur Karen Aðalsteinsdóttir 2008).

Í dag kennir Hildur Karen fimmta bekk og gerir ýmsar æfingar með þeim þar sem

nemendur hennar sakna þess að fá ekki að fara í hreyfistund. Hún fer mikið út með

bekkinn, í ratleiki og aðra hreyfileiki. Hið eina sem hún myndi vilja breyta varðandi

hreyfistundina er að bæta nemendum í fimmta og sjötta bekk við. Salurinn er þéttsetinn

og lítið er um annað pláss í skólanum og er það helsta ástæðan fyrir því að það hefur

ekki gengið eftir. Því fer hún mikið út með nemendur sína. Hún reynir einnig að nýta

ganga skólans og önnur rými sem eru sjaldan notuð en bjóða upp á ágæta möguleika

(Hildur Karen Aðalsteinsdóttir 2008).

Hildur Karen telur að leikir barna hafa breyst mikið undanfarin ár. Það þarf ekki að

horfa nema tíu ár aftur í tímann til þess að sjá muninn og afar mikill munur sést ef litið

er tuttugu ár aftur í tímann. Þegar hún spyr nemendur hvað þeir hafi verið að gera um

helgina svara nemendur oft að þeir hafi horft á sjónvarpið eða verið í tölvunni (Hildur

Karen Aðalsteinsdóttir 2008).

Hún telur að það sé margt sem hinn almenni bekkjarkennari geti gert til að nemendur fái

að hreyfa sig og leika sér. Þeir þurfi aðeins að ýta stólum og borðum til hliðar og nýta

stofurýmið. Einnig er tilvalið að fara út með bekkinn. Börn eiga að fá að hreyfa sig á

hverjum degi. Ef nemendur eru órólegir gæti ásæðan verið sú að þeir hafi ekki fengið

næga hreyfingu þann daginn. Hildur Karean telur að í dag sé kjörið tækifæri til að efla

hinn almenna bekkjarkennara til að nota hreyfingu og leiki í kennslunni. Til er fullt af

hjálpargögnum og kennsluefni sem kennari getur nýtt sér. Hildur Karen hefur útbúið

kennslupakka og þar á meðal eru leikjaspjöld. Í pakkanum eru 40 leikjaspjöld og á

hverju spjaldi er einn leikur. Þar stendur allt um leikinn og hvaða hjálpargögn þurfi að

43

nota. Nemendur geta skipst á að draga spjald og það getur til dæmis verið leikur dagsins

eða leikur vikunnar (Hildur Karen Aðalsteinsdóttir 2008).

5.3.3. Samantekt á hreyfistundum

Megináherslur viðmælendanna eru svipaðar og æfingarnar miða að því að þjálfa sem

flesta þætti líkamans til að efla alla þætti hreyfiþroskans. Fyrri viðmælandinn (María)

hefur mun meiri reynslu en sá síðari (Hildur Karen) og það er eflaust ástæðan fyrir því

að hann sér meiri mun á líkamlegum styrk barna, frá því að hann hóf störf til dagsins í

dag. Þeir voru báðir frumkvöðlar með hreyfistund í sínum skóla og voru hvattir áfram af

skólastjórnendum. Þeir hafa báðir þurft að þróa hreyfistundina á eigin spýtur en sá síðari

hefur fengið fleiri kennara til liðs við sig og gert hreyfistundina að föstum lið í fyrsta til

fjórða bekk. Sá fyrri er einn og þar af leiðandi er erfitt að taka fyrir fleiri en einn árgang.

Báðir nýta vel þau áhöld og tæki sem þeir komast yfir og hafa þurft að safna að sér

síðustu ár.

5.4. Snerting, slökun og jóga

Í nútíma þjóðfélagi, þar sem stress og hraði ríkir, er mikilvægt að börn nái að slaka á og

finna fyrir snertingu. Öll nærfærin snerting og nudd stuðlar að vellíðan barna. Börn ná

að slaka á og streita minnkar. Einnig virðist nudd hafa góð áhrif á einstaklinga sem eiga

við hegðunarerfiðleika að stríða og einnig á þau börn sem eru kvíðin. Samkvæmt

niðurstöðu rannsóknar sem getið er um í bókinni Snerting, slökun og jóga eftir Elínu

Jónasdóttur kemur fram að þessi börn sýna aukna getu í sköpun úr einingakubbum eftir

að hafa fengið nudd (Elín Jónasdóttir 2003:4).

