

Bevægelsesglæde

Idræt i daginstitutionen

AF ANETTE BOYE KOCH, PH.D.-STUDERENDE PÅ SDU, INSTITUT FOR IDRÆT OG BIOMEKANIK OG LEKTOR
PÅ VIA UNIVERSITY COLLEGE, PÆDAGOGUDDANNELSEN, JYDSK. E-MAIL: ABK@VIAUC.DK


” Der er kommet en ny regel i Børnehaven:
Ingen må råbe og ingen må løbe.
Men alle må snakke og alle må gå.
Det gælder fra i dag 2/3.

”

Denne artikel omhandler pædagogers arbejde med krop og bevægelse i børnehaven. Med afsæt i et feltstudie fra en børnehave lægges op til debat om, hvilke faktorer der er vigtige at få i spil for at skabe bevægelsesglæde og gode idrætsvaner hos børn.

Idræt i idræts-daginstitutioner

Er det idræt de dyrker i de idrætsbørnehaver og idræts SFO'er, der i de senere år er skudt frem i Danmark? Det mener både Dansk Idræts-forbund (DIF) og Danske gymnastik og Idrætsforbund (DGI), der hver for sig samarbejder med kommuner og institutioner om at etablere idrætsstilbud i daginstitutioner og fritidsordninger. DIF har i samarbejde med pædagoguddannelsen, Peter Sabroe siden 1997 arbejdet med etablering af idrætsbørnehaver i Danmark. Idrætsinstitutionskonceptet blev efterfølgende overtaget af DGI, der nu på linje med DIF tilbyder børnehaver og SFO'er at blive certificeret som, hvad DGI kalder 'idrætsleg og bevægelses institution' (DGI 2009, Westergaard et al 2007).

I det oprindelige koncept for idrætsbørnehaver introduceres begrebet 'pædagogisk idræt' som en særlig idrætspædagogisk metode (Westergaard et al 2007). Pædagogisk idræt er et forholdsvis nyt begreb, men det betyder egentlig bare, at man indfører idræt, leg og bevægelse i den pædagogiske hverdag i forhold til de forskellige målgrupper, som pædagoger arbejder med. Pædagogen bruger således elementer fra idræt, leg og bevægelse som middel til at nå nogle fastsatte pædagogiske mål indenfor børnenes udvikling, og essensen i de pædagogiske idrætsaktiviteter er at fremme bevægelsesglæde (Sandholm og Værum Sørensen 2010).

Idræt i en almindelig dansk børnehave

Krop og bevægelsesglæde er et vigtigt tema. Ikke kun i idrætsbørnehaver, men i alle danske daginstitutioner. Samtlige dagtilbud har siden 2004 skullet udarbejde en skriftlig pædagogisk læreplan, hvor et af de i alt 6 tema er som skal beskrives er 'Krop og bevægelse' (Dagtilbudsloven 2010).

96 % af danske børn tilbringer størstedelen af deres vågne tid i en daginstitution, og kun en brøkdel af de danske børnehaver er idrætsinstitutioner. Så hvordan ser det ud med bevægelsesglæden i en helt almindelig dansk børnehave?

Jeg tilbragte to måneder i 2009 på feltarbejde i en børnehave i en større dansk provinsby for at studere institutionens kropskultur og børnenes kropslige glædesudtryk.

Under mit ophold førte jeg feltdagbog og noterede, hvad jeg så og oplevede. Jeg interesserede mig for, hvilke kropslige aktiviteter børn og voksne var engageret i, rammerne for bevægelse, børnenes følelsesudtryk samt børn og pædagogers koder, forestillinger og værdier. Det kunne for eksempel være, om nogle former for bevægelse så ud til at være mere anerkendte end andre.

