
1

Útdráttur

Ótal rannsóknir hafa verið gerðar á ávinningi af hreyfingu og

útiveru/útivist. Niðurstöður rannsókna sýna að líkamleg hreyfing er

nauðsynleg fyrir vöxt og þroska barna. Börnum er ráðlagt að stunda

hreyfingu í að minnsta kosti 60 mínútur á dag. Töluverður fjöldi

barna nær ekki því lágmarki og því ber að auka hreyfingu þeirra.

Markmið verkefnisins er að finna leið til að stuðla að aukinni

hreyfingu og útivist barna og bæta þannig líkamlega, andlega og

félagslega heilsu þeirra. Með það að leiðarljósi var hannað

útileikjanámskeið sem ber heitið ,,Komdu út að leika” og er það

ætlað fyrir börn á grunnskólaaldri. Hönnuð var handbók fyrir

þjálfara sem leiðarvísir fyrir námskeiðið. Í henni kemur fram hvernig

námskeiðinu er háttað og hvað þjálfurum ber að hafa í huga varðandi

þjálfun barna. Námskeiðið fer fram utandyra einu sinni í viku á

skólalóð barnanna og í umhverfi skólans. Þar gefst börnum tækifæri

til að læra á umhverfi sitt, þjálfa sig á sama tíma og þau leika sér. Í

hverjum tíma er miðlað fróðleik varðandi heilbrigða lífshætti og

börnin hvött til að spyrja hvert eftir öðru og leika sér sjálf úti fyrir

utan skipulögðu tímana. Hluti af námskeiðinu var haldinn fyrir 40

börn í grunnskóla og var almenn ánægja meðal barnanna og kennara

þeirra sem fylgdust með þjálfuninni.

Lykilorð: hreyfing, þjálfun, börn, úti, útivera, útivist, útikennsla, leikir, fræðsla,

námskeið.

2

Formáli

Þetta verkefni er liður í lokaverkefni mínu til B.Sc. gráðu í íþróttafræðum við

Háskólann í Reykjavík. Verkefnið er sett fram sem ritgerð með innbyggðri

handbók sem ætluð er fyrir þjálfara sem munu kenna á útlileikjanámskeiðinu

,,Komdu út að leika”, sem ég hef hannað.

 Litli bróðir minn er kveikjan að hugmynd minni að þessari ritgerð og

löngun minni til að láta gott af mér leiða. Von mín og trú er sú að þetta verkefni

muni stuðla að aukinni hreyfingu og útiveru barna á Íslandi. Til er fjöldi

rannsókna sem sýna fram á ávinning af því að stunda reglulega hreyfingu og

útiveru. Lýðheilsa snýst um að viðhalda og bæta heilsu, líðan og aðstæður þjóða

og þjóðfélagshópa. Ég tel vinnu mína, með því að hanna námskeiðið og hrinda því

í framkvæmd, vera hluta af lýðheilsustarfi. Helsti hagsmunahópur námskeiðsins er

börnin sem munu stunda það, ásamt samfélaginu í heild. Fyrsta stigs forvarnir eru

lykillinn að lýðheilsu, því þær snúast um að koma í veg fyrir vandamálið, þ.e.

sjúkdóma og heilsubresti. Með því að auka hreyfingu og útiveru barna er hægt að

draga úr kostnaði heilbrigðiskerfisins, því það kostar samfélagið meira að

meðhöndla sjúka einstaklinga en að fyrirbyggja slíkt.

 Ég vil þakka leiðbeinandanum mínum, Margréti Lilju Guðmundsdóttur,

fyrir leiðsögnina varðandi ritgerðina. Einnig vil ég þakka Sigrúnu Hafsteinsdóttur,

Sigtryggi Jónssyni og Dórótheu Siglaugsdóttur fyrir yfirlestur þessarar ritgerðar.

Einnig langar mig að þakka öllu því fólki sem hefur hjálpað mér á einn eða annan

hátt með ritgerðina og veitt mér góðar upplýsingar t.d. með viðtölum. Ég er

fjölskyldu minni sérlega þakklát fyrir stuðninginn og umburðarlyndið. Síðast en

ekki síst langar mig til að minnast á öll þau börn sem ég hef þjálfað undanfarin ár

en þau hafa kennt mér ótrúlega margt og veitt mér reynslu sem kemur fram í

ritgerðinni.

Reykjavík, 2011

Selma Birna Úlfarsdóttir

3

Efnisyfirlit

Útdráttur .. 1

Formáli .. 2

Myndskrá .. 5

Inngangur .. 6

Ávinningur hreyfingar ... 6

Ráðleggingar varðandi hreyfingu fyrir börn ... 10

Hreyfing barna .. 10

Ávinningur útiveru .. 12

Útivera barna ... 14

Útikennsla ... 15

Hvernig er hægt að auka hreyfingu og útiveru barna .. 17

Þjálfun barna ... 18

Leikir ... 19

Hlutverk þjálfara ... 21

Einkenni góðra þjálfara ... 22

Aðferð ... 27

Markmið .. 27

Vinna við verkefnið... 27

Börn á námskeiðinu .. 28

Afrakstur undirbúningsvinnu .. 29

Útileikjanámskeiðið .. 33

,,Komdu út að leika” ... 33

Inngangur .. 34

Uppbygging námskeiðsins .. 35

Æskileg hreyfing og útivera .. 35

Ávinningur af hreyfingu og útiveru .. 36

Þjálfun barna ... 37

Það sem þjálfarar þurfa að hafa í huga .. 38

Kenna og leiðbeina .. 38

Endurgjöf .. 39

Reglur og siðir ... 40

Virkni og agi ... 40

Hvatning .. 41

Skipulag .. 41

Námskeið .. 42

Tímaseðlar ... 42

4

Fróðleikur .. 59

Leikjabanki .. 62

Efnisyfirlit leikja ... 63

Lokaorð og umræða .. 106

Heimildaskrá ... 108

5

Myndskrá
Mynd 1: Ferðamáti Íslendinga frá 6 ára aldri.. 17

Mynd 2: Námskeið kennt við Varmárskóla .. 29

Mynd 3: Börn að leik í Öskjuhlíð ... 30

Mynd 4: Skýli í Björnslundi .. 31

Mynd 5: Stúlka úti að leika ... 35

Mynd 6: Börn í náttúrunni .. 37

Mynd 7: Stúlka að þjálfa sig ... 37

Mynd 8: Börn að leik .. 42

Mynd 9: Börn að leika sér á námskeiðinu ... 62

Mynd 10: Dagur og nótt .. 70

Mynd 11: Höfðingjaleikur .. 83

Mynd 12: Gulur rauður, grænn og blár ... 85

Mynd 13: París .. 86

Mynd 14: Ungar mínir .. 102

file:///E:/Lokaritgerðin.docx%23_Toc292778663
file:///E:/Lokaritgerðin.docx%23_Toc292778664
file:///E:/Lokaritgerðin.docx%23_Toc292778665
file:///E:/Lokaritgerðin.docx%23_Toc292778666
file:///E:/Lokaritgerðin.docx%23_Toc292778667
file:///E:/Lokaritgerðin.docx%23_Toc292778668
file:///E:/Lokaritgerðin.docx%23_Toc292778669
file:///E:/Lokaritgerðin.docx%23_Toc292778670
file:///E:/Lokaritgerðin.docx%23_Toc292778671
file:///E:/Lokaritgerðin.docx%23_Toc292778672
file:///E:/Lokaritgerðin.docx%23_Toc292778674
file:///E:/Lokaritgerðin.docx%23_Toc292778675

6

Inngangur
Allir vilja búa við góða heilsu og láta sér líða vel. ,,Heilsa er skilgreind sem

líkamleg, andleg og félagsleg vellíðan en ekki einungis það að vera laus við

sjúkdóma og örorku” (Gígja Gunnarsdóttir, Anna Björg Aradóttir, Erlingur

Jóhannsson, Jan Triebel, Svandís J. Sigurðardóttir og Þórarinn Sveinsson, 2008).

Margir þættir hafa áhrif á heilbrigði einstaklinga en lífsstíll fólks hefur mikið þar

um að segja t.d. tóbaksnotkun, áfengisdrykkja, kynhegðun, lyfjanotkun, næring og

hreyfing (Bouchard, Blair og Haskell, 2007). Þetta verkefni fjallar um hreyfingu

og útiveru barna, en hreyfing hefur verið skilgreind sem ,,hvers konar vinna

beinagrindavöðva sem eykur orkunotkun umfram það sem gerist í hvíld” (Gígja

Gunnarsdóttir o.fl., 2008). Hreyfing getur verið margskonar svo sem að ganga,

leika sér úti, garðvinna og margt fleira. Kyrrseta er vaxandi heilsutengt vandamál

sem þarf að vinna bug á (Kristján Þór Magnússon, Sigurbjörn Árni Arngrímsson,

Þórarinn Sveinsson og Erlingur Jóhannsson, 2011).

Þetta verkefni er fyrst og fremst námskeið fyrir börn með það að

markmiði að stuðla að aukinni hreyfingu og útiveru barna. Í fyrstu er fjallað um

hvað rannsóknir hafa sýnt varðandi hreyfingu og útiveru og ávinning af henni

fyrir börn. Síðan er fjallað um þjálfun barna og hvað einkennir góða þjálfara.

Handbókin sem er hluti af verkefninu er námskeiðið sjálft og er skrifuð fyrir

þjálfara sem munu þjálfa á því. Í handbókinni er farið í uppbyggingu

námskeiðsins og hvernig það á að fara fram ásamt ýmsum hagnýtum upplýsingum

fyrir þjálfarana, hvað þeir þurfa að hafa í huga til að vera árangursríkir þjálfarar og

til að börnin auki líkamlega, andlega og félagslega vellíðan enn frekar.

Ávinningur hreyfingar

Líkamleg hreyfing er nauðsynleg fyrir vöxt og þroska barna (Dauer og Pangrazi,

1983). Hún hefur margvíslegan ávinning í för með sér og virkar fyrst og fremst

sem forvörn og meðferð við fjölda krónískra sjúkdóma. Kyrrseta er áhættuþáttur

fyrir hjarta- og æðasjúkdóma en þessir sjúkdómar valda nærri því helmingi

dauðsfalla og geta auk þess valdið fötlun (Walton, Hoerr, Heine, Frost, Roisen

og

Berkimer, 1999). Einnig minnkar hreyfing líkur á sykursýki 2 og ýmsum

tegundum krabbameins. Með hreyfingu er hægt að draga úr líkum á

stoðkerfisvandamálum og styrkja beinmassa (Bailey, Mckey, Mirwald, Crocker

7

og Faulkner, 1999). Auk þess minnkar hreyfing líkur á geðröskunum s.s.

þunglyndi, kvíða og streitu. Hreyfing hefur verið notuð sem meðferð við þessum

geðröskunum (Spielberger, 2004). Ennfremur hafa rannsóknir sýnt að ungt fólk

sem stundar reglulega hreyfingu er líklegra til að líða betur en öðrum börnum auk

þess sem það telur sig vera hamingjusamara en þau börn sem hreyfa sig lítið sem

ekkert. Einnig hafa rannsóknir sýnt að eftir því sem börn hreyfa sig meira, því

lægra verður hlutfall þeirra barna sem finnst þau vera einmana (Svandís Nína

Jónsdóttir, Margrét Lilja Guðmundsdóttir, Álfgeir Logi Kristjánsson, Inga Dóra

Sigfúsdóttir, Hrefna Pálsdóttir og Jón Sigfússon, 2009).

 Hreyfing er einnig tengd námsárangri. Íslensk rannsókn á nemendum í

níunda og tíunda bekk sýndi fram á að eftir því sem þeir hreyfa sig meira, því

betri virðist námsárangurinn verða. Það gefur að hlutfall þeirra sem ná góðum

námsárangri er hærra ef þeir stunda íþróttir og/eða líkamsrækt fjórum sinnum í

viku eða oftar (Álfgeir Logi Kristjánsson, Inga Dóra Sigfúsdóttir og Jón

Sigfússon, 2006). Hreyfing hefur einnig jákvæð áhrif á sjálfsmynd þeirra sem

hana stunda en daglegar reykingar eru tengdar sjálfsmynd unglinga með

neikvæðum hætti. Þannig eru unglingar sem stunda reglulega hreyfingu ólíklegri

til að reykja eða nota vímuefni, en þeir sem stunda enga eða litla hreyfingu.

Hlutfall þeirra sem reykja daglega er lægst meðal þeirra sem oftast stunda

hreyfingu (Svandís Nína Jónsdótti o.fl., 2009).

 Regluleg hreyfing er börnum og unglingum nauðsynleg fyrir eðlilegan

vöxt og þroska (Gígja Gunnarsdóttir o.fl., 2008). Á barnsaldri þróast hreyfiþroski,

til dæmis hæfileikinn til að hlaupa, kasta og grípa. Talið er að hægur hreyfiþroski

á yngri árum leiði til minni líkamlegrar virkni og jafnvel neikvæðni í garð

hreyfingar. Það veldur því að börn auka ekki hreyfiþroska sinn og verða minna

virk miðað við jafnaldra þeirra. Því getur hægur hreyfiþroski verið keðjuverkandi

þar sem börn verða óvirkari og hætta jafnvel að stunda hreyfingu (Goodway, Wall

og Getchell, 2009).

 Hreyfing hefur jákvæð áhrif á líkamlega og andlega vellíðan ásamt getu og

þar með á lífsgæði fólks. Þar að auki virkar hreyfing, samhliða öðrum

hegðunarþáttum, til heilsubótar og getur gjarnan ýtt undir bætt mataræði og betri

svefnvenjur. En eitt það besta við hreyfinguna er að betri heilsa eykur vellíðan

fólks og gerir því kleift að lifa lengur (Gígja Gunnarsdóttir o.fl., 2008).

Faraldsfræðilegar rannsóknir hafa sýnt að hreyfing dregur almennt úr líkum á

8

dauðsföllum. Lífsstíll og holdafar eru talin hafa margs konar áhrif á heilsufar

almennt. Líkamsþyngd og samsetning líkamsvefja og þá sérstaklega hækkaður

þyngdarstuðull, hafa verið tengd dánartíðni (Læknablaðið, 2004). Auk þess hefur

rannsókn bent á að meðalhraustir (e. moderately fit) einstaklingar eru í helmingi

minni áhættu hvað varðar almenna dánartíðni en minna hraustir (e. low fit)

einstaklingar. Þar að auki er dánartíðni þeirra sem eru í hraustasta flokknum (e.

high fit) 10–15% lægri miðað við meðalhraustu einstaklingana (Bouchard, Blair

og Haskell, 2007). Mestur ávinningur er þegar kyrrsetufólk byrjar að hreyfa sig.

Því ætti að kappkosta að auka hreyfinguna hjá kyrrsetuhópnum (Pate, Pratt, Blair,

Haskell, Macera, Bouchard, o.fl., 1995). Mikilvægt er að hafa í huga að öll

hreyfing er betri en engin og að með aukinni hreyfingu fylgir aukinn ávinningur.

Ávinningurinn getur komið fram með ýmsum hætti, þ.e. auknu þoli, styrk og/eða

liðleika en það fer allt eftir tegund hreyfingarinnar, tímalengd, ákefð og tíðni

(Faghópur Lýðheilsustöðvar, 2006a; Bryant og Green, 2003).

Ofþyngd og offita eru tengd hreyfingarleysi og er því um svipaða

áhættuþætti og fylgisjúkdóma að ræða eins við hreyfingarleysi. Helstu

fylgisjúkdómarnir eru hjarta- og æðasjúkdómar, sykursýki, hækkun blóðþrýstings

og kólesteróls og fituútfellingar í æðum. Einnig eykur offita líkur á að fá

sjúkdóma í stoðkerfi og hefur skaðleg áhrif á beinvöxt og þroska hjá börnum

(Erlingur Jóhannsson, 2001). Ofþyngd eykur líkur á röskun á andlegri líðan ásamt

svefntruflunum. Þessir áhættuþættir og fylgisjúkdómar koma yfirleitt í ljós hjá

fullorðnu fólki en þó er farið að verða vart við þá hjá unglingum og jafnvel

börnum, til dæmis breytingar á kólesteróli, blóðþrýstingi og blóðfitu (Erlingur

Jóhannsson, 2001). Ástæða ofþyngdar og offitu barna er talin vera breytt

matarræði ásamt breytingum á daglegri hreyfingu. Börn neyta þá of margra

hitaeininga og hreyfa sig ekki nægilega mikið með tilliti til neyslu. Því má segja

að samspil hreyfingarleysis og mataræðis sé helsta orsök offitu (Erlingur

Jóhannsson, 2001) og þannig geta hreyfing og íþróttir dregið úr líkum á offitu

(Svandís Nína Jónsdóttir, Margrét Lilja Guðmundsdóttir, Álfgeir Logi

Kristjánsson, Inga Dóra Sigfúsdóttir, Hrefna Pálsdóttir og Jón Sigfússon, 2009).

Gunnar Svanbergsson (2005) sjúkraþjálfari sagði að það væri reynsla hans af

meðferð of þungra barna að þau fengu gjarnan verki í þungaberandi liði og gæti

þeim því reynst erfitt að hefja þjálfun vegna verkja sem stöfuðu af álaginu sem

ofþyngdin ylli (Gunnar Svanbergsson, 2005). Þeir sem eru feitir sem börn eru

9

líklegri til að verða feitir þegar þeir vaxa úr grasi. Erlend rannsókn sýndi að 50-

60% feitra barna eru einnig feit þegar þau verða fulllorðin (Erlingur Jóhannsson,

2001).

Líkamsþyngdarstuðull (BMI) er gjarnan notaður til að greina ofþyngd og

offitu. Formúlan fyrir líkamsþyngdarstuðul er: þyngd(kg)/hæð(m)² (Bryant og

Green, 2003). Þessi aðferð er einföld og er talin góð við að greina

þyngdaraukningu í þýði. Þrátt fyrir það er aðferðin ekki gallalaus því hún gerir

ekki greinamun á fitu og vöðvum og því getur grannur vöðvamikill einstaklingur

verið greindur með ofþyngd eða jafnvel offitu (Bryant og Green, 2003). Ofþyngd

hjá fullorðnum er skilgreind sem líkamsþyngdarstuðull sem eru um og yfir 25

kg/m² en offita er skilgreind þegar líkamsþyngdarstuðull er um og yfir 30 kg/m².

Þegar greina á hvort börn séu of þung eða of feit þarf að aðlaga

líkamsþyngdarstuðulinn að aldri og kyni (World Health Organization, 2007;

Hafdís Sif Hafþórsdóttir o.fl., 2006).

Talið er að 10-20% barna í norðurhluta Evrópu séu of þung en um 20-35%

í suðurhluta Evrópu (Hafdís Sif Hafþórsdóttir o.fl., 2006). Rannsókn Brynhildar

Briem (1999) á þróun holdarfars níu ára grunnskólabarna á Reykjavíkursvæðinu á

árunum 1938-1998 sýnir fram á að bæði ofþyngd og offita hefur aukist mikið á

síðustu árum. Niðurstöður leiddu í ljós að hlutfall of þungra stúlkna hafði hækkað

úr 3,1% í 19,7% og hlutfall of þungra pilta hafði hækkað úr 0,7% í 17,9% á

tímabilinu. Einnig leiddu niðurstöður í ljós að hlutfall of þungra stúlkna hafði

hækkað úr 0,4% í 4,8% og drengja úr 0% í 4,8% á þessu 60 ára tímabili

(Brynhildur Briem, 1999). Hafdís Sif Hafþórsdóttir og Þóra Sif Sigurðardóttir

(2006) héldu áfram að rannsaka börn á sama aldri árið 2004. Þær báru saman

líkamsþyngdarstuðul barnanna úr rannsóknum Brynhildar Briem (1999) og sínar

niðurstöður. Niðurstöður þeirra leiddu í ljós að ofþyngd og offita hafði aukist hjá

bæði piltum og stúlkum en þó meira hjá piltum. Einnig sýndi rannsóknin að

ofþyngd var algengari hjá stúlkum en aftur á móti var offita algengari hjá piltum.

Rannsakendurnir báru saman þróun ofþyngdar og offitu frá árunum 1958-2004 og

kom þá í ljós að hlutfallsleg aukning síðustu ára var ekki eins mikil og á árunum

1958-1998. Þó ber að geta að hægst hefur á aukningu ofþyngdar og offitu hjá

þessum hópi barna, þrátt fyrr aukningu (Hafdís Sif Hafþórsdóttir o.fl., 2006). Mun

fleiri fullorðnir reynast of feitir því íslensk rannsókn sem gerð var á árunum 2001

til 2003 með 1630 þáttakendur á aldrinum 30 til 85 ára sýndi fram á að stór hluti

10

Íslendinga eru of þungir eða feitir. Í heildina voru 63,7% karla í úrtakinu of þungir

eða feitir en 59,5% kvennanna of þungar eða feitar samkvæmt skilgreiningum

Alþjóðaheilbrigðismálastofnunarinnar (Læknablaðið, 2004). Offita og

hreyfingarleysi hefur skaðleg líkamleg og andleg áhrif á börn (Erlingur

Jóhannsson, 2001). Því er talið vera sérstakt áhyggjuefni hvað tíðni ofþyngdar hjá

börnum hefur aukist og því er brýn nauðsyn að grípa til fyrirbyggjandi aðgerða til

að sporna við þessari þróun.

Ráðleggingar varðandi hreyfingu fyrir börn

Mælt er með því að börn stundi hreyfingu í að minnsta kosti 60 mínútur á dag

(World Health Organization, e.d.; Vanderburg, 2010; Centers for Disease Control

and Prevention, e.d.). Tímalengdinni má skipta niður í styttri tímabil t.d. fjórar

fimmtán mínútna lotur. Því miður ná ekki öll börn þessu markmiði og því ætti að

auka hreyfingu þeirra (Eiðsdóttir, Kristjánsson, Sigfúsdóttir og Allegrante, 2008).

Það skiptir almennt ekki máli hvernig þjálfun er stunduð en mikilvægt er að börn

fái tækifæri til að stunda hreyfingu sem þeim finnst skemmtileg. Ein stærsta

ástæðan fyrir því að börn stunda hreyfingu er að þeim finnst það skemmtilegt

(Weinberg og Gould, 2007). Þannig má auka líkur á að börnin haldi áfram að

hreyfa sig og öðlist þar með ávinning af völdum hreyfingarinnar (Gígja

Gunnarsdótti o.fl., 2008). Einnig er mikilvægt að hafa í huga að öll hreyfing er

betri en engin en aukinni hreyfingu fylgir aukinn ávinningur. Það fer eftir tegund

hreyfingarinnar, tímalengd, ákefð og tíðni hreyfingarinnar, hver ávinningurinn

verður. Æskilegt er að hafa hreyfinguna fjölbreytta til að hún auki þol, styrk,

liðleika, samhæfingu og jafnvægi. Þó ber að geta þess að ákefðin virðist ekki

skipta miklu máli því heildarmagn æfingar er mikilvægara en ákefðin. Þannig er

gjarnan hægt að ná sama markmiði með minni ákefð t.d. er ganga jafn verndandi

gegn hjartasjúkdómum og erfiðisæfingar (Faghópur Lýðheilsustöðvar, 2006a;

Bouchard, Blair og Haskell, 2007).

Hreyfing barna

Rannsóknir sýna að það þarf að auka hreyfingu margra íslenskra barna (Eiðsdóttir

o.fl., 2008), þar sem stór hluti nær ekki viðmiðunum um að hreyfa sig í a.m.k. 60

mínútur á dag. Rannsókn og greining hefur rannsakað hreyfingu nemenda í

grunnskólum landsins. Niðurstöður rannsóknar leiddu í ljós að 38% nemenda í

http://eurpub.oxfordjournals.org/search?author1=Sigr%C3%AD%C3%B0ur+%C3%9E.+Ei%C3%B0sd%C3%B3ttir&sortspec=date&submit=Submit
http://eurpub.oxfordjournals.org/search?author1=%C3%81lfgeir+L.+Kristj%C3%A1nsson&sortspec=date&submit=Submit
http://eurpub.oxfordjournals.org/search?author1=Inga+D.+Sigf%C3%BAsd%C3%B3ttir&sortspec=date&submit=Submit
http://eurpub.oxfordjournals.org/search?author1=John+P.+Allegrante&sortspec=date&submit=Submit
http://eurpub.oxfordjournals.org/search?author1=Sigr%C3%AD%C3%B0ur+%C3%9E.+Ei%C3%B0sd%C3%B3ttir&sortspec=date&submit=Submit

11

fimmta bekk segja að þeir reyni á sig líkamlega þannig að þeir mæðist eða svitni

einu sinni til þrisvar sinum í viku og 34% segja að þeir hreyfi sig fjórum sinnum í

viku eða oftar (Svandís Nína Jónsdóttir o.fl., 2009). Niðurstöður íslenskrar

rannsóknar sem birtar voru árið 2011 benda til þess að mjög lágt hlutfall níu ára

barna og fimmtán ára unglinga hreyfi sig nægilega mikið (Kristján Þór

Magnússon o.fl., 2011). Meðalerfið hreyfing er skilgreind sem hreyfing sem eykur

orkunotkun líkamans þrefalt til sexfalt umfram grunnbrennsluna en erfið hreyfing

er skilgreind sem orkunotkun líkamans sem er sexfalt meiri en grunnbrennslan.

Notaðir voru hröðunarmælar í þessari rannsókn og niðurstöður hennar leiddu í ljós

að 5% níu ára barna og tæplega 9% fimmtán ára unglinga í úrtakinu uppfylltu

hreyfiráðleggingar varðandi meðalerfiða og erfiða hreyfingu dag hvern (Kristján

Þór Magnússon o.fl., 2011). Sambærilegar niðurstöður er að finna í annarri

rannsókn sem gerð var árið 2001 meðal nemenda í fimmta til tíunda bekk

grunnskóla í Reykjavík. Samkvæmt skilgreiningum rannsakenda er reglubundin

iðkun íþrótta a.m.k. nokkrum sinnum í mánuði og því er ástundun íþrótta sjaldnar

en það, talin óreglubundin. Þar kemur fram að á bilinu 9-11% barna og unglinga í

Reykjavík stunda ekki íþróttir reglulega, það er sjaldnar en nokkrum sinnum í

mánuði (Svandís Nína Jónsdóttir, Hera Hallbera Björnsdóttir, Bryndís Björk

Ásgeirsdóttir og Inga Dóra Sigfúsdóttir, 2002).

 Rannsókn sem gerð var á árunum 1992 til 2006 á fjórtán og fimmtán ára

íslenskum nemendum í níunda og tíunda bekk, leiddi í ljós að hlutfall þeirra sem

hreyfa sig mikið hefur aukist en að sama skapi hefur hlutfall þeirra sem hreyfa sig

lítið eða ekki neitt einnig aukist hér á landi. Það var 6% aukning á kröftugri

líkamlegri virkni á milli áranna og 15% aukning í íþróttafélögum. Þrátt fyrir það

nær meira en helmingur barnanna ekki ráðleggingum varðandi hreyfingu. Piltar

voru líklegri til að ná ráðleggingunum varðandi hreyfingu en stúlkur, en 53% pilta

náðu þeim á móti 36% stúlkna. Kyrrseta jókst um 13% frá 1992 til 2006 og voru

23% barnanna óvirk árið 2006 (Eiðsdóttir o.fl., 2008).

 Varðandi rannsóknir á fullorðnu fólki, þá var gerð íslensk rannsókn á

árunum 2001 til 2003 með 1630 þátttakendum á aldrinum 30 til 85 ára. Hún sýndi

fram á að hátt hlutfall Íslendinga, um 60-70%, stundar ekki hreyfingu flesta eða

alla daga vikunnar. Meðalástundun þjálfunar var þrisvar til fjórum sinnum í viku

en fjórði hver íslenskur karlmaður og fimmta hver kona stunda enga líkamlega

þjálfun í frístundum sínum. Einnig sýndu niðurstöður rannsóknarinnar að um 30-

http://eurpub.oxfordjournals.org/search?author1=Sigr%C3%AD%C3%B0ur+%C3%9E.+Ei%C3%B0sd%C3%B3ttir&sortspec=date&submit=Submit

12

40% kvenna og karla stunda þjálfun fimm sinnum í viku eða oftar, nægilega oft

samkvæmt viðmiðunum CDC og ACSM í Bandaríkjunum (Læknablaðið, 2004).

Áhugavert er að drengir hreyfa sig almennt meira en stúlkur (Eiðsdóttir

o.fl., 2002) ásamt því að börn af hvítum kynþætti eru líklegri til að hreyfa sig

meira en börn af öðrum kynþáttum. Einnig hafa rannsóknir leitt í ljós að eftir því

sem börn eldast, því minna hreyfa þau sig. Þar að auki hreyfa börn með lítinn

hreyfiþroska, sig minna en börn með góðan hreyfiþroska. Einnig hefur komið

fram að börn sem eru of feit eru minna virk en börn sem eru í kjörþyngd á sama

aldri (Goodway o.fl., 2009). Jafnframt hafa rannsóknir sýnt fram á að of þung og

of feit börn eru ólíklegri til að byrja að hreyfa sig ef þau eru ekki vön því (Perez,

2003). Menntun hefur einnig verið tengd hreyfingu, en því meiri sem menntun

einstaklinga er því líklegra er að þeir nái viðmiðunum varðandi hreyfingu

(Bouchard o.fl., 2007; Haskell, Lee, Pate, Powell, Blair, Franklin og fleiri, 2007).

Íslensk rannsókn sem gerð var á nemendum í níunda og tíunda bekk í grunnskóla

sýndi fram á þeir sem telja fjölskyldu sína verr stæða fjárhagslega en aðrar

fjölskyldur, eru líklegri til að stunda nær aldrei íþróttir með íþróttafélagi en þeir

unglingar sem telja fjölskyldu sína fjárhagslega álíka vel eða betur stæða en aðrar.

Einnig voru þeir ólíklegri til að stunda íþróttir með íþróttafélagi fjórum sinnum í

viku eða oftar en þeir unglingar sem telja fjölskyldu sína fjárhagslega álíka vel

eða betur stæða en aðrar. Þetta gefur vísbendingar um að fjárhagur fjölskyldu

tengist líkum á því að börn stundi skipulagt íþróttastarf (Álfgeir Logi

Kristjánsson, Inga Dóra Sigfúsdóttir og Jón Sigfússon, 2006).

Ávinningur útiveru

Í Íslenskri orðabók stendur að útivist sé ,,dvöl undir beru lofti, það að vera úti” og

að útivera sé ,,það að vera úti, útivist” (Mörður Árnason, 2002), þar með eru bæði

orðin notuð yfir sama efnið. Það er aukinn áhugi á að vita hvort það eru tengsl á

milli útiveru og aukinnar heilsu og vellíðunar (Bowler, Buyung-Ali, Knight og

Pullin, 2010). Sólveig Einarsdóttir leikskólastjóri Vinaminnis, sagði í mars á

þessu ári: ,,Hreyfing og útivera er sérhverju barni holl og nauðsynleg. Þegar

börnin eru úti í ferska loftinu okkar á Íslandi verða þau hress og kát, þau fá

hreyfiþörf sinni fullnægt, fá ferskt loft í lungun, roða í kinnar og glampa í augun.

Hreyfing og útivera er hluti af heilbrigðum lífsstíl” (Sólveig Einarsdóttir, 2011).

13

Talið er að tengsl barna við náttúruna hafi góð áhrif á alhliða þroska en

rannsóknir á hreyfiþroska hafa sýnt fram á að leikur sem fer fram í náttúrulegu

umhverfi hefur jákvæð áhrif á hreyfiþroska barna (María Aldís Sverrisdóttir,

2008). Þessu til stuðnings má benda á rannsókn á leikskólabörnum þar sem

hreyfiþroski barna á tíu leikskólum í skógi var borinn saman við fjóra aðra

leikskóla. Rannsakendur ályktuðu að hreyfiþroski barna á leikskólum sem voru í

skógi væri betri en hinna (Bowler, Buyung-Ali, Knight og Pullin, 2010).

Bowler, o.fl. (2010) framkvæmdu rannsókn með því að afla gagna, um

fyrri rannsóknir, sem tengdust ávinningi af því að vera úti í náttúrulegu umhverfi.

Þeir skilgreindu náttúrulegt umhverfi í víðum skilningi sem umhverfi sem hefur

græn svæði, allt frá grænum görðum að skógum, en tilbúið umhverfi (e. synthetic

environment) skilgreindu þeir umhverfi sem ekki hefur græn svæði og getur verið

bæði utandyra og innandyra. Rannsóknirnar sem skoðaðar voru sýna fram á að

náttúrulegt umhverfi hefur bein jákvæð áhrif á vellíðan. Rannsóknirnar sýndu að

það fékkst meiri ávinningur af að ganga eða hlaupa í náttúrulegu umhverfi en í

tilbúnu umhverfi. Auk þess sýndu niðurstöður að útivera í náttúrulegu umhverfi

hefur jákvæð áhrif á orku og dregur úr þreytu. Einnig hefur hún jákvæðari áhrif á

líðan því kvíði, depurð og reiði minnka meira við útiveru í náttúrulegu umhverfi

en tilbúnu umhverfi. Þar að auki fundu þátttakendur rannsóknarinnar fyrir meiri ró

og friðsæld (e. tranquillity) eftir að hafa verið í nálægð við náttúrulegt umhverfi í

stað tilbúins umhverfis, en ekki þegar miðað er við umhverfi innan dyra (Bowle

o.fl., 2010). Þessu til stuðnings má benda á rannsóknir Mackay og Neill (2010) á

kvíða sem leiddu í ljós að því grænna sem svæðið er þar sem einstaklingar hreyfa

sig, því minni varð kvíðinn. Önnur íslensk rannsókn var gerð á vellíðan aldraða á

hjúkrunarheimilinu Sóltúni árin 2006 til 2008. Starfsmenn heimilisins skipulögðu

reglulega útiveru með íbúunum t.d. gönguferðir, ökuferðir og aðrar

samverustundir utandyra. Niðurstöður rannsóknarinnar sýndu að vellíðan íbúanna

jókst með aukinni reglulegri útiveru og að þunglyndiseinkenni minnkuðu talsvert.

Einnig sýndu þær að vel skipulögð og regluleg útivera hafði góð áhrif á líðan

íbúanna. Starfsfólk og aðstandendur íbúanna tóku eftir að íbúunum leið almennt

betur, þeir höfðu meiri matarlyst, voru rólegri og sváfu betur. Einnig sögðu þeir að

íbúarnir virtust vera jákvæðari og almennt virkari (Júlíana Sigurveig

Guðjónsdóttir, Þuríður Björnsdóttir, Ingibjörg Steinunn Sigurðardóttir og Harpa

Karlsdóttir, 2010). Aðrar rannsóknir hafa einnig sýnt fram á tengsl útiveru og

14

athygli. Rúmlega tvær milljónir barna í Bandaríkjunum þjást af athyglisbresti.