Að nudda og snerta börn í skólastarfi er vandmeðfarið. Ekki eru öll börn hrifin af

snertingu og jafnvel haldin snertifælni. Ber kennurum að virða það og muna að

snertingin er á forsendum barnsins og eiga börnin að fá að ráða hvort þau séu nudduð

eða ekki (Elín Jónasdóttir 2003:5).

Í fyrrnefndri bók er bent á að sniðugt sé að byrja kennslustund hjá ungum börnum á

léttu nuddi (Elín Jónasdóttir 2003:5). Við teljum að einnig væri hægt að brjóta daginn

upp með smá nuddi eða enda daginn á nuddi, þá fara börnin aflöppuð úr skólastofunni í

lok dags. Margar skemmtilegar hugmyndir að æfingum og leikjum er að finna í

fyrrnefndri bók. Hér verða tekin tvö dæmi um æfingar sem henta nemendum á yngsta

stigi grunnskólans.

44

Létt nudd

Tvö börn veljast saman og nudda hvort annað. Þetta

er létt nudd í þrjár til sjö mínútur. Sá sem er

nuddaður situr á stól en sá sem nuddar stendur fyrir

aftan stólinn.

Mikilvægt er að sá sem nuddar hiti upp lófana með

því að nudda þeim saman.

• Strjúka annan handlegginn létt upp og niður, síðan

þrýsta varlega á báða handleggina.

• Regndropar. Höfuðið snert með fingurgómunum, létt

eins og rigning.

• Hönd þrýst að enninu, hin höndin að hnakkanum.

• Strjúka axlirnar létt fram og til baka.

• Sá sem er nuddaður hallar sér fram og fær sól á

bakið.

• Sá sem nuddar endar á því að halla sér að eyranu á

viðkomandi og hvíslar einhverju fallegu, t.d.:

„Eigum við að vera vinir“

(Elín Jónasdóttir 2003:5)

Í bókinni er einnig að finna snertileiki sem auðvelt er að leika í skólastofunni.

Byrjað er á því að velja flækjumömmu en hún á að

leysa flækjurnar. Bekknum er skipt upp í þriggja eða

fjögurra manna hópa og er ein flækjumamma í hverjum

hópi sem stýrir leiknum. Börnin flækja saman höndum

og fótum. Þegar þau eru búin að því kalla þau á

flækjumömmu sem á leysa þau með ábendingum, til

dæmis „þessi fótur fer upp“, „dragðu þennan fót að

þér“. Einnig er hægt að vinna eins með handleggi

(Elín Jónsdóttir 2003:8).

45

Jóga er alhliða mannræktarkerfi sem á upptök sín í fornri menningu Indverja. Jóga

miðar að þroskun líkama, hugar og sálar. Með ástundun á jóga lærum við að

tengja saman huga og líkama og vinna að því að skapa meira jafnvægi og ábyrgð í

lífi okkar. Um er að ræða kerfi sem samanstendur af mörgum æfingum og stöðum

sem hjálpa líkama og huga að vinna saman að því að styrkja líkamann, auka

sveigjanleika, jafnvægi og einbeitingu. Jóga eykur einnig sjálfsvirðingu.

Líkamsstöður jóga líkja eftir mörgu úr umhverfi okkar, t.d. dýrum eða öðrum

fyrirbærum (Elín Jónasdóttir 2003:12).

Þegar jóga er stundað með börnum er áhersla lögð á teygjuæfingar og slökun.

Börn hafa meðfætt jafnvægisskyn og liðleika og eiga því oft auðvelt með að fara í

flóknar stellingar (Elín Jónasdóttir 2003:12). Í bókinni Snerting, jóga og slökun er

að finna margar jógaæfingar.

Einnig er til mjög spennandi bók sem heitir Ég er slanga eftir Birgi Þ. Jóakimsson

og Höllu Sólveigu Þorgeirsdóttur (2002). Þar er að finna margar skemmtilegar

jógaæfingar, bókin er fallega myndskreytt. Bókin er byggð upp eins og stutt saga

og koma mörg dýr þar við sögu.