Ingen må råbe og ingen må løbe

På min første dag i børnehaven blev jeg mødt af følgende tekst skrevet med grøn tusch på en whiteboard, som var opsat på døren ind til rød stue:

*"Der er kommet en ny regel i Børnehaven.
Ingen må råbe og ingen må løbe.
Men alle må snakke og alle må gå. J
Det gælder fra i dag 2/3."*

Det er ikke kun i min feltinstitution, at børnene ikke må råbe og løbe. Charlotte Palludan beskriver, hvordan pædagoger prioriterer stillestående aktiviteter, når de beslutter hvilke aktiviteter som er tilladte og hvilke som skal stoppes i børnehaven. Bevægelse er noget helt centralt for børnehavebørn og de befinder sig ofte i bevægelse. Men ikke desto mindre søger pædagogerne og børnehavens arkitektur og indretning, at ansøre børn til at sidde stille og producere små, lydsvage og kontrollerede bevægelser. Endvidere manipulerer pædagogerne med det fysiske rum ved at lukke døre og skabe forhindringer for ureglementerede løbetræning indendørs (Palludan 2007).

Eksempel på en pædagogisk idrætsaktivitet

En pædagog tager initiativ til et spil stikbold mellem en gruppe børnehavebørn. En aktivitet, som giver mulighed for samspil mellem elementerne konkurrence og leg. Her er ikke én fanger, men alle skyder alle, og ingen bliver udstillet. Pædagogen tilpasser aktiviteten til målgruppen og justerer reglerne undervejs, hvis et barn eksempelvis bliver utrygt. Målet med spillet vil ud fra en pædagogisk idræts-tanke være, at skabe en god oplevelse og bevægelsesglæde hos samtlige af de børn, som deltager. Samtidig kan deltagernes fysiske og boldtekniske formåen udvikles (frit efter Sandholm og Værum Sørensen 2010).

"Pædagogen Bente har stoppet to mindre børn, som løber rundt på gulvet. Senere siger hun, henvendt til den anden pædagog, Mona: "jeg kan simpelthen ikke få de to her til at sidde stille i dag!" Senere igen (5 min?) tager hun den ene af de to drenge fast i armen og sætter ham på en stol med en bydende bevægelse. NU sidder du her, siger hun"
(uddrag fra feltdagbog).

Indendørs

Under mit ophold i feltbørnehaven oplevede jeg forskellige normer for kropslig udfoldelse, afhængig af, hvor i børnehaven børnene be-fandt sig. På stuerne må børnene ikke løbe, så de går. De sidder ved bordene beskæftiget med tegne- eller klippeaktiviteter, de spiller gameboy eller PC, bliver malet i ansigtet, får læst højt eller spiller spil. Hvis de hopper, løber eller larmer, bliver de stoppet og sat i gang med en mere passende aktivitet. Eller de bliver sendt i tumlerummet, hvor der kan foregå lidt vildere kropslige lege, uden at det forstyrrer

resten af huset. Bevægelsesglæden har altså ikke de bedste betingelser indendørs i institutionen, hvis den bliver udvist på en måde, som kolliderer med børnehavens normer for, hvordan man opfører sig indendørs. Her er regler og aktiviteter, som fordrer regulering af krop og glædesudtryk, og børnene socialiseres til stillesiddende aktivitet. Indendørs skal bevægelsesglæde udtrykkes på en rolig og stilfærdig måde, uden at råbe, løbe og larme. Som i næste eksempel, hvor tre piger danser på en stue i børnehaven, hvor der er mange børn samlet på en gang.

"Anna danser – bare i undertrøje. Hun har taget blusen ned om hofterne og danser rundt og holder armene ud fra kroppen. Mie står i bro på gulvet ovenpå en pædagog, der ligger sammen med Martin på gulvet. Mie rejser sig, og sammen med Anna og Emma danser de tre piger kortvarigt, går så over til at gribe hinanden i frit fald på skift (drama-øvelsen: Lyset). "Fald forud", siger Emma til Mie. "Fald bagud", kommanderer hun. Mie kigger hen imod mig, når hun lader sig falde og smiler"

Pigerne er i gang med en bevægelsesleg, som foregår i overensstemmelse med normerne for, hvordan man må udtrykke bevægelsesglæde indendørs. De udfører mindre, kontrollerede og lydsvage bevægelser, som anerkendes af den pædagog, som ligger på gulvet sammen med et andet barn.