Rannsóknir hafa sýnt að útivera í náttúrunni er tengd betri athygli hjá fullorðnum.

Rannsóknir Taylor o.fl. (2001) á börnum með athyglisbrest sýndu fram á að

útivera á grænu svæði hafði mjög jákvæð áhrif á þau og því grænna sem svæðið

var, því jákvæðari áhrif. Bein tengsl eru talin vera milli aukinnar útiveru og

bættrar athygli og einbeitingar (Taylor, Kuo, Sullivan, 2001). Önnur rannsókn

sem gerð var á börnum sem höfðu verið greind með athyglisbrest á aldrinum sjö

til tólf ára, leiddi í ljós að börnin náðu að einbeita sér mun betur eftir að hafa farið

í gönguferð í garði (e. park) í stað þess að ganga um í miðbænum. Niðurstöður

þessarar rannsóknar benda til að umhverfi geti bætt einbeitingu hjá börnum með

athyglisbrest (Taylor og Kuo, 2009).

Útivera barna

Erfitt er að geta sér til um hve löngum tíma íslensk börn eyða úti undir berum

himni. Því er dregin sú ályktun að að íslensk börn eyði mun minni tíma útivið í

dag en á árum áður. Rannsókn á 830 mæðrum í Bandaríkjunum leiddi í ljós að

börn þeirra eyddu minni tíma í að leika sér útivið en mæður þeirra gerðu áður fyrr.

Einnig sýndu niðurstöður að börnin leika sér mun meira inni en úti (Clements,

2004). Það er ekki nýtt að fólk hafi áhyggjur af minnkandi útiveru barna og

unglinga. Gunnar Ólafsson kennari fjallaði, árið 1948 í tímaritinu Menntamál, um

að börn og unglingar stundi allt of litla útivist og útiíþróttir, sérstaklega í bæjum

og kauptúnum (Gunnar Ólafsson, 1948).

 Í íslenskri rannsókn sem gerð var á nemendum í fimmta, sjötta og sjöunda

bekk á öllu landinu var útivist þeirra skoðuð. Niðurstöður leiddu í ljós að um og

yfir helmingur þeirra sagðist stundum eða oft vera í íþróttum eða í útivist með

foreldrum sínum. Hlutfall nemanda sem sögðu þetta var hæst meðal nemenda í

fimmta bekk (58%), lægra meðal nemanda í sjötta bekk (55%) en lægst meðal

nemanda í sjöunda bekk (51%). Stúlkur voru líklegri en piltar til að segjast vera

stundum eða oft með foreldrum sínum í íþróttum eða útivist (Margrét Lilja

Guðmundsdóttir o.fl., 2007). Telja má að börn á Íslandi leiki sér þó mun meira úti

heldur en börn t.d. í Bretlandi. Bresk rannsókn á 543 börnum á aldrinum sjö til

fjórtán ára leiddi í ljós að fjöldi barna leikur sér sjaldan útivið. Um 20% barna í

Bretlandi leika sér úti í um klukkustund á viku og 39% segjast ekki leika eins

15

mikið úti eins og þau vildu. Einnig sýndu niðurstöður að börnin vildu heldur leika

sér í náttúrulegu umhverfi í stað ónáttúrulegs umhverfis (e. non natural). Ætla má

að frítími barna hafi áhrif á hve mikið þau leika sér útivið. Rannsakendur í

Bandaríkjunum skoðuðu frítíma barna frá árinu 2000. Þeir telja að frítími barna

hafi minnkað um 12 klst. á viku frá því fyrir 20 árum. Niðurstöður rannsóknar

sýna að leikur barnanna hafði minnkað um 25% á þessum tveimur áratugum og

útivist hafði minnkað um 50% (Gleave, 2009). Derbyshire (2009) fréttamaður hjá

Daily Mail í Bretlandi sagði jafnframt frá könnun á vegum Natural England að níu

af hverjum tíu börnum leiki sér ekki útivið og að 81% barna sögðu að þau vildu fá

meira frelsi til að leika sér úti.

Útikennsla

Merking orðsins útikennsla segir sig sjálf, en útikennsla er í raun aðferð við að

kenna. Hugtakið nær yfir alla menntun sem á sér reglulega stað utandyra, hvort

heldur er í manngerðu umhverfi eða villtri náttúru (Odberg, 2010: Gilbertson,

Bates, McLaughlin og Ewert, 2006). Útikennsla krefst notkunar á mörgum

skynfærum og í henni er hægt að nota skilningarvitin betur en í hefðbundinni

innikennslu, t.d. að finna fyrir sólinni, lykta af gróðrinum og hlusta á sjóinn.

Kennslan getur verið formleg og óformleg eða þannig að börnin þurfa að prófa sig

áfram og læra sjálf af reynslunni. Kennslan byggist á þverfaglegu námsefni þar

sem hægt er að sameina hinar ýmsu námsgreinar (Gilbertson o.fl., 2006) t.d.

íþróttir og náttúrufræði. Bent hefur verið á hversu gott það er að kenna greinar

eins og stærðfræði, náttúrufræði og fleiri greinar með ratleikjum og útiveru

(Gunnar Svanbergsson, 2005).

Útikennsla felst t.d. í að læra um plöntur og dýr, að þróa líkamlega hæfni,

að læra meira um sjálfan sig og eiga samskipti við aðra. Þetta gerir börnum kleift

að læra um sig og umhverfi sitt (Gilbertson o.fl., 2006). Margir kennarar hafa í

tímans rás lagt áherslu á mikilvægi þess að læra af reynslunni í náttúrulegu

umhverfi (Bunting, 2006). Skipulögð útikennsla virðist vera að aukast. Einnig

hefur mikið verið ritað um útikennslu og hvernig hægt er að nýta hana í

skólastarfi. Dæmi um íslenska grunnskóla sem hafa reynslu af útikennslu eru

Álftanesskóli, Laugarnesskóli, Grunnskóli Bláskógabyggðar, Sjálandsskóli og

Sæmundarskóli (Odberg, 2010).

16

 Náttúruskóli Reykjavíkur (2008) gerði könnun á útikennslu í grunn- og

leikskólum í Reykjavík. Niðurstöður leiddu í ljós að útikennsla er orðin hluti af

almennu námi í fjölmörgum skólum. Í talsvert hærra hlutfalli grunnskóla en

leikskóla er notuð útikennsla, því í 70% grunnskólanna er hún notuð en í 41%

leikskólanna. Í stærstum hluta leikskóla, þar sem notuð er útikennsla, er hún notuð

einu sinni í viku eða oftar. Notkun útikennslu í grunnskólum var mjög misjöfn

eftir aldri nemendanna, en áberandi var hversu mikið dregur úr útikennslunni með

hækkandi aldri nemenda. Á yngsta stigi og miðstigi grunnskólanna var algengast

að nemendur væru einu sinni í viku í útikennslu en á unglingastigi var algengast

að þeir væru einu sinni í mánuði eða sjaldnar í útikennslu (Helena Óladóttir,

2008).

Talað er um að útikennsla gefi börnum tækifæri til að nota öll skilningarvit

sín og fá persónulega og beina reynslu af raunveruleikanum (Odberg, 2010). Í

innikennslu lesa börnin um það sem þau eru að læra en í útikennslu fá þau að

prófa það sem þau eru að læra um t.d. lykta, snerta og horfa á raunveruleg blóm

sem þau eru að læra um. Þetta veitir þeim mikla reynslu sem þau eiga auðveldara

með að muna en orð í bók (Gilbertson o.fl., 2006).

Með því að nota útiveru og útikennslu er kappkostað að bæta líkamlegan,

andlegan, tilfinningalegan, vitsmunalegan og félagslegan þroska barna. Það er

ýmiss konar ávinningur sem fæst af útikennslu, meðal annars getur hún aukið

virkni nemenda og heilbrigði þeirra með aukinni útiveru. Hún gefur tækifæri til að

bæta ýmiss konar færni og námsárangur almennt (Odberg, 2010; Gilbertson o.fl.,

2006). Útikennsla og hreyfing getur haft ýmsan líkamlegan ávinning í för með sér

t.d. bætt þol og aukið hreyfifærni. Ef hreyfingin er líkamlega krefjandi er

hugsanlegt að hún geti aukið styrk barnanna og ef umhverfið er óslétt, bætir það

jafnvægi barnanna. Einnig getur útikennslan haft í för með sér andlegan ávinning

þar sem hún fer gjarnan fram utandyra og henni fylgir hreyfing. Þar með getur

henni fylgt aukin einbeiting og ró (Odberg, 2010). Jafnframt getur útikennslan

bætt félagslega færni, því henni fylgja yfirleitt samskipti, samvinna og þar læra

nemendur ákveðin vinnubrögð. Útikennsla getur jafnframt aukið lífsleikni

nemenda, ef þeim er t.d. kennt að elda mat, búa til verkfæri og læra að bjarga sér

(Odberg, 2010). Þar að auki er mikill kostur að börn læri á umhverfi sitt auk þess

sem það getur verið mikill kostur þegar vinna á verkefni sem krefst mikils pláss.

17

Hvernig er hægt að auka hreyfingu og útiveru barna

Það eru margir þættir sem hafa áhrif á það

hvort börn (og fullorðnir) hreyfa sig og

stunda útiveru. Áhrifaþættirnir geta verið

víðtækir (macro), þröngir (micro) eða

einstaklingsbundnir þættir. Víðtækir (e.

macro) áhrifaþættir í umhverfinu eru t.d

menning, efnahagur samfélagsins og

umhverfisaðstæður. Eins og áður hefur

komið fram hefur efnahagur

fjölskyldunnar áhrif á hreyfingu, þar sem

þeir fátæku hafa gjarnan minni frítíma og

færri tækifæri varðandi aðstöðu eða umhverfi sem styður þá til aukinnar

hreyfingar (Cavill, Kahlmeier og Racioppi, 2006: Álfgeir Logi Kristjánsson o.fl.,

2006). Þar með er hugsanlegt að efnahagur hafi einnig áhrif á útiveru fólks. Erfitt

getur verið að hafa áhrif á ofangreinda þætti, en þrátt fyrir það er hægt að auka

hreyfingu með því að koma henni markvisst inn í dagleg störf og ferðamáta.

Samgöngumáti getur skipt miklu máli um hversu mikið fólk hreyfir sig. Sýnt

hefur verið fram á að þeir sem ganga, hjóla eða nýta almenningssamgöngur við að

ferðast á milli staða eru líklegri til að hreyfa sig meira en þeir sem nota

einkabílinn (Faghópur Lýðheilsustöðvar, 2006a). Þegar samgöngumál í Reykjavík

eru skoðuð sést að stærstur hluti fólks frá sex ára aldri ferðast um á einkabíl eða

um 75,9% og 4,1% fólks ferðast í strætisvagni. Þeir sem ferðast fótgangandi,

hlaupandi eða hjólandi eru einungis 19,2% (Hönnun, 2006). Færri börn fara nú

gangandi eða hjólandi í skólann en áður var (National Center for Chronic Disease

Prevention and Health Promotion, e.d.) og því er æskilegt að hvetja þau til að

ferðast á annan hátt en með ökutækjum til að auka hreyfingu þeirra.

 Þröngir (e. micro) áhrifaþættir frá umhverfinu eru t.d. þættir sem stuðla að

hreyfingu í skólanum og félagslegur stuðningur (Cavill o.fl.,2006). Æskilegt er að

hafa leikvelli og græn svæði til leikja, því það eykur líkur á hreyfingu og útiveru.

Varðandi kyrrsetu þá hefur þátttaka í kyrrsetutómstundum verið að aukast. Börn

eru farin að eyða mjög miklu af frítíma sínum fyrir utan skólatíma í að horfa á

sjónvarp, myndbönd eða leika sér í tölvum (Cavill o.fl., 2006). Mikið

Mynd 1: Ferðamáti Íslendinga frá 6 ára aldri

(Hönnun, 2006).

18

sjónvarpsgláp og tölvunotkun eru sterklega tengd aukningu kyrrsetumínútna á

dag. Aukin kyrrseta tengist svo ofþyngd og offitu (Goodway o.fl., 2009; Perez,

2003; Erlingur Jóhannsson, 2001). Því er æskilegt að takmarka slíkt áhorf til að

auka líkur á hreyfingu og útiveru. Æskilegt er að skólinn stuðli að hreyfingu og að

foreldrar og aðrir í kringum barnið séu jákvæðir og hvetjandi varðandi hreyfingu.

 Einnig geta verið einstaklingsbundnir áhrifaþættir eins og viðhorf til

hreyfingar og útivistar, trú á eigin getu auk þess að taka eftir tækifærum sem geta

leitt til hreyfingar og útivistar (Cavill o.fl., 2006). Persónulegir þættir sem tengjast

aukinni hreyfingu eru margir. Líklegra er að þau börn hreyfi sig sem hafa

félagslegan stuðning og trú á að þau geti verið virk. Ef börn hafa ánægju af því að

hreyfa sig og vera úti og hafa áætlun um það, er auðveldara að auka hreyfingu og

útiveru. Þar að auki hefur von um ávinning af hreyfingu og útivist ásamt

skynjuðum ávinningi mikið að segja um hvort einstaklingar eru líkamlega virkir

(Cavill o.fl., 2006). Því er æskilegt að hafa jákvæð áhrif á ofangreinda þætti til að

stuðla að aukinni hreyfingu og útivist barna.

 Það eru margar hindranir sem verða til þess að börn (og fullorðnir) hreyfa

sig ekki og stunda ekki útiveru. Þeir helstu eru skynjaður tímaskortur, þreyta eða

að barni finnst það ekki vera ,,íþróttatýpa” (Cavill o.fl., 2006). Fólk á öllum aldri

finnur oft ýmsar afsakanir til að stunda ekki reglulega hreyfingu. Telja má að

vandamálið sé sjaldnast tímaskortur heldur forgangsröðunin. Fólk segir gjarnan að

það sé of þreytt til að hreyfa sig, en hreyfing er betri hvíld en að liggja upp í sófa

og horfa á sjónvarpið (Gígja Gunnarsdóttir o.fl., 2008). Einnig getur verið að barn

sé ekki meðvitað um hreyfingu sína eða haldi að það hreyfi sig nægilega mikið

(Cavill o.fl., 2006). Þetta er eitthvað sem hægt er að hafa áhrif á með fræðslu t.d.

um ávinning af hreyfingu og útiveru. Erfiðara er að breyta hindrunum á borð við

áhugaskort og veðurfar. Það er þó hægt að auka áhuga með því að velja hreyfingu

og útiveru sem höfðar til barnsins. Nauðsynlegt er að fækka hindrunum þannig að

börn sjái sér kleift að stunda bæði hreyfingu og útiveru auk þess að gera börn

meðvituð um að öll hreyfing og útivera hefur áhrif.

Þjálfun barna

Í þjálfun barna á helsta markmið þjálfara að vera að efla alhliða þroska, þ.e.

líkamlegan, andlegan og félagslegan þroska. Þjálfun barna á ekki að vera eins og

19

þjálfun fullorðinna. Þau eru á tímabili aukins líkamlegs, vitsmunalegs og

félagslegs þroska (Janus Guðlaugsson, 1995). Það skiptir miklu máli að þjálfunin

sé í samræmi við getu og áhuga barnanna og nauðsynlegt er að tekið sé tillit til

þarfa þeirra. Lykilatriði í þjálfun barna er að þeim líði vel og finnist hún

skemmtileg til að þau stundi hreyfingu og útiveru í framtíðinni. Það er hægt að

gera með því að hafa þjálfunina fjölbreytta og í leikjaformi (Faghópur

Lýðheilsustöðvar, 2006a; Emilía Borgþórsdóttir 2003).

Leikir

Ekki er til góð skilgreining á orðinu leikur (Miller, 2009) en flest vitum við þó

hvað átt er við þegar við sjáum börn að leik. Börnum þykir skemmtilegt að læra

og hreyfa sig með því að leika sér. Með leikjum geta börn notið sín og fengið

útrás. Þeir auðvelda nám og með leikjum geta börn lært um allt milli himins og

jarðar, t.d. á sig sjálf og umhverfi sitt (Isenberg og Quisenberry, 2002; Wardle,

e.d.). Rannsókn sem gerð var í Bandaríkjunum gefur til kynna að börn hafi mun

minni frítíma en fyrir 20 árum. Niðurstöður sýndu að þar hefur orðið 25%

minnkun leikja og 50% minnkun útivistar á þessum tveimur áratugum (Gleave,

2009).

 Samkvæmt barnasáttmála Sameinuðu þjóðanna eru það talin sjálfsögð

mannréttindi barna að fá tækifæri til að leika sér (Ingvar Sigurgeirsson, 2010).

Fulltrúar Alþjóðlegra samtaka um menntun barna (e. The Association for

Childhood Education International) sögðu árið 1988 að leikur væri nauðsynlegur

öllum börnum og að hann geti aukið þroska barna óháð aldri og menningu

(Isenberg og Quisenberry, 2002). Leikir eru mismunandi að gerð, með misjöfn

markmið og því næst mismunandi ávinningur með leikjum. Leikir geta haft

líkamlegt-, andlegt-, félagslegt og uppeldisfræðilegt gildi ásamt því að auka

vellíðan barna (Gleave, 2009; Guðrún Halla Karlsdóttir og Marta María Hirst,

2007).

Hreyfileikir eða líkamlegir leikir gefa börnum tækifæri til að efla

hreyfiþroskann, með því að þjálfa fín- og grófhreyfingar. Leikir svala hreyfiþrá

barna og veita gleði á sama tíma. Hreyfileikir geta haft ýmis konar ávinning í för

með sér, t.d. aukið þol, kraft, styrk, hraða og viðbragðsflýti. Einnig geta leikirnir

aukið samhæfingu, liðleika, jafnvægi og líkamsmeðvitund, allt eftir því hvernig

20

leikurinn er (Guðrún Halla Karlsdóttir og Marta María Hirst, 2007; Isenberg og

Quisenberry, 2002). Hreyfileikir hafa jákvæð áhrif á líkamann og geta kennt barni

að njóta hreyfingarinnar. Þannig geta þau lært að ná fullkominni stjórn á

ákveðnum verkefnum, t.d. að hjóla (Wardle, e.d.; Wardle, 1987). Hreyfingunni

fylgir þar með aukin geta þannig að börnin finna gjarnan fyrir auknu sjálfsöryggi

(Isenberg og Quisenberry, 2002).

Félagslegir leikir gefa börnum tækifæri til að taka þátt í félagslegum

athöfnum og stuðla að auknum félagslegum þroska (Gleave, 2009). Þeir geta

stuðlað að góðri samkennd og félagsanda innan hóps (Ingvar Sigurgeirsson,

2010). Allir hafa þörf fyrir að tilheyra einhverjum og vera hluti af hóp, en leikir

geta uppfyllt þessar þarfir. Í leikjum öðlast börn félagslega hæfni t.d að setja sig í

spor annara og virða þarfir þeirra. Þannig læra þau t.d. um siðferði og að gefa og

þiggja. Með ýmsum leikjum læra þau að vinna í hóp og efla samstarfsvilja

(Guðrún Halla Karlsdóttir og Marta María Hirst, 2007; Isenberg og Quisenberry,

2002). Einnig geta þau lært sjálfstjórn og að vinna með eigin tilfinningar. Börn

geta notað leiki til að takast á við erfiða lífsreynslu og geta fengið útrás fyrir

tilfinningar sínar. Þannig geta þeir hjálpað ef barni líður illa, t.d. verið

streitulosandi. Þar með geta leikir bætt andlega líðan barna og bætt

tilfinningaþroska þeirra (Wardle, 1987: Ingar Sigurgeirsson, 2010).

 Uppbyggjandi/uppbyggilegur leikir eru leikir þar sem börn fá að búa til

og prófa ýmiss konar hluti. Þar fá þau tækifæri til að afreka það að hafa búið

eitthvað til t.d með kubbum eða leir (Wardle, e.d.). Þess konar leikir geta aukið

ánægju og sköpunargáfu barna (Ingvar Sigurgeirsson, 2010).

 Ímyndunarleikir gefa börnum tækifæri til að æfa hlutverk við

hugsanlegar aðstæður og að prófa sig áfram með t.d. tilfinningar. Það auðgar

ímyndunarafl þeirra og kennir þeim meðal annars að setja sig í spor annarra

(Wardle, e.d.).

 Leikir með reglum kenna börnum tilgang reglna og að fara eftir þeim.

Margir leikir ganga ekki nema að hafa skýrar reglur, t.d. fótbolti. Einnig læra börn

um rétt sinn og að virða rétt annarra ásamt því að læra að sigra og að taka ósigrum

(Wardle, e.d.).

 Rannsóknir gefa til kynna sterkt samband á milli leiks og vitsmunaþroska.

Þær sýna jákvætt samband á milli leiks og lærdóms barna. Þær sýna einnig fram á

aukna einbeitingu og bætt viðhorf. Einnig sýna rannsóknir fram á frjóa hugsum og

21

bætt minni (Isenberg og Quisenberry, 2002). Warde (e.d.) hefur fjallað um

mikilvægi leikja fyrir börn og segir hann að leikir séu gagnlegasta, árangursríkasta

og öflugasta aðferðin við að læra þær upplýsingar sem börn þurfa.

Hlutverk þjálfara

Hlutverk þjálfara er bæði margþætt og flókið en samt sem áður skemmtilegt og

gefandi. Mikilvægt er að þjálfarar geri sér grein fyrir stöðu sinni, hlutverki og

þeirri miklu ábyrgð sem starfinu fylgir (Guðmundur Þór Brynjólfsson og Hlín

Bjarnadóttir, e.d.). Þjálfarar þurfa að vera sérfræðingar í þjálfun ásamt því að

þekkja reglur, tækni og hvað þarf að gera til að ná árangri. Þjálfarar þurfa einnig

að vera góðir kennarar til að geta miðlað þekkingu sinni og reynslu til barna. Þeir

þurfa að geta sýnt og komið vel orðum að því hvernig á að framkvæma ákveðnar

æfingar, auk þess að skýra út hvernig hægt er að nýta sér upplýsingarnar. Einnig

þurfa þeir að þekkja börnin og vita hvernig þau læra. Þeir þurfa að þekkja

grunnatriði í mörgum fræðigreinum á borð við líffærafræði, lífeðlisfræði,

þjálffræði, hreyfifræði, sálfræði, næringarfræði og kunna skyndihjálp (National

Coaching Foundation, 1986). Þjálfarar þurfa þar að auki að vera góðir

leiðbeinendur og leiðtogar. Börn líta gjarnan upp til þjálfara síns og því eru

þjálfarar fyrirmyndir, sérstaklega yngri iðkenda og þeir þurfa að sýna gott

fordæmi í allri hegðun. Þjálfarar barna og unglinga eru hálfgerðir uppalendur og

sálfræðingar þar sem þeir þurfa að vinna með aga, sjálfsmat og finna lausnir á

ýmsum vandamálum. Einnig þurfa þeir að vera vinir barnanna eða að minnsta

kosti að virka vinalegir (National Coaching Foundation, 1986). Einnig má líkja

þjálfurum við dómara því þeir sjá til þess að börnin fái refsingu og verðlaun þegar

við á. Þeir setja þar að auki ýmsar reglur og sjá til þess að þeim sé fylgt.

Nauðsynlegt er að halda uppi aga og öðlast virðingu til að þjálfun gangi vel.

Einnig má líkja þeim við vísindamenn, þar sem þeir rannsaka, greina, meta og

draga ályktanir. Þeir nota þekkingu sína til að bæta sig eða þjálfunaraðferðir,

tækni eða annað sem betur má fara (Geof Gleeson, 1984).

 Af þessu má sjá að það er ekki auðvelt að vera þjálfari, að minnsta kosti

ekki ef ætlunin er að standa sig vel í starfi og ná árangri. Vinnan felst ekki

einungis í að þjálfa heldur einnig í undirbúningi og fleiru. Þegar þjálfun lýkur er

vinnu þjálfara yfirleitt ekki lokið (Guðmundur og Hlín, e.d.). Þjálfarar þurfa með

22

öðrum orðum að þekkja sjálfa sig, börnin sem þeir þjálfa, auk þess að vera færir á

mörgum sviðum. Þeir eru námsmenn alla ævi og þurfa alltaf að vera tilbúnir að

læra meira og bæta sig.

Einkenni góðra þjálfara

Það er mismunandi hvað fólk segir að góðir þjálfarar þurfi að hafa. Þjálfarar eru

eins mismunandi eins og þeir eru margir en eiga þrennt sameiginlegt; þeir eru

ástúðlegir en kröfuharðir, nota tímann skynsamlega og gefa öllum börnunum

tækifæri til að læra og bæta sig. Þegar talað er um að vera ástríkur en kröfuharður

er átt við að sýna börnunum væntumþykju þannig að þeim finnist þau vera sérstök

en á sama tíma að hafa skýrar reglur og siði og gera kröfur til barnanna. Góðir

þjálfarar nota tímann vel til að gefa börnunum tíma til að æfa sig og bæta sig, það

gerist ekki ef þau eru látin standa í röð allan tímann. Að sama skapi gefur góður

þjálfari öllum nemendum tækifæri til að læra og bæta sig ásamt því að nota ýmis

konar kennslubrögð og tækni til að kenna og leiðbeina börnunum (Himberg,

Hutchinson og Roussell, 2003).

Þjálfari kennir og leiðbeinir börnum á tvennan hátt. Annars vegar með

skipulagsleiðbeiningum (e. organizational instructing) sem felast í því að segja

börnunum hvað á að gera, hvar, með hverjum og með hvaða áhaldi. Hins vegar

með upplýsingaleiðbeiningum (e. informational instructing) sem eru hvað börnin

eiga að gera, t.d. hvernig á að framkvæma leiki eða æfingar (Graham, 2008).

Þegar þjálfari er að leiðbeina börnum er mikilvægt að þjálfarinn útskýri eitt atriði í

einu á einfaldan hátt, sé stuttorður og sé ekki sífellt að endurtaka sig. Þjálfarar

eiga ekki að eyða löngum tíma í að útskýra, því börn missa einbeitingu eftir eina

til tvær mínútur. Rannsóknir sýna að skammtímaminni virkar í um 30 sekúndur í

einu og því er best að vera stuttorður og skýr til að börnin muni og læri (Himberg,

Hutchinson o.fl., 2003; Graham, 2008). Gott er að nota stikkorð (e. cues) til að

hjálpa börnunum að muna það sem þau voru að læra. Einnig þarf þjálfarinn að

fylgjast vel með til að geta gefið endurgjöf og stikkorð (Graham, 2008).

 Þegar verið er að kenna börnum er hægt að kenna þeim með því að tala

eða sýna. Börn læra vel sjónrænt en það að sýna er hluti af útskýringunni.

Áhrifaríkast er að tala og sýna samtímis. Sýnikennsla virkar mjög vel fyrir börn

sem skilja illa talað mál eða fyrir þau sem heyra illa, og því læra þau vel af því að

23

horfa (Graham, 2008). Það sem þarf að hafa í huga við sýnikennslu er staðsetning

þjálfara. Hann þarf að staðsetja sig þannig að öll börnin sjái hvað hann er að gera.

Einnig þarf þjálfarinn að hugsa út í hvort hann ætlar að sýna æfinguna í heild eða

að hluta. Yfirleitt er byrjað á að sýna æfinguna í heild, en síðan er hún sýnd aftur

og er þá brotin niður í hluta (Graham, 2008). Einnig þarf að huga að því hvort það

á að sýna æfinguna á eðlilegum hraða eða hægar. Stundum þurfa börn að sjá

æfinguna á eðlilegum hraða en oft er betra að hægja á æfingunni til að börnin sjái

betur hvað verið var að sýna. Æskilegt er að segja börnum að hverju þau eiga að

beina athyglinni meðan þau horfa (Graham, 2008).

 Hægt er að prófa skilning barnanna á því sem verið var að kenna með

nokkrum aðferðum. Fljótlegasta leiðin við að prófa skilning er að biðja börnin að

gera ákveðið merki t.d. að rétta upp hönd ef æfingin, sem þjálfarinn sýnir, er rétt

framkvæmd. Einnig er hægt að biðja börnin um að segja hvernig rétt framkvæmd

æfing á að vera eða nefna þrjú stikkorð sem þeim hafa verið kennd. Þriðja

aðferðin er að skoða frammistöðuna. Þá eru börnin beðin um að sýna rétt

framkvæmda æfingu. Þessi aðferð hentar mjög vel þegar verið er að kenna

hreyfingar. Þá getur þjálfari séð á augabragði hvaða börn hafa náð því sem þeim

var kennt (Graham, 2008).

Endurgjöf felst í því að þjálfari gefur börnum upplýsingar um getu, færni

eða hegðun. Endurgjöf er gefin eftir að þjálfari hefur útskýrt æfinguna og gefið

stikkorð, en þá er komið að því að þjálfarinn láti börnin vita hvernig þau standa

sig (Himberg o.fl., 2003; Fowler, 1981). Þjálfarar þurfa að taka vel eftir til að geta

veitt viðeigandi endurgjöf (Levine, Kase og Vitale, 2006). Áður en þjálfari gefur

endurgjöf er mikilvægt að hann skoði æfinguna og hvernig börnunum gengur.

Þegar þjálfari hefur ákveðið að gefa endurgjöf þarf hann að ákveða hvernig

endurgjöfin á að vera. Best er að hafa endurgjöfina sértæka í samræmi við það

sem verið er að gera. Í stað þess að segja ,,fínt“ yfir allan hópinn er betra að segja

við hvert barn hvað er fínt við það sem barnið er að gera, þannig að barnið læri

hvað það er að gera rétt. Endurgjöfin skal vera stutt, skýr og hnitmiðuð. Einnig

getur þurft að benda á hvað þarf að bæta en þá þarf að gera það þannig að barnið

læri af því og gæta þess að særa ekki barnið (Graham, 2008; Himberg o.fl., 2003).

Nauðsynlegt er að hafa skýrar reglur og siði til að búa til lærdómsríkt og

þægilegt umhverfi. Æskilegt er að hafa fáar reglur en þess í stað marga siði.

Reglurnar eru um það sem skiptir máli til að búa til umhverfi sem er öruggt og

24

börnunum líður vel í (Himberg o.fl., 2003). Reglurnar eru oftast um öryggisatriði

og tillitssemi, en dæmi um það getur verið að klæðast ákveðnum fatnaði og bera

virðingu fyrir öðrum. Þjálfarinn býr jafnframt til siði til að þjálfunin gangi vel

fyrir sig og til að gera lærdómsumhverfið áhrifaríkara. Siðir geta verið margs

konar, t.d. hvernig börnin eiga að koma inn og fara út úr tíma, hvenær þau eiga að

stoppa og byrja, hvenær þau mega tala og hvenær á að hlusta, ásamt því hvernig á

að ganga frá áhöldum. Siðir geta einnig verið hvernig á að velja félaga og velja í

hópa, hvenær má drekka, fara á klósett eða hvað á að gera þegar börnin meiðast

Graham, 2008; Himberg o.fl., 2003). Börnin vita ekki til hvers þjálfarinn ætlast til

af þeim og hvernig hann vill að þau hegði sér fyrr en hann hefur kynnt þeim þær

reglur og siði sem gilda. Það er ekki nóg að þjálfarinn setji reglur og siði. Þær þarf

að ræða og börnin þurfa að þekkja og skilja þær. Það þarf að minna þau á þær

þangað til þær verða að venju. Nauðsynlegt er að eyða tíma í að kenna reglurnar

og siðina, sérstaklega fyrstu mánuðina, því þannig mun sparast tími sem nýtist við

að leyfa börnum að æfa sig og hreyfa sig meira (Himberg o.fl., 2003; Graham,

2008).

Til eru margar árangursríkar aðferðir sem miða að því að auka virkni og

halda aga (Graham, 2008). Staðsetning þjálfara skiptir þar gríðarlega miklu máli

og að hann sé virkur. Þjálfarinn á að staðsetja sig þannig að hann hafi góða yfirsýn

yfir börnin og geti því snögglega brugðist við ef eitthvað kemur upp á. Getan til

að stöðva óæskilegu hegðunina í byrjun, áður en hún stigmagnast og fleiri börn

taka þátt í henni, er eitt af einkennum góðra þjálfara (Graham, 2008). Ef eitt

barnið er að trufla eða er ekki með, getur þjálfarinn gengið í áttina til þess og

gefið barninu ákveðið augnaráð, augnaráð sem sem segir: ,,hættu þessu og haltu

áfram að vinna“. Þá getur verið gott að standa í nálægð við barnið, en ef það dugar

ekki, þá er nauðsynlegt að ræða við það. Ef ekki er hægt að fá barnið til að bregðst

rétt við og það er ekki að trufla aðra er hægt að beita virkri hunsun. Gjarnan er

beitt virkri hunsun á börn sem eru á einhvern hátt öðruvísi eða með sérstakar

þarfir. Dæmi um það er t.d. einstaklingur sem er ofvirkur og gengur um þegar

þjálfarinn biður börnin um að stoppa. Ef þjálfarinn stöðvar barnið ekki og sýnir

því enga athygli, er hann að beita virkri hunsun (Graham, 2008; Clark, 2003). Það

að þekkja nöfn barnanna kemur að góðum notum því að þannig er hægt að ávarpa

barn sem er ekki að gera það sem því er ætlað að gera (Graham, 2008). Einnig er

hægt að draga fram jákvæða hegðun með því að benda hópnum á ákveðið barn

25

eða börn og segja þeim hvað þau eru að gera rétt með það að markmiði að hin

börnin fari að gera eins. Þessi aðferð er mikið notuð í grunnskólum og er

áhrifaríkust þegar verið er að þjálfa ung börn (Graham, 2008). Þó svo að þjálfarar

tileinki sér ofangreindar aðferðir, verða alltaf einhver börn sem neita að gera það

sem þeim er sagt. Í slíkum tilfellum er ekki talað um slæma hegðun þeirra heldur

agavandamál (Graham, 2008).

Til að forðast agavandamál er nauðsynlegt að þjálfari láti börnin vita strax

í byrjun hvaða reglum þeim ber að fylgja og hvaða siðir eru notaðir. Þegar þjálfari

glímir við agavandamál er nauðsynlegt að nota aðferðir við að auka virkni og

bæta aga, sem sagt var frá hér að ofan, auk þess að nýta agastjórnunarkerfi

(Graham, 2008). Til eru ýmis kerfi til að bæta aga s.s. SOS, EPSCO, PBS og

SMT. Æskilegt er að kynna sér slík kerfi og finna út hvað hentar best hverjum

þjálfara. Ég þekki SOS agakerfið best og finnst það virka vel. Til er bók sem heitir

SOS! Hjálp fyrir foreldra. Bókin er leiðarvísir um meðhöndlun algengra uppeldis-

og hegðunarvandamála (Clark, 2003).