Kennari sem nýtir sér þessa bók, gæti lesið bókina fyrir börnin og börnin gera eins

og sagan segir til um. Dæmi úr bókinni:

„Ljónið öskrar, hver stakk ljónið?“ Börnin koma

með hugmyndir. „Leggstu á fjóra fætur og lokaðu

augunum fast aftur. Opnaðu munninn og urraðu svo

hraustlega að allir strútar sem eru nærri verði

skíthræddir.“ Börnin segja „ég er ljón“

(Birgir Þ. Jóakimsson og fl. 2002)

Þannig heldur sagan áfram og mörg dýr koma til sögunnar og þar af leiðandi

margar stellingar og hreyfingar. Þetta er mjög skemmtileg leið til að styrkja

líkama barnanna. Dýrin sem hermt er eftir eru ljón, strútur, haförn, köttur, froskur,

46

selur, skjaldbaka, slanga, fíll og hvolpur en hann er slökunin sem kemur í lok

sögunnar. Kennari les:

„Hvolpurinn teygir úr sér, er hvolpurinn ekki

orðinn svolítið þreyttur?“ „Leggstu á fjóra fætur og

láttu rassinn síga í átt að hælunum um leið og þú

teygir hendurnar eins langt fram og þú getur.

Þrýstu síðan brjóstinu í átt að gólfinu til að teygja

enn betur á kroppnum“ Börnin segja „ég er

hvolpur.“

(Birgir Þ. Jóakimsson og fl.2002)

Þessi bók hentar vel í yngri barna kennslu. Hún er skemmtileg og umfram allt með

góðum æfingum sem henta vel inni í skólastofunni.

6. Samantekt

Mikilvægi hreyfingar og leikja í skólastarfi fer varla á milli mála. Eins og fram hefur

komið læra börn mikið í gegnum leik og um leið viðhelst áhugi þeirra á náminu. Efnið

er ekki þurrt eins og það vill oft verða í hefbundnu námi þar sem nemendur skrifa í

vinnubækur. Það kom einnig fram að ekki er hægt að ætlast til að börn sitji kyrr og

einbeiti sér ef þau hafa ekki fengið að hreyfa sig þann daginn. Kennarar ættu að vera vel

vakandi fyrir þessu og sjá til þess að nemendur fái útrás fyrir hreyfiþörfina og gott er að

brjóta kennsluna upp með stuttum leik eða æfingum. Ekki má það gleymast að börn

læra í gegnum leik, læra með því að handfjatla og rannsaka. Börnum finnst heimurinn

forvitnilegur og við sem fagmenn megum ekki bæla þá hvöt niður í börnunum.

Fram hafa komið ýmsar hugmyndir að leikjum og æfingum sem auðvelt er að koma í

kring í hinni hefðbundnu skólastofu. Það er hægt að fara í leiki eða iðka æfingar með

það að markmiði að brjóta upp kennslu og leyfa nemendum að teygja úr sér og dreifa

huganum eða læra í gegnum leikinn og/eða æfingarnar. Nemendur þurfa á hvoru tveggja

að halda. Stutt stund af gleði og hreyfingu getur fyllt börn af orku og einbeitingin eykst.

Komið hefur fram að börn læra margt í gegnum leik og oft getur verið nauðsynlegt að

námið sé falið á bak við leik því einhverra hluta vegna þykir börnum skemmtilegra að

leika en að læra.

47

7. Lokaorð

Hreyfing og leikir eru mikilvægir öllum börnum. Öll hreyfing er góð fyrir líkama og sál.

Í gegnum hreyfingu styrkist líkaminn þar á meðal fínhreyfingar og grófhreyfingar sem

skipta miklu máli í hreyfiþroska barna. Börn læra í gegnum leik, því getum við ekki

neitað. Að leika sér er hluti af þroska og börn læra á umhverfið í gegnum leiki, bæði

með því að rannsaka það og með því að setja sig í spor annarra til dæmis þegar börn

fara í hlutverkaleiki.