Udendørs

Hvor barnekroppen bliver reguleret indendørs, bliver den givet fri på legepladsen. Ud fra en moderne sundhedsdiskurs om, at sunde børn er fysisk aktive børn, skal børnene, når de er ude, helst have så højt et fysisk aktivitetsniveau som muligt. Børnene er i bevægelse nær konstant og landskabet på legepladsen er præget af store og varierede bevægelser, kraftfuld leg, råb, gråd og latter.

"Det er koldt ude. Lige over frysepunktet. Råt og tåget, men tørvejr. Børnene løber rundt på legepladsen. Konstant i bevægelse. Hvis de sidder, er det på vipper eller gynger. Kun de tre voksne holder sig i ro. Godt pakket ind i overtøj og huer. Der er børn overalt. Børn der gynger, går balancegang, 4 drenge vipper på et legeredskab med plads til 4, børn som kører moon-car, cykler, løber, klatrer, graver. Nogle børn går lidt søgende rundt. Spejder efter noget at lege med. En pige snurrer rundt om sin egen længdeakse med armene ud til siderne. Som en snurretop. Fire drenge klatrer og går armgang i store tove spændt ud mellem træerne. Børn løber på skrænterne og skyder efter hinanden med et imaginært gevær"
(uddrag fra feltdagbog).

Udendørs har bevægelsesglæden frit spil og rum til at udfolde sig. Hvis der er børn, som ikke er i bevægelse, bliver de kontaktet af en pædagog, som søger at hjælpe dem i gang med en passende aktivitet:

"To drenge ligger ubevægelige på jorden bag mig på legepladsen. En pædagog går hen mod dem, stopper foran det sted, hvor de ligger og spørger: "hvad så? Er I trætte?" "Nej, vi er døde" griner de tilbage til hende"
(uddrag fra feltdagbog).

Pædagogen henvender sig til drengene, som ligger stille på jorden, fordi de ikke er engageret i kropslig leg. Da hun hører deres forklaring, finder hun ud af, at de er i gang med en leg, hvorefter hun forlader dem, og legen fortsætter.

Omgivelsernes betydning

Omgivelserne i børnehaven kalder altså på særlige måder at bevæge sig på, hvor der er forskel på, hvordan man forventes at bevæge sig i uderum og i inderum. En børneinstitution er et offentligt rum med en række kulturelle koder i sin indretning, der er med til at præge den allerede eksisterende opfattelse af, hvad der kan ske i et sådant rum. Endvidere er rummets konstruktion med til at understøtte den sociale orden (Gulløv og Højlund 2005). De kulturelle betydninger, som er indlejret henholdsvis inde i børnehaven og ude på legepladsen er væsensforskellige. Indendørs er relativt lidt plads, legesager bliver ryddet op, alt har sin velordnede plads, opstilling af borde og stole signalerer, at man skal være beskæftiget stillesiddende, og det legetøj som er tilgængeligt er primært beregnet til finmotoriske aktiviteter som at tegne, lege med dukker, klodser eller spille spil. Således er der altså implicit i

inderummet nogle adfærdskoder, som signalerer, hvad der forventes af børnene, når de befinder sig der (Gitz-Johansen et al 2005). Nogle børn kan uden videre afstemme sig forventningerne, andre er kropsligt urolige og må irttesættes med henblik på kropslig tæmning. Udendørs er koderne helt anderledes. Her kalder rigtig mange kvadratmeter og legeredskaber som gynger, klatreredskaber, cykler og legetårne på et højt fysisk aktivitetsniveau og kropslige eksperimenter. Naturen og udelivet spiller en særlig rolle i dansk og nordisk kultur, hvor det antages at børn og natur hører sammen, og det der foregår udendørs er stort set noget, der administreres af børnene selv (Ellegaard 2004). For at motivere til fysisk aktivitet udendørs, tager pædagogerne i min feltinstitution initiativ til fælles sang- og bevægelseslege, de har en fast ugentlig motionsdag, og de tager på tur i den nærliggende skov.