 Hugmyndafræði agastjórnunarkerfisins SOS byggist á atferlisfræði. Innan

atferlisfræðinnar er því haldið fram að bæði góð og slæm hegðun sé áunnin

(Clark, 2003). Með aukinni þekkingu á reglum og aðferðum til að bæta hegðun er

hægt að hjálpa börnum við að hegða sér betur og verða þægilegri í umgengni.

Grunnhugmynd SOS er sú að bæði góð hegðun og slæm mótist af þeirri umbun

sem barnið fær. Fólk umbunar stundum ,,óvart” fyrir slæma hegðun og styrkir

þannig óæskilega hegðun. Þetta veldur því að slæm hegðun verður algengari þótt

það hafi ekki verið ætlunin að styrkja slæmu hegðunina (Clark, 2003). Það eru

þrjár grundvallarreglur í SOS agastjórnunarkerfinu sem segja að í fyrsta lagi þurfi

að umbuna fyrir góða hegðun og gera það fljótt og oft. Önnur reglan segir að það

megi ekki umbuna ,,óvart” fyrir slæma hegðun og þriðja reglan fjallar um að refsa

eigi mildilega fyrir slæma hegðun. Ef þessar reglur eru brotnar aukast líkur á

hegðunarvanda og/eða tilfinningalegum vandamálum hjá börnum (Clark, 2003).

SOS aðferðin kennir margar leiðir til að efla góða hegðun. Ein leiðin er t.d. að

hvetja og umbuna fyrir góða hegðun hjá barninu. Önnur leið er að nota virka

hunsun, sem felur í sér að barninu er ekki veitt nein athygli tímabundið þegar það

hegðar sér illa. Einnig er hægt að nota ,,ömmuregluna” sem er þannig að barnið

fær að gera eitthvað skemmtilegt eða eitthvað sem að það girnist eftir að hafa

lokið ákveðnu verkefni eins og að hafa gengið frá áhöldum. Nauðsynlegt er að

26

hjálpa barninu að hegða sér vel með því að segja því hvernig það á að hegða sér,

sýna því hvernig það er hægt og að láta barnið æfa sig í réttri hegðun. Þar að auki

er nauðsynlegt að sýna gott fordæmi vegna þess að börn læra af öðrum, hvort sem

það eru þjálfarar eða aðrir (Clark, 2003). SOS kennir einnig aðferðir við að stöðva

slæma hegðun. Aðferðin nefnist hlé eða einvera. Sú aðferð er sérstaklega áhrifarík

til að stjórna hvatvísri hegðun sem erfitt er að eiga við. Þá er barnið tekið út úr

erfiðu aðstæðunum og sett á stað sem barnið vill ekki vera á, strax eftir að slæma

hegðunin hefur átt sér stað. Þar bíður barnið þar til refsitíma lýkur sem er ein

mínúta fyrir hvert aldursár barns. Til eru fjórar aðrar hegningaraðferðir sem hægt

er að nota þó ekki sé hægt að beita þeim samstundis. Þær eru vanþóknun og

skammir, eðlilegar afleiðingar, rökréttar afleiðingar og viðurlög (Clark, 2003).

Það er mikil áskorun fyrir þjálfara að hvetja börn til aukinnar hreyfingar

og útiveru. Sérstaklega að fá þau til að hreyfa sig allan skipulagaða tímann. Hægt

er að gera það með því að búa til lærdómsríkt og þægilegt umhverfi þannig að

börnunum finnist gaman að hreyfa sig og vera úti. Hægt er að búa til lærdómsríkt

umhverfi með því að hjálpa börnunum að ná árangri og þróa með sér innri

hvatningu ásamt því að hafa æfingar og leiki sem hæfa þroska barnanna (Graham,

2008).

 Ekki er æskilegt að einblína á árangur, því þá geta hæfileikaminni börn

misst áhugann. Allir þurfa að ná árangri og því þarf að gæta þess að allir fái

verkefni við sitt hæfi. Þjálfunin þarf að vera skemmtileg til að börnin viti ekki að

þau séu að æfa sig og þjálfa líkama sinn. Því er er æskilegt að hafa valmöguleika

eftir getustigi barna ef um krefjandi æfingar er að ræða. Börnum líkar að hafa

valmöguleika, þar sem hvert barn fær að æfa sig á sínum forsendum og hafa áhrif

á kennsluna. Dæmi um þetta er að leyfa börnum að kasta í mismunandi gerðir af

hlutum frá mismunandi vegalengdum (Graham, 2008). Þannig geta

hæfileikaminni börn staðið nær hlutnum sem kasta á í og valið að kasta í stóran

hlut, því það eykur líkurnar á að barnið hitti. Þetta á sérstaklega við þegar börn

eldast. Önnur aðferð til að auka hvatningu barna er að bjóða upp á stöðvaþjálfun

þar sem börnin fá tækifæri til að æfa sig á einni stöð og takast síðan á við önnur

verkefni á næstu stöð. Slík þjálfun getur verið fjölbreytt, spennandi og skemmtileg

(Graham, 2008). Til að börnin haldi áfram að æfa sig þarf að þróa hjá þeim innri

hvatningu. Það er gert með því að láta þeim finnast ánægjulegt að hreyfa sig og að

vera úti auk þess að að láta þeim líða vel með sig og árangur sinn og kenna þeim

27

að bera sig saman við sig sjálf í stað annarra barna. Einnig skiptir máli að hafa

stígandi ákefð og umhverfi sem hvetur börnin til að vera dugleg og halda sér við

efnið (Graham, 2008).

Góðir þjálfarar skipuleggja hvern tíma, hverja önn og skipuleggja gjarnan

til lengri tíma. Til að ná árangri þurfa þjálfarar að vera skipulagðir, þ.e. setja

markmið og gera áætlanir þannig að öll börnin fái verkefni við sitt hæfi (Himberg

o.fl., 2003). Þannig er hægt að stuðla að jákvæðri upplifun barna af hreyfingu,

sem eykur líkur á að þau haldi áfram að hreyfa sig þegar þau eldast. Gott skipulag

eykur áhuga barna og því er góður undirbúningur lykillinn að góðri þjálfun

(Fowler, 1981).

Aðferð

Í eftirfarandi kafla verður gerð grein fyrir markmiðum verkefnisins og hvernig

gagnaöflun og undirbúningur fyrir verkefnið fóru fram.

Markmið

Markmið verkefnisins er að finna leið til að stuðla að aukinni hreyfingu og útivist

barna og bæta þannig líkamlega, andlega og félagslega heilsu þeirra. Því er

aðalmarkmið verkefnisins að hanna námskeið sem stuðlar að aukinni hreyfingu og

útiveru barna. Verkefnaspurningar sem leitast var eftir að svara voru:

 Þarf að auka hreyfingu og útiveru barna?

 Hvernig á námskeiðið að vera uppbyggt til að börnunum þyki skemmtilegt

að hreyfa sig og að vera úti?

 Hvaða leiki er hægt að bjóða upp á í námskeiðinu?

 Hvaða þáttum þurfa þjálfarar að huga að?

Vinna við verkefnið

Gagnaöflunin fór fram á haust- og vormisseri árin 2010 til 2011 og fólst í því að

afla heimilda sem hafa verið gerðar um efni sem tengist hreyfingu, útiveru,

námskeiðum og leikjum fyrir börn. Gögnin voru metin og notuð við gerð

28

verkefnisins. Námskeiðið var búið til og hönnuð var handbók fyrir verðandi

þjálfara námskeiðsins.

 Fundað var með deildarstjóra yngri deilda í Varmárskóla, Sólveigu Ólöfu

Magnúsdóttur. Hún gaf mér leyfi til að koma í eitt skipti til að prófa námskeiðið

og kenna börnum sem áttu að vera í íþróttatíma. Kenndir voru þrír tímar úr

námskeiðinu til að sjá hvernig það hefði tekist til. Eftir hvern tíma var mjög stutt

rýniviðtal tekið við börnin til að fá skoðanir þeirra, hugmyndir og túlkanir á því

hvað þeim fannst um tímana. Börnin voru ýmist spurð spurninga eða beðin um að

rétta upp hönd þegar við átti. Einnig voru íþróttakennarar barnanna, þær Jónína

Sigrún Björnsdóttir og Ragnheiður Sigurðardóttir, spurðir ýmissa spurninga er

vörðuðu kennsluna og námskeiðið. Þær upplýsingar sem fengust voru notaðar til

að bæta námskeiðið.

 Viðtöl var tekið við íþrótta- og lýðheilsufræðinginn, Önnu Margréti

Einarsdóttur, varðandi þjálfun barna og útikennslu. Einnig var tekið viðtal við tvo

íþróttakennara í Norðlingaskóla, þá Hermann Valsson og Loga Vigþórsson,

varðandi útikennslu og þjálfun barna. Þeir hafa séð um íþróttir og útikennslu í

þeim skóla, sem telja má mjög framarlega varðandi útikennslu. Þar að auki var

tekið viðtal við Ingvar Sigurgeirsson, prófessor í Háskóla Íslands. Ingvar býr yfir

mikilli þekkingu um margs konar leiki og gagnsemi þeirra. Sá fróðleikur sem

fenginn var úr viðtölunum var notaður til að hanna námskeiðið. Auk þess tók ég

myndir af börnum á leikvelli í Keflavík og hringdi í foreldra barnanna og bað um

leyfi til að setja myndirnar í verkefnið mitt.

Börn á námskeiðinu

Þegar námskeiðið var prufukeyrt fyrir nemendur Varmárskóla voru tólf stúlkur í

fyrsta bekk, þrettán stúlkur í öðrum bekk og fimmtán stúlkur í þriðja bekk. Það

var ekki mín ósk að kenna einungis stúlkum, heldur þróaðist þetta með þessum

hætti. Ég fékk úthlutaðan ákveðinn dag til að koma og kenna og þann dag áttu

einungis stúlkur að vera í leikfimi í fyrsta og þriðja bekk, en í öðrum bekk áttu að

vera bæði stúlkur og piltar. Þann dag voru piltarnir svo illa klæddir að

íþróttakennari þeirra leyfði þeim ekki að fara út, heldur áttu þeir að vera inni í

leikfimi. Þar með fékk ég einungis að æfa mig með stúlkum.

29

Afrakstur undirbúningsvinnu

Þegar hönnun námskeiðsins var

langt á veg komin, fékk ég að

kenna börnum í Varmárskóla þrjá

tíma úr námskeiðinu. Þjálfunin

gekk vel fyrir sig og börnin voru

almennt ánægð. Í samræðum við

börnin eftir tíma kom fram að þau

upplifðu nær öll tímann

skemmtilegan, því öll börnin fyrir

utan eitt sagði að þau hefðu skemmt sér. Einnig spurði ég börnin hvort þeim þætti

skemmtilegt að leika sér úti og komst að því að öllum börnunum nema einu fannst

skemmtilegt að leika sér úti. Ein stúlkan bætti við ,,ekki í vondu veðri”. Börnin

voru spurð að því hver væri uppáhaldsleikurinn þeirra en svör þeirra voru misjöfn.

Þegar þau voru spurð um hvaða leikur þeim þætti skemmtilegastur af þeim sem ég

hafði kennt þeim, voru mörg þeirra sem gátu ekki gert upp við sig hvaða leikur

það var og sögðu mér að þeim hefði þótt ,,allt” skemmtilegast. Þegar þau voru

spurð út í hvað þeim hefði þótt leiðinlegast, var ekkert sem þau sögðu að væri

leiðinlegast fyrir utan eitt barnið sem sagði ,,standa” og átti við þegar það þurfti að

standa kyrr á meðan ég spurði börnin. Einnig sögðu þau mér að þau færu stundum

sjálf út í leiki, sem kom mér dálítið á óvart því að ég þekki hverfið og sé sjaldan

börn þar úti í leikjum. Stór hluti barnanna sagði mér að þau myndu vilja koma

aftur að leika með mér.

Á meðan á kennslu stóð og eftir að henni lauk náði ég aðeins að spyrja

kennara barnanna, þær Jónínu Sigrúnu Björnsdóttur og Ragnheiði Sigurðardóttur,

um skoðun þeirra á námskeiðinu. Þær voru ánægðar með það og gátu ekki bent

mér á neitt sem ég gæti bætt fyrir utan að velja stærra fangelsi í leiknum Löggu og

bófa. Jónína Sigrún Björnsdóttir, annar kennarinn í skólanum sem ég talaði við,

sagði að kostir þess að kenna úti væru að nota góða veðrið og að það væri

,,æðislegt að vera úti”. Henni þótti gott að byrja önnina á að kenna úti til að nýta

þannig góða veðrið. Að hennar mati er ókostur þess að kenna úti að þá gætu

Mynd 2: Námskeið kennt við Varmárskóla

30

börnin farið og væru lengur að koma til hennar þegar hún kallaði. Ragnheiður

Sigurðardóttir annar kennaranna talaði einnig um að börnin væru lengur að koma

til hennar ef þau væru úti og fjallaði um ávinning útikennslu t.d. að hún yki

fjölbreytni. Hún sagðist kenna börnunum leiki sem hægt væri að leika bæði inni

og úti. Hún sagðu mér frá þeirri góðu útiaðstöðu sem nemendur Varmárskóla búa

við, en við hliðina á skólanum er frjálsíþróttavöllur, fótboltavöllur, ýmis græn

svæði og á bak við skólann er náttúrulegt umhverfi með trjám og rennandi á.

Fundað var með Önnu Margréti Einarsdóttur, sem kennir íþróttir við

Barnaskóla Hjallastefnunnar í Reykjavík. Hún er íþróttafræðingur að mennt og

með mastersgráðu í lýðheilsufræðum. Ég fékk að kynnast skólanum, fylgjast með

íþróttakennslu og starfinu sem þar fer fram. Skólinn hefur enga afmarkaða

skólalóð né þessi hefðbundnu skólaleiktæki þ.e. rólur og rennibrautir en

útileiksvæði barnanna er í skóginum í

Öskjuhlíð. Þar fékk ég að taka myndir af

börnum í leik í skóginum sem sjá má á

myndum númer þrjú, fimm og sex. Anna

Margrét hefur starfað í öðrum grunnskólum

og hún taldi hreyfiþroska barnanna í

þessum skóla vera betri en í öðrum skólum

sem hún hefur unnið í og tengdi það við

náttúrulega umhverfið sem börnin fá að

þjálfa sig í.

Tekið var viðtal við Ingvar Sigurgeirsson sem er prófessor á

menntavísindasviði Háskóla Íslands og kennir námskeið sem ber heitið Leikir sem

kennsluaðferð fyrir nema í kennslufræðum í þeim skóla. Ingvar hefur búið til

netsíðu sem er www.leikjavefurinn.is. Þar hægt að læra ýmis konar leiki, hvort

sem er hreyfileiki eða annars konar leiki. Ingvar sagði mér frá því að honum þyki

tvímælalaust þurfa að auka hreyfingu íslenskra barna. Hann fjallaði um ávinning

hreyfingar og leikja og lagði mikla áherslu á að það mætti breyta leikjunum

þannig að þeir hentuðu aldri og þroska barnanna og námsefninu sem ætti að

kenna. Hann sagði að það væri hægt að kenna allt með leikjum og að ,,einn leikur

á dag kemur skapinu í lag” og átti við að það ætti aldrei að ljúka skóladeginum

öðruvísi en að börnin hefðu að minnsta kosti fengið að fara í einn leik.

Mynd 3: Börn að leik í Öskjuhlíð

http://www.leikjavefurinn.is/

31

Vettvangsferð var farin í Norðlingaskóla til að hitta Hermann Valsson

íþróttafræðing, sem kennir íþróttir og útikennslu í þeim skóla. Hann sýndi mér

skólann og umhverfið þar í kring. Á skólalóðinni er ómanngert umhverfi að hluta

en þar er einnig að finna rólur og rennibraut. Skammt frá skólanum er

útikennslustofan þeirra sem heitir

Björnslundur. Hermann reynir að hafa

útikennslu fyrir hvern námshóp að

minnsta kosti einu sinni í viku og er

með fjölbreytt verkefni svo sem að

elda í skóginum, læra eðlisfræði og

það að sofa í hengirúmum sem

nemendur hafa búið til. Hermann

heldur námskeið sem heitir Survivor

og er fyrir nemendur í áttunda til

tíunda bekk. Þar kennir hann börnunum á áttavita og að bjarga sér í náttúrunni.

Það námskeið byggist á því að fara í eina langa gönguferð að vori þar sem gengið

er með tjöld og svefnpoka og gist eina nótt. Hann fjallaði mikið um ávinning af

útikennslu og reynslu barnanna af því að upplifa það sem þau eru að fást við.

Hermann benti mér á bækur og heimildir um útikennslu og sýndi mér ýmis

verkefni sem hann hefur verið að nota í sinni útikennslu. Hermann sagði mér frá

því að hann væri að skrifa mastersritgerð í lýðheilsufræðum sem fjallar um

hreyfiþroska barna. Í ritgerðinni ber hann saman fimm ára börn sem eru í

leikskóla með náttúrulegt umhverfi og börn sem eru í leikskóla sem hefur

manngert umhverfi. Hann segir að niðurstöður rannsóknarinnar sýni að þau börn

sem eru á leikskólanum í náttúrulega umhverfinu séu með mun betri hreyfiþroska

en hin börnin.

Logi Vigþórsson hefur kennt dans við íþróttabraut Kennaraháskóla Íslands

á Laugarvatni. Hann er íþrótta- og danskennari í Norðlingaskóla og sér um

útikennsluna með Hermanni. Ég ræddi við hann á sama tíma og ég tók viðtalið við

Hermann. Hann sagði að upplifunin af útikennslunni væri svo sterk að börnin

muni miklu betur það sem þau gera í útikennslunni en það sem þau lesa í bók.

Hann sagði að nemendurnir væru ,,svo mikið að fatta hlutina” í útikennslunni.

Logi sagði að ávinningurinn væri það mikill fyrir börnin af útikennslunni að hann

og Hermann hefðu farið með nemendur í heila nótt út í skóg launalaust. Jafnframt

Mynd 4: Skýli í Björnslundi (Eybjörg Dóra

Sigurpálsdóttir, e.d.)

32

sagði hann: ,,maður fær alveg helling til baka, alveg helling” þó svo að þeir fái

það ekki greitt í krónum talið.

Allir viðmælendur mínir eru sammála um að auka þurfi hreyfingu og

útiveru barna. Þeim leist vel á námskeiðið sem ég er að hanna og óskuðu mér

góðs gengis.

33

Útileikjanámskeiðið

,,Komdu út að leika”

Kærkomin leið til að auka líkamlega, andlega og

félagslega vellíðan barna

34

Inngangur

Handbók þessi er hönnuð sem leiðarvísir fyrir þjálfara námskeiðsins ,,Komdu út

að leika” og er skrifuð fyrir þá. Námskeiðið er ætlað börnum í fyrsta og upp í

sjöunda bekk þ.e. á aldrinum fimm til tólf ára. Handbókin er þó, enn sem komið

er, einungis tilbúin fyrir börn á aldrinum sex til níu ára. Síðar verður hönnuð

æfingaáætlun fyrir börn á aldrinum tíu til þrettán ára.

 Ástæða þess að ég hef hannað námskeið fyrir þennan aldur er sú að

rannsóknir hafa sýnt að stór hluti barna nær ekki ráðleggingum varðandi

hreyfingu, sem eru að hreyfa sig í að minnsta kosti 60 mínútur á dag (Kristján Þór

Magnússon o.fl., 2011). Hreyfing og útivera hafa ýmsan jákvæðan ávinning í för

með sér og því er markmið mitt að finna leið til að bæta úr hreyfingaleysi barna á

þessum aldri. Leiðin sem ég hef valið er að hanna útileikjanámskeið sem er ekki á

vegum skóla eða íþróttafélaga. Leitað verður eftir styrkjum hjá bæjarfélögum,

stofnunum, fyrirtækjum og einstaklingum til að útvega áhöld og greiða laun

þjálfara. Ætlunin er sú að börnin þurfi að greiða lítið sem ekkert fyrir námskeiðið.

Markmiðið með námskeiðinu er að auka líkamlega, andlega og félagslega vellíðan

barna með því að auka hreyfingu og útiveru þeirra. Það er gert með hreyfileikjum

og alls kyns æfingum í leikjaformi. Stór þáttur af námskeiðinu fer í að kenna og

hvetja börnin til að hittast fyrir utan skipulögðu tímana.

 Námskeiðið er haldið af þjálfurum sem hafa farið á þjálfaranámskeið til

mín, til að læra að þjálfa á útileikjanámskeiðinu. Ekki fá allir að fara á

þjálfaranámskeiðið. Auglýst verður eftir einstaklingum og þeir sem álitnir eru

efnilegir, til að halda slík námskeið fyrir börn, fá að fara á þjálfaranámskeiðið.

Þjálfaranámskeiðið stendur í þrjár helgar. Fyrsta helgin fer í læra kennslufræði og

þjálffræði. Önnur helgin fer í að læra leiki og æfingar. Þriðja og síðasta helgin fer

í að þjálfa sig í að kenna og svo endar námskeiðið með prófi þar sem hver þjálfari

er látinn kenna einn tíma úr námskeiðinu. Þeir sem standast prófið fá að kenna á

námskeiðinu. Hver þjálfari fær síðan tösku með ýmsum smáhlutum t.d. boltum,

sippuböndum, krítum, vestum o.fl. til að nota við þjálfunina.

 Þjálfurum námskeiðsins ber að fara eftir ráðleggingum varðandi þjálffræði

auk þess að kenna það sem stendur í þjálfunaráætluninni. Í þessari handbók eru

ýmsar upplýsingar um námskeiðið t.d. hvernig er æskilegt að þjálfa börn, hvað

35

ætlunin er að kenna á námskeiðinu, hvernig þjálfunin fer fram, hvaða leiki á að

kenna þeim og ýmsan fróðleik sem þjálfarinn fræðir börnin um.

Uppbygging námskeiðsins

Haldin verða þrjú útileikjanámskeið á ári og hvert námskeið er fimmtán tímar.

Fyrsta námskeiðið hefst um haustið þegar grunnskólarnir byrja og stendur fram að

jólum. Eftir áramót þegar skólarnir byrja aftur byrjar annað námskeiðið og lýkur

þegar skólaárinu lýkur. Þegar skólarnir fara í sumarfrí hefst síðasta námskeiðið

sem stendur um sumarið. Þannig verða starfrækt námskeið allt árið um kring en

þó með fríum á milli.

Útileikjanámskeið ,,Komdu út að leika” er ætlað

börnum í grunnskólum landsins. Hver árgangur

hittist vikulega, á ákveðnum tíma til að þjálfa sig

og leika sér saman. Námskeiðið fer fram á

skólalóð barnanna eða í næsta nágrenni við hana.

Valinn er ákveðinn staður þar sem börnin hittast

alltaf, t.d. við rólurnar á skólalóðinni, þótt farið

sé á önnur svæði á eftir. Ætlunin er að kynna

fyrir börnunum hvað þeirra nánasta umhverfi

býður upp á og því er æskilegt að fara á

nærliggjandi leiksvæði, í skóga eða önnur

skemmtileg svæði með börnin.

 Hver bekkur hittist einu sinni í viku á ákveðnum tíma. Hver kennslutími

stendur yfir í 60 mínútur en eftir að tímanum er lokið er börnunum velkomið að

halda áfram að leika sér þótt þjálfarinn fari.

Æskileg hreyfing og útivera

Mælt er með því að börn stundi hreyfingu í að minnsta kosti í 60 mínútur á dag.

Tímalengdinni má skipta niður í styttri tímabil t.d. fjórar fimmtán mínútna lotur

(Gígja Gunnarsdóttir o.fl., 2008). Því miður ná ekki öll börn þessu markmiði og

því ætti að auka hreyfingu þeirra. Börn sem alast upp við hreyfingarleysi eiga

meiri hættu á að verða kyrrsetufólk á fullorðnisárum. Þeir sem hafa stundað

Mynd 5: Stúlka úti að leika

36

íþróttir eða einhverja hreyfingu sem börn, eru líklegri til þess að æfa reglulega á

fullorðinsárum og auka þannig lífsgæði sín (Bouchard o.fl., 2007). Einnig hefur

verið sýnt fram á að of feit börn eru líklegri til að verða feit á fullorðinsárum.

Mestur ávinningur er þegar kyrrsetufólk byrjar að hreyfa sig. Því ætti að

kappkosta að auka hreyfinguna hjá kyrrsetuhópnum. Mikilvægt er að hafa í huga

að öll hreyfing er betri en engin og að með aukinni hreyfingu fylgir aukinn

ávinningur. Ávinningurinn getur komið fram með ýmsum hætti, þ.e. auknu þoli,

styrk og/eða liðleika en það fer allt eftir tegund hreyfingarinnar, tímalengd, ákefð

og tíðni (Bouchard o.fl., 2007).

Ávinningur af hreyfingu og útiveru

Regluleg hreyfing er börnum og unglingum nauðsynleg fyrir eðlilegan vöxt og

þroska. Hún hefur margvíslegan ávinning í för með sér og virkar sem forvörn og

meðferð við fjölda krónískra sjúkdóma (Dauer o.fl., 1983; Walton o.fl., 1999).

Með hreyfingu er hægt að draga úr líkum á stoðkerfisvandamálum, styrkja

beinmassa (Bailey o.fl., 1999) ásamt því að draga úr ofþyngd og offitu. Auk þess

minnkar hreyfing líkur á geðröskunum s.s. þunglyndi, kvíða og streitu og hefur

verið notuð sem meðferð við þessum geðröskunum (Spielberger, 2004). Hreyfing

hefur jákvæð áhrif á líkamlega og andlega vellíðan auk getu og þar með á lífsgæði

fólks. Þar að auki virkar hreyfing, samhliða öðrum hegðunarþáttum, til heilsubótar

t.d. ýtir hreyfing gjarnan undir bætt mataræði og betri svefnvenjur (Gígja

Gunnarsdóttir o.fl., 2008). Þannig eru unglingar sem stunda reglulega hreyfingu

ólíklegri til reykja sígarettur, nota vímuefni, eða taka þátt í öðru neikvæðu atferli,

en þeir sem stunda litla eða enga hreyfingu (Svandís Nína Jónsdóttir o.fl., 2009).

Stærsti kostur hreyfingarinnar er að betri heilsa eykur vellíðan fólks og gerir fólki

kleift að lifa lengur (Læknablaðið, 2004). Rannsóknir hafa sýnt að börn sem

stunda reglulega hreyfingu eru líklegri til að líða betur en öðrum börnum auk þess

sem þau telja sig vera hamingjusamari en þau börn sem hreyfa sig lítið sem

ekkert. Einnig hafa rannsóknir sýnt að eftir því sem börn hreyfa sig meira, því

lægra verður hlutfall þeirra barna sem finnst þau vera einmana (Svandís Nína

Jónsdóttir o.fl., 2009). Hreyfing hefur jákvæð áhrif á sjálfsmynd og er tengd

námsárangri. Þannig er hlutfall þeirra sem ná góðum námsárangri hlutfallslega

37

hærra ef þeir stunda hreyfingu fjórum sinnum í

viku eða oftar (Álfgeir Logi Kristjánsson o.fl.,

2006).

 Tengsl barna við náttúruna hafa góð

áhrif á alhliða þroska (María Aldís

Sverrisdóttir, 2008). Einnig hafa rannsóknir á

hreyfiþroska sýnt fram á að leikur, sem fer

fram í náttúrulegu umhverfi, hefur góð áhrif á

hreyfiþroska barna. Náttúrulegt umhverfi hefur

bein jákvæð áhrif á vellíðan. Aukinn

ávinningur fæst við að hreyfa sig í náttúrulegu

umhverfi í stað tilbúins umhverfis. Útivera í

náttúrulegu umhverfi hefur jákvæð áhrif á orku og dregur úr þreytu. Einnig hefur

hún jákvæðari áhrif á líðan því kvíði, depurð og reiði minnka meira við útiveru í

náttúrulegu umhverfi en tilbúnu umhverfi. Þar að auki finnur fólk fyrir meiri ró og

friðsæld eftir að hafa verið í náttúrulegu umhverfi í stað tilbúins umhverfis

(Bowler, o.fl., 2010). Rannsóknir á börnum með athyglisbrest sýndu fram á að

útivera á grænu svæði hafði mjög jákvæð áhrif á þau og því grænna sem svæðið

var, því jákvæðari áhrif. Bein tengsl eru talin vera milli aukinnar útiveru og

bættrar athygli og einbeitingar (Taylor o.fl., 2009).

Þjálfun barna

Þitt aðalmarkmið sem þjálfari er að efla alhliða þroska barnanna, þ.e. líkamlegan,

andlegan og félagslegan þroska. Þjálfarar bera hagsmuni barnanna fyrir brjósti og

sjá til þess að þau fái verkefni við

þeirra hæfi. Þar að auki er

markmiðið að börnin tileinki sér

hollar og heilbrigðar lífsvenjur.

Því er þjálfarinn alltaf með

fróðleik í hverjum tíma. Þjálfun

barna á ekki að vera eins og

þjálfun fullorðinna. Það skiptir

miklu máli að þjálfunin sé í

Mynd 6: Börn í náttúrunni

Mynd 7: Stúlka að þjálfa sig

38

samræmi við getu og áhuga barnanna og nauðsynlegt er að tekið sé tillit til þarfa

þeirra (Janus Guðlaugsson, 1995). Lykilatriði í þjálfun barna er að þeim líði vel

og finnist skemmtilegt, til að þau stundi hreyfingu og útiveru í framtíðinni

(Faghópur Lýðheilsustöðvar, 2006a). Það er hægt að gera með því að hafa

þjálfunina fjölbreytta og í leikjaformi.

Það sem þjálfarar þurfa að hafa í huga

Mikilvægt er að þú gerir þér grein fyrir stöðu þinni, hlutverki og þeirri miklu

ábyrgð sem starfinu fylgir (Guðmundur og Hlín, e.d.). Góðir þjálfarar eiga þrennt

sameiginlegt; þeir eru ástúðlegir en kröfuharðir, nota tímann skynsamlega og gefa

öllum börnunum tækifæri til að læra og bæta sig. Þegar talað er um að vera

ástríkur en kröfuharður er átt við að þú sýnir börnunum væntumþykju þannig að

þeim finnist þau vera sérstök en á sama tíma ertu með skýrar reglur og siði og

gerir kröfur til barnanna. Notaðu tímann vel þannig að börnin fái tíma til að æfa

sig og bæta sig. Það mun ekki gerast ef þau eru einungis látin standa í röð allan

tímann. Góður þjálfari gefur öllum nemendum tækifæri til að læra og bæta sig.

Einnig notar hann ýmis konar kennslubrögð og tækni til að kenna og leiðbeina

börnunum (Himberg, Hutchinson og Roussell, 2003).

Kenna og leiðbeina

Þú getur kennt og leiðbeint börnum á tvennan hátt. Skipulagsleiðbeiningar felast í

því að segja börnunum hvað á að gera, hvar, með hverjum og með hvaða áhaldi.

Upplýsingaleiðbeiningar eru aftur á móti hvað þau eru að fara að gera, t.d. hvernig

á að framkvæma leiki eða æfingar. Þegar þú ert að leiðbeina börnum er mikilvægt

að þú vandir málfar þitt og útskýrir eitt atriði í einu á einfaldan hátt, sért stuttorður

og sért ekki sífellt að endurtaka þig. Þú ættir ekki að eyða miklum tíma í að

útskýra, því börn missa einbeitingu eftir eina til tvær mínútur. Gott er að nota

stikkorð til að hjálpa börnunum að muna það sem þau voru að læra (Himberg o.fl.,

2003; Graham, 2008).

 Þegar þú ert að kenna börnum er hægt að kenna þeim með því að tala eða

sýna. Börn læra vel sjónrænt, en það að sýna er hluti af útskýringunni.

Áhrifaríkast er að tala og sýna samtímis. Sýnikennsla virkar mjög vel fyrir börn

sem skilja illa talað mál eða þau sem heyra illa, og því læra þau vel af því að

39

horfa. Það sem þarf að hafa í huga við sýnikennslu er staðsetning þjálfara

(Graham, 2008). Þú skalt staðsetja þig þannig að öll börnin sjái hvað þú ert að

gera. Einnig þarft þú að hugsa út í hvort á að sýna æfinguna í heild eða að hluta.

Yfirleitt er byrjað á að sýna æfinguna í heild, en síðan er hún sýnd aftur og er þá

brotin niður í hluta. Einnig þarft þú að huga að því hvort þú ætlar að sýna

æfinguna á eðlilegum hraða eða hægar. Stundum þurfa börn að sjá æfinguna á

eðlilegum hraða en oft er betra ef hægt er að hægja á æfingunni til að börnin sjái

betur hvað verið er að sýna. Þú ættir að segja börnunum að hverju þau eiga að

beina athyglinni á meðan þau horfa á þig (Graham, 2008).

 Þegar þú vilt sjá hvernig börnunum gengur og prófa skilning þeirra á því

sem verið var að kenna, eru til nokkrar aðferðir til þess. Ein fljótlegasta leiðin til

að prófa skilning er að biðja börnin um að sýna ákveðið merki t.d. að rétta upp

hönd ef æfingin sem þú hefur sýnt er rétt framkvæmd. Einnig er hægt að biðja

börnin um að segja hvernig rétt framkvæmd æfing eigi að vera eða nefna þrjú

stikkorð sem þú hefur kennt þeim. Þriðja aðferðin er að skoða frammistöðuna. Þá

eru börnin beðin um að sýna rétt framkvæmda æfingu. Þessi aðferð hentar mjög

vel þegar verið er að kenna hreyfingar. Þá getur þú séð á augabragði hvaða börn

hafa náð því sem kennt var (Graham, 2008).

Endurgjöf

Endurgjöf felst í því að þjálfari gefur börnum upplýsingar um getu, færni eða

hegðun. Þú skalt gefa endurgjöf eftir að þú hefur útskýrt æfinguna, gefið stikkorð

og leyft börnunum að æfa sig. Þegar þú hefur ákveðið að gefa endurgjöf þarftu að

ákveða hvernig endurgjöfin á að vera. Best er að hafa endurgjöfina sértæka í

samræmi við það sem verið er að gera. Í stað þess að segja ,,fínt“ yfir allan hópinn

er betra að þú segir við hvert barn hvað er fínt við það sem barnið er að gera,

þannig að barnið læri hvað það er að gera rétt. Endurgjöfin á að vera vera stutt,

skýr og hnitmiðuð. Einnig getur þú þurft að benda á hvað þarf að bæta en þá þarf

að gera það þannig að barnið læri á því og gæta skal að því að særa það ekki.