Hreyfing og leikir í yngri barna kennslu hafa mikið gildi. Ung börn hafa þörf fyrir að

hreyfa sig og leika sér, því er mikilvægt að kennarar á yngsta stigi átti sig á því og miði

kennsluna út frá því. Að notast við hreyfingu og leiki í kennslu þarf ekki að vera flókið

en við teljum að margir kennarar mikli það fyrir sér. Mikilvægt er að kennarar átti sig

einnig á því að þeir þurfa ekki alltaf að vera með í leiknum, oft er nóg að þeir séu

nemendum innan handar. Börn þurfa ákveðið svigrúm og frelsi svo leikurinn fari rétt

fram, með öðrum orðum, leikur á að vera skemmtilegur svo hann sé leikur, ekki

þvingaður af því kennarinn stjórnar honum.

Með vaxandi offituvandamálum á Íslandi hefur gildi þess að nýta hreyfingu í skólastarfi

aukist. Börn eru oft á tíðum farin að borða of mikið skyndibitamat og þar sem þau

hreyfa sig lítið þá fitna þau. Þess vegna teljum við að hreyfing eigi að vera stór þáttur í

skólastarfinu. Lýðheilsustöð mælir með að börn hreyfi sig að lágmarki 60 mínútur á dag

eins og fram hefur komið. Auðvelt er að koma til móts við þá þörf þar sem dreifa má

þessum 60 mínútum yfir skóladaginn. Við vonum að lokaverkefnið nýtist bæði starfandi

kennurum og kennaranemum og að okkur hafi tekist að opna augu þeirra fyrir

mikilvægi hreyfingar og leikja í skólastarfi ungra barna.

48

49

Heimildir
Aðalnámskrá grunnskóla. Almennur hluti. 1999. Menntamálaráðuneytið, Reykjavík.

Slóðin er http://bella.stjr.is/utgafur/AGalmennurhluti.pdf [Sótt 21. mars 2008.]
Aðalnámskrá grunnskóla. Almennur hluti. 2006. Menntamálaráðuneytið, Reykjavík.

Slóðin er http://bella.mrn.stjr.is/utgafur/agalmennurhluti_2006.pdf [Sótt
24. mars 2008.]

Aðalnámskrá grunnskóla. Íþróttir. 2007. Menntamálaráðuneytið, Reykjavík. Slóðin er
http://bella.mrn.stjr.is/utgafur/adalnamskra_grsk_itrottir_likams_og_heilsuraekt.
pdf [Sótt 23. mars 2008.]

Aðalnámskrá grunnskóla. Náttúrufræði. 2007. Menntamálaráðuneytið, Reykjavík.
Slóðin er http://bella.mrn.stjr.is/utgafur/adalnamskra_grsk_natturufraedi-
umhverfismennt.pdf [Sótt 24. mars 2008.]

Anderson, G. og Malmgren, S. 1986. Changes in self-reported experienced health
and psychosomatic symptoms in voluntary participants in a one-year extensive
newspaper exercise campaign. Scandinavian Journal of Sociological Medicine,
14, 141-146.

Anton Bjarnason. 1990. Það er leikur að læra!: hreyfiþroski,leikir,hreyfiþjálfun,þrautir.
 Fjölrit, Reykjavík.
Armstrong, Thomas. 2001. Fjölgreindir í skólastofunni. Jpv útgáfa, Reykjavík
Álfheiður Steinþórsdóttir og Guðfinna Eydal. 2003. Barnasálfræði, frá fæðingu til
 unglingsára. 2. útgáfa. Mál og menning, Reykjavík.
Ásta Egilsdóttir. 2008. Viðtal höfunda við Ástu Egilsdóttur kennara um notkun

einingakubba í yngri barna kennslu, 4. mars 2008.
Birgir Þ. Jóakimsson og Halla Sólveig Þorgeirsdóttir. 2002. Ég er slanga. Bjartur,

Reykjavík.
Brodersen, Anne og Pedersen, Bente. 1994. Børn og motorik. Grundmotorik, testning

og træning. Forlaget børn og unge, København.
Bryndís Eva Ásmundsdóttir, Fjóla Þorgeirsdóttir og Jóhann Skagfjörð. 2006. Mennskur

hnútur (hópstyrkingaleikur). Leikjavefurinn (www.leikjavefurinn.is). Slóðin er
http://www.leikjavefurinn.is/index.php?f=leikur&n=281 [Sótt 17.apríl 2008.]

Casey,Theresa. 2005. Inlusive Play – Practical Strategies for Working with Children
aged 3 to 8. Paul Chapman Publishing, London.