Vertu dugleg/ur að láta börnin vita hvernig þau standa sig, hvort sem er varðandi

getu eða hegðun (Himberg o.fl., 2003; Graham, 2008).

40

Reglur og siðir

Hver þjálfari setur reglur fyrir sinn hóp. Betra er að hafa fáar reglur en

marga siði (Graham, 2008). Þegar ég er að þjálfa hef ég einungis tvær reglur. Sú

fyrri er þannig að þegar þjálfarinn flautar eða talar eiga börnin að stansa og hlusta.

Seinni reglan er þannig að allir eiga að vera kurteisir og góðir við alla. Þjálfarinn

er fyrirmynd og því ætti hann einnig að fylgja þessum reglum. Reglurnar eru

settar til að börnin viti hvernig þau eiga að haga sér á námskeiðinu. Ef þau vita til

hvers er ætlast til af þeim, eru minni líkur á að þau hagi sér illa. Þar með eru

reglurnar settar til að börnunum líði vel á námskeiðinu og til að þjálfunin verði

sem árangursríkust. Það er ekki nóg að þjálfarinn setji reglurnar. Þær þarf að ræða

og börnin þurfa að þekkja og skilja þær. Siðirnir eru venjur um hvernig á að haga

sér. Einn siður er að þegar börnin koma á námskeiðið, fá þau að leika sér frjálst á

skólalóðinni þangað til að þú flautar og kallar þau til þín. Annar siður er að í lok

hvers tíma þakka bæði þú og börnin fyrir tímann. Þar að auki skapast siður um að

vera snögg að ganga frá áhöldum þegar þú biður um það, því að þannig skapast

meiri tími til leikja (Graham, 2008; Himberg o.fl., 2003).

Virkni og agi

Til eru margar árangursríkar aðferðir sem miða að því að auka virkni og halda aga

(Graham, 2008). Staðsetning þín skiptir mjög miklu máli og að þú sért virk/ur. Þú

átt að staðsetja þig þannig að þú hafir góða yfirsýn yfir börnin og getir því

snögglega brugðist við ef eitthvað kemur upp á. Önnur leið til að stöðva óæskilega

hegðun og auka virkni er að ganga í átt að barninu sem er ekki að gera það sem

það á að gera og gefa því ákveðið augnaráð, augnaráð sem sem segir: ,,hættu

þessu og haltu áfram að vinna“. Einnig er gott að þú standir í nálægð við barnið.

Ef það dugar ekki er nauðsynlegt að ræða við það. Ef ekki er hægt að fá barnið til

að bregðast rétt við og það er ekki að trufla aðra er hægt að beita virkri hunsun. Þá

hunsar þú barnið og einbeitir þér frekar að hinum börnunum (Graham, 2008).

 Önnur leið til að auka virkni og aga er að læra nöfn barnanna. Þú skalt læra

nöfn barnanna eins fljótt og þú getur. Það að þekkja nöfn barnanna kemur að

góðum notum. Þannig er hægt að ávarpa barn sem er ekki að gera það sem því er

ætlað að gera (Graham, 2008). Það er auðveldara að draga fram ákveðna hegðun

ef þú getur sagt ,,Jóhann sýndu mér hvað þú ert klár” þegar hann gleymir sér.

41

Einnig getur þú dregið fram jákvæða hegðun með því að benda hópnum á ákveðið

barn eða börn og segja þeim hvað þau gera rétt með það að markmiði að hin

börnin fari að gera eins(Graham, 2008). Dæmi um það er að segja; ,,Sjáið hvað

Margrét og Guðmundur standa bein og hljóðlát“. Þó svo að þjálfarar tileinki sér

ofangreindar aðferðir, verða alltaf einhver börn sem neita að gera það sem þeim er

sagt. Í slíkum tilvikum er ekki talað um slæma hegðun þeirra heldur agavandamál.

Mundu að þegar barn hegðar sér illa er það ekkert persónulegt gagnvart þér.

Hvatning

 Mesta áskorun þín sem þjálfari verður eflaust að hvetja börnin til aukinnar

hreyfingar og útiveru (Graham, 2008). Sérstaklega mikilvægt er að fá þau til að

hreyfa sig allan skipulagaða tímann. Hægt er að gera það með því að búa til

lærdómsríkt og þægilegt umhverfi þannig að börnunum finnist skemmtilegt að

hreyfa sig og vera úti. Þú getur búið til lærdómsríkt umhverfi með því að hjálpa

börnunum að ná árangri og þróa með sér innri hvatningu auk þess að hafa æfingar

og leiki sem hæfa þroska barnanna (Graham, 2008). Þú skalt ekki einblína á

árangur, því þá geta hæfileikaminni börn misst áhugann. Þjálfunin þarf að vera

skemmtileg þannig að börnin viti ekki að þau eru að æfa sig og að þjálfa líkama

sinn. Góðar leiðir til að auka áhuga hjá börnum er að bjóða upp á leiki,

stöðvaþjálfun og hafa valmöguleika fyrir börnin sérstaklega ef um erfiðar æfingar

er að ræða. Þannig fá þau krefjandi og skemmtileg verkefni við sitt hæfi.

Endurgjöf þín getur aukið áhuga barnanna og virkað sem góð hvatning en til að

börnin haldi áfram að æfa sig þarf að þróa hjá þeim innri hvatningu. Það getur þú

gert með því að láta þeim finnast ánægjulegt að hreyfa sig og að vera úti auk þess

að að láta þeim líða vel með sig og árangur sinn. Auk þess er jákvætt að kenna

þeim að bera sig saman við sig sjálf í stað annarra barna. Einnig skiptir máli að

hafa stígandi ákefð og umhverfi sem hvetur börnin til að vera dugleg og halda sig

við efnið (Graham, 2008).

Skipulag

Gott skipulag skiptir miklu máli varðandi alla þjálfun. Í þessari handbók er búið

að skipuleggja heila önn, eða fimmtán tíma og því þarft þú ekki að skipuleggja

mikið. Þú þarft þó að hafa í huga að til að ná árangri þurftu að vera skipulagður;

42

vera búinn að hugsa um hvað á að gera í hverjum tíma, hvaða áhöld á að nota,

hvar þú ætla að kenna o.s.frv. Gott skipulag eykur áhuga barna og því er góður

undirbúningur lykillinn að góðri þjálfun (Himberg o.fl., 2003: Fowler, 1981).

Námskeið

Ástæða þess að ég vil hafa námskeiðið eins og raun ber vitni, er sú að ég vil kenna

leiki í nánasta umhverfi barnanna til að það verði líklegra að þau taki þátt í því.

Rannsóknir hafa sýnt fram á að ef hreyfingin fer fram í nálægð skóla, heimili eða

vinnustaðar, er líklegra að fólk mæti á æfingar. Einnig hef ég kosið að kenna og

auka hreyfingu barna með leikjum því þá gleyma þau sér í leikgleðinni.

Ennfremur kýs ég að hafa nokkuð

stóran hóp af börnum, þ.e. bjóða

heilum árgangi því að rannsóknir

sýna að fólk sem æfir í hóp er

líklegra til að halda áfram

hreyfingunni en fólk sem æfir eitt

(Weinberg og Gould, 2007).

Tímaseðlar

Hver tími á námskeiðinu er skipulagður og á hverjum tímaseðli getur þú séð hvað

þú átt að kenna. Þér ber að fara eftir tímaseðlunum en þú færð þó frelsi til breyta

leikjum, lengja tíma þeirra eða stytta hann eftir því sem hentar. Dæmi um það er

að ef að það stendur á tímaseðlinum að ákveðinn leikur eigi einungis að standa í

tíu mínútur en ef börnunum finnst þessi leikur ofboðslega skemmtilegur er í lagi

að leyfa þeim að leika hann lengur en tímaseðillinn segir til um. Einnig ef

leikurinn er of krefjandi eða of léttur er hægt að breyta honum til að hann henti

betur. Markmiðið er eins og áður segir að börnin hreyfi sig á skemmtilegan hátt

og því skiptir ekki öllu máli hvort tímasetningar og annað haldist nákvæmlega. Ef

þér tekst ekki að kenna alla leikina sem stendur á tímaseðlinum gerir það ekkert

til. Þú skrifar þá hjá þér hvaða leik þú slepptir og bætir honum inn í annan tíma

þegar færi gefst.

Mynd 8: Börn að leik

43

Áður en hver tími hefst fá börnin að leika sér sjálf á skólalóðinni þangað

til tíminn byrjar. Þannig fá þau að byrja að leika sér og hreyfa sig um leið og þau

koma. Hver tími byrjar á því að þjálfarinn flautar og kallar börnin saman. Börnin

eru boðin velkomin og hver tími hefst á upphitun, sem er í leikjaformi.

Upphitunin stendur yfir í u.þ.b. tíu mínútur. Byrjað er rólega en ákefðin er svo

aukin eftir upphitunina í aðalþættinum. Í þeim þætti er um flóknari og meira

krefjandi leiki að ræða. Síðan fá börnin að velja leik sem þeim finnst

skemmtilegur. Að lokum er niðurlag þar sem ákefðin er minnkuð og í flestum

tilfellum er endað á nokkrum liðleikaæfingum og spjalli. Þá útbýtir þú miðum til

þeirra barna sem vilja, til að gefa þeim tækifæri til að skrifa (eða teikna fyrir þá

sem ekki kunna að skrifa) hvaða leiki þau vilja fara í í næsta tíma. Miðann setja

börnin í sérstakan kassa sem þú hefur með þér. Fyrir næsta tíma skoðar þú miðana

og sérð hvaða leiki börnin langar helst til að fara í. Þannig er námskeiðið sniðið að

þeim hópi og einstaklingum sem í námskeiðinu er, þannig að börnin hafa eitthvað

um námskeiðið að segja. Einnig geta börnin skrifað skilaboð til þjálfarans sem

þau vilja segja honum frá en eiga kannski í erfiðleikum með að ræða. Þannig er

hugsanlega hægt að stöðva einelti sem þjálfarar sjá oft á tíðum ekki. Tíminn endar

á því að þú fræðir börnin um ákveðið skipulagt efni og að lokum þakkar þú og

börnin fyrir tímann. Með því að byrja og enda alltaf eins skapast rútína og börnin

vita þá hvenær tíminn hefst og hvenær honum er lokið.

 Hér á eftir má sjá tímaseðla fyrir námskeiðið þar sem fram kemur hvaða

leiki á að kenna og hvaða fróðleik á að ræða í hverjum tíma. Einnig kemur fram á

honum hvaða áhöld þarf að nota í tímanum. Á tímaseðlinum eru tveir reitir sem

þú getur fyllt í sjálf/ur. Fyrri reiturinn er um uppbyggingu en þar getur þú skrifað

eða teiknað mynd af t.d. uppsetningu leiksins, hvar þú ætlar að kenna hann, hvar

þú ætlar að standa eða eitthvað annað sem þú þarft að muna varðandi þjálfunina.

Síðari reiturinn er ætlaður til að þú gefir endurgjöf eftir tímann, það er, að þú

metir hvernig leikurinn tókst til, hvað hefði mátt bæta og hvað þú ætlar að gera

öðruvísi næst þegar þú kennir þennan leik. Á eftir tímaseðlunum er hægt að lesa

nánar um fræðsluna og leikina.

44

KOMDU ÚT AÐ LEIKA

TÍMI NR. 1

Tæki: Skott, kaðall (eða snúsnúbönd bundin saman) og boltar fyrir skotbolta

Hvað er gert? Uppsetning Endurgjöf

Kynning:

 Alltaf að kynna þig

fyrir nýjum börnum

 Minna á reglurnar

tvær:

 Stoppa og hlusta

þegar þú flautar eða

talar

 Vera kurteis og góð

við alla

Hér getur þú skrifað eða

teiknað mynd af:

 Uppsetningu leikjarins

 Hvar leikurinn verður

 Hvar þú ætlar að

standa

 Eða e-h annað sem þú

þarf að muna

Hér getur þú skrifað:

 Hvernig leikurinn gekk

 Hvað þú hefðir getað

bætt

 Hvað þú ætlar að gera

öðruvísi næst þegar þú

kennir þennan leik

1
0
 m

ín

Upphitun:

Ég er frábær eins og ég

er

1
0
 m

ín
 Aðalþáttur 1:

Skottaleikur

2
0
 m

ín
 Aðalþáttur 2:

Skotbolti

1
0
 m

ín

Leikur sem börnin

vilja:

Í fyrsta tímanum verður

þú að spyrja börnin

hvaða leik þau vilji fara í

því að þau hafa ekki enn

skrifað á miða þann leik

sem þau vilja helst fara í

1
0
 m

ín
 Niðurlag:

Fram fram fylking

Þrjár teygjuæfingar

Fræðsla:

Spyrjið eftir hvert öðru

45

KOMDU ÚT AÐ LEIKA

TÍMI NR. 2

Tæki: Keilur, vesti og flöskur.

Hvað er gert? Uppsetning Endurgjöf

Kynning:

 Alltaf að kynna þig

fyrir nýjum börnum

 Minna á reglurnar

tvær:

 Stoppa og hlusta

þegar þú flautar eða

talar

 Vera kurteis og góð

við alla

Hér getur þú skrifað eða

teiknað mynd af:

 Uppsetningu leikjarins

 Hvar leikurinn verður

 Hvar þú ætlar að

standa

 Eða e-h annað sem þú

þarf að muna

Hér getur þú skrifað:

 Hvernig leikurinn gekk

 Hvað þú hefðir getað

bætt

 Hvað þú ætlar að gera

öðruvísi næst þegar þú

kennir þennan leik

1
0
 m

ín

Upphitun:

Þrautakóngur

1
0
 m

ín
 Aðalþáttur 1:

Tröllin í fjöllunum

2
0
 m

ín

Aðalþáttur 2:

Þrír snerta hlut

1
0
 m

ín
 Leikur sem börnin

völdu

?

1
0
 m

ín

Niðurlag:

Flöskustútur

(sá sem sem stúturinn

lendir á og þeir sem sitja

við hliðina eiga að gera

þraut)

Fræðsla:

Verið dugleg að leika

ykkur úti

46

KOMDU ÚT AÐ LEIKA

TÍMI NR. 3

Tæki: Vesti

Hvað er gert? Uppsetning Endurgjöf

Kynning:

 Alltaf að kynna þig

fyrir nýjum börnum

 Minna á reglurnar

tvær:

 Stoppa og hlusta

þegar þú flautar eða

talar

 Vera kurteis og góð

við alla

Hér getur þú skrifað eða

teiknað mynd af:

 Uppsetningu leikjarins

 Hvar leikurinn verður

 Hvar þú ætlar að

standa

 Eða e-h annað sem þú

þarf að muna

Hér getur þú skrifað:

 Hvernig leikurinn gekk

 Hvað þú hefðir getað

bætt

 Hvað þú ætlar að gera

öðruvísi næst þegar þú

kennir þennan leik

1
0
 m

ín

Upphitun:

Sót

1
0
 m

ín
 Aðalþáttur 1:

Ein króna

2
0
 m

ín

Aðalþáttur 2:

Lögga og bófi

1
0
 m

ín
 Leikur sem börnin

völdu

?

1
0
 m

ín

Niðurlag:

Flækja

Þrjár teygjuæfingar

Fræðsla:

Hafið gaman

47

KOMDU ÚT AÐ LEIKA

TÍMI NR. 4

Tæki: Húllahringir og vesti

Hvað er gert? Uppsetning Endurgjöf

Kynning:

 Alltaf að kynna þig

fyrir nýjum börnum

 Minna á reglurnar

tvær:

 Stoppa og hlusta

þegar þú flautar eða

talar

 Vera kurteis og góð

við alla

Hér getur þú skrifað eða

teiknað mynd af:

 Uppsetningu leikjarins

 Hvar leikurinn verður

 Hvar þú ætlar að

standa

 Eða e-h annað sem þú

þarf að muna

Hér getur þú skrifað:

 Hvernig leikurinn gekk

 Hvað þú hefðir getað

bætt

 Hvað þú ætlar að gera

öðruvísi næst þegar þú

kennir þennan leik

1
0
 m

ín

Upphitun:

Flutningar

1
0
 m

ín
 Aðalþáttur 1:

Landkönnuður

2
0
 m

ín

Aðalþáttur 2:

Eitur í flösku

1
0
 m

ín
 Leikur sem börnin

völdu

?

1
0
 m

ín

Niðurlag:

Húllahringir

Þrjár teygjuæfingar með

húllahring

Fræðsla:

Ekki skilja útundan

48

KOMDU ÚT AÐ LEIKA

TÍMI NR. 5

Tæki: Krítar

Hvað er gert? Uppsetning Endurgjöf

Kynning:

 Alltaf að kynna þig

fyrir nýjum börnum

 Minna á reglurnar

tvær:

 Stoppa og hlusta

þegar þú flautar eða

talar

 Vera kurteis og góð

við alla

Hér getur þú skrifað eða

teiknað mynd af:

 Uppsetningu leikjarins

 Hvar leikurinn verður

 Hvar þú ætlar að

standa

 Eða e-h annað sem þú

þarf að muna

Hér getur þú skrifað:

 Hvernig leikurinn gekk

 Hvað þú hefðir getað

bætt

 Hvað þú ætlar að gera

öðruvísi næst þegar þú

kennir þennan leik

1
0
 m

ín

Upphitun:

Skuggahlaup

1
0
 m

ín
 Aðalþáttur 1:

Dagur og nótt

2
0
 m

ín

Aðalþáttur 2:

Boðhlaup

(ýmsar útfærslur)

Dagblaðakapphlaup

1
0
 m

ín
 Leikur sem börnin

völdu

?

1
0
 m

ín

Niðurlag:

Kríta parís

Gulur, rauður, grænn og

blár

Fræðsla:

Borðið fimm skammta af

ávöxtum og grænmeti á

dag

49

KOMDU ÚT AÐ LEIKA

TÍMI NR. 6

Tæki: Teygjutvist

Hvað er gert? Uppsetning Endurgjöf

Kynning:

 Alltaf að kynna þig

fyrir nýjum börnum

 Minna á reglurnar

tvær:

 Stoppa og hlusta

þegar þú flautar eða

talar

 Vera kurteis og góð

við alla

Hér getur þú skrifað eða

teiknað mynd af:

 Uppsetningu leikjarins

 Hvar leikurinn verður

 Hvar þú ætlar að

standa

 Eða e-h annað sem þú

þarf að muna

Hér getur þú skrifað:

 Hvernig leikurinn gekk

 Hvað þú hefðir getað

bætt

 Hvað þú ætlar að gera

öðruvísi næst þegar þú

kennir þennan leik

1
0
 m

ín
 Upphitun:

1. og 2. bekur:

Galdrakassi

3 og 4 bekk:

Galdraleikur

1
0
 m

ín
 Aðalþáttur 1:

Úlfurinn og lambið

2
0
 m

ín

Aðalþáttur 2:

Útileigumaðurinn

fundinn

1
0
 m

ín
 Leikur sem börnin

völdu

?

1
0
 m

ín

Niðurlag:

Teygjutvist

Þrjár teygjuæfingar

Fræðsla:

Hreyfið ykkur á hverjum

degi

50

KOMDU ÚT AÐ LEIKA

TÍMI NR. 7

Tæki: Vesti og dýnur eða annað til að afmarka sjúkrahúsin

Hvað er gert? Uppsetning Endurgjöf

Kynning:

 Alltaf að kynna þig

fyrir nýjum börnum

 Minna á reglurnar

tvær:

 Stoppa og hlusta

þegar þú flautar eða

talar

 Vera kurteis og góð

við alla

Hér getur þú skrifað eða

teiknað mynd af:

 Uppsetningu leikjarins

 Hvar leikurinn verður

 Hvar þú ætlar að

standa

 Eða e-h annað sem þú

þarf að muna

Hér getur þú skrifað:

 Hvernig leikurinn gekk

 Hvað þú hefðir getað

bætt

 Hvað þú ætlar að gera

öðruvísi næst þegar þú

kennir þennan leik

1
0
 m

ín

Upphitun:

Hvað er klukkan gamli

úlfur

1
0
 m

ín
 Aðalþáttur 1:

Tommi og Jenni

2
0
 m

ín

Aðalþáttur 2:

Sjúkrahús-/spítalaleikur

1
0
 m

ín
 Leikur sem börnin

völdu

?

1
0
 m

ín

Niðurlag:

Köttur og mús

Þrjár teygjuæfingar

Fræðsla:

Drekkið vel af vatni

51

KOMDU ÚT AÐ LEIKA

TÍMI NR. 8

Tæki: Skotboltar og keilur (eða annað til að skipta vellinum í tvo hluta)

Hvað er gert? Uppsetning Endurgjöf

Kynning:

 Alltaf að kynna þig

fyrir nýjum börnum

 Minna á reglurnar

tvær:

 Stoppa og hlusta

þegar þú flautar eða

talar

 Vera kurteis og góð

við alla

Hér getur þú skrifað eða

teiknað mynd af:

 Uppsetningu leikjarins

 Hvar leikurinn verður

 Hvar þú ætlar að

standa

 Eða e-h annað sem þú

þarf að muna

Hér getur þú skrifað:

 Hvernig leikurinn gekk

 Hvað þú hefðir getað

bætt

 Hvað þú ætlar að gera

öðruvísi næst þegar þú

kennir þennan leik

1
0
 m

ín

Upphitun:

Stórfiskaleikur

1
0
 m

ín
 Aðalþáttur 1:

Skessuleikur/Tína ber

2
0
 m

ín

Aðalþáttur 2:

Gísl

Höfðingjaleikur

1
0
 m

ín
 Leikur sem börnin

völdu

?

1
0
 m

ín

Niðurlag:

Handaklapp

Þrjár teygjuæfingar

Fræðsla:

Farið snemma að sofa

52

KOMDU ÚT AÐ LEIKA

TÍMI NR. 9

Tæki: Skotboltar og vesti

Hvað er gert? Uppsetning Endurgjöf

Kynning:

 Alltaf að kynna þig

fyrir nýjum börnum

 Minna á reglurnar

tvær:

 Stoppa og hlusta

þegar þú flautar eða

talar

 Vera kurteis og góð

við alla

Hér getur þú skrifað eða

teiknað mynd af:

 Uppsetningu leikjarins

 Hvar leikurinn verður

 Hvar þú ætlar að

standa

 Eða e-h annað sem þú

þarf að muna

Hér getur þú skrifað:

 Hvernig leikurinn gekk

 Hvað þú hefðir getað

bætt

 Hvað þú ætlar að gera

öðruvísi næst þegar þú

kennir þennan leik

1
0
 m

ín

Upphitun:

Dimmalimm

1
0
 m

ín
 Aðalþáttur 1:

Beygjuborg

2
0
 m

ín

Aðalþáttur 2:

Steinn, skæri, blað

eltingaleikur

1
0
 m

ín
 Leikur sem börnin

völdu

?

1
0
 m

ín

Niðurlag:

Hanaslagur

Þrjár teygjuæfingar

Fræðsla:

Notið heilsusamlegan

ferðamáta

53

KOMDU ÚT AÐ LEIKA

TÍMI NR. 10

Tæki: Spýta eða prik

Hvað er gert? Uppsetning Endurgjöf

Kynning:

 Alltaf að kynna þig

fyrir nýjum börnum

 Minna á reglurnar

tvær:

 Stoppa og hlusta

þegar þú flautar eða

talar

 Vera kurteis og góð

við alla

Hér getur þú skrifað eða

teiknað mynd af:

 Uppsetningu leikjarins

 Hvar leikurinn verður

 Hvar þú ætlar að

standa

 Eða e-h annað sem þú

þarf að muna

Hér getur þú skrifað:

 Hvernig leikurinn gekk

 Hvað þú hefðir getað

bætt

 Hvað þú ætlar að gera

öðruvísi næst þegar þú

kennir þennan leik

1
0
 m

ín

Upphitun:

Ertu vakandi Björn

frændi

1
0
 m

ín
 Aðalþáttur 1:

Ljón og tígrisdýr

2
0
 m

ín

Aðalþáttur 2:

Fallin spýta

1
0
 m

ín
 Leikur sem börnin

völdu

?

1
0
 m

ín

Niðurlag:

Að verpa eggjum

Þrjár teygjuæfingar

Fræðsla:

Ekki drekka mikið af

sykurríkum og súrum

drykkjum

54

KOMDU ÚT AÐ LEIKA

TÍMI NR. 11

Tæki: Snúsnú bönd, blöðrur og bolti (kaðall ef farið er í Frels í pottinn)

Hvað er gert? Uppsetning Endurgjöf

Kynning:

 Alltaf að kynna þig

fyrir nýjum börnum

 Minna á reglurnar

tvær:

 Stoppa og hlusta

þegar þú flautar eða

talar

 Vera kurteis og góð

við alla

Hér getur þú skrifað eða

teiknað mynd af:

 Uppsetningu leikjarins

 Hvar leikurinn verður

 Hvar þú ætlar að

standa

 Eða e-h annað sem þú

þarf að muna

Hér getur þú skrifað:

 Hvernig leikurinn gekk

 Hvað þú hefðir getað

bætt

 Hvað þú ætlar að gera

öðruvísi næst þegar þú

kennir þennan leik

1
0
 m

ín

Upphitun:

Snú-snú

1
0
 m

ín

Aðalþáttur 1:

Blöðruleikur í góðu

veðri, annars Frels í

pottinn

2
0
 m

ín

Aðalþáttur 2:

Kýló

Sparkó

1
0
 m

ín
 Leikur sem börnin

völdu

?

1
0
 m

ín

Niðurlag:

Þrjár teygjuæfingar

Slökun í grasi

Fræðsla:

Verið dugleg að leika

ykkur

55

KOMDU ÚT AÐ LEIKA

TÍMI NR. 12

Tæki: Vesti og flöskur

Hvað er gert? Uppsetning Endurgjöf

Kynning:

 Alltaf að kynna þig

fyrir nýjum börnum

 Minna á reglurnar

tvær:

 Stoppa og hlusta

þegar þú flautar eða

talar

 Vera kurteis og góð

við alla

Hér getur þú skrifað eða

teiknað mynd af:

 Uppsetningu leikjarins

 Hvar leikurinn verður

 Hvar þú ætlar að

standa

 Eða e-h annað sem þú

þarf að muna

Hér getur þú skrifað:

 Hvernig leikurinn gekk

 Hvað þú hefðir getað

bætt

 Hvað þú ætlar að gera

öðruvísi næst þegar þú

kennir þennan leik

1
0
 m

ín

Upphitun:

Hlaupa í skarðið

1
0
 m

ín
 Aðalþáttur 1:

Hollý hú

2
0
 m

ín

Aðalþáttur 2:

Frosinn

1
0
 m

ín
 Leikur sem börnin

völdu

?

1
0
 m

ín

Niðurlag:

Flöskustútur

(sá sem stúturinn lendir á

fær að velja

teygjuæfingu sem allir

þurfa að gera í 20 sek)

Fræðsla:

Borðið morgunmat

56

KOMDU ÚT AÐ LEIKA

TÍMI NR. 13

Tæki: Skotboltar, vesti og prik

Hvað er gert? Uppsetning Endurgjöf

Kynning:

 Alltaf að kynna þig

fyrir nýjum börnum

 Minna á reglurnar

tvær:

 Stoppa og hlusta

þegar þú flautar eða

talar

 Vera kurteis og góð

við alla

Hér getur þú skrifað eða

teiknað mynd af:

 Uppsetningu leikjarins

 Hvar leikurinn verður

 Hvar þú ætlar að

standa

 Eða e-h annað sem þú

þarf að muna

Hér getur þú skrifað:

 Hvernig leikurinn gekk

 Hvað þú hefðir getað

bætt

 Hvað þú ætlar að gera

öðruvísi næst þegar þú

kennir þennan leik

1
0
 m

ín

Upphitun:

Símon segir

1
0
 m

ín
 Aðalþáttur 1:

Eltingaleikir

2
0
 m

ín

Aðalþáttur 2:

Köngulóarskotbolti

1
0
 m

ín
 Leikur sem börnin

völdu

?

1
0
 m

ín
 Niðurlag:

Limbó

Fræðsla:

Burstaðu tennurnar

57

KOMDU ÚT AÐ LEIKA

TÍMI NR. 14

Tæki: Sippubönd og jafnvel málband

Hvað er gert? Uppsetning Endurgjöf

Kynning:

 Alltaf að kynna þig

fyrir nýjum börnum

 Minna á reglurnar

tvær:

 Stoppa og hlusta

þegar þú flautar eða

talar

 Vera kurteis og góð

við alla

Hér getur þú skrifað eða

teiknað mynd af:

 Uppsetningu leikjarins

 Hvar leikurinn verður

 Hvar þú ætlar að

standa

 Eða e-h annað sem þú

þarf að muna

Hér getur þú skrifað:

 Hvernig leikurinn gekk

 Hvað þú hefðir getað

bætt

 Hvað þú ætlar að gera

öðruvísi næst þegar þú

kennir þennan leik

1
0
 m

ín

Upphitun:

Krókódíll, krókódíll

1
0
 m

ín

Aðalþáttur 1:

Langstökk með og án

atrennu

2
0
 m

ín

Aðalþáttur 2:

Stórt skip lítið skip

1
0
 m

ín
 Leikur sem börnin

völdu

?

1
0
 m

ín

Niðurlag:

Sippa

Mamma segir

Þyrla

Fræðsla:

Borðið fjölbreytta fæðu

58

KOMDU ÚT AÐ LEIKA

TÍMI NR. 15

Tæki: Fallhlíf, alls konar boltar, blöðrur, skott.

Hvað er gert? Uppsetning Endurgjöf

Kynning:

 Alltaf að kynna þig

fyrir nýjum börnum

 Minna á reglurnar

tvær:

 Stoppa og hlusta

þegar þú flautar eða

talar

 Vera kurteis og góð

við alla

Hér getur þú skrifað eða

teiknað mynd af:

 Uppsetningu leikjarins

 Hvar leikurinn verður

 Hvar þú ætlar að

standa

 Eða e-h annað sem þú

þarf að muna

Hér getur þú skrifað:

 Hvernig leikurinn gekk

 Hvað þú hefðir getað

bætt

 Hvað þú ætlar að gera

öðruvísi næst þegar þú

kennir þennan leik

1
0
 m

ín

Upphitun:

Fallhlíf

1
0
 m

ín

Aðalþáttur 1:

Stöðvaþjálfun:

 Leika með blöðrur

 Leika með bolta

 Gera styrktaræfingar

2
0
 m

ín

Aðalþáttur 2:

Yfir

1
0
 m

ín
 Leikur sem börnin

völdu

?

1
0
 m

ín

Niðurlag:

Gríptu halann á

drekanum

Þrjár teygjuæfingar

Fræðsla:

Hendið rusli í

ruslatunnur

59

Fróðleikur

Í hverjum tíma ert þú með skipulagða fræðslu fyrir börnin. Markmiðin með henni

eru að stuðla að líkamlegri, andlegri og félagslegri vellíðan. Fræðslan má vera

hvenær sem er í tímanum. Þó er mælst til þess að hún sé í lok tímans, t.d.

niðurlagi, þegar börnin eru búin að fá útrás, eru róleg og tilbúin til að hlusta.

Nauðsynlegt er að þjálfarinn tali hátt og skýrt, vandi orðalag og tali mál sem

börnin skilja. Gott er að skapa umræður og fá börnin til að taka þátt.

1. Spyrjið hvert eftir öðru:

Í fyrsta tímanum fjallar þú um að börnin ættu að vera dugleg að spyrja hvert eftir

öðru og fara út að leika. Þú segir frá því að sá sem þorir að spyrja eftir öðrum er

hetjan, því ef til vill þora hin það ekki en eru þakklát ef einhver annar býður þeim.

Fjallaðu stuttlega um ávinning af hreyfingu og útiveru. Í þessum tíma er góð

hugmynd að spyrja börnin hvort þau þori að spyrja hvert eftir öðru til að fara í

útileiki og hvort þau hafi gert það. Einnig er æskilegt að spyrja þau hvort þau viti

um ávinning af hreyfingu og útiveru.

2. Verið dugleg að leika ykkur úti í leikjum:

Í öðrum tímanum fjallar þú um að börnin eigi að vera dugleg að leika sér úti. Þú

segir þeim frá því að útivera geri þeim gott og að við höfum hreint og gott loft á

Íslandi. Einnig skaltu fjalla aftur um að börnin ættu að vera dugleg að spyrja hvert

eftir öðru og spyrja þau hvort þau hafi gert það frá því í síðasta tíma.

3. Hafið gaman.

Í þriðja tímanum skaltu segja þeim að vera dugleg að hafa gaman og brosa. Það er

ókeypis og okkur líður vel á eftir. Þú skalt biðja þau um að vera alltaf með í öllum

leikjunum. Stundum eru kannski leikir sem ykkur finnst ekki sérlega skemmtilegir

en svo koma ef til vill uppáhaldsleikirnir ykkar og þá viljið þið að sjálfsögðu að

hinir séu með, því annars er ekki hægt að leika hvaða leik sem er.

4. Ekki skilja útundan:

Í fjórða tímanum fjallar þú um einelti og að allir eigi að fá að vera með í leiknum.

Þeim sem eru skildir útundan líður illa. Þú skalt spyrja börnin hvort þau vilji vera

skilin út undan.

5. Borðið fimm skammta af ávöxtum og grænmeti á dag:

60

Í fimmta tímanum fjallar þú um heilbrigt matarræði og að það sé æskilegt að

borða fimm skammta af ávöxtum og grænmeti á dag. Spurðu börnin út í mataræði

þeirra og biddu þau sem borðuðu ávöxt eða grænmeti að rétta upp hönd. Síðan

hrósar þú þeim sem borðuðu ávexti eða grænmeti (Faghópur Lýðheilsustöðvar,

2006b).

6. Hreyfið ykkur á hverjum degi:

Í sjötta tímanum fjallar þú um ávinning af hreyfingu og að börnin eigi að hreyfa

sig í a.m.k. 60 mínútur á dag. Spurðu hvort þau séu dugleg að hreyfa sig og hvað

þeim finnist skemmtilegt að gera (Faghópur Lýðheilsustöðvar, 2006b).

7. Drekkið vel af vatni:

Í sjöunda tímanum fjallar þú um hve heppin við erum að geta drukkið vatn beint

úr krananum. Einnig skaltu segja þeim að vatn er hollasti og besti svaladrykkurinn

(Faghópur Lýðheilsustöðvar, 2006b). Vatn er líkamanum lífsnauðsynlegt og við

getum ekki lifað án þess nema í nokkra daga. Einnig skaltu segja þeim að hægt sé

að fá vatn úr ýmsum fæðutegundum t.d. grænmeti, ávöxtum og fiski (Hólmfríður

Þorgeirsdóttir, 2004). Þú skalt biðja þau börn sem eru dugleg að drekka vatn að

rétta upp hönd og svo skaltu hrósa þeim sem gerðu það. Æskilegt er að hvetja

börnin til að koma með brúsa eða flösku með vatni í næsta tíma, til að þau geti

fengið sér að drekka ef þau verða þyrst.

8. Farið snemma að sofa:

Í áttunda tímanum skaltu segja börnunum að svefn skipti miklu máli. Segðu þeim

að vera dugleg að hvíla sig og fara snemma að sofa. Svefn barna er að einhverju

leiti einstaklingsbundinn og mælst er til þess að yngstu skólabörnin sofi um níu

klukustundir. Endilega spurðu þau um svefnvenjur þeirra og hrósaðu þeim sem

fara snemma að sofa (Sveinbjörn Kristjánsson, 2006).

9. Notið heilsusamlegan ferðamáta:

Í níunda tímanum skaltu hvetja börnin til að nota virkan ferðamáta t.d. að ganga,

hjóla, hlaupa, nota línuskauta, hjólaskauta, hlaupahjól eða hjólabretti. Þetta er

talin vera ein einfaldasta leiðin til að auka hreyfingu í daglegu lífi (Þórdís

Þórlsdóttir, 2010). Endilega spurðu þau út í ferðavenjur þeirra og hrósaðu þeim

sem ferðast um á heilsusamlegan hátt.

10. Ekki drekka mikið af sykurríkum og súrum drykkjum:

Í tíunda tímanum skaltu hvetja börnin aftur til að drekka vel af vatni og segja þeim

að ýmis gosdrykkir fari illa með tennurnar (Elva Gísladóttir, 2008). Spurðu þau

61

hvort þau drekki nokkuð mikið af gosdrykkjum og hrósaðu þeim sem gera það

ekki.

11. Verið dugleg að leika ykkur:

Í ellefta tímanum skaltu fjalla um að lífið sé leikur og að leikir gerir lífið

skemmtilegra. Aftur skaltu hvetja börnin til að spyrja hvert eftir öðru og spurðu

þau hvort þau hafi verið dugleg að fara út að leika. Ef þau hafa gert það skaltu

hrósa þeim fyrir.

12. Borðið morgunmat:

Í tólfta tímanum fjallar þú um að börnin ættu að byrja alla daga á að næra sig með

hollum og góðum morgunmat. Morunmatur er talin vera ein mikilvægasta

máltíðin. Segðu þeim að hann gefi orku fyrir daginn. Biddu þau börn sem borðuðu

hollan morgunmat um að rétta upp hönd og hrósaðu þeim fyrir það (Faghópur

Lýðheilsustöðvar, 2006b).

13. Burstaðu tennurnar og notaðu tannþráð

Í þrettánda tímanum skaltu hvetja börnin til að bursta tennurnar vel bæði kvölds

og morgna ásamt því að nota tannþráð daglega (Jóhanna Laufey Ólafsdóttir,

2006). Segðu þeim að þannig haldi þau áfram að hafa fallegt bros. Biddu börn

sem bursta tennurnar bæði kvölds og morgna um að rétta upp hendi og hrósaðu

þeim fyrir það.

14. Borðið fjölbreytta fæðu:

Í fjórtánda tímanum fjallar þú um að börnin ættu að vera dugleg að borða

fjölbreytta fæðu úr öllum fæðufokkunum sex. Fæðuflokkarnir eru eftirfarandi:

Fyrsti flokkurinn er brauð og aðrar kornvörur. Annar flokkurinn er grænmeti,

kartöflur og baunir. Þriðji flokkurinn er ávextir og ber. Fjórði flokkurinn er kjöt,

fiskur og egg. Fimmti flokkurinn er mjólk og mjólkurmatur en sjötti flokkurinn er

feitmeti (Faghópur Lýðheilsustöðvar, 2004).

15. Hendið rusli í ruslatunnur:

Í fimmtánda tímanum skaltu hvetja börnin til að setja allt rusl í ruslatunnur. Einnig

er æskilegt að henda rusli, sem liggur á víð og dreif um fallega landið okkar, í

ruslatunnur. Þannig er hægt að hafa hreint og snyrtilegt í kring um okkur og halda

skólalóðinni og öðru hreinu og snyrtilegu. Þú skalt biðja þau sem henda alltaf

ruslinu í ruslatunnur að rétta upp hönd og hrósa þeim.

62

Þú skalt sem þjálfari vera dugleg/ur að spyrja hvort þau hafi verið dugleg að leika

úti síðustu daga og hvetja þau til þess. Vertu áhugasöm/samur og spurðu hvernig

gangi og hvað þau hafi verið að gera.

Leikjabanki

Til er fjöldi skemmtilegra leikja. Margir af leikjunum sem eru í leikjabankanum

hér á eftir eru leikir sem ég hef leikið mér sjálf í og notað við alls kyns þjálfun.

Einhverja þeirra hef ég lært úr bókum eða af netsíðum, aðra hef ég búið til sjálf og

sumum hef ég breytt og aðlagað þannig að þeir henti námskeiðinu. Það er leyfilegt

að breyta leikjum þannig að þeir hæfi aldri og þroska barnanna. Einnig getur þurft

að aðlaga leiki að hópastærð. Ef börnin eru mjög mörg getur verið gott að skipta

þeim í hópa og hafa nokkra eins

leiki í gangi eða fjölga þeim sem

,,eru hann”, þannig að öll börnin

geti notið sín og fengið góða

hreyfingu. Einnig getur þurft að

breyta áhöldum Ef það stendur í

leiklýsingu að það eigi að vera

vesti í leiknum en þau eru ekki

tiltæk er hægt að nota borða eða

annað til að einkenna þá sem ,,eru

hann” og einnig er hægt að nota t.d. fatnað í stað keilna. Sú staða getur komið upp

að áhöldin eru ekki nægilega mörg fyrir öll börnin. Þá er hægt að skipta hópnum

niður þannig að annar hópurinn sé með áhöldin á meðan hinn hópurinn er að leika

í öðrum leikjum og svo er skipt um hlutverk.

Þegar þú kennir leikina skaltu reyna að lýsa þeim vel og vera stuttorð/ur.

Áður en þú hefur leik er nauðsynlegt að börnin viti út á hvað leikurinn gengur og

hvar má leika hann. Því er æskilegt að búa til afmarkað svæði sem nota á eða

segja börnunum hvar þau mega leika leikinn.

Mynd 9: Börn að leika sér á námskeiðinu

63

Efnisyfirlit leikja

Að verpa eggjum ... 66

Allir sem einn .. 66

Beygjuborg .. 66

Blöðruleikir ... 67

Boðhlaup ... 67

Boltaleikur ... 69

Borgarklukk .. 69

Dagblaðakapphlaup ... 69

Dagblaðsleikur .. 70

Dagur og nótt .. 70

Dimmalimm .. 71

Dýraleikur ... 72

Dýraþrautir .. 72

Ein króna ... 72

Eitur í flösku .. 73

Eltingaleikir ... 73

Ert þú vakandi Björn frændi .. 74

Ég er frábær eins og ég er ... 74

Fallhlíf ... 75

Fallin spýta .. 75

Flutningar .. 76

Flækja .. 76

Flöskustútur ... 77

Fram fram fylking ... 77

Frels í pottinn .. 78

Frosinn/Frost ... 78

Galdrakassinn .. 79

Galdraleikur .. 79

Gísl .. 80

Gríptu halann á drekanum ... 80

Hanaslagur .. 80

Handaklapp ... 81

Hlaupa í skarðið .. 81

Hollý – Hú ... 82

Húllahringir ... 82

64

Hvað er klukkan gamli úlfur? ... 83

Höfðingjaleikur/Brennó .. 83

Í grænni lautu .. 84

Keiluleikur .. 85

Kríta Gulur, rauður, grænn og blár ... 85

Kríta París ... 86

Krókódíll krókódíll ... 86

Kýló ... 87

Köngulóarskotbolti .. 88

Köttur og mús .. 88

Landkönnuður ... 88

Langstökk án atrennu .. 89

Langstökk með atrennu ... 90

Limbó .. 90

Ljón og tígrisdýr .. 91

Lögga og bófi .. 91

Mamma segir ... 91

Rugguró ... 92

Sippa .. 92

Símon segir/ Jósep segir .. 92

Sjúkrahúsleikur/Spítalaleikur .. 93

Skessuleikur/ Tína ber ... 94

Skotbolti .. 94

Skottaleikur ... 95

Skuggahlaup .. 95

Slökun í lok tímans ... 95

Snertileikur .. 96

Snú-snú .. 96

Sót ... 96

Sparkó ... 97

Steinn, skæri, blað – eltingaleikur ... 97

Stórfiskaleikur ... 98

Stórt skip, lítið skip ... 98

Stöðvaþjálfun .. 99

Talna snúsnú ... 99

Teygjutvist .. 99

Tommi og Jenni .. 101

65

Tröllin í fjöllunum / Tröllin og lömbin ... 101

Töluleikur .. 102

Ungar mínir/Hænan og refurinn .. 102

Úlfurinn og lambið .. 103

Útilegumaður fundinn ... 103

Yfir .. 104

Þrautakóngur ... 104

Þrautaleikur ... 105

Þrír snerta hlut ... 105

Þyrla .. 106

66

Að verpa eggjum

Áhöld: Bolti (helst skotbolti).

Lýsing á leiknum: Áður en leikurinn hefst þarf að velja svæði sem hefur vegg og

malbik eða hellulagt svæði við hliðina. Börnin mynda röð og það sem er fremst

heldur á boltanum. Barnið kastar boltanum í vegginn og þegar boltinn kemur til

baka hoppar barnið yfir hann, þannig að boltinn fari á milli fótanna. Þá á næsta

barn að vera tilbúið og grípa boltann áður en hann fer tvisvar sinnum í jörðina.

Þannig er leikurinn endurtekinn þangað til þjálfarinn stöðvar hann (Hörður G.

Gunarsson og Páll Erlingsson, 1995).

Allir sem einn

Áhöld: Engin.

Lýsing á leiknum: Börnin standa og mynda hring. Eitt barn er valið til að giska og

það á að fara frá hópnum á meðan annað barn er valið til að stjórna. Þegar búið er

að velja stjórnanda er kallað í barnið sem á að giska, sem kemur sér fyrir í miðjum

hringnum. Stjórnandinn hreyfir sig t.d. veifar og hin börnin eiga að hreyfa sig á

sama hátt. Síðan velur stjórnandinn aðra hreyfingu t.d. að hoppa, börnin leika það

eftir og svo koll af kolli. Stjórnandinn gætir þess að barnið sem giskar sjái ekki að

það er stjórnandinn. Leikurinn gengur út á að barnið, sem á að giska, finni hver

stjórnandinn er. Þjálfarinn ákveður hversu oft má giska t.d. fimm sinnum eða

hvort giska má endalaust. Leiknum er lokið þegar barnið hefur giskað á rétt barn

sem stjórnanda eða þegar það hefur giskað fimm sinnum og má því ekki giska

oftar. Þá eru önnur börn valin til að giska og stjórna (Auður Sigurðardóttir, Björk

Pálmadóttir og Ragnheiður Matthíasdóttir, 1993).

Beygjuborg

Áhöld: Vesti, borðar eða annað til að einkenna þá sem ,,eru hann”.

Lýsing á leiknum: Þessi leikur líkist einföldum eltingaleik nema þegar barnið sem

,,er hann” er að ná öðru barni, getur það síðarnefnda bjargað sér áður en það er

klukkað með því að setjast á hækjur sér og segja “beygjuborg”. Þá er barnið í

stikki og ekki er hægt að klukka það. Einungis má vera í beygjuborg á meðan

barnið sem ,,er hann” er nálægt. Ef barn næst skipta þau um hlutverk, þannig að

það sem ,,var hann” reynir að flýja en barnið sem náðist fær vestið og reynir að

67

elta hin börnin. Leiknum er lokið þegar þjálfarinn stöðvar hann (Hörður G.

Gunnarsson og Páll Erlingsson, 1995).

Blöðruleikir

Áhöld: Blöðrur.

Lýsing á leiknum: Börnin fá hvert sína blöðru. Þegar þjálfarinn flautar sýnir hann

börnunum æfingu sem að þau eiga að gera þangað til þjálfarinn flautar og sýnir

nýja æfingu. Dæmi um æfingar sem börnin geta gert:

 Halda blöðrunni uppi með höndum, fótum, fingri eða höfði þannig að hún

snerti ekki jörðina.

 Einnig er hægt að æfa einungis aðra höndina eða annan fótinn í einu.

 Leggjast á bakið og halda blöðrunni uppi með höndum og fótum.

 Hlaupa og slá blöðruna á undan sér.

 Setja blöðruna á jörðina og sparka henni á undan sér.

Þennan leik er best að leika í logni. Ef það er mikið rok þarf að fresta leiknum til

betri tíma.

Boðhlaup

Áhöld: Keilur (eða annað til að afmarka vegalengdina sem hlaupa á).

Lýsing á leiknum: Áður en leikurinn hefst þarf að ákveða hvar börnin eiga að

byrja og hvert á að hlaupa. Börnum er skipt í nokkur jafnfjölmenn lið. Æskilegt er

að hafa ekki mikið fleiri en átta börn í hverju liði. Hvert lið raðar sér á línu þannig

að það myndar beina röð. Þegar þjálfarinn byrjar leikinn, hleypur fremsta barnið í

hverri röð að keilu, hleypur hringinn í kringum hana og svo til baka. Þegar barn

kemur til baka, slær það laust í höndina á næsta barni í sinni röð og sest aftast í

sína röð. Það barn sem var slegið í höndina á síðan að endurtaka leikinn, þ.e.

hlaupa út fyrir keiluna og slá í höndina á næsta barni. Ekki er leyfilegt að leggja af

stað fyrr en barn hefur verið slegið í höndina. Þannig gengur leikurinn þangað til

öll börnin hafa hlaupið. Ef liðin eru ekki jafn fjölmenn getur þurft að biðja eitt

barn um að hlaupa tvisvar sinnum þannig að liðin fari jafn margar ferðir. Lið

sigrar þegar öll börn þess hafa hlaupið, sest niður og myndað fallega röð (Ingimar

Jónsson, 1983). Til eru margar útfærslur á boðhlaupum. Hér á eftir koma nokkrar

hugmyndir:

68

Þrautaboðhlaup: Alveg eins og leikurinn hér að framan nema nú eiga börnin að

leysa ýmsar þrautir í stað þess að hlaupa t.d. að hoppa, að skríða, að hlaupa aftur

á bak o.s.frv.

Fataboðhlaup: Alveg eins og fyrsti leikurinn nema að þegar hlaupið hefst, klæðir

fremsta barnið sig í vesti, hleypur að keilunni, hring í kringum hana og til baka.

Síðan klæðir barnið sig úr vestinu og afhendir næsta barni í röðinni. Það

endurtekur sama leikinn og þannig koll af kolli þar til allir hafa fengið að hlaupa.

Pokaboðhlaup: Hvert lið fær einn poka (t.d. strigapoka eða plastpoka) og fremstu

börnin í hverju liði fara í pokana. Keilum er komið fyrir við hinn enda vallarins og

eiga fremstu börnin í hverju liði að hoppa í pokunum að þeirri keilu sem staðsett

er beint fyrir framan liðið, fara hring í kringum keilurnar og hoppa svo aftur til

baka. Þegar barnið kemur aftur að sínu liði lætur það næsta barn í röðinni fá

pokann. Það barn gerir það sama. Leiknum er lokið þegar öll börnin hafa fengið

að hlaupa. Það lið vinnur sem fyrst nær að láta alla röðina klára (Hörður G.

Gunnarsson og Páll Erlingsson, 1995).

Björgunarboðhlaup: Börnin í hverju liði mynda röð en eitt barn úr hverju liði er

fengið til að vera björgunarmaður og stendur hann hinum megin á línu. Þegar

leikurinn byrjar hlaupa björgunarmennirnir að sínu liði og bjarga fremsta barninu

með því að leiða það og fara með það til baka að línunni. Þar verður

björgunarmaðurinn eftir, en barnið sem bjargað var hleypur til baka og nær í

barnið sem nú er fremst í röðinni. Þannig gengur leikurinn þangað til öll börnin

hafa fengið að bjarga. Það lið sigrar sem fyrst nær að bjarga öllum liðsfélögum

sínum.

Baunaboðhlaup: Leikurinn er þannig að hvert barn fær eitt sogrör og við hliðina

á hverju liði er skál með jafn mörgum baunum og fjöldi barnanna er í liðinu. Í

hinum enda svæðisins eru tómar skálar. Leikurinn gengur út á að koma baunum í

tómu skálina með því að nota rörin. Þegar leikurinn hefst notar fremsta barnið í

hverju liði sogrörið til að flytja eina baun yfir í tómu skálina og hleypur síðan til

baka. Detti baunin á leiðinni, má barnið taka hana upp með rörinu. Þegar barnið er

komið til baka má næsta barn flytja eina baun. Það lið sigrar sem fyrst nær að

flytja allar baunirnar og mynda sitjandi röð (Sigrún Guðmundsdóttir og Stefanía

Baldursdóttir, 1993).

69

Boltaleikur

Áhöld: Bolti og vesti.

Lýsing á leiknum: Valinn er staður sem hefur tvö mörk, t.d. fótboltavöllur. Einnig

er hægt að mynda mörk með keilum. Börnunum er skipt í tvö lið og annað liðið

klæðist vestum. Ágætt er að hafa einn markmann í hvoru liði. Leikurinn gengur út

á að kasta boltanum í mark andstæðinganna. Annað liðið byrjar með boltann og

kastar boltanum á milli sín til að reyna að koma boltanum í mark andstæðinganna.

Barnið sem er með boltann má ekki hlaupa með hann heldur verður það að stansa

og kasta boltanum til barns í sama liði eða á markið. Ef annað liðið missir boltann

og barn úr hinu liðinu nær honum, er leiknum haldið áfram og barnið reynir að

koma boltanum í mark andstæðinganna. Þegar lið nær að skora, fær hitt liðið að

byrja með boltann. Leiknum er lokið eftir ákveðinn tíma t.d. átta mínútur eða

þegar þjálfarinn stöðvar hann. Það lið sigrar sem nær að skora fleiri mörk í

leiknum.

Borgarklukk

Áhöld: Vesti, borðar eða annað til að einkenna þá sem ,,eru hann”.

Lýsing á leiknum: Þessi leikur líkist einföldum eltingaleik nema á jörðinni eru

nokkur afmörkuð svæði, t.d. húllahringir. Svæðin eru borgir og þegar börn standa

inni í borgum, má ekki klukka þau. Aðeins einn má vera inni í borg í einu og um

leið og annað barn vill fara í borgina, þarf barnið sem var í borginni að fara út.

Ekki má fara tvisvar í röð inn í sömu borgina. Leiknum er lokið þegar þjálfarinn

stöðvar hann (Ingimar Jónsson, 1983).

Dagblaðakapphlaup

Áhöld: Dagblöð eða tímarit.

Lýsing á leiknum: Hvert barn fær tvö blöð (í stærð A4 eða heila opnu af

dagblaði). Öll börnin byrja á afmörkuðu svæði, t.d. línu. Leikurinn gengur út á

það að komast fyrstur á ákveðinn áfangastað með því að stíga aðeins á blöðin. Ef

eitthvert barn stígur á gólfið þarf það að hefja leikinn aftur frá byrjun. Það barn

sem er fyrst að komast á áfangastað sigrar í leiknum (Kristín Pétursdóttir, 1997).

70

Dagblaðsleikur

Áhöld: Dagblöð.

Lýsing á leiknum: Öll börnin fá eina opnu úr dagblaði og byrja á ákveðnum stað.

Leikurinn gengur út á að leysa þrautir sem þjálfarinn leggur fyrir og að ferðast á

milli tveggja staða. Vegalengdin á milli staðanna fer eftir aldri og þroska

barnanna. Dæmi um þrautir sem þjálfarinn gefur:

 Setja dagblaðið á höfuðið og ganga með það eina ferð.

 Setja blaðið undir hendina og segja ,,dagblað til sölu, kostar eina tölu” og

ganga yfir.

 Rúlla blaðinu upp þannig að úr verði kíkir, kíkja svo í gegn og ganga milli

staða.

 Brjóta blaðið saman, halda því við magann og valhoppa milli staða.

 Brjóta blaðið aftur saman og setja það á milli fótanna og hoppa milli staða.

 Kenna börnunum að búa til skutlu og kasta henni milli staða.

Erfitt getur verið að leika þennan leik í roki og því er æskilegt að leika hann í

logni eða geyma hann þar til síðar

Dagur og nótt

Áhöld: Engin.

Lýsing á leiknum: Börnunum er skipt í tvö lið. Annað liðið heitir ,,dagur” en hitt

liðið heitir ,,nótt”. Leiksvæðið er afmarkað og í miðju svæðisins eru tvær línur

með um tveggja metra millibili og það er jafn langt í endalínurnar. Hægt er að

mynda línuna með krít eða nota keilur eða annað til að afmarka hana. Börnin sem

eru í liðinu ,,dagur” standa á annari línunni en þau sem eru í liðinu ,,nótt” standa á

hinni, sjá á mynd tíu.

Þjálfarinn segir annað hvort

,,dagur” eða ,,nótt”. Þegar

þjálfarinn segir ,,dagur”

eiga börnin í því liði að

reyna að klukka börnin í

hinu liðinu. Börnin í nótt-

liðinu reyna að forða sér

með því að hlaupa á

DAGUR NÓTT

S
T

IK
K

IÐ
 F

Y
R

IR
 D

A
G S

T
IK

K
IÐ

 F
Y

R
IR

 N
Ó

T
T

Mynd 10: Dagur og nótt

71

endalínuna sína. Þessu er öfugt farið ef þjálfarinn segir ,,nótt”. Þá eiga börnin í

nótt-liðinu að reyna að klukka börnin í hinu liðinu. Á sama tíma reyna börnin í

dag-liðinu að flýja með því að hlaupa á endalínuna. Ef eitthvert barn er klukkað

skiptir það um lið og hjálpar því liði. Það lið vinnur sem hefur fleiri börn að

leiktíma loknum. Þegar börnin eru búin að læra leikinn er hægt að segja sögu og

þegar orðin,,dagur” eða ,,nótt” koma fyrir í sögunni eiga börnin að klukka eða

forða sér.

Önnur útfærsla: Alveg eins og leikurinn hér að framan nema þjálfarinn segir

börnunum hvernig þau eigi að vera á línunni, t.d. liggja, sitja, krjúpa o.fl.

Þriðja útfærsla: Alveg eins og leikirnir hér að framan nema börnin fá að velja nafn

á liðið sitt. Þjálfarinn kallar nafn á öðru liðinu. Þau börn sem eru í því liði sem

þjálfarinn kallar eiga að reyna að klukka börnin í hinu liðinu. Börnin í hinu liðinu

eiga þá að flýja og reyna að komast aftur á línuna sína án þess að vera klukkuð

(Ingimar Jónsson, 1983).

Dimmalimm

Áhöld: Engin.

Lýsing á leiknum: Börnin standa í öðrum enda á afmörkuðu svæði og raða sér hlið

við hlið á merktri línu. Það barn sem ,,er hann” stendur í hinum enda svæðisins í

hæfilegri fjarlægð og snýr baki í hin börnin. Leikurinn gengur út á það að

ganga/hlaupa að barninu sem ,,er hann” á meðan það telur uppphátt ,,1,2,3,4,5,

dimmalimm”, en þá verða börnin að vera búin að stöðva og vera grafkyrr. Þá snýr

það sér við og lítur yfir hópinn. Sjái það eitthvert barn hreyfast, þarf það að byrja

að nýju frá upphafslínunni. Þannig endurtekur leikurinn sig þangað til það barn

sem kemst síðast alla leið að því sem telur, klappar létt á bak þess. Við það snýr

það sem ,,er hann” sér við og reynir að klukka börnin á meðan þau flýja að

upphafslínunni. Það barn sem er klukkað þarf að „vera hann“ í næsta leik. Ef

mörg börn taka þátt í leiknum er hægt að leyfa því sem „er hann“ að klukka marga

félaga og þá eru margir sem ná að ,,vera hann” í næsta leik (Hörður G. Gunarsson

og Páll Erlingsson, 1995).

72

Dýraleikur

Áhöld: Engin.

Lýsing á leiknum: Börnunum er skipt í tvö jafnfjölmenn lið. Liðin byrja sitt á

hvorri endalínunni á afmörkuðu svæði. Annað liðið (lið A) velur ákveðið dýr og

síðan koma liðin saman á miðju svæðinu með u.þ.b. 2-3 metra á milli sín. Þá á hitt

liðið (lið B) að giska á hvaða dýr þau völdu. Ef þau (lið B) giska rétt, reynir hitt

liðið (lið A) að klukka þau á leið sinni að staðnum þar sem þau byrjuðu. Þau börn

sem náðust skipta þá um lið. Síðan skipta liðin um hlutverk, þannig að lið B velur

dýr. Þannig gengur leikurinn þangað til öll börnin eru í sama liðinu eða þegar

þjálfarinn stöðvar leikinn. Það lið sigrar sem hefur fleiri börn í liðinu sínu.

Dýraþrautir

Áhöld: Engin.

Lýsing á leiknum: Börnin hlaupa um í stóra hringi á afmörkuðu svæði og elta

þjálfarann. Þjálfarinn velur eitthvert dýr t.d. frosk, könguló eða flugu og börnin

leika það dýr sem þjálfarinn valdi. Börnin fá að leika dýrið eins og þau vilja og

þurfa ekki að gera eins og aðrir. Þegar þjálfarinn gefur merki (t.d. flautar), hlaupa

börnin á ný þangað til þjálfarinn segir hvaða dýr á að leika. Þannig gengur

leikurinn koll af kolli þangað til þjálfarinn stöðvar leikinn.

Ein króna

Áhöld: Engin.

Lýsing á leiknum: Áður en leikurinn byrjar þarf að ákveða á hvaða svæði börnin

mega fela sig og hvar barnið sem ,,er hann” á að telja, t.d. við ljósastaur. Eitt

barnanna er valið til að ,,vera hann” og á að gæta ljósastaursins. Það grúfir sig hjá

staurnum, lokar augunum og telur t.d. upp að 40. Á meðan fela hin börnin sig.

Leikurinn gengur út á að börnin komist að ljósastaurnum á undan því sem ,,er

hann “ og segi ,,Ein króna fyrir mér, einn, tveir og þrír”. Barnið sem ,,er hann” má

ganga langt frá staurnum til að leita að hinum börnunum. Ef sá sem ,,er hann“ sér

barn hleypur hann að staurnum og segir ,,Ein króna fyrir (og nafn barnsins sem

fannst)”. Ef það er á undan barninu er barnið sem fannst úr leik og á að bíða þar til

næsti leikur byrjar. Leiknum er lokið þegar öll börnin hafa fundist. Ef leikurinn

tekur of langan tíma eða barn finnst ekki, getur barnið sem taldi sagt ,,frítt í

73

borg”. Þá eiga börnin sem enn eru í felum, að koma. Það barn sem náði fyrst að

segja ,,Ein króna fyrir mér, einn, tveir og þrír” fær að „vera hann“ í næsta leik. Ef

það vill ekki „vera hann“ getur það valið annað barn til að ,,vera hann”. Æskilegt

er að finna eitthvað að gera fyrir börnin sem eru úr leik, t.d. að róla (Arna Björk

Árnadóttir og Sigurlaug Lára Ingimundardóttir, 2006).

Eitur í flösku

Áhöld: Vesti, borðar eða annað til að einkenna þau sem ,,eru hann”.

Lýsing á leiknum: Tvö börn (eða fleiri, fer eftir fjölda) eru fengin til að ,,vera

hann”. Þau fara í vesti og stilla sér upp í miðjunni á afmörkuðu svæði. Hin börnin

verða að snerta að minnsta kosti eitt barn sem ,,er hann”. Leikurinn hefst síðan

með því að þau sem ,,eru hann “ segja ,,eitur í flösku” en þau mega rugla hin

börnin og segja t.d. ,,eitur í tösku” eða ,,eitur í lús”. Þegar sagt er ,,eitur í flösku”

sleppa börnin takinu og flýja. Þau sem „eru hann“ reyna að klukka börnin. Ef

barn næst stoppar það þar sem það er og setur fætur í sundur og aðra höndina upp

í loft. Barn sem hefur náðst má ekki hreyfa sig fyrr en annað barn skríður á milli

fóta þess og frelsar það, en þá má barnið halda áfram að hlaupa um. Óheimilt er

að klukka þau sem eru á milli fóta og eru að reyna að frelsa. Leiknum er lokið

þegar öllum hefur verið náð eða þegar t.d. þrjár mínútur eru liðnar af leiknum. Þá

er skipt um þau sem ,,eru hann” þannig að fleiri fái að ,,vera hann” (Hörður G.

Gunarsson og Páll Erlingsson, 1995).

Eltingaleikir

Áhöld: Vesti, borðar eða annað til að einkenna þau börn sem ,,eru hann”.

Lýsing á leiknum: Til eru margar gerðir af eltingaleikjum. Í leiknum geta eitt eða

fleiri börn „verið hann“ eftir stærð hópsins. Ef fleiri en eitt barn elta er gott að láta

þau vera í vesti eða láta þau halda á einhverju, t.d. svampi eða baunapoka, til að

börnin viti hvert þeirra er að klukka. Börnin dreifa sér um afmarkað svæði og

þegar þau sem eru að elta, ná barni rétta þau því hlutinn. Þau skipta þá um

hlutverk, þannig að það sem náðist byrjar að elta og það sem var að klukka áður er

frjálst. Leiknum er lokið þegar þjálfarinn stöðvar hann.

Önnur útfærsla: Alveg eins og leikurinn hér að framan nema leikurinn er

tímasettur þannig að barnið sem eltir fær ákveðinn tíma til að ná eins mörgum og

74

það getur. Þau sem nást setjast niður á ákveðið svæði og bíða þangað til tíminn er

liðinn. Þá hefst nýr leikur og önnur börn fá að elta.

Þriðja útfærsla: Alveg eins og fyrsti leikurinn hér að framan nema börn geta farið í

,,stikk”. Ef börn eru í ,,stikki” er ekki hægt að klukka þau. Þjálfarinn velur hvernig

stikkið er, t.d. að fara á hestbak á öðru barni eða taka utan um annað barn. Á

meðan börn er í stikki má ekki klukka þau. Ef barn næst skipta þau um hlutverk.

Leiknum er lokið þegar þjálfarinn stöðvar hann (Ingimar Jónsson, 1983).

Ert þú vakandi Björn frændi

Áhöld: Engin.

Lýsing á leiknum: Einn er valinn til að vera Björn frændi sem liggur eða krýpur í

endanum á afmörkuðu svæði og þykist vera sofandi. Á hinum enda svæðisins eru

hin börnin. Það svæði er þeirra stikk. Börnin byrja á að hvísla: ,,Ert þú vakandi

Björn frændi?” og ef hann vaknar ekki ganga þau fimm skref í átt til hans. Svo

kalla þau aftur hærra: ,,Ert þú vakandi Björn frændi?”. Ef hann vaknar ekki ganga

þau aftur fimm skref í átt til hans. Börnin kalla alltaf hærra og hærra þangað til að

Björn frændi vaknar. Þá forða börnin sér og hlaupa eins hratt og þau geta að

staðnum þar sem þau byrjuðu. Börnin sem Björn frændi nær að klukka þurfa að

hjálpa honum að ná hinum börnunum í næsta leik. Þannig gengur leikurinn

þangað til öll börnin hafa náðst.

Önnur útgáfa: Alveg eins og leikurinn hér að framan, nema í stað þess að ganga

fimm skref eru tekin t.d. tröllaskref, hænuskref, froskahopp eða annað til að breyta

til og auka fjölbreytnina (Arna Björk Árnadóttir og Sigurlaug Lára

Ingimundardóttir, 2006).

Ég er frábær eins og ég er

Áhöld: Engin.

Lýsing á leiknum: Þetta er góður leikur til að kynnast börnunum og til að börnin

kynnist betur. Börnin sitja í hring og hugsa um hvað er sérstakt við þau. Síðan

segir eitt barn í einu hvað er sérstakt við það. Ef það sem barnið segir að sé

sérstakt við það á við um fleiri börn, standa þau upp og setjast hjá barninu. Börnin

þurfa að reyna að finna eitthvað sem á ekki við um hin börnin. Þannig gengur

leikurinn og börnin hreyfa sig. Leiknum er lokið þegar þjálfarinn stöðvar hann

(Helgi Grímsson, 2007).

75

Fallhlíf

Áhöld: Fallhlíf og boltar.

Lýsing á leiknum: Börnin mynda hring og halda í fallhlífina og gera ýmiss konar

fjölbreyttar æfingar:

 Börnin beygja sig niður, telja upp að þremur og lyfta fallhlífinni svo eins

hátt upp og þau geta til að sjá hvað hún getur orðið stór.

 Börnin beygja sig niður, telja upp að þremur, lyfta henni svo eins hátt upp

og þau geta, taka þrjú skref inn að miðju og setjast á hana. Þá er fallhlífin

eins og tjald og upplagt að syngja eitt lag.

 Börnin beygja sig niður, telja upp að þremur, lyfta henni svo eins hátt upp

og þau geta og sleppa henni.

 Börnin hrista fallhlífina til að mynda öldur og nokkur börn í einu fá að

hlaupa í öldunum.

 Börnin hrista fallhlífina til að mynda öldur og nokkur börn fá að sitja

undir henni.

 Börnin toga fallhlífina á milli sín og nokkur börn sitja undir henni. Síðan

er fallhlífinni lyft og skoðað hvað hárið á börnunum verður rafmagnað.

 Settir eru boltar á fallhlífina, börnin hrista hana og reyna að halda

boltanum á fallhlífinni (Arnþór Ragnarsson, e.d.).

Fallin spýta

Áhöld: Spýta.