Daggrós Stefánsdóttir og Edda Rún Gunnarsdóttir. 2007. Æstar blöðrur (hreyfileikir og
æfingar). Leikjavefurinn (www.leikjavefurinn.is). Slóðin er
http://leikjavefurinn.is/index.php?f=leikur&n=306 [Sótt 26.mars 2008.]

Endurskoðun aðalnámskrár 1996-1998. 1997. Markmið íþróttakennslu í grunnskólum
og framhaldsskólum. Menntamálaráðuneytið, Reykjavík. Slóðin er
http://www.ismennt.is/vefir/namskra/sport/sport.pdf [Sótt 26. mars 2008.]

Elín Jónasdóttir og Sigurlaug Einarsdóttir. 2003. Snerting, jóga og slökun – handbók
Fyrir leik- og grunnskólakennara. Námsgagnastofnun, Reykjavík.

Ellneby, Ylva. 1994. Barns rett til utvikling. En håndbok om barns motoriske,
perseptuella og språklige utvikling. Pedagogisk Forum, Oslo.

Guðlaugur Baldursson. 1994. Bókstafaleikur (námsleikir). Leikjavefurinn

50

(www.leikjavefurinn.is). Slóðin er
http://leikjavefurinn.is/index.php?f=leikur&n=73 [Sótt 26.mars 2008.]

Guðrún Friðgeirsdóttir. 2005. Uppeldi - Kennslubók fyrir framhaldskóla. Mál og
menning, Reykjavík.

Gundersen, Kari Aasen, 1993. Barn og idrett. Norges Idrettsforbund,
Universitetsforlaget, Norway.

Hildur Karen Aðalsteinsdóttir. 2008. Viðtal höfunda við Hildi Karen Aðalsteinsdóttur
kennara um hreyfistund nemenda í Grundaskóla, 4. mars 2008.

Hirch, Elisabeth S. 1984. The Block Book – Revised Edition. The National Association
for the Education of Young Children, Washington DC.

Holle, Britta. 1981. -ormale og retarderede børns motoriske udvikling. 3. útgáfa.
Munksgaard, København.

Hurwitz, Sally C. 2002/2003. To Be Successful – Let Them Play!. ProQuest
Educational Journals. Slóðin er
http://proquest.umi.com/pqdweb?index=0&did=274400921&SrchMode=1&sid=
1&Fmt=3&VInst=PROD&VType=PQD&RQT=309&VName=PQD&TS=1206
549243&clientId=58032 [Sótt 26. Mars 2008.]

Inga Þórsdóttir. [Án árs.] Mataræði barna. Hvernig mætum við aukinni tíðni offitu?
Rannsóknir á ofþyngd og offitu barna. Slóðin er
http://svali.landspitali.is/lsh_ytri.nsf/htmlpages/index2.html#naering_0057 [Sótt
2. apríl 2008.]

Ingvar Sigurgeirsson.1995. Að ganga eftir línu (hreyfiþraut). Leikjavefurinn
(www.leikjavefurinn.is). Slóðin er
http://leikjavefurinn.is/index.php?f=leikur&n=40 [Sótt 26. mars 2008.]

Johnson, Harriet M. 1984. The Block Book – Revised Edition. Ritstj. Hirch, Elisabeth
S.The National Association for the Education of Young Children, Washington
DC.

Jones, Maggie. 1993. Leikir og leikföng – fyrir börn frá fæðingu til fimm ára aldurs.
 Mál og menning, Reykjavík.
Kristín Einarsdóttir. 2003. -ám og hreyfing – skólastofuleikfimi. Kristín og Védís,

Ísland.
Kærså, Lotte, Lene Hvid, Anne Marie Skovbjerg og Vivi Sørensen. 1997. Avra for

Laura. Danske Gymnastik- & Idrætsforeninger, Denmark.
Lantz, Johanna F., Nelson, Jason M. og Loftin, Rachel L. 2004. Guiding Children With
 Autism in Play: Applying The Intergrated Play Group Model in School Settings.
 ProQuestEducational Journals. Slóðin er

http://proquest.umi.com/pqdweb?index=0&did=733700041&SrchMode=1&sid=
1&Fmt=6&VInst=PROD&VType=PQD&RQT=309&VName=PQD&TS=1205
432857&clientId=58032 [Sótt 14. Mars 2008.]