Lýsing á leiknum: Áður en leikurinn byrjar þarf að velja hvaða svæði börnin mega

fela sig á og hvar spýtan á að vera geymd, t.d. upp við ljósastaur. Eitt barnanna er

valið til að ,,vera hann” og á að gæta spýtunnar. Það grúfir sig hjá henni, lokar

augunum og telur t.d. upp í. 50. Á meðan fela hin börnin sig. Leikurinn gengur út

á að börnin komist að spýtunni, felli hana á undan þeim sem ,,er hann “ og segi

,,fallin spýta fyrir mér”. Barnið sem ,,er hann” má ganga langt frá staurnum til að

leita að börnunum. Ef það sér barn og nær að segja ,,fallin spýta fyrir (og nafn

barnsins sem var fundið)”, er það barn úr leik og á að bíða eða leika sér þar til

næsti leikur byrjar. Leiknum er lokið þegar öll börnin hafa fundist. Ef leikurinn

tekur of langan tíma eða eitthvert barn finnst ekki, getur það sem taldi sagt ,,frítt í

borg”. Þá eiga þau börn sem eru enn í felum, að koma. Það barn sem náði fyrst að

76

segja ,,fallin spýta” fær að „vera hann“ í næsta leik. Ef það vill ekki „vera hann“

getur það valið annað barn til að ,,vera hann”.

Önnur útfærsla: Alveg eins og leikurinn hér að framan nema það barn sem fannst

fyrst á að „vera hann“ í næsta leik.

Þriðja útfærsla: Alveg eins og fyrsti leikurinn hér að framan en til að þeir sem nást

þurfi ekki að bíða á meðan hinir eru áfram í leiknum, er hægt að breyta reglunum

þannig að þegar barn hefur náð að fella spýtuna er leikurinn hafinn að nýju

(Hörður G. Gunarsson og Páll Erlingsson, 1995).

Flutningar

Áhöld: Húllahringir.

Lýsing á leiknum: Börnin dreifa sér um afmarkað svæði og standa hvert og eitt

inn í húllahringjum. Þegar þjálfarinn flautar eða kallar ,,skipta um hús” eiga

börnin að skipta um húllahring við annað barn. Ekki er leyfilegt að fara tvisvar í

röð inn í sama hús. Þetta er endurtekið að vild.

Önnur útfærsla: Um helmingur húllahringjanna (þ.e.a.s. húsanna) er tekinn af

gólfinu, þannig að það vantar húllahringi fyrir helming barnanna. Leikurinn er

alveg eins og hér að ofan nema að því leyti að börnin komast ekki öll í hús. Þau

sem ekki ná húsum eiga því að gera ákveðnar æfingar eins og að snúa sér í fimm

hringi eða gera fimm froskahopp. Síðan heldur leikurinn áfram koll af kolli

þannig að önnur börn verða að gera hinar ýmsu æfingar.

Þriðja útfærsla: Alveg eins og fyrsti leikurinn nema þjálfarinn tekur einn

húllahring af gólfinu, þannig að eitt barnið kemst ekki í hús. Það barn sem nær

ekki húsi er úr leik og fær að leika sér frjálst með húllahringinn, sem þjálfarinn

tók af gólfinu, til hliðar við völlinn. Síðan tekur þjálfarinn annan húllahring af

gólfinu og það barn sem verður úr leik, fær að leika sér með hann. Þannig gengur

leikurinn þangað til einungis eitt barn er eftir sem sigurvegari.

Flækja

Áhöld: Engin.

Lýsing á leiknum: Börnin leiðast, mynda hring og mega ekki sleppa handtakinu.

Eitt barn er valið til að leysa úr flækjunni. Það snýr sér við og lokar augunum. Á

meðan flækja börnin sig með því að fara yfir eða undir hendur eða fætur hinna

barnanna. Þegar börnin eru búin að flækja sig saman, kalla þau á barnið sem á að

77

leysa úr flækjunni. Það barn segir þeim hvað þau eigi að gera til þess. Þegar

börnin eru ekki lengur flækt saman og hafa myndað hring er leiknum lokið.

Annað barn fær þá að leysa úr flækjunni. Ekki er gott að hafa fleiri en tíu börn í

leiknum. Betra er að fjölga leikjunum ef á þarf að halda.

Önnur útfærsla: Alveg eins og leikurinn hér að framan nema börnin eru ekki í

hring heldur leiðast í röð og flækja sig síðan saman. Börnin á endunum ganga á

milli hinna í röðinni til að flækja sig saman (Guðmundur Þór Brynjólfsson og Hlín

Bjarnadóttir, e.d.).

Flöskustútur

Áhöld: Flaska/flöskur.

Lýsing á leiknum: Börnin setjast í hring með krosslagða fætur og láta hnén

snertast. Eitt barnið fer í miðjan hringinn og fær að byrja með flöskuna. Barnið

fær að velja, hvað það barn sem flöskustúturinn vísar á, á að gera og segir upphátt

hvað á að gera þannig að allir heyri. Barnið getur t.d. sagt ,,Sá sem flöskustúturinn

lendir á á að gera tíu sprellikarlahopp”. Síðan snýr barnið flöskunni. Barnið sem

flöskustúturinn lendir á á síðan að gera það sem barnið í miðjum hringnum sagði

að ætti að gera, í þessu tilviki tíu sprellikarlahopp. Eftir að barnið er búið er að

gera æfingarnar má það velja nýjar æfingar og snúa flöskunni. Þannig gengur

leikurinn þangað til allir hafa fengið að velja eða þegar þjálfarinn stöðvar leikinn.

Önnur útfærsla: Ef tímanum er að ljúka er skemmtilegt að leyfa börnunum að

velja einungis teygjuæfingar/liðleikaæfingar. Þannig læra þau á skemmtilegan hátt

ýmis konar teygjur og hvernig hægt er að teygja mismunandi vöðva líkamans.

Ef flöskustúturinn lendir alltaf á sama barninu, er hægt að snúa flöskunni aftur.

Eða þjálfarinn getur haft það fyrir reglu að það megi einungis velja t.d. tvisvar

sinnum þraut (Hörður G. Gunnarsson og Páll Erlingsson, 1995).

Fram fram fylking

Áhöld: Kaðall (má sleppa).

Lýsing á leiknum: Tvö börn eru valin til að “vera hann” og grípa báðum höndum

saman fyrir ofan höfuð þannig að hendurnar mynda eins konar brú. Hvort þeirra

velur sér heiti á einum ávexti. Hin börnin mynda röð, ganga í fylkingu undir brúna

og syngja um leið:

,,Fram, fram fylking forðum okkur hættum frá,

78

því ræningjar oss vilja ráðast á.

Sýnum nú hug, djörfung og dug,

vakið, vakið vaskir menn!

Voða ber að höndum.

Sá er okkar síðast fer,

sveipaður verður böndum”.

Þegar söngnum er lokið setja þau, sem mynda brúna, hendurnar niður og klófesta

eitt barn. Þau fara með barnið sem náðist afsíðis þannig að hin börnin heyri ekki.

Síðan biðja þau barnið um að velja milli ávaxtanna sem þau völdu í upphafi.

Barnið fer síðan í röðina á eftir barninu sem valdi þann ávöxt. Síðan hefst

leikurinn að nýju. Leiknum er lokið þegar öll börnin hafa náðst og standa í

tveimur röðum fyrir aftan þau sem leiða höndum saman. Þá hefst reipitog á milli

liðanna. Það lið sigrar sem nær að draga hitt liðið lengra að sér. Ef ekki er til

kaðall er hægt að taka um mittið á barninu fyrir framan og toga. Ef börnin eru

mörg er hægt að hafa nokkra svona leiki í gangi samtímis og fanga tvö til þrjú

börn í einu (Ólafia Margrét Ólafsdóttir, 2004a).

Frels í pottinn

Áhöld: Vesti og kaðall (eða annað til að afmarka pottinn).

Lýsing á leiknum: Börnin dreifa sér um afmarkað svæði. Í miðju svæðisins er

potturinn, sem er afmarkaður t.d. með því að setja kaðal í hring. Þrjú til fjögur

börn (fer eftir fjölda barna) eru fengnin til að ,,vera hann” og fara í vesti. Þau elta

hin börnin, sem reyna að forða sér. Öll börnin sem nást fara inn í pottinn og bíða

þar þangað til barn sem ekki hefur náðst frelsar það með því að slá í hönd þeirra

og segir ,,frels”. Það barn sem var frelsað má þá fara úr pottinum. Þau sem eru að

elta mega ekki fara inn í pottinn. Leiknum lýkur þegar öll börnin hafa náðst eða

þegar þjálfarinn stöðvar leikinn. Þá er skipt um þá sem ,,eru hann” (Þósárver,

e.d.).

Frosinn/Frost

Áhöld: Vesti, borðar eða annað til að einkenna þau sem ,,eru hann”.

Lýsing á leiknum: Alveg eins og í leiknum „Eitur í flösku“ nema leikurinn hefst á

því að þjálfarinn gefur merki um að leikurinn sé hafinn, t.d. flaut eða hann segir

,,byrjað”. Í þessum leik eru einnig tvö börn (eða fleiri, fer eftir fjölda) sem „eru

79

hann“ og reyna að ná hinum börnunum. Ef þau ná einhverjum segja þau um leið

,,frosinn”. Þá verður það barn sem var fryst að stöðva og setja aðra höndina upp

en hin börnin mega frelsa þau með því að slá létt í lófa þeirra. Leiknum er lokið

þegar öll börnin hafa náðst eða þegar t.d. þrjár mínútur eru liðnar af leiknum. Þá

er skipt um þau sem ,,eru hann” þannig að fleiri fái að ,,vera hann” (Elísabet

Jóhannesdóttir, 1997).

Galdrakassinn

Áhöld: Engin (töfrasproti ef vill).

Lýsing á leiknum: Þjálfarinn þykist vera galdrakarl og getur breytt börnunum í allt

það sem hann vill. Þegar þjálfarinn segir ,,allir í galdrakassann” eiga börnin að

koma á ákveðinn stað (t.d. horn eða ákveðna línu), krjúpa og snúa andliti í átt að

jörðinni. Síðan fer þjálfarinn með galdraþulu og breytir börnunum í það sem hann

vill. Þjálfarinn getur t.d. sagt ,,abraka dabra ég breyti ykkur í froska”. Þá eiga

börnin að leika froska, þangað til að þjálfarinn kallar aftur ,,allir í galdrakassann”.

Þá hlaupa börnin á galdrakassastaðinn og krjúpa á ný. Þannig gengur leikurinn

þangað til þjálfarinn stöðvar leikinn. Í þessum leik skiptir hugmyndaflugið máli

því þjálfarinn getur breytt börnunum í ýmis dýr, farartæki eða hvað sem honum

dettur í hug (Halla Karen Kristjánssóttir munnleg heimild, 7. apríl 2011).

Galdraleikur

Áhöld: Skikkja (hægt að búa hana til með laki, úlpu eða öðru).

Lýsing á leiknum: Tvö börn eða fleiri (fer eftir fjölda barnanna) eru valin til að

vera galdramenn. Hvert þeirra ákveður hvað börnin eiga að gera sem þau klukka.

Eitt barnið velur t.d. að breyta börnunum í könguló þannig að börnin sem það nær,

eiga að leika könguló, þangað til þau eru frelsað. Hitt barnið velur ef til vill að

breyta börnunum, sem það klukkar, í froska og því verða börnin að leika froska,

þangað til þau eru frelsuð. Barn sem ekki hefur náðst (er sem sagt ekki að leika

dýr), getur frelsað barn með því að snerta það og segja frels. Þegar leikurinn hefst

eiga galdramennirnir að reyna að klukka eins mörg börn og þau geta. Ef þau ná

einhverju barni segja þau við það hvað á að gera. Eftir ákveðinn tíma, t.d. fjórar

mínútur, er leikurinn stöðvaður og önnur börn fá að vera galdramenn.

80

Gísl

Áhöld: Skotbolti.

Lýsing á leiknum: Áður en leikurinn hefst þarf að afmarka svæðið. Gott er að nota

fótboltavöll eða útbúa miðlínu þvert í gegnum svæðið með t.d. krítarstriki eða

keilum. Börnunum er skipt í tvö jafnfjölmenn lið og fær hvort lið um sig helming

af svæðinu til umráða. Börnin mega einungis vera á eigin vallarhelmingi.

Leikurinn gengur út á að kasta boltanum í hitt liðið. Ef kastað er í barn, er það gísl

og þarf að skipta um lið. Ef boltinn fer í höfðuð barnsins eða snertir fyrst jörðina

áður en boltinn fer í barnið, er það ekki tekið gilt og barnið skiptir því ekki um lið.

Gísl má ekki taka boltann með sér yfir á hinn vallarhelminginn. Leiknum er lokið

þegar öll börnin eru komin yfir í annað liðið eða þegar þjálfarinn stöðvar leikinn.

Einnig er skemmtilegt að hafa ákveðinn tíma t.d. 5 mínútur, stöðva leikinn að

þeim tíma loknum og byrja að nýju. Það lið sigrar sem hefur fleiri börn í liðinu

(Ingimar Jónsson, 1983).

Gríptu halann á drekanum

Áhöld: Borði.

Lýsing á leiknum: Börnin mynda röð og halda hvert um sig um mittið á barninu

fyrir framan. Börnin mega ekki sleppa takinu. Það sem er aftast hefur borða eða

trefil í buxnastrengnum sem er skott. Leikurinn gengur út á að fremsta barnið nái

borðanum. Aftasta barnið í röðinni þarf að passa skottið sitt. Leiknum er lokið

þegar skottið hefur náðst. Þá er hægt að leyfa öðrum börnum að að vera fremst og

aftast.

Önnur útfærsla: Börnin mynda tvær jafnfjölmennar raðir. Þau öftustu í röðunum

hafa skott. Leikurinn gengur út á að liðin reyna að stela skottinu hvort af öðru.

Það lið sigrar sem nær skottinu af hinu liðinu (Ingvar Sigurgeirsson, 1995).

Hanaslagur

Áhöld: Planki eða spýta.

Lýsing á leiknum: Börnin mynda tvær raðir við hvorn endann á plankanum.

Fremstu börnin í hvorri röð mætast á miðjum plankanum. Þau standa á öðrum fæti

og krossleggja hendur fyrir framan sig. Leikurinn gengur út á að reyna að ýta

andstæðingnum niður af plankanum með krosslagðar hendur. Það barn sem

81

stendur eitt eftir á plankanum er sigurvegari. Síðan fara börnin aftur í sína röð.

Æskilegt er að hafa marga planka þannig að röðin sé ekki löng. Ekki ættu að vera

mikið fleiri en þrjú eða fjögur börn í hverri röð. Síðan er hægt að breyta röðinni

þannig að börnin séu ekki alltaf að glíma við sömu andstæðingana.

Önnur útgáfa: Alveg eins og leikurinn hér að framan nema barnið sem dettur af

plankanum fer aftast í sína röð en það sem sigrar heldur áfram að vera á

plankanum. Þá keppir það næst við barn sem er nú fremst í hinni röðinni (Ingimar

Jónsson, 1983).

Handaklapp

Áhöld: Engin.

Lýsing á leiknum: Börnin mynda hring og leggjast á magann. Þau leggja lófana í

gólf og setja vinstri hönd yfir hægri hönd þess sem situr vinstra megin við það.

Eitt barnanna byrjar á að klappa einu sinni lófanum í gólfið og þá á sú hönd, sem

er hægra megin við höndina sem var að klappa í gólfið, að gera það sama.

Hringurinn gengur réttsælis og því á alltaf hægri höndin við þá hönd sem var að

klappa í gólfið, að gera það sama. Þannig gengur leikurinn þangað til eitthvert

barn klappar tvisvar sinnum í gólfið, en við það snýst hringurinn við og gengur

rangsælis. Þá á höndin sem er vinstra megin að klappa í gólfið og svo koll af kolli.

Börnin þurfa að fylgjast vel með því að ef þau klappa á röngum tíma, þ.e. áður en

röðin kemur að þeim eða þau klappa of seint, er sú hönd úr leik og barnið verður

að setja höndina fyrir aftan bak. Þegar báðar hendur barns eru úr leik, getur það

ekki haldið áfram í leiknum. Þau sigra sem eiga enn hendur í leiknum þegar hann

er stöðvaður (Erna Björk Einarsdóttir, Freyja Finnsdóttir, Jens Karl Ísfjörð, 2006).

Hlaupa í skarðið

Áhöld: Engin.

Lýsing á leiknum: Börnin leiðast og mynda hring. Eitt barnið ,,er hann” og byrjar

fyrir utan hringinn. Það hleypur hring í kring um börnin og slær létt í rass einhvers

barns. Þá á það sem slegið var í að hlaupa í gagnstæða átt við barnið sem sló það.

Síðan keppast þau við að hlaupa heilan hring í kringum börnin og komast aftur í

skarðið þar sem barnið sem slegið var í, stóð upphaflega. Það sem er á undan fer í

skarðið og snýr rassinum inn í hringinn þannig að börnin sjái að það er búið að

hlaupa. En barnið sem var seinna í kappinu slær í annan rass. Þannig gengur

82

leikurinn þangað til öll börnin hafa fengið að hlaupa og snúa rassinum inn í

hringinn (Ingimar Jónsson, 1983).

Hollý – Hú

Áhöld: Bolti (t.d. skotbolti).

Lýsing á leiknum: Börnin standa hlið við hlið og eitt er valið til að ,,vera hann”.

Það stendur fyrir framan hin börnin og ákveður annað hvort karlmannsnafn eða

kvennmannsnafn. Síðan segir það hinum börnunum hvort það valdi karlmanns-

eða kvennmannsnafn og segir þeim fyrsta stafinn í nafninu. Það sem ,,er hann”

kastar boltanum til barns sem er á öðrum endanum. Það barn giskar á hvaða nafn

var valið og kastar boltanum um leið til barnsins sem ,,er hann”. Ef nafnið var

ekki rétt, kastar það sem ,,er hann “ boltanum til næsta barns við hliðina á barninu

sem fékk að giska síðast. Þannig gengur leikurinn þangað til barn giskar á rétt

nafn. Þá kastar það sem ,,er hann“ boltanum fast í jörðina og kallar ,,Hollý og

hleypur eins langt frá boltanum og það getur áður en barnið nær að grípa boltann

og kalla ,,hú”. Þá verður það sem ,,er hann” að stöðva um leið og mynda körfu

með höndunum. Barnið sem giskaði á rétt nafn fær að taka þrjú stór skref og þrjú

hænuskref á áttina að því sem ,,er hann” og reynir að hitta með boltanum í

körfuna. Ef það tekst fær það að ,,vera hann” í næsta leik, en ef það tekst ekki fær

það sem er næst í röðinni að ,,vera hann”. Þannig gengur leikurinn þangað til öll

börnin hafa fengið að „vera hann“ eða þangað til þjálfarinn stöðvar leikinn

(Hörður G. Gunarsson og Páll Erlingsson, 1995).

Húllahringir

Áhöld: Húllahringir (helst jafn margir og börnin).

Lýsing á leiknum: Börnin fá að leika frjálst með húllahringina en þjálfarinn hvetur

þau til að prófa ýmsar þrautir t.d.:

 Rúlla hringnum á undan sér.

 Rúlla hringjunum á milla tveggja barna.

 Rúlla hringnum með snúningi, þannig að hann fari fyrst frá barninu og

síðan að barninu aftur.

 Húlla t.d. með hringinn um mittið, fótleggi, hendi og háls.

 Einnig er hægt að húlla og reyna að láta hringinn færast á milli líkamshluta

t.d. frá mitti og að hnjám eða frá hönd og niður að hálsi.

83

 Húlla með því að hlaupa um með annan fótinn inni í hringnum og hinn

fyrir utan.

Hvað er klukkan gamli úlfur?

Áhöld: Engin.

Lýsing á leiknum: Eitt barnið er valið til að leika úlf sem býr á afmörkuðu svæði á

öðrum enda vallarins. Hin börnin eiga heima á hinum enda vallarins. Börnin kalla

til úlfsins og spyrja: „Hvað er klukkan gamli úlfur?“ Úlfurinn svarar og segir hvað

klukkan er, t.d.: „Hún er tíu“. Þá taka börnin jafn mörg skref og úlfurinn sagði,

sem eru í þessu tilviki tíu skref í áttina að úlfinum. Börnin spyrja aftur og úlfurinn

svarar á ný. Þannig færast börnin alltaf nær og nær úlfinum. Þegar úlfurinn segir

að klukkan sé tólf, hlaupa börnin heim en úlfurinn eltir og reynir að klukka

börnin. Þau sem nást breytast í úlf og hjálpa úlfinum í næsta leik. Leiknum lýkur

þegar öll börnin hafa náðst og breyst í úlf. Sá sigrar sem síðastur náðist (Ingimar

Jónsson, 1983).

Höfðingjaleikur/Brennó

Áhöld: Skotbolti og eitthvað til að afmarka svæðið.

Lýsing á leiknum: Áður en leikurinn hefst þarf að afmarka völlinn, útbúa miðlínu

og endalínur. Hægt er að nota körfuboltavöll eða afmarka línurnar t.d. með

krítarstrikum eða keilum. Börnunum er skipt í tvö jafnfjölmenn lið sem eiga hvort

sinn vallarhelminginn. Hvort lið velur sér einn höfðingja og þeir fara út fyrir

völlinn og staðsetja sig fyrir aftan vallarhelming mótherjanna. Börnin mega bara

hreyfa sig á sínu svæði. Sjá nánar uppstillingu á mynd ellefu.

Mynd 11: Höfðingjaleikur

H
Ö

F
Ð

IN
G

I Í L
IÐ

I A

H
Ö

F
Ð

IN
G

I
Í
L

IÐ
I
B

LIÐ A LIÐ B

84

Leikurinn gengur út á að reyna að kasta í börnin í hinu liðinu. Allir eiga að taka

þátt og kasta. Ef skotið er á barn er það úr leik, fer til síns höfðingja og hjálpar

honum að kasta í mótherjana. Ef skotið er í höfuð barns eða boltinn fer fyrst í

jörðina og síðan í barnið, er það ekki úr leik. Heimilt er að grípa boltann og þá er

það barn úr leik sem kastaði boltanum og fer til höfðingja síns. Höfðingjar og

aðstoðarmenn hans, sem eru fyrir utan völlinn, verða aldrei úr leik. Þegar eitt barn

er eftir inni á vellinum í öðru hvoru liðinu, á höfðinginn að koma inn á til

aðstoðar. Þá fær höfðinginn að byrja með boltann. Öll börnin hafa eitt líf nema

höfðinginn sem hefur tvö líf. Það þýðir að kasta þarf tvisvar í hann til að hann

verði úr leik. Þegar skotið hefur verið á öll börnin í öðru liðinu, þar með talið

höfðingjann, og þau eru úr leik, er leiknum lokið. Það lið sigrar sem hefur enn

börn á lífi (Hörður G. Gunarsson og Páll Erlingsson, 1995).

Í grænni lautu

Áhöld: Hringir (eða steinar sem tákna hringi).

Lýsing á leiknum: Börnin leiðast og mynda hring. Eitt barn er valið til að ,,vera

hann” og leggst það á grúfu með augun lokuð í miðju hringsins. Þjálfarinn velur

þá hvaða barn í hringnum fær að geyma hringinn (eða t.d. stein) í lófa sínum.

Síðan ganga öll börnin í hringi, nema það sem ,,er hann” í miðjunni, og syngja

eftirfarandi vísu:

,,Í grænni lautu þar geymi ég hringinn,

sem mér var gefinn en hvar er hann nú,

sem mér var gefinn en hvar er hann nú!”

Þegar söngnum er lokið kreppa börnin hnefann og setja hendur fram í áttina að

barninu sem ,,er hann”. Það stendur upp og slær laust í þá hnefa sem það heldur

að hringurinn sé í. Það má giska/slá á eins marga hnefa eins og það þarf til að

finna hringinn. Þegar hringurinn er fundinn er annað barn fengið til að ,,vera

hann” í miðjunni og annað barn fengið til að geyma hringinn í lófa sínum. Ef

börnin eru mörg er æskilegt að hafa nokkra svona leiki í gangi.

Önnur útfærsla: Alveg eins og leikurinn hér að framan, nema tvö til þrjú börn eru

fengin til að ,,vera hann”. Þá eru hringirnir tveir eða þrír eftir fjölda þeirra sem

,,eru hann”. Þau grúfa sig og þegar búið er að syngja lagið standa þau upp og

reyna að finna hring. Hvert barn má einungis finna einn hring. Þegar allir hafa

85

fundið hring er leiknum lokið og hægt að velja önnur börn til að „vera hann“ og

geyma hringana (Ólafía Margrét Ólafsdóttir, 2004b).

Keiluleikur

Áhöld: Boltar og plastflöskur.

Lýsing á leiknum: Áður en leikurinn hefst er plastflöskunum raðað saman að vild.

Börnunum er skipt niður í hópa þannig að ekki séu mikið fleiri en þrjú börn með

sama bolta og sömu keilur. Börnin skiptast á að rúlla boltunum í keilurnar. Hver

og einn fær að gera tvær tilraunir. Síðan raðar hann keilunum upp á nýtt og leyfir

næsta barni að spreyta sig. Þannig gengur leikurinn þangað til þjálfarinn stöðvar

hann.

Kríta Gulur, rauður, grænn og blár

Áhöld: Krítar.

Lýsing á leiknum: Hvert barn fær krít og krítar teikningu eins

og sjá má á mynd tólf. Börnin ákveða í upphafi leiks hvað

stjórnandinn má segja þeim að hoppa yfir marga reiti í einu.

Það fer eftir aldri barnanna og stærð teikningarinnar.

Stjórnandinn reynir að gera krefjandi æfingar þannig að barn

verði úr leik. Stjórnandinn byrjar í sínum reit en börnin í

sínum reit. Stjórnandinn kallar til barnanna ákveðinn lit og

börnin eiga að hoppa á þann reit. T.d. segir stjórnandinn

,,rautt” og þá eiga börnin að hoppa yfir gula reitinn og lenda

á rauða reitnum. Síðan segir stjórnandinn ,,það á að hoppa á

öðrum fæti á græna reitinn”. Þá hoppa börnin á öðrum fæti á græna reitinn.

Gaman er að gera krefjandi æfingar eins og t.d. að hoppa afturábak, að hoppa í

hring og að halda um eyru á meðan hoppað er. Börnin hoppa alltaf á þann reit sem

stjórnandinn segir þeim. Takist barni það ekki, þ.e. ef það hittir ekki á réttan reit,

þarf það að „vera hann“ í næsta leik. Ef stjórnandinn segir börnunum að hoppa á

fjólubláa reitinn, eiga börnin að hoppa á þann reit og hlaupa eins hratt og þau geta

í reitinn sem þau byrjuðu á. Ef stjórnandinn nær að klukka barn er skipt um

hlutverk og þar með er kominn nýr stjórnandi (Sigurbjörg Ásdís Snjólfsdóttir,

1993).

Mynd 12: Gulur rauður,

grænn og blár

86

Kríta París

Áhöld: Krítar og steinar.

Lýsing á leiknum: Hvert barn fær krít og krítar parís eins og sjá

má á mynd þrettán. Síðan fá börnin tækifæri til að æfa sig í að

hoppa í parís. Þá taka þau upp stein og leika aftur parís en mega

ekki hoppa á reitinn sem steinninn er á (Hörður G. Gunarsson og

Páll Erlingsson, 1995).

Krókódíll krókódíll

Áhöld: Engin.

Lýsing á leiknum: Börnin standa á línu við annan enda á afmörkuðu svæði. Eitt

barnið er valið til að vera krókódíll, stendur í miðju leiksvæðisins og snýr baki í

hin börnin. Börnin segja í kór ,,krókódíll, krókódíll, hleyptu okkur yfir gullbrúna

þína”. Þá velur krókódíllinn ákveðinn lit, t.d. bláan og svarar ,,bara þeir sem eru í

bláum lit”. Þá mega þau börn sem klæðast þeim lit sem krókódíllinn valdi, sem er

í þessu tilviki blár, setja hendur á höfuð og skokka yfir leikvöllinn á hina línuna.

Þau börn sem ekki voru í þeim lit sem krókódíllinn valdi, bíða eftir að hann snúi

sér við og klappi saman höndum. Þá eiga þau að hlaupa hratt yfir völlinn og gæta

þess að krókódíllinn nái þeim ekki. Þegar þau eru komin á línuna hinum megin á

svæðinu, eru þau komin í stikk og krókódíllinn getur ekki náð þeim. Þau börn sem

krókódíllinn nær, breytast í krókódíl og hjálpa honum í næsta leik. Síðan biðja

börnin aftur um að fá að fara yfir gullbrúna og krókódílarnir velja sér annan lit.

Þannig gengur leikurinn þangað til allir hafa náðst. Það barn sem síðast náðist er

sigurvegari.

Önnur útfærsla: Alveg eins og leikurinn hér að framan nema það má einungis

klukka ákveðinn líkamshluta t.d. axlir eða bak, til að barnið breytist í krókódíl.

Þriðja útfærsla: Alveg eins og fyrsti leikurinn nema þjálfarinn velur hvernig

börnin eiga að koma sér yfir völlinn eftir að krókódíllinn klappar, t.d. hoppa eða

1

2

3

4 5

6

7

Mynd 13: París

87

fara köngulóargang. Krókódílarnir verða einnig að gera sömu æfingar. Annars

gildir það ekki ef þeir ná einhverjum (Guðmundur Þór Brynjólfsson og Hlín

Bjarnadóttir, e.d.).

Kýló

Áhöld: Bolti (t.d. blakbolti) og fimm húllahringir.

Lýsing á leiknum: Áður en leikurinn hefst þarf þjálfarinn að ákveða hvað hann

stendur lengi, t.d. sjö mínútur. Börnunum er skipt í tvö jöfn lið. Svæðið er

afmarkað með fjórum húllahringjum sem kallast borgir og hvort lið er í sínu

horni. Annað liðið, sem kallast útilið, dreifir sér um svæðið. Hitt liðið sem kallað

er innilið myndar röð við endalínu. Eitt barn í útiliðinu er valið til að gæta

húllahrings, sem kallast pottur. Potturinn er við línuna þar sem inniliðið raðar sér

upp. Leikurinn gengur út á að einn úr inniliðinu kýlir boltann eins langt og hann

getur og hleypur í næstu borg. Markmið hans er að hlaupa hring um allt svæðið

með viðkomu í borgunum. En markmið útiliðsins er að grípa og ná boltanum sem

hann kýldi. Ef boltinn er gripinn, er barnið sem kýldi boltann úr leik og fer aftast í

sína röð. Takist útiliðinu ekki að grípa boltann reyna þau að koma honum eins

hratt og þau geta til barnsins sem stendur í pottinum. Útileikmennirnir mega

hlaupa með boltann eða kasta honum á milli sín til að koma honum í pottinn.

Síðan segir barnið sem er í pottinum: ,,kýló”. Ef barn er inni í húllahring þegar

sagt er ,,kýló“, er það ekki úr leik en ef barnið er ekki í hring, er það úr leik. Ef

barnið hefur hlaupið heilan hring um völlinn og stigið inn í alla fjóra húllahringina

er það komið í borg og fær þrjú stig. Síðan kýlir næsta barn í inniliðinu boltann.

Þá mega þau sem eru í húllahringjunum einnig halda áfram að hlaupa hringinn en

þau verða einnig að gæta þess að vera komin í húllahring eða vera búin að hlaupa

allan hringinn áður en það sem er í pottinum fær boltann og segir ,,kýló”. Lið fær

eitt stig ef barn nær að hlaupa heilan hring með hléum en þrjú stig ef barn kýlir og

nær að hlaupa heilan hring. Útiliðið safnar stigum með því að grípa boltann.

Takist þeim að grípa hann fá þau eitt stig. Að leiktíma loknum skipta liðin um

hlutverk. Það lið sigrar sem hefur fengið fleiri stig (Hörður G. Gunarsson og Páll

Erlingsson, 1995).

88

Köngulóarskotbolti

Áhöld: Skotboltar.

Lýsing á leiknum: Leikurinn er alveg eins og venjulegur skotbolti nema að því

leyti að ef skotið er á barn, breytist það í könguló. Köngulóin má ganga eins og

könguló um völlinn. Nái hún að klukka þá sem standa (ekki kóngulær), skipta þau

um hlutverk, þ.e. köngulóin verður frjáls en það frjálsa verður könguló. Ef

könguló nær bolta, verður hún einnig frjáls og má standa upp og halda áfram í

leiknum (Guðmundur Þór Brynjólfsson og Hlín Bjarnadóttir, e.d.).

Köttur og mús

Áhöld: Engin.

Lýsing á leiknum: Börnin leiðast og mynda hring sem kallast hús. Eitt barn er

valið til að vera mús og annað barn til að vera köttur. Leikurinn gengur út á það að

kötturinn eltir músina. Börnin í hringnum reyna að hjálpa músinni með því að

lyfta höndunum og hleypa músinni inn í húsið en setja hendur niður til að

kötturinn nái ekki músinni. Ef kötturinn nær músinni skipta þau um hlutverk, það

er kötturinn breytist í mús og músin breytist í kött. Leiknum er lokið þegar bæði

börnin hafa fengið að vera köttur og mús. Síðan velur þjálfarinn önnur börn til að

vera köttur og mús. Ef börnin eru mörg er æskilegt að hafa marga svona leiki í

gangi á sama tíma, þannig að allir fái að „vera hann“. Æskilegt er að hafa ekki

fleiri en tíu börn í hverjum hring. Frekar skal fjölga hringjunum (Ingimar Jónsson,

1983).

Landkönnuður

Áhöld: Engin.

Lýsing á leiknum: Eitt barn er landkönnuður og stendur í öðrum enda á afmarkaða

svæðinu, t.d. línu, en hin börnin standa á línu í hinum endanum sem er ,,stikk”.

Landkönnuðurinn þykist fara í ferðalag og ákveður eitthvert land sem hann fór til

og eitthvert dýr sem hann sá þar. Síðan kallar þjálfarinn börnin til sín.

Börnin spyrja þá: ,,Hvert fórst þú í ferðalag?”

Þá segir landkönnuðurinn nafn á landi t.d. ,,Kína“.

Þá spyrja börnin aftur: ,,Hvað sástu þar?”

89

Þá leikur landkönnuðurinn dýrið sem hann valdi, t.d. kött, en má ekki gefa frá sér

nein hljóð. Á meðan landkönnuðurinn er að leika dýrið mega börnin giska á hvaða

dýr hann er að leika. Giski barn á rétt dýr segir landkönnuðurinn: ,,Já” og börnin

reyna að flýja með því að hlaupa til baka að ,,stikkinu” (afmarkaða svæðinu sem

byrjað var á). Nái landkönnuðurinn að klukka barn á leiðinni að ,,stikkinu” þarf

það að að vera landkönnuður í næsta skipti. Ef landkönnuðurinn klukkar mörg

börn, eru margir landkönnuðir sem þurfa að koma sér saman um land og dýr.

Leiknum er lokið þegar þjálfarinn stöðvar hann.