Lára Torfadóttir og Ingibjörg Eyþórsdóttir. 1999. Að ríma orð (orðaleikir).
Leikjavefurinn (www.leikjavefurinn.is). Slóðin er
http://leikjavefurinn.is/index.php?f=leikur&n=118 [Sótt 26. mars 2008.]

Lýðheilsustöð. 2006a. Hreyfing. Hreyfihringurinn. Slóðin er

51

http://www.lydheilsustod.is/fraedsla/fraedsluefni/hreyfing/nr/1468 [Sótt 20.
mars 2008.]

Lýðheilsustöð. 2006b. Hreyfing. Leikir. Slóðin er
http://www.lydheilsustod.is/fraedsla/fraedsluefni/hreyfing/nr/1832 [Sótt 20.
mars 2008.]

María Björk Gunnarsdóttir. 2006. Fyrstur út (spurningaleikur). Leikjavefurinn
(www.leikjavefurinn.is). Slóðin er
http://leikjavefurinn.is/index.php?f=leikur&n=274 [Sótt 26. mars 2008.]

María Málfríður Guðnadóttir. 2008. Viðtal höfunda við Maríu Málfríði Guðnadóttur um
hreyfistund nemenda Lindaskóla, 19. febrúar 2008.

Moen, Ellen og Siverstsen, Arne. 1995. Skritt for skritt. 3. útgáfa. Vett & Viten A/S ,
Norway.

Moser, Thomas og Dudas, Bettina. 1997. Psykomotorikk kompendium. En innføring i
psykomotorisk teori og praksins. Høgskolen i Vestfold, Husøj.

Moyles, Janet, og Robinson, Gillian. 2002. Beginning Teaching: Beginning
Learning in Primary Education. 2. útgáfa. Open University Press, Philadelphia.

Olofsson, Birgitta Knutsdotter. 1989. Lek för livet. HLS Förlag, Stockholm.
Olofsson, Birgitta Knutsdotter. 1993. I lekens verden. Pedagogisk forum, Oslo.
Shaffer, David R. Developmental Psychology. Childhood and Adolescence. 6. útgáfa.

Wadsworth/Thomson Learning, USA.
Stegelin, Doleres A. 2005. Making the Case for Play Policy – Research-Based Reasons

to Support play-Based Environments. ProQuest Educational Journals. Slóðin er
http://proquest.umi.com/pqdweb?did=807848441&Fmt=4&clientId=58032&RQ
T=309&VName=PQD [Sótt 14. Mars 2008.]

Swartz, Mallary I. 2005. Playdough: What´s Standard about it? ProQuest Educational
Journals. Slóðin er
http://proquest.umi.com/pqdweb?index=8&did=807848541&SrchMode=1&sid=
1&Fmt=4&VInst=PROD&VType=PQD&RQT=309&VName=PQD&TS=1205
581515&clientId=58032 [Sótt 15. mars 2008.]

Hrafnhildur Sigurðardóttir, Selma Dóra Þorsteinsdóttir, Svandís Skúladóttir. 1992.
Leikur og leikgleði. Afmælisrit helgað Valborgu Sigurðardóttur.
Fóstrufélag Íslands, Reykjavík.

Wardle, Francis. 2003. Introduction to Early Childhood Education: A
Multidimensional Approach to Child-Centered Care and Learning. Pearson
Education, United States of America.

Margrét Böðvarsdóttir, Ólöf Kristín Einarsdóttir og Stella Kristjánsdóttir.1997. Jón
spæjó (Athyglis- og skynjunarleikur). Leikjavefurinn (www.leikjavefurinn.is).
Slóðin er http://www.leikjavefurinn.is/index.php?f=leikur&n=183 [Sótt 26.
Mars 2008.]

Eriksson,Bo og Gunnhild Oskarsson. 1995. Vara växa lära - Handbok.
Psykologiförlaget, Sverige.

Þórólfur Þórlindsson, Rúnar Vilhjálmsson og Gunnar Valgeirsson. 1990. Sport

52

Participation and perceived health status: A study of adolescents. Sociological
Science Medicine 31 (5), 551-556.

Þórólfur Þórlindsson, Þorlákur Karlsson og Inga Dóra Sigfúsdóttir . 1994. Um gildi
íþrótta fyrir íslensk ungmenni. Rannsóknarstofnun uppeldis- og menntamála,
Reykjavík.