Önnur útfærsla: Alveg eins og leikurinn hér að framan nema öll börnin nema eitt

byrja sem leikarar. Leikararnir velja sér ákveðið land og dýr og fara svo að

landkönnuðinum. Þá spyr landkönnuðurinn: ,,Hvert fórst þú í ferðalag?”. Þá svara

leikararnir hvaða land þeir völdu. Næst spyr landkönnuðurinn: ,,Og hvað sástu

þar?” Þá leika allir leikararnir dýrið án þess að nota hljóð. Landkönnuðurinn

reynir að giska á dýrið og þegar hann hefur giskað á rétt dýr reyna leikararnir að

flýja í stikkið sitt. Ef landkönnuðurinn nær að ..klukka” einhvern leikara þarf

leikarinn að hjálpa honum í næsta leik. Þannig gengur leikurinn þar til allir hafa

náðst og eru orðnir landkönnuðir.

Þriðja útfærsla: Alveg eins og leikurinn hér að framan en nú má bara leika fólk.

Þannig að landkönnuðurinn spyr: ,,Hvaðan komið þið?”

Þá svara leikararnir til hvaða lands þeir fóru t.d. ,Kína.

Síðan spyr landkönnuður: “Hvað gerir maður þar?”

Þá leika börnin það sem ákveðið var t.d. að baka, sparka í bolta, hjóla eða eitthvað

annað.

Langstökk án atrennu

Áhöld: Málband (það er samt ekki nauðsynlegt).

Lýsing á leiknum: Börnin mynda röð og stökkva frá merktu svæði. Svæðið sem

stökkva á frá er merkt með t.d. planka, krítarstriki, sippubandi, steini eða öðru.

Æskilegt er að stökkva í mjúkt svæði t.d. sandgryfju, dýnu eða gras. Börnin standa

kyrr við stökkstæðið með hendur upp fyrir höfuð. Síðan fara hendur aftur fyrir bak

og á sama tíma er beygt í hnjám. Þar á eftir sveiflast hendur fram og á sama tíma

er stokkið eins langt og hægt er. Börnin fá að velja hvernig þau lenda en æskilegt

er að eldri börn lendi á rassinum. Mælt er frá merkta svæðinu sem stökkva á frá

og að þeim stað þar sem aftasti hluti barnsins lendir. Hægt er að mæla með

90

málbandi eða leyfa hverju barni að setja hlut (t.d. stein eða hárteygju) þar sem það

lenti, en nauðsynlegt er að færa hlutinn frá lendingarstaðnum. Það barn sigrar sem

stekkur lengst. Æskilegt er að hvetja börnin til að keppa við sig sjálf og hvetja þau

til að leggja sig fram til að bæta sig í stað þess að vera alltaf að keppa við hin

börnin (Müller og Ritzdorf, 2009).

Langstökk með atrennu

Áhöld: Málband (það er samt ekki nauðsynlegt).

Lýsing á leiknum: Börnin mynda röð um fjórum metrum eða lengra frá þeim stað

sem stökkva á frá. Æskilegt er að stökkva í mjúkt svæði t.d. sandgryfju, dýnu eða

gras. Svæðið sem stökkva á frá er merkt með t.d. planka, krítarstriki, sippubandi,

steini eða öðru. Þátttakendur hlaupa að þeim stað þar sem stökkva á frá og

stökkva upp af öðrum fæti. Markmiðið er að svífa sem lengst í loftinu til að geta

stokkið sem lengst. Börnin fá að velja hvernig þau lenda en æskilegt er að eldri

börn lendi á rassinum. Mælt er frá merkta svæðinu sem stökkva á frá og að þeim

stað þar sem aftasti hluti barnsins lendir. Hægt er að mæla með málbandi eða

leyfa hverju barni að setja hlut (t.d. stein eða hárteygju) þar sem það lenti, en

nauðsynlegt er að færa hlutinn frá lendingarstaðnum. Sá sigrar sem stekkur lengst.

Æskilegt er að hvetja börnin til að keppa við sig sjálf og hvetja þau til að leggja

sig fram til að bæta sig í stað þess að vera alltaf að keppa við hin börnin (Müller

og Ritzdorf, 2009).

Limbó

Áhöld: Prik (stöng eða band).

Lýsing á leiknum: Þjálfarar eða börn halda hvort í sinn enda á prikinu þannig að

það sé lárétt. Börnin mynda röð fyrir framan prikið. Leikurinn gengur út á að

komast undir prikið án þess að setja hné, hönd eða annan líkamshluta í gólfið og

án þess að snúa upp á líkamann. Í hvert skipti sem börnin hafa farið eina umferð,

lækka þjálfararnir prikið til að leikurinn verði meira krefjandi. Börnin þurfa að

sveigja bakið og beygja hnén til að komast undir. Ef barn getur það ekki, þ.e.

snertir gólfið eða snýr upp á sig, er það úr leik og fær að fylgjast með eða leika sér

þangað til einungis eitt barn er eftir. Það barn er þá sigurvegari (Oatman, 2007)

91

Ljón og tígrisdýr

Áhöld: Engin.

Lýsing á leiknum: Leikvellinum er skipt í tvo helminga með þverlínu sem dregin

er yfir miðjan völlinn t.d. með krít. Eitt barn eða fleiri (fer eftir fjölda) eru valin til

að vera ljón og er bæli þeirra við annan enda svæðisins. Eitt barn eða fleiri (fer

eftir fjölda) eru valin til að vera tígrisdýrið og er bæli þeirra við hinn enda

vallarins. Ljónin og tígrisdýrin mega einungis vera á eigin vallarhelmingi. Hin

börnin dreifa sér um afmarkaða svæðið og mega þau hlaupa frjálst á báðum

svæðunum. Þegar þjálfarinn gefur merki hlaupa ljónin og tígrisdýrin út úr bælum

sínum og reyna að veiða hin börnin sem reyna að flýja. Takist ljóni eða tígrisdýri

að klukka barn, fara þau með börnin í bælið sitt. Það dýr sigrar sem veitt hefur

fleiri börn (Hörður G. Gunarsson og Páll Erlingsson, 1995).

Lögga og bófi

Áhöld: Vesti eða merkibönd.

Lýsing á leiknum: Áður en leikurinn hefst þarf að ákveða hvaða svæði má hlaupa

um og hvar fangelsið á að vera. Fangelsið getur verið á dýnu, bekk, í kofa eða

afmarkað svæði með keilum. Börnunum er skipt í tvö jöfn lið. Annað liðið er

skipað löggum sem einkenndar eru með vestum en hitt liðið samanstendur af

bófum. Leikurinn hefst þegar þjálfarinn gefur merki, en þá eiga löggurnar að

reyna að ná bófunum og fylgja þeim í fangelsið. Bófar mega ekki streitast á móti

þegar þeim er fylgt þangað. Þeir bófar sem nást bíða í fangelsinu eftir að aðrir

frjálsir bófar frelsi þá. Bófar sem ekki hafa náðst geta frelsað með því að slá í

hönd þeirra sem eru í fangelsinu og segja ,,frels”. Eftir að hafa verið frelsaðir

mega bófarnir fara út úr fangelsinu. Leiknum er lokið þegar allir bófarnir hafa

náðst eða þegar þjálfarinn stöðvar leikinn eftir t.d. fimm mínútur. Þá er skipt um

hlutverk, þ.e. þeir sem voru löggur verða bófar og öfugt (Arna Björk Árnadóttir

og Sigurlaug Lára Ingimundardóttir, 2006).

Mamma segir

Áhöld: Sippubönd.

Lýsing á leiknum: Tvö börn eru með eitt sippuband. Annað barnið sippar og

syngur vísu sem er svohljóðandi:

92

,,Mamma segir komdu inn að borða hafragrautinn þinn.

Pabbi segir farðu út að passa litla labbakút”.

Þá hoppar hitt barnið inn þegar sungið er ,,inn” í laginu og sippar með. Síðan

hoppar það aftur út þegar sungið er ,,út” í vísunni og hættir að sippa. Ef barn

stöðvar sippubandið á leiðinni inn eða út eða á meðan það sippar, skipta börnin

um hlutverk (Hörður G. Gunarsson og Páll Erlingsson, 1995).

Rugguró

Áhöld: Snúsnú band.

Lýsing á leiknum: Tvö börn eru valin til að vera staurar og eiga að sveifla bandinu

fram og aftur og rugga því þannig að það fari ekki langt frá jörðinni. Börnin

mynda röð við annan staurinn. Þau fara eitt í einu í miðjuna, hoppa einu sinni yfir

bandið og fara svo aftast í röðina. Næst þegar röðin kemur að þeim eiga þau að

hoppa tvisvar sinnum yfir bandið og þannig koll af kolli. Eftir hverja umferð er

bandið hækkað örlítið til að gera leikinn enn meira krefjandi. Þau börn sem snerta

bandið og flækja sig í því, skipta við það barn sem lengur hefur verið staur (Arna

Björk Árnadóttir og Sigurlaug Lára Ingimundardóttir, 2006).

Sippa

Áhöld: Sippubönd.

Lýsing á leiknum: Börnin fá að leika sér með sippuböndin og þjálfarinn biður þau

um að prófa ýmsar æfingar t.d.:

 Sippa venjulega með því að snúa bandinu fram á við.

 Sippa afturábak með því að snúa bandinu í öfuga átt.

 Sippa og hlaupa um á sama tíma.

 Sippa í kross.

 Tvö saman, annað snýr bandinu og hitt barnið hoppar með.

Símon segir/ Jósep segir

Áhöld: Engin.

Lýsing á leiknum: Einn er valinn til að vera stjórnandi sem heitir Símon. Æskilegt

er að það sé þjálfarinn til að byrja með. Ef stjórnandinn segir ,, Símon segir” eiga

börnin að gera það sem stjórnandinn biður um. Dæmi um þetta er þegar

stjórnandinn segir ,,Símon segir hoppa” þá verða börnin að hoppa og ef hann

93

segir ,,Símon segir sitja” eiga börnin að setjast o.s.frv. Ef stjórnandinn sleppir því

að segja ,,Símon segir” eiga börnin ekki að gera það sem stjórnandinn biður um.

Ef stjórnandinn segir ,,hoppið” eða ,,amma segir hoppið”, þá eiga börnin ekki að

hoppa.

Önnur útfærsla: Leikurinn er alveg eins og hér að framan en þegar barn ruglast,

þ.e. hoppar þegar stjórnandinn sleppir því að segja ,,Símon segir”, er það úr leik.

Barnið sem er eitt eftir í leiknum sigrar.

Þriðja útfærsla: Leikurinn er alveg eins og í annarri útfærslu en þau börn sem eru

úr leik eiga að gera æfingu t.d. tíu sprellihopp eða hoppa tíu sinnum á öðrum fæti

og mega svo halda áfram í leiknum (Þórey Guðmundsdóttir, 1987).

Sjúkrahúsleikur/Spítalaleikur

Áhöld: Dýnur eða annað til að afmarka sjúkrahúsin.

Lýsing á leiknum: Börnin dreifa sér um afmarkað svæði sem á eru tvær eða fleiri

dýnur (eða aðrir hlutir) sem kallaðar eru sjúkrahús. Eitt eða fleiri börn eru valin til

að ,,vera hann” og eru sýklar. Þegar þjálfarinn gefur merki eiga þau sem ,,eru

hann” að reyna að klukka hin. Ef þau ná einhverjum er það barn orðið veikt og

verður að leggjast á bakið þar sem það náðist. Þá eiga hin börnin, sem ekki ,,eru

hann” og ekki eru veik, að hjálpa því á sjúkahúsið með því að taka í fætur og

hendur þeirra sem eru veik og bera þau á sjúkrahúsið. Það verða tvö eða fleiri

börn að bera það veika. Þegar þau veiku eru komin á sjúkrahúsið eiga þau að gera

einhverja ákveðna æfingu sem þjálfarinn velur t.d. fimm armbeygjur eða fimm

froskahopp til þess að láta sér batna. Eftir að hafa gert æfinguna mega þau fara úr

sjúkrahúsinu og halda áfram í leiknum. Leiknum lýkur þegar öll börnin hafa náðst

eða þegar þjálfarinn stöðvar hann. Þá velur þjálfarinn önnur börn til að elta og

aðrar æfingar til að gera á sjúkrahúsinu. Ef það eru einhver sem ekki náðust í fyrri

leiknum er æskilegt að láta þau börn gera æfingarnar til að auka styrk þeirra eins

og hinna barnanna.

Önnur útfærsla: Alveg eins og leikurinn hér að framan nema ef börn nást eiga þau

að leggjast á magann og síðan á annað barn að taka í hné viðkomandi. Barnið sem

náðist gengur þá hjólbörugang að sjúkrahúsinu. Þar gerir barnið æfingar eins og í

fyrri leiknum og má síðan fara af sjúkrahúsinu. Mikilvægt er að kenna börnunum

rétta tækni við hjólbörugang sem er að vera með bakið beint og spenna miðjuna.

94

Barnið sem keyrir hjólbörurnar verður að muna að halda um hnén og fara á þeim

hraða sem hitt barnið kýs.

Þriðja útfærsla: Alveg eins og fyrsti leikurinn nema þau börn sem nást eiga að

ganga eins og könguló á spítalann og gera æfingar til að þeim batni (Guðmundur

Þór Brynjólfsson og Hlín Bjarnadóttir, e.d.).

Skessuleikur/ Tína ber

Áhöld: Engin.

Lýsing á leiknum: Börnin standa á línu við enda afmarkaða svæðisins en það

svæði er stikk. Eitt barnanna er fengið til að vera skessa og stendur hinum megin á

svæðinu sem heitir skessuhellir. Skessan snýr baki í hin börnin. Börnin ganga að

skessunni og þykjast tína ber. Á meðan þau eru að tína ber syngja þau ,,tína ber,

tína ber, skessan er ekki heima”. Mest er af berjum við skessuhellinn. Þegar

skessan hleypur úr hellinum reynir hún að klukka eins mörg börn og hún getur. Þá

reyna hin börnin að forða sér og hlaupa að stikkinu. Þau börn sem náðust breytast

í skessur og fara aftur í hellinn. Þau börn sem ekki náðust eru enn börn. Leikurinn

er svo endurtekinn þar til öll börnin eru orðin að skessum. Það sem síðast náðist er

sigurvegari (Skessan, e.d.).

Skotbolti

Áhöld: Skotboltar.

Lýsing á leiknum: Börnin dreifa sér um afmarkað svæði. Í þessum leik eru allir á

móti öllum og reyna að kasta boltanum hver í annan. Ef skotið er á barn er það úr

leik og sest niður þar sem skotið var á það. Það má ekki halda áfram í leiknum

fyrr en það nær bolta þar sem það situr eða sá sem skaut á það er úr leik. Ef skotið

er á höfuð barns eða boltinn snertir fyrst gólfið, áður en það snertir barnið, er það

ekki tekið gilt og því er barnið ekki úr leik. Ef barn nær að grípa boltann er það

sem skaut boltanum úr leik, en ef barn grípur boltann og missir hann, er barnið

sem reyndi að grípa, úr leik. Leikurinn gengur þangað til öll börnin nema eitt eru

úr leik eða þegar þjálfarinn stöðvar leikinn. Ef það eru mörg börn í leiknum, er

skemmtilegt að hafa tvo eða fleiri bolta í leiknum (Arna Björk Árnadóttir og

Sigurlaug Lára Ingimundardóttir, 2006).

95

Skottaleikur

Áhöld: Borðar/sippubönd.

Lýsing á leiknum: Öll börnin leika mýs og fá borða sem notaður er sem skott.

Skottin setja þau í buxnastrenginn. Leikurinn hefst þegar þjálfarinn gefur merki.

Þá reyna öll börnin að ræna skottum af hinum börnunum. Þegar börnin eru með

fleiri en eitt skott þá setja þau aukaskottin utan um hálsinn og aðra höndina. Það

þarf alltaf að hafa skott í buxnastrengnum. Ef börnin hafa ekkert skott, þurfa þau

að ræna skottum af hinum börnunum. Leikurinn er stöðvaður eftir ákveðinn tíma.

Barnið sem hefur náð flestum skottum hefur unnið leikinn.

Önnur útfærsla: Alveg eins og leikurinn hér að framan nema ef börnin hafa ekkert

skott fara þau til þjálfarans og fá nýtt skott. Leiknum er síðan lokið þegar öll

skottin hjá þjálfaranum eru búin. Það barn sigrar sem hefur náð flestum skottum

(Ingimar Jónsson, 1983).

Skuggahlaup

Áhöld: Engin.

Lýsing á leiknum: Börnin eru á afmörkuðu svæði og para sig tvö og tvö saman.

Annað barnið fær að stjórna á meðan hitt barnið hermir eftir því. Skipt er um

hlutverk eftir ákveðinn tíma (t.d. tvær mínútur eða þegar börnin fá leiða á

leiknum. Til eru margar útfærslur af þessum leik:

Önnur útfærsla: Börnin standa hvort á móti öðru og annað stjórnar en hitt eltir.

Það barn sem stjórnar hleypur til hliðar og skiptir um átt, fer til hægri og vinstri á

víxl, en hitt barnið fylgir á eftir sem skuggi.

Þriðja útfærsla: Börnin standa hlið við hlið og snúa í sömu átt. Það barn sem

stjórnar hleypur fram og aftur á víxl og hitt barnið fylgir á eftir sem skuggi.

Fjórða útfærsla: Það barn sem stjórnar fær að hreyfa sig eins og það vill, s.s.

valhoppa, gretta sig o.fl. (Guðmundur Þór Brynjólfsson og Hlín Bjarnadóttir,

e.d.).

Slökun í lok tímans

Áhöld: Engin.

Lýsing á leiknum: Öll börnin liggja á þægilegum stað t.d. í grasi og slaka á.

Þjálfarinn biður þau um að loka augunum og slaka á hinum ýmsu líkamshlutum.

96

Síðan lætur hann þau vita að þegar hann pikkar í þau megi þau standa upp og fara

hljóðlega því að þá er tíminn búinn. Eitt og eitt fer í einu án þess að hin taki eftir

því.

Snertileikur

Áhöld: Keilur (mega líka vera hattar, eða annað).

Lýsing á leiknum: Jafn margar keilur og fjöldi barnanna eru dreifðar um afmarkað

svæði. Börnin fá að hlaupa frjálst um svæðið þangað til þjálfarinn nefnir ákveðinn

líkamshluta t.d. eyra. Þá eiga börnin að finna keilu og setja eyrað á hana. Síðan

hlaupa börnin aftur um þangað til þjálfarinn nefnir annan líkamshluta.

Önnur útfærsla: Alveg eins og leikurinn hér að framan, nema þjálfarinn velur

ákveðnar hreyfingar í stað hlaupanna, t.d. að valhoppa, að skríða og að hlaupa

afturábak.

Þriðja útfærsla: Alveg eins og leikirnir hér að framan nema um helmingur

keilanna er tekinn í burtu. Þau börn sem ekki ná keilu þegar þjálfarinn kallar nafn

á líkamshluta, eiga að gera t.d. fimm armbeygjur eða fimm hopp á öðrum fæti og

svo heldur leikurinn áfram.

Snú-snú

Áhöld: Snúsnú band.

Lýsing á leiknum: Tvö börn eru valin til að vera staurar og eiga að snúa bandinu í

hringi. Börnin mynda röð við annan staurinn. Eitt barn fer í miðjuna og hoppar

eins oft og það getur. Ef það flækist í bandinu og stöðvar það skiptir það um

hlutverk við þann staur sem búinn er að snúa lengur. Þá má sá hinn sami staur

hætta að snúa og halda áfram í leiknum. Ef börnin eru flink eiga þau að hlaupa inn

í miðju til að hoppa en ef þau hafa ekki lært það, eiga þau að æfa sig. Ef einhvert

barn getur ekki eða treystir sér ekki til að hoppa inn í snúninginn getur það byrjað

í miðjunni áður en bandinu er snúið (Hörður G. Gunarsson og Páll Erlingsson,

1995).

Sót

Áhöld: Borði eða annað til að einkenna þau sem ,,eru hann”.

Lýsing á leiknum: Leikurinn líkist einföldum eltingaleik nema að því leyti að þau

sem elta verða að halda um þann stað líkamans þar sem þau eru klukkuð. Valin

97

eru tvö börn eða fleiri (fer eftir fjölda) til að vera sótarar og eiga þeir að elta hin

börnin. Þeir halda á borða eða öðru til að börnin sjái hverjir eru sótarar. Þegar

sótarinn nær að klukka barn segir hann ,,sót“ og lætur það fá borðann. Þá verður

barnið sem náðist, að halda um þann stað sem það var klukkað, t.d. bakið og reyna

að ná öðrum börnum. Það barn sem var að elta er nú orðið frjálst og fær að sleppa

takinu á staðnum sem það hélt um. Þannig gengur leikurinn þangað til þjálfarinn

stöðvar hann (Hörður G. Gunarsson og Páll Erlingsson, 1995).

Sparkó

Áhöld: Bolti (t.d. blakbolti) og fimm húllahringir.

Lýsing á leiknum: Leikurinn er alveg eins og Kýló nema börnin sparka í boltann í

stað þess að kýla hann (Guðlaugur Baldursson og Hlynur Svan Eiríksson, 1994).

Steinn, skæri, blað – eltingaleikur

Áhöld: Engin.

Lýsing á leiknum: Börnunum er skipt í tvö lið og byrjar hvort um sig á línu í enda

á afmörkuðu svæði. Línan sem liðið stendur á er þeirra ,,stikk” og á milli liðanna

er miðlína. Hvort lið um sig ákveður hvaða áhöld það vill vera, það er blað, skæri

eða steinn.

 Blað er þannig að allir fingur eru útréttir, til að mynda blað. Blaðið sigrar

stein en tapar fyrir skærum.

 Skæri er þannig að vísifingur og langatöng eru bein en hinir fingurnir eru

krepptir, til að mynda skæri. Skærin sigra blað en tapa fyrir steini.

 Steinn er þannig að hnefinn er krepptur til að mynda stein. Steinn sigrar

skæri en tapar fyrir blaði.

Þegar liðið hefur ákveðið sig, skokkar það að miðlínunni, stendur um einn metra

frá henni og kreppir hnefann. Þjálfarinn segir ,,einn, tveir og nú” og þegar hann

segir ,,nú” eiga börnin að sýna hvað þau völdu. Það lið sem sigrar á þá að reyna að

klukka þau sem eru í hinu liðinu á meðan þau reyna að flýja í stikkið sitt sem er

línan sem þau stóðu á í upphafi. Þau börn sem voru klukkuð skipta um lið. Síðan

hefst leikurinn að nýju, það er, þau fara að endalínunum og velja sér ný áhöld.

Leiknum er lokið þegar öll börnin eru komin í annað liðið eða þegar þjálfarinn

stöðvar leikinn. Það lið sigrar sem hefur fleiri börn (Arnsteinn Ingi Jóhannesson,

2007).

98

Stórfiskaleikur

Áhöld: Engin.

Lýsing á leiknum: Börnin eru litlir fiskar og standa á línu við annan enda á

afmörkuðu svæði. Eitt barnið er valið til að vera stórfiskur og það stendur í miðju

leiksvæðisins. Þegar stórfiskurinn klappar og segir,, út út allir mínir fiskar” hlaupa

allir litlu fiskarnir yfir salinn og keppast við að komast á hina línuna. Á sama tíma

reynir stórfiskurinn að klukka litlu fiskana. Þeir sem eru klukkaðir breytast í

stórfiska og fara í miðjuna og hjálpa honum að elta í næsta leik. Leiknum er lokið

þegar allir fiskar hafa náðst. Sá sem var klukkaður síðast er sigurvegarinn

(Ingimar Jónsson, 1983).

Önnur útfærsla: Alveg eins og leikurinn hér að framan nema það má einungis

klukka ákveðinn líkamshluta t.d. axlir eða bak, til að barnið breytist í stórfisk.

Þriðja útfærsla: Alveg eins og fyrsti leikurinn nema þjálfarinn velur hvernig litlu

fiskarnir eiga að koma sér yfir völlinn eftir að stórfiskurinn klappar, t.d. hoppa eða

fara köngulóargang. Stórfiskurinn verður einnig að gera sömu æfingar. Annars

gildir það ekki ef hann nær einhverjum.

Fjórða útfærsla: Tvíburastórfiskaleikur. Alveg eins og fyrsti leikurinn nema tvö og

tvö börn leiðast. Ef annað barnið næst eru báðir úr og breytast í stórfiska. Þeir

halda þá áfram að leiðast og reyna að klukka hin pörin (Ólafur Jósefsson, 2006).

Fimmta útfærsla: Klístrað poppkorn. Alveg eins og fyrsti leikurinn nema ef

stórfiskurinn klukkar eitthvert barn verða þau að leiðast (klístrast saman) og reyna

þannig að klukka fleiri. Eftir því sem fleiri börn nást stækkar keðjan af

stórfiskunum. Keðjan má ekki slitna en ef það gerist, gildir ekki ef barn næst.

Stórt skip, lítið skip

Áhöld: Engin.

Lýsing á leiknum: Börnin byrja öll á sama stað. Þjálfarinn byrjar á að kenna þeim

heitin og þrautirnar sem þau eiga að leysa þegar þjálfarinn nefnir heitin:

Stórt skip: þá eiga börnin að hlaupa að öðrum enda vallarins.

Lítið skip: þá eiga börnin að hlaupa að hinum enda vallarins.

Land: Þá eiga börnin að hlaupa að miðju vallarins

Loft: þá eiga þau að setja hendur hátt upp.

Sjór: þá á að beygja sig niður og snerta jörð.

99

Sjóræningi: þá eiga börnin að standa á öðrum fæti og halda um annað

augað.

Þegar þjálfarinn hefur nefnt eitthvert ofangreindra lykilorða eiga börnin að drífa

sig að leysa þrautina sem á við orðið.

Önnur útfærsla: Alveg eins og leikurinn hér að ofan nema að sá sem var fyrstur að

hlýða þjálfaranum fær að velja næsta orð.

Þriðja útfærsla: Þjálfarinn segir sögu og þegar lykilorðin koma fyrir í sögunni,

eiga börnin að leysa þrautirnar sem eiga við þau.

Fjórða útfærsla: Barnið sem síðast leysti þrautina fær ,,verðlaun” t.d. að gera

fimm armbeygjur eða snúa sér í fimm hringi (Hörður G. Gunarsson og Páll

Erlingsson, 1995).

Stöðvaþjálfun

Áhöld: Blöðrur og alls konar boltar

Lýsing á leiknum: Börnunum er skipt í þrjá hópa. Hver hópur fær ákveðið

verkefni sem unnið er að í t.d. tvær mínútur. Fyrsti hópurinn fær að æfa sig með

blöðrur, annar hópurinn fær að æfa sig með alls konar bolta og þriðji hópurinn

gerir styrktaræfingar með þjálfaranum. Dæmi um styrktaræfingar er að gera 15

endurteknar kviðæfingar, bakæfingar, froskahopp og armbeygjur.

Talna snúsnú

Áhöld: Snúsnú band.

Lýsing á leiknum: Tvö börn eru valin til að vera staurar og eiga að snúa bandinu í

hringi. Börnin mynda röð við annan staurinn. Þau fara eitt í einu í miðjuna og

hoppa einu sinni og fara svo aftur í röðina. Í næsta skipti eiga þau að hoppa

tvisvar sinnum, svo þrisvar sinnum og svo koll af kolli.

Önnur útfærsla: Alveg eins nema byrjað er á tíu hoppum og í næsta skipti níu

sinnum. Þannig fækkar hoppunum eftir því sem börnin hoppa oftar (Arna Björk

Árnadóttir og Sigurlaug Lára Ingimundardóttir, 2006)

Teygjutvist

Áhöld: Teygjur hnýttar saman.

Lýsing á leiknum: Þjú til sex börn leika sér saman með eina teygju og því er

æskilegt að hafa margar teygjur fyrir stóran barnahóp. Tvö barnanna eru ,,staurar”

og standa hvort á móti öðru með strekkta teygju á milli fóta sér. Hin börnin mynda

100

röð og fremsta barnið í röðinni byrjar að hoppa á teygjunni eftir ákveðnum

reglum. Þegar barninu mistekst á það að skipta við barnið sem hefur verið lengur

,,staur“. Barnið sem var „staur“ fer aftast í röðina. Barnið sem ætlar að byrja,

stendur við hliðina á teygjunni. Hér fyrir neðan má sjá æfingarnar sem hægt er að

gera:

 Inn: þá á barnið að hoppa og lenda með fæturnar á milli teygjanna.

 Á: þá á barnið að hoppa og lenda með báða fætur á sitt hvoru bandinu, þ.e.

hægri fótur er á hægra bandi og vinstri fótur er á vinstra bandi.

 Út: Þá á barnið að hoppa úr fyrir teygjuna þannig að fæturnir lendi saman

við hliðin á teygjunni.

 Yfir: Barnið hoppar yfir bæði böndin og lenda með fætur saman við

hliðina á bandinu.

 Sitt hvoru megin: Barnið hoppar og fætur lenda sitt hvoru megin við

böndin, þannig að þau eru á mili fóta barnsins.

 Annan fót inn: Barnið hoppar og setur annan fótinn á milli bandanna en

hinn fótinn setur það fyrir utan böndin.

 Snúa: Barnið hoppar og snýr sér við t.d. þegar það er með annan fótinn á

bandinu, hoppar hálfan hring og lendir með hinn fótinn á bandinu. Einnig

er hægt að standa á báðum böndunum og hoppa hálfhring og lenda aftur á

bandinu.

Hægt er að gera óendanlega margar þrautir og setja þær saman að vild. Barnið

sem er að hoppa verður að segja hvað það ætlar að gera þannig að hin börnin geti

fylgst með og séð hvenær það gerir mistök, þ.e. ef því tekst ekki að gera það sem

það vill.

Önnur útfærsla: Börnin eiga hvert á eftir öðru að gera einhver ákveðin hopp í röð

t.d. inn – út – yfir – á – út. Þannig gengur leikurinn þar til öll börnin hafa fengið

að spreyta sig á æfingunum. Síðan hækka „staurarnir“ bandið til að gera

æfingarnar erfiðari. Þannig gengur leikurinn þangað til þjálfarinn stöðvar hann

(Marty, e.d.).

101

Tommi og Jenni

Áhöld: Engin.

Lýsing á leiknum: Börnin liggja á maganum og mynda stóran hring með gott pláss

á milli sín. Þau eru músarholur. Eitt barnið er valið til að vera músin Jenni og

annað til að vera kötturinn Tommi. Leikurinn gengur út á það að Tommi eltir

Jenna. Ef Tommi klukkar Jenna, skipta þeir um hlutverk, þ.e. sá sem var að elta

fer að flýja og sá sem var að flýja fer að elta. Ef Jenni leggst við hliðina á

einhverju barni á gólfinu (í músarholu) þá verður sá sem lagst var hjá að nýjum

Jenna, stendur upp og hleypur af stað. Gamli Jenni breytist við það í músarholu og

liggur kyrr. Þannig gengur leikurinn þangað til þjálfarinn stöðvar hann. Ef börnin

eru mörg er hægt að velja fleiri pör til að vera Tommi og Jenni. Mikilvægt er að

hver Tommi elti ákveðinn Jenna, þannig að ekki fari allt í rugl.

Önnur útfærsla: Þessi útfærsla er fyrir eldri börn eða þau sem hafa prófað

framangreindan leik. Þessi leikur er alveg eins og leikurinn hér að framan nema

börnin liggja tvö og tvö saman hlið við hlið. Það er einnig Tommi sem eltir Jenna

í þessum leik. Breytingin er sú að ef Jenni leggst við hliðina á einhverjum á

gólfinu (í músarholu), verður sá sem liggur við hliðina á honum nýr Jenni og

stendur upp og hleypur af stað. Leiknum lýkur þegar þjálfarinn stöðvar hann

(Guðmundur Þór Brynjólfsson og Hlín Bjarnadóttir, e.d.).

Tröllin í fjöllunum / Tröllin og lömbin

Áhöld: Keilur, húllahringir eða annað til að afmarka fjöllin. Einnig er æskilegt að

hafa vesti eða eitthvað annað til að sýna hvaða börn eru tröll.

Lýsing á leiknum: Börnin þykjast vera lömb og dreifa sér um afmarkað svæði.

Valin eru fjögur börn til að leika tröll. Fjöldi tröllanna fer þó eftir fjölda barnanna.

Tröllin byrja hvert í sínu horni á svæðinu sem kallað er tröllahellir. Hvert tröll

hefur sinn tröllahelli sem er afmarkaður með t.d. keilum. Þegar þjálfarinn gefur

merki eiga tröllin að reyna ná sem flestum lömbum og leiða þau í tröllahellinn.

Þar eiga lömbin að bíða eftir að öll hin lömbin hafi náðst. Þegar öll hafa náðst og

eru komin í helli er leiknum lokið. Það tröll sigrar sem náð hefur flestum börnum.

Önnur útfærsla: Þegar lömbin hafa náðst og farið hefur verið með þau í

tröllahellinn eiga þau að gera ákveðnar æfingar t.d. tíu kviðæfingar og síðan mega

þau strjúka úr tröllahellinum. Leiknum er lokið þegar þjálfarinn stöðvar hann eða

102

þegar öll lömbin hafa náðst. Þá velur þjálfarinn ný tröll og þau börn sem ekki hafa

náðst (og þar með ekki gert æfingarnar) gera æfingarnar sem þjálfarinn valdi

(Ingimar Jónsson, 1983).

Töluleikur

Áhöld: Engin.

Lýsing á leiknum: Börnin hlaupa um á afmörkuðu svæði en þegar þjálfarinn

nefnir tölu, t.d. ,,fimm”, eiga börnin að hópa sig saman eins mörg og talan er sem

þjálfarinn nefndi, sem í þessu tilviki eru fimm börn saman. Þau börn sem ekki ná

að mynda hóp eða eru seinust að mynda hóp, eiga að gera ákveðna æfingu t.d. að

snúa sér í fimm hringi eða fara í splitt í tíu sekúndur. Eftir að hafa gert æfinguna

mega börnin sem voru seinust halda áfram að hlaupa um eins og hin börnin. Þetta

er endurtekið þar til þjálfarinn stöðvar leikinn. Þessi leikur er gjarnan notaður til

að skipta börnunum í hópa eða lið og þá stöðvar þjálfarinn leikinn þegar hann

hefur fengið eins fjölmenna hópa og hann kýs (Graham, 2008).

Ungar mínir/Hænan og refurinn

Áhöld: Engin.

Lýsing á leiknum: Börnin eru ungar og standa á afmörkuðu svæði sem kallast

leikvöllur. Eitt barnanna er valið til að vera ungamamma og annað til að vera

refur. Ungamamma er við hinn endann á svæðinu, það er á móti ungabörnunum.

Refurinn beygir sig niður við miðjuna úti við hliðarlínuna. Á mynd tíu má sjá

uppstillingu barnanna í leiknum.

Mynd 14: Ungar mínir

Ungamamma kallar á ungana sína.

Ungamamma: “Komið þið ungarnir mínir.”

B
Ö

R
N

IN
 Á

 L
E

IK
V

E
L

L
IN

U
M

REFUR

U
N

G
A

M
A

M
M

A

103

Ungar: “Nei, við þorum ekki.”

Ungamamma: “Komið þið samt og gætið ykkar á refnum.”

Ungamamma: “Komið þið bara, látið ykkur vaða!”

Þá hlaupa ungarnir af stað og reyna að komast yfir til ungamömmu. Á sama tíma

reynir refurinn að klukka eins marga unga og hann getur áður en þeir komast yfir

til ungamömmu. Þau börn sem eru klukkuð hjálpa refnum í næstu umferð. Síðan

býður ungamamma ungunum sínum að fara út að leika sér en þá skokka ungarnir

aftur að leikvellinum (þar sem þau byrjuðu). Síðan hefst næsta umferð og

ungamamma kallar aftur á ungana sína. Leiknum er lokið þegar refurinn hefur náð

öllum ungunum. Sá sigrar sem síðast náðist (Arna Björk Árnadóttir og Sigurlaug

Lára Ingimundardóttir, 2006).

Úlfurinn og lambið

Áhöld: Engin.

Lýsing á leiknum: Börnin dreifa sér um afmarkað svæði, krjúpa, hafa höfuðið

nálægt jörðinni og leika steina. Eitt barnið er fengið til að vera úlfur og annað til

að vera lamb. Leikurinn gengur út á að úlfurinn elti lambið. Ef úlfurinn nær

lambinu, þá skipta þau um hlutverk þannig að það barn sem var að klukka reynir

nú að flýja og öfugt. Lambið reynir að komast í ,,stikk” með því að hoppa yfir

stein. Þá breytist steinninn í úlf og reynir að klukka gamla úlfinn sem breytist nú í

lamb sem reynir að flýja. Þannig gengur leikurinn þangað til tíminn er búinn.

Þegar börnin eru búin að æfa sig í leiknum er hægt að fjölga úlfa- og

lambapörunum þannig að fleiri börn séu á hreyfingu. Börnunum þarf að vera ljóst

að þetta er eins konar paraeltingaleikur þannig að hver úlfur hefur ákveðið lamb til

að elta, en má ekki klukka annað lamb. Leiknum lýkur þegar þjálfarinn stöðvar

hann (Halla Rún Tryggvadóttir, 2002).

Útilegumaður fundinn

Áhöld: Engin.

Lýsing á leiknum: Áður en leikurinn hefst er æskilegt að segja börnunum hvar þau

mega fela sig. Eitt barnanna er valið til að vera útilegumaður. Hin börnin grúfa

upp við vegg með lokuð augu og telja t.d. upp að 40. Þegar börnin hafa lokið við

að telja, leita þau að útilegumanninum. Þegar hann er fundinn hrópa börnin

,,Útilegumaður fundinn“ og útilegumaðurinn má þá elta og klukka börnin. Börnin

104

reyna að flýja að veggnum þar sem þau töldu upphaflega. Þau sem nást áður en

þau komast að veggnum verða einnig útilegumenn í næsta leik. Leikurinn er

endurtekinn þar til öll börnin eru orðin útilegumenn (Berta A. Tulinius, 1997).

Yfir

Áhöld: Bolti og skúr (eða annað sem hægt er að kasta yfir og hlaupa hring í

kringum).

Lýsing á leiknum: Áður en leikurinn hefst þarf að finna stað þar sem hægt er að

kasta bolta auðveldlega yfir eitthvað sem ekki er hægt að sjá í gegnum, t.d. skúr,

kofa, vegg eða annað. Börnunum er skipt í tvö jafnfjölmenn lið. Liðin eru

sitthvoru megin við skúrinn. Annað liðið byrjar með boltann, kastar honum yfir

skúrinn og segir um leið ,,yfir”. Þá á hitt liðið að reyna að grípa boltann áður en

hann snertir jörðina. Ef þeim tekst ekki að grípa boltann kasta þau honum aftur

yfir skúrinn og segja ,,yfir”. Þannig gengur leikurinn þangað til barn úr öðru liðinu

grípur boltann, en þá læðist það að hinu liðinu og reynir að kasta boltanum í eins

mörg börn og það getur á meðan börnin í hinu liðinu hlaupa hring í kringum

skúrinn. Börnin sem skotið var í fara yfir í hitt liðið. Síðan er haldið áfram að

kasta yfir skúrinn. Það lið sigrar sem hefur fleiri börn í liðinu að leiktíma loknum

(Halla Karen Kristjánssóttir munnleg heimild, 7. apríl 2011).

Þrautakóngur

Áhöld: Engin.

Lýsing á leiknum: Börnin raða sér á eftir þjálfaranum. Þjálfarinn byrjar að vera

þrautakóngur og öll börnin elta hann í röð og herma eftir honum. Þegar ákveðnum

tíma er lokið (t.d. ein mínúta) fer þjálfarinn aftast í röðina. Sá sem er orðinn

fremstur er orðinn nýr þrautakóngur og hin börnin elta og herma eftir honum.

Þrautakóngurinn getur t.d. hlaupið um völlinn með ýmsum afbrigðum, hoppað,

farið yfir og undir áhöld, snúið höndum eða klifrað í klifurgrind. Leiknum er lokið

þegar öll börnin hafa fengið að stjórna eða þjálfarinn stoppar leikinn. Ef hópurinn

er stór, þá er gott að skipta honum í nokkrar raðir (hafa um fimm til tíu börn í röð)

(Guðmundur Þór Brynjólfsson og Hlín Bjarnadóttir, e.d.).

105

Þrautaleikur

Áhöld: Vesti.

Lýsing á leiknum: Börnin dreifa sér um afmarkað svæði. Tvö til fjögur börn (fer

eftir fjölda) eru fengin til að ,,vera hann” og fá vesti til að aðgreina þau frá hinum

börnunum. Þjálfarinn hvíslar að hverju barni hvað það eigi að segja við þau börn

sem það nær í eltingaleiknum. Þjálfarinn segir t.d. ,,fimm froskahopp” við eitt

barnið sem ,,er hann” en t.d. ,,fimm handstöður” við annað barn sem ,,er hann”.

Leikurinn afmarkast af ákveðnum tíma og er því lokið þegar þjálfarinn stöðvar

leikinn. Þá eru önnur börn valin til að ,,vera hann” og þá er æskilegt að velja nýjar

æfingar sem á að gera ef börnin hafa náðst.

Þrír snerta hlut

Áhöld: Engin.

Lýsing á leiknum: Áður en leikurinn hefst þarf að ákveða hlut sem byrja á við, t.d.

ljósastaur. Eitt barnanna er valið til að ,,vera hann” og staðsetur það sig við

staurinn. Það ákveður þrjá hluti sem hin börnin eiga að snerta í leiknum.

Leikurinn gengur út á að snerta alla þessa þrjá hluti og snerta að lokum

ljósastaurinn á undan barninu sem ,,er hann” og segja ,,þrír snerta hlut fyrir…(og

nafnið á barninu sem er að snerta staurinn)”. Þjálfarinn ákveður hversu hátt sá sem

,,er hann” á að telja t.d. upp að 15. Þá telur barnið sem „er hann“ með lokuð augu,

hægt og hátt upp að 15. Á meðan eiga hin börnin að reyna að snerta staðina sem

valdir voru en þau þurfa að gæta þess að vera búin að fela sig áður en barnið sem

,,er hann” er búið að telja upp að 15. Þá má það opna augun, taka fimm skref frá

staurnum til að leita að hinum börnunum. Sjái það barn hleypur það að staurnum,

snertir hann og segir ,,þrír snerta hlut fyrir…(og nafnið á barninu sem var

fundið)”. Þetta er gert aftur og aftur þangað til öll börnin hafa snert alla staðina

eða hafa fundist og þá er leiknum lokið. Barnið sem náði fyrst að snerta alla þrjá

staðina og ljósastaurinn og segja ,,þrír snerta hlut fyrir…(og nafnið á barninu sem

er að snerta staurinn)“ á undan þeim sem ,,er hann”, er sigurvegari. Það barn má

,,vera hann” í næsta leik, en ef það vill það ekki getur það valið annað barn til að

,,vera hann” (Halla Karen Kristjánssóttir munnleg heimild, 7. apríl 2011).

106

Þyrla

Áhöld: Sippuband eða snúsnú band.

Lýsing á leiknum: Eitt barnið er með bandið og situr. Það sveiflar bandinu í hringi

fyrir ofan sig en gætir þess að bandið snerti alltaf jörðina fyrir framan það. Hin

börnin raða sér hlið við hlið í kringum barnið. Til eru nokkrar útfærslur af

leiknum:

Barnið velur lit: Leikurinn er þannig að barnið sem snýr velur lit og tölu, t.d. blátt

og töluna fimm. Þá eiga börnin sem klæðast bláum lit að hoppa fimm sinnum yfir

bandið. Síðan velur barnið t.d. rautt og töluna sjö. Þá eiga börnin sem klæðast

rauðum lit að hoppa sjö sinnum. Ef barn snertir bandið þegar það er að hoppa,

skiptir það um hlutverk við barnið sem er að snúa.

Barnið segir sögu: Áður en leikurinn byrjar ákveða börnin hvað á að hoppa

mörgum sinnum, t.d. fimm sinnum. Leikurinn er þannig að barnið sem snýr segir

sögu um börnin sem eru í leiknum. Ef það segir nafn barns á það barn að hoppa

fimm sinnum og bakka síðan. Ef barn snertir bandið, skiptir það um hlutverk við

sögustjórann og getur annað hvort haldið áfram með söguna eða búið til nýja

(Halla Karen Kristjánssóttir munnleg heimild, 7. apríl 2011).

Lokaorð og umræða

Íslensk börn hreyfa sig of lítið miðað við ráðleggingar (Kristján Þór Magnússon

o.fl., 2011). Þetta er eitthvað sem þarf að bæta, því með hreyfingu og útiveru er

hægt að auka líkamlega, andlega og félagslega vellíðan þeirra. Vinna við gerð

þessa verkefnis fólst í því að afla gagna, taka viðtöl, hanna útileikjanámskeið

,,Komdu út að leika” og prófa að kenna það. Kennslan gekk vel og börnin voru

almennt ánægð. Námskeiðið er byggt upp af leikjum, til að börnunum finnist

gaman að hreyfa sig, og af fræðslu sem miðar að því að auka þekkingu barna og

auka þar með heilsu þeirra.

 Þó þessu verkefni sé lokið er vinnu við námskeiðið ekki lokið. Þetta

verkefni er frumstigs vinna að því að hanna handbók fyrir verðandi þjálfara

námskeiðsins. Ég mun halda áfram að þróa og vinna að námskeiðinu ásamt því að

undirbúa þjálfaranámskeiðið. Hingað til er einungis búið að hanna námskeiðið

fyrir börn á aldrinum fimm til níu ára en ætlunin er að hanna einnig námskeið

fyrir börn á aldrinum tíu til þrettán ára. Ætlunin er að taka fleiri myndir og

107

myndskreyta handbókina betur. Einnig á ég mikið efni um hvernig hægt er að

skipta í hópa, sem ég hef í hyggju að bæta við handbókina. Til að byrja með mun

ég sjá um þjálfunina en eftir því sem námskeiðum fjölgar þarf að finna fleiri

þjálfara. Áður en fleiri námskeiðum verður hrint í framkvæmd þarf að finna góða

einstaklinga til að koma á þjálfaranámskeið til að undirbúa þá fyrir að geta kennt á

útileikjanámskeiðinu. Einnig á eftir að finna fjármagn til að geta keypt þann

búnað sem til þarf, t.d. bolta, vesti og annað og greiða þjálfurum laun. Ætlunin er

nefnilega að geta boðið upp á námskeiðið gjaldfrjálst eða því sem næst, til að

öllum börnum gefist tækifæri til að stunda skipulagða hreyfingu og útivist.

 Markmiðið er að hrinda námskeiðinu í framkvæmd og þjálfa börn á

grunnskólaaldri. Maður verður að þora að láta sig dreyma og hafa hugrekki til að

hrinda draumum sínum í framkvæmd. Ég er bjartsýn og tel að síðar meir verði

þetta námskeið í boði í flestöllum hverfum á landinu. Til að byrja með verður það

í boði í einum til þremur skólum en trú mín er sú að námskeiðum muni fjölga

smátt og smátt. Með hjálp frábærra einstaklinga og með því að auglýsa

námskeiðið tel ég að hægt sé að hrinda þeim í framkvæmd og auka hreyfingu og

útiveru barna. Ég tel vera mikla þörf á þessu námskeiði, þannig að öll börn óháð

stétt, fjárhag og kynþætti geti stundað skipulagða hreyfingu og útiveru og hlotið

ávinning af þeirra völdum. Þannig vil ég leggja mitt af mörkum til að stuðla að

aukinni vellíðan barna og hafa þannig jákvæð áhrif á samfélagið sem ég bý í.

108

Heimildaskrá

Arnsteinn Ingi Jóhannesson. (2007). Steinn, skæri og blað – eltingaleikur. Sótt 1.

apríl 2011 af http://www.leikjavefurinn.is/index.php?f=leikur&n=291.

Arnþór Ragnarsson. (e.d.). Leikjabankinn. Sótt 1.apríl 2011 af

http://arnthorr.tripod.com/leik.html#fall.

Álfgeir Logi Kristjánsson, Inga Dóra Sigfúsdóttir og Jón Sigfússon. (2006).

UNGT FÓLK 2006 - Menntun, menning, tómstundir og íþróttaiðkun

ungmenna á Íslandi - Rannsókn meðal nemenda í 9. og 10. bekk

grunnskóla vorið 2006. Reykjavík: Mennta- og

menningarmálaráðurneytið.

Bailey, D. A., Mckey, H. A., Mirwald, R. L., Crocker, P. R. E og Faulkner, R. A.

(1999). A Six-Year Longitudinal Study of the Relationship of Physical

Activity to Bone Mineral Accrual in Growing Children: The University of

Saskatchewan Bone Mineral Accrual Study [rafræn heimild].

Journal of Bone and Mineral Research, 14(10), 1672-1679.

Bouchard, Blair og Haskell. (2007). Physical Activity and Health. United Stages

of America: Human Kinetics.

Bowler, D. E., Buyung-Ali, L. M., Knight, T. M. og Pullin, A. S. (2010). A

systematic review of evidence for the added benefits to health of exposure

to natural environments [rafræn heimild]. BMC Public Health, 10, 456.

Bryant, C. X. og Green, D. J. (ritstjórar). (2003). ACE Personal Trainer Manual

 (3. útgáfa). United Stages of America: American Council on Exercise.

Bunting, C. (2006). Interdisciplinary Teaching Through Outdoor Education.

United Stages of America: Human Kinetics.

Cavill, N., Kahlmeier, S. og Racioppi, F. (ritstjórar). (2006). Physical activity and

health in Europe: evidence for action. Danmörk: World Health

Organization.

Centers for Disease Control and Prevention. (e.d.). How much physical activity do

children need? Sótt 1. apríl 2011 af

http://www.cdc.gov/physicalactivity/everyone/guidelines/children.html.

Clark, L. (2003). SOS! HJÁLP FYRIR FORELDRA (Ágústína Ingvadóttir þýddi).

Reykjavík: Félagsvísindastofnun Háskóla Íslands.

Clements, R. (2004). An Investigation of the Status of Outdoor Play [rafræn

heimild]. Contemporary Issues in Early Childhood, 5, 68-80.

Dauer, V. P. og Pangrazi, R. P. (1983). Dynamic Physical Education: for

Elementary School Children (7. útgáfa). United Stages of America:

Burgess Publishing Company.

Derbyshire, D. (2009). Cotton wool generation: Nine out of 10 children don't play

outside. Sótt 01. apríl 2011 af http://www.dailymail.co.uk/news/article-

1166591/Cotton-wool-generation-Nine-10-children-dont-play-

outside.html#ixzz1KL16s66w.

Eiðsdóttir, S. Þ., Kristjánsson, Á. L., Sigfúsdóttir, I. D. og Allegrante, J. P.

(2008). Trends in physical activity and participation in sports clubs among

Icelandic adolescents [rafræn heimild]. European Journal of Public

Health, 18, 289-293.

Elva Gísladóttir. (2008). Hvað hentar börnum best að drekka? Sótt 29. apríl 2011

af http://www2.lydheilsustod.is/deiglan/hollrad-fyrir-heilsuna/nr/2335.

Emilía Borgþórsdóttir 2003. Hvernig þjálfun hentar börnum? Uppeldi, 16(5), 34-

36.

http://www.leikjavefurinn.is/index.php?f=leikur&n=291
http://arnthorr.tripod.com/leik.html#fall
http://www.cdc.gov/physicalactivity/everyone/guidelines/children.html
http://www.dailymail.co.uk/news/article-1166591/Cotton-wool-generation-Nine-10-children-dont-play-outside.html#ixzz1KL16s66w
http://www.dailymail.co.uk/news/article-1166591/Cotton-wool-generation-Nine-10-children-dont-play-outside.html#ixzz1KL16s66w
http://www.dailymail.co.uk/news/article-1166591/Cotton-wool-generation-Nine-10-children-dont-play-outside.html#ixzz1KL16s66w
http://eurpub.oxfordjournals.org/search?author1=Sigr%C3%AD%C3%B0ur+%C3%9E.+Ei%C3%B0sd%C3%B3ttir&sortspec=date&submit=Submit
http://eurpub.oxfordjournals.org/search?author1=%C3%81lfgeir+L.+Kristj%C3%A1nsson&sortspec=date&submit=Submit
http://eurpub.oxfordjournals.org/search?author1=Inga+D.+Sigf%C3%BAsd%C3%B3ttir&sortspec=date&submit=Submit
http://eurpub.oxfordjournals.org/search?author1=John+P.+Allegrante&sortspec=date&submit=Submit
http://eurpub.oxfordjournals.org/
http://eurpub.oxfordjournals.org/
http://www2.lydheilsustod.is/deiglan/hollrad-fyrir-heilsuna/nr/2335

109

Erlingur Jóhannsson. (2001). Íslensk börn: feit og löt að hreyfa sig [rafræn

heimild]. Skólavarðan, 1(9), 28-30.

Eybjörg Dóra Sigurpálsdóttir. (e.d.). Skýli. Sótt 15. apríl 2011 af

http://nordlingaskoli.is/starfsfolk/bjornslundur/utikennslustofa.html.

Faghópur Lýðheilsustöðvar. (2004). Fæðuhringurinn. Sótt 29. apríl af

http://www2.lydheilsustod.is/greinar/greinasafn/manneldi//nr/336.

Faghópur Lýðheilsustöðvar. (2006a). Hreyfihringurinn. Sótt 10. nóvember 2011

af http://www.lydheilsustod.is/fraedsla/fraedsluefni/hreyfing/nr/1468.

Faghópur Lýðheilsustöðvar. (2006b). Ráðleggingar um matarræði og

næringarefni: fyrir fullorðna og börn frá tveggja ára aldri.

Lýðheilsustöð:Reykjavík.

Fowler, F. S. (1981). Movement education. Phiadelphia: Saunders College

Publishing.

Geof Gleeson. (1984). The Coach in Action. Leeds: National Coaching

Foundation.

Gilbertson, K., Bates, T. McLaughlin, T. og Ewert. A. (2006). Outdoor Education

- Methods and Strategies. Human Kinetics: Unites States of America.

Gígja Gunnarsdóttir, Anna Björg Aradóttir, Erlingur Jóhannsson, Jan Triebel,

Svandís J. Sigurðardóttir og Þórarinn Sveinsson. (2008). Ráðleggingar um

hreyfingu. Reykjavík: Lýðheilsustöð.

Gleave, J. (2009). Children’s time to play: A literature review. NCB: England.

Goodway, J. D., Wall, S. og Getchell, N. (2009). Promoting an “Active Start” for

Young Children: Developing Competent and Confident early Movers

[rafræn útgáfa]. Proquest Education Journals, 23, 30-32.

Graham, Georg (2008). Teaching Children Physical Education – Becoming a

Master Teacher (3. útgáfa). United Stages of America: Human Kinetics.

Guðmundur Þór Brynjólfsson og Hlín Bjarnadóttir (e.d.). Sérgreinahluti 1A.

 Reykjavík: Fræðslunefnd FSÍ.

Guðrún Halla Karlsdóttir og Marta María Hirst. (2007). Hreyfing í takt við

tímann. Óbirt B.Ed.- ritgerð: Kennaraháskóli Íslands, Grunnskólabraut.

Skemman.is: http://hdl.handle.net/1946/409..

Gunnar Ólafsson. (1948). Útivist barna. Menntamál, 21, 93.

Gunnar Svanbergsson. (2005). Hreyfing eða hreyfingaleysi barna í nútímanum

[rafræn útgáfa]. Sjúkraþjálfarinn, 32(1), 21-24.

Hafdís Sif Hafþórsdóttir og Þóra Sif Sigurðardóttir. (2006). Þróun ofþyngdar og

 offitu 9 ára grunnskólabarna á Reykjavíkursvæðinu. Óbirt B.Sc.-ritgerð:

 Haskólinn á Akureyri, Heilbrigðisdeild. Skemman.is:

 http://hdl.handle.net/1946/184.

Haskell, W. L., Lee, I. M., Pate, R. R., Powell, K. E., Blair, S. N.‚ Franklin, A. A.

og fleiri. (2007, ágúst). Physical Activity and Public Health. Updated

Recommendation for Adults From the American College of Sports

Medicine and the American Heart Association [rafræn útgáfa].

Circulation, (ekkert blaðsíðutal).

Helena Óladóttir. (2008). Útikennsla í grunn- og leikskólum Reykjavíkur. Könnun

á vegum Náttúruskóla Reykjavíkur í október 2008. Sótt 23. mars 2011 af

http://www.natturuskoli.is/Files/Skra_0032131.pdf.

Himberg, C., Hutchinson, G. E. og Roussell, J. M. (2003). Teaching Secondary

Physical Education: Preparing Adolescents to be Active for Life. United

States of America: Human Kinetics.

http://nordlingaskoli.is/starfsfolk/bjornslundur/utikennslustofa.html
http://www2.lydheilsustod.is/greinar/greinasafn/manneldi/nr/336
http://www.lydheilsustod.is/fraedsla/fraedsluefni/hreyfing/nr/1468
http://www.natturuskoli.is/Files/Skra_0032131.pdf

110

Hólmfríður Þorgeirsdóttir. (2004). Drekkum vatn - hollasta svaladrykkinn. Sótt

29. apríl af

http://www2.lydheilsustod.is/greinar/greinasafn/manneldi/nr/695.

Hönnun. (2006, febrúar). SAMGÖNGUSKIPULAG Í REYKJAVÍK. Sótt 18. apríl

2011 af http://www.vegagerdin.is/vefur2.nsf/Files/Samgskipulag_Rvk-

stada-stefna/$file/Samgskipulag_Rvk-stada-stefna.pdf.

Hörður G. Gunnarsson og Páll Erlingsson. (1995). Leikjabókin. Reykjavík:

Námsgagnastofnun.

Ingimar Jónsson. (1983). Leikir. Reykjavík: Iðunn.

Ingvar Sigurgeirsson. (1995). Gríptu halann á drekanum. Sótt 1. apríl 2011 af

http://leikjavefurinn.is/index.php?f=leikur&n=22.

Ingvar Sigurgeirsson. (2010). Leikjabanki. Í Gígja Gunnarsdóttir (ritstjóri), Virkni

í skólastarfi - Handbók um hreyfingu fyrir grunnskóla (bls.119-130).

Reykjavík: Lýðheilsustöð.

Isenberg, J. P. og Quisenberry, N. (2002). PLAY: ESSENTIAL FOR ALL

CHILDREN. Sótt 25 apríl 2011 af

http://www.udel.edu/bateman/acei/playpaper.htm.

Janus Guðlaugsson (1995). Kennslu- og æfingaskrá fyrir barna- og

unglingaþjálfun í knattspyrnu. Reykjavík: Knattspyrnusamband Íslands.

Jóhanna Laufey Ólafsdóttir. 2006. Heilbrigðar tennur – heilar tennur. Sótt 29.

apríl 2011 af http://www2.lydheilsustod.is/deiglan/hollrad-fyrir-

heilsuna/nr/1944.

Júlíana Sigurveig Guðjónsdóttir, Þuríður Björnsdóttir, Ingibjörg Steinunn

Sigurðardóttir og Harpa Karlsdóttir. (2010). RAI-MATSTÆKIÐ: ÚTIVERA

EYKUR VELLÍÐAN ÍBÚA Á HJÚKRUNARHEIMILI. Sótt 20. nóvember

2010 af http://hjukrun.is/library/Skrar/Timarit/Timarit-2010/2.-tbl-

2010/Rai%20Matst%C3%A6ki%C3%B0%20%C3%BAtivera.pdf.

Kristján Þór Magnússon, Sigurbjörn Árni Arngrímsson, Þórarinn Sveinsson og

 Erlingur Jóhannsson. (2011). Líkamshreyfing 9 og 15 ára íslenskra barna í

 ljósiLydheilsumarkmida [rafræn útgáfa]. Læknablaðið, 97, 75-81.

Levine, K., Kase, J. og Vitale, J. (2006). The successful coach: Insider Secrets oi

Becoming a Top Coach. New Jersey: John Wiley & Sons, Inc.

Læknablaðið. (2004). Samband líkamlegrar þjálfunar við þyngdarstuðul,

fitumassa og gripstyrk í íslensku þýði [rafræn útgáfa]. Læknablaðið, 90,

479-486.

Mackay, G. J. og Neill, J. T. (2010). The effect of “green exercise” on state

anxiety and the role of exercise duration, intensity, and greenness: A

quasi-experimental study [rafræn útgáfa]. Psychology of Sport and

Exercise, 11, 238-245.

Margrét Lilja Guðmundsdóttir, Álfgeir Logi Kristjánsson, Inga Dóra Sigfúsdóttir,

Jón Sigfússon (2007). Ungt fólk 2007- grunnskólanemar. Niðurstöður

rannsókna meðal nemenda í 5., 6. og 7. bekk árið 2007. Reykjavík:

Mennta- og menningarmálaráðurneytið.

María Aldís Sverrisdóttir. (2008). ,,Að mega hlaupa um án þess að það sé sussað

á þau” – Viðhorf leikskólakennara til útiveru barna. Óbirt B.Ed.-ritgerð:

Háskólinn á Akureyri, Kennaradeild. Skemman.is:

http://hdl.handle.net/1946/1672.

Marty, S. S. (e.d.). Chinese Jump Rope. Sótt 1. maí 2011 af

http://ezinearticles.com/?Chinese-Jump-Rope&id=52337.

http://www2.lydheilsustod.is/greinar/greinasafn/manneldi/nr/695
http://www.vegagerdin.is/vefur2.nsf/Files/Samgskipulag_Rvk-stada-stefna/$file/Samgskipulag_Rvk-stada-stefna.pdf
http://www.vegagerdin.is/vefur2.nsf/Files/Samgskipulag_Rvk-stada-stefna/$file/Samgskipulag_Rvk-stada-stefna.pdf
http://leikjavefurinn.is/index.php?f=leikur&n=22
http://www.udel.edu/bateman/acei/playpaper.htm
http://www2.lydheilsustod.is/deiglan/hollrad-fyrir-heilsuna/nr/1944
http://www2.lydheilsustod.is/deiglan/hollrad-fyrir-heilsuna/nr/1944
http://hjukrun.is/library/Skrar/Timarit/Timarit-2010/2.-tbl-2010/Rai%20Matst%C3%A6ki%C3%B0%20%C3%BAtivera.pdf
http://hjukrun.is/library/Skrar/Timarit/Timarit-2010/2.-tbl-2010/Rai%20Matst%C3%A6ki%C3%B0%20%C3%BAtivera.pdf
http://hdl.handle.net/1946/1672
http://ezinearticles.com/?Chinese-Jump-Rope&id=52337

111

Miller, C. T. (2009). Games: Purpose and Potential in Education. United Stated

of America: Springer.

Mörður Árnason. (2002). Íslensk orðabók. Reykjavík: Eddaútgáfa.

Müller, H. og Ritzdorf, W. (2009). Run! Jump! Throw. United Kingdom:

Descartes Publishing.

National Center for Chronic Disease Prevention and Health Promotion, Division

of Nutrition and Physical Activity, Physical Activity and Health Branch,

Centers for Disease Control and Prevention. (e.d.). Kids Walk to School: A

Guide to Promote Walking to School. Sótt 12. apríl af

http://contextsensitivesolutions.org/content/reading/kids-walk-to-

school/resources/kids-walk-to-school/.

National Coaching Foundation. (1986). The coach at work. Leeds: National

Coaching Foundation.

Oatman, D. (2007). Old Favorities, New Fun: Physical Education Activities for

Children. United Stages of America: Human Kinetics.

Odberg, A. (2010). Almennar kennslustundir – Útikennsla. Í Gígja Gunnarsdóttir

(ritstjóri), Virkni í skólastarfi - Handbók um hreyfingu fyrir grunnskóla

(bls. 59-71). Reykjavík: Lýðheilsustöð.

Ólafur Jósefsson. (2006). Tvíburastórfiskaleikur. Sótt 1. apríl 2011 af

http://www.leikjavefurinn.is/index.php?f=leikur&n=297.

Pate, R. R., Pratt, M., Blair, S. N., Haskell, W. L., Macera, C. A. o.fl. (1995).

Physical Activity and Public Health. A Recommendation From the Centers

for Disease Control and Prevention and the American College of Sport

Medicine [rafræn heimild]. JAMA, 273, 402-407.

Perez, C. E. (2003, desember). Children who become active. Health Reports, 14,

(ekkert blaðsíðutal).

Sólveig Einarsdóttir. (2011). Hreyfing og útivera. Sótt 15. apríl 2011 af

http://www.vinaminni.is/index.php?option=com_content&view=category

&layout=blog&id=61&Itemid=113.

Spielberger, C. D. (ritstjóri) (2004). Encyclopedia of appied psychology. United

Stages of America: Academic Press.

Svandís Nína Jónsdóttir, Hera Hallbera Björnsdóttir, Bryndís Björk Ásgeirsdóttir

og Inga Dóra Sigfúsdóttir. (2002). Börnin í borginni - Líðan og samskipti í

skóla, félagsstarf og tómstundir og vímuefnaneysla: Könnun meðal

nemenda í 5. - 10. bekk grunnskóla í Reykjavík vorið 2001. Sótt 15. apríl af

http://www.ru.is/lisalib/getfile.aspx?itemid=11877.

Svandís Nína Jónsdóttir, Margrét Lilja Guðmundsdóttir, Álfgeir

Logi Kristjánsson, Inga Dóra Sigfúsdóttir, Hrefna Pálsdóttir og Jón

Sigfússon. (2009). Ungt fólk 2009 - 5., 6. og 7. bekkur. Reykjavík:

Mennta- og menningarmálaráðurneytið.

Sveinbjörn Kristjánsson. (2006). Ónógur svefn unglinga -hefur neikvæð áhrif á

námsgetu og heilsuna. Sótt 29. apríl 2011 af

http://www2.lydheilsustod.is/deiglan/hollrad-fyrir-heilsuna/um-born-og-

unglinga/nr/1633.

Taylor, A. F., Kuo, F. E. og Sullivan W. C. (2001). COPING WITH ADD - The

Surprising Connection to Green Play Settings [rafræn heimild].

ENVIRONMENT AND BEHAVIOR, 33(1), 54-77.

Taylor, A. F., Kuo, F. E. (2009). Children With Attention Deficits Concentrate

Better After Walk in the Park [rafræn heimild]. Journal of Attention

Disorders, 12(5), 402-409).

http://contextsensitivesolutions.org/content/reading/kids-walk-to-school/resources/kids-walk-to-school/
http://contextsensitivesolutions.org/content/reading/kids-walk-to-school/resources/kids-walk-to-school/
http://www.leikjavefurinn.is/index.php?f=leikur&n=297
http://www.vinaminni.is/index.php?option=com_content&view=category&layout=blog&id=61&Itemid=113
http://www.vinaminni.is/index.php?option=com_content&view=category&layout=blog&id=61&Itemid=113
http://www.ru.is/lisalib/getfile.aspx?itemid=11877
http://www2.lydheilsustod.is/deiglan/hollrad-fyrir-heilsuna/um-born-og-unglinga/nr/1633
http://www2.lydheilsustod.is/deiglan/hollrad-fyrir-heilsuna/um-born-og-unglinga/nr/1633

112

Vanderburg, H. (2010). For kids, making fitness fun is key [rafræn heimild].

Daily Gleaner, 6.

Walton, J., Hoerr, S., Heine, L., Frost, S., Roisen,

D. og Berkimer, M. (1999).

Physical Activity and Stages of Change in Fifth and Sixth Graders [rafræn

heimild]. Journal of School Health, 69, 285.

Wardle, F. (e.d.). Play as Curriculum. Sótt 20. apríl 2011 af

http://www.earlychildhoodnews.com/earlychildhood/article_view.aspx?Ar

ticleID=127.

Wardle, F. (1987). Getting Back to the Basics of Children's Play. Sótt 20. apríl

2011 af

http://web.mac.com/sharondeleon/FC/CDES_115_files/getting_back_to_t

he_basic.pdf.

Weinberg, R. S. og Gould, D. (2007). Foundation of Sport and Exercise

Psychology (4. útgáfa). United Stages of America: Human Kinetics.

World Health Organization. (e.d.). Physical Activity and Young People. Sótt

23.janúar 2011 af

http://www.who.int/dietphysicalactivity/factsheet_young_people/en/index.

html.

World Health Organization. (2007). Challenge of Obesity in the WHO European

Region and the Strategies for Response. Danmörk: WHO Regional Office

for Europe.

Þórdís Þórlsdóttir. (2010). Virkur ferðamáti. Í Gígja Gunnarsdóttir (ritstjóri),

Virkni í skólastarfi - Handbók um hreyfingu fyrir grunnskóla (bls.119-

130). Reykjavík: Lýðheilsustöð.

http://www.earlychildhoodnews.com/earlychildhood/article_view.aspx?ArticleID=127
http://www.earlychildhoodnews.com/earlychildhood/article_view.aspx?ArticleID=127
http://web.mac.com/sharondeleon/FC/CDES_115_files/getting_back_to_the_basic.pdf
http://web.mac.com/sharondeleon/FC/CDES_115_files/getting_back_to_the_basic.pdf
http://www.who.int/dietphysicalactivity/factsheet_young_people/en/index.html
http://www.who.int/dietphysicalactivity/factsheet_young_people/en/index.html