Tid og plads til fordybelse

Nogle elementer, som danske pædagoger værdisætter, hvis de bliver spurgt til den ideelle indretning af en daginstitution er, at der skal være rum til, at børn kan fordybe sig i konstruktions-, rolle- og til dels bevægelseslege. Børn i fordybet leg er et ideal, og et af de argumenter som fremføres er, at der i fordybet leg gøres plads til udvikling af både sociale, kropslige og sociale kompetencer. Når pædagoger i en undersøgelse fra 2007 bliver spurgt, hvordan de ideelt set ville indrette en børnehavestue, fremhæves løsninger, som fordeler børnene over hele institutionsområdet, idet det giver bedre mulighed for at lege og være kropslige for den enkelte. For eksempel ved en afgrænsning af mindre legerum på stuen, hvor færre børn kan lege i fred for resten af børneflokkens (Herskind 2007).

Jeg oplevede, at de børn, jeg var sammen med i min feltinstitution, bevægede sig langt mere ude end inde. Det forhold understøttes af undersøgelser, som ved hjælp af måleinstrumenter viser, at nordiske børnehavebørn er fysisk aktive og bruger sig kropsligt i langt højere grad, når de er udendørs sammenlignet med indenfor i børnehaven (Grøntved et al 2009, Giske et al 2010). Når børn er ude, er der mere plads både fysisk og mentalt til, at børnene kan udvise kropslig glæde, lyst og bevægelsesglæde uden at forstyrre andre og dermed kolliderer med idealet om den fordybende, udviklende leg. Når børn opholder sig inde, skal leg foregå stille og med kropsligt afdæmpede bevægelser, fordi inderummene er 'fyldt op' af så mange børn, at det i modsat fald vil forstyrre de andre og gøre, at ikke alle får rum til at lege fordybet, udviklende og 'i fred', som

det pointeres i dette sidste citat fra et interview med lederen af min feltinstitution:

"Da vi sidst havde pædagogisk dag talte vi om det ideelle børnemiljø, og alle havde mest lyst til at ændre på råberiet i børnehaven. Så vi besluttede, at fremover skulle ingen råbe. I stedet for var det vigtigt med tid og plads til fordybelse og koncentration. Der skal være mere rum til de stille børn"

Indendørs bevægelsesrum

I mange børnehaver har man inddraget et rum i institutionen og indrettet et mindre bevægelsesrum, hvor børns bevægelsesglæde kan få plads. Børnene kan benytte rummet til at lege vildt, eller pædagogerne kan igangsætte bevægelsesaktiviteter for børnene i mindre grupper på skift. Fordi der som oftest ikke er plads til alle børn på en gang, vil det enkelte barn sjældent deltage i pædagogstyrede bevægelsesaktiviteter mere end en gang om ugen. Endvidere kan børnenes egen anvendelse af et afsides liggende bevægelsesrum begrænses af, at der er nødt til at være en pædagog med for at holde opsyn.

I de idrætsbørnehaver jeg kender til, har børn og voksne derimod adgang til et stort indendørs bevægelsesrum, som er større end det pudrum, som kendes fra de fleste danske børnehaver. Det kan være en gymnastiksal eller et rum med god gulvplads, og hvor alle institutionens børn kan være i gang på samme tid. I idrætsbørnehaverne vægtes pædagogiske idrætsaktiviteter så højt, at samtlige børn deltager i pædagogstyrede bevægelsesaktiviteter minimum en gang dagligt. Det kan være gymnastik, sanglege, boldspil eller rundture på en indendørs bevægelsesbane.

I et stort fællesrum placeret centralt i børnehaven beregnet til at hoppe, løbe og råbe i, kan børnene selv tage initiativ til bevægelseslege på lige fod med det, de leger på legepladsen. Hvis vi skal give børn bevægelsesglæde og lyst til at udforske kroppens muligheder i forhold til omgivelserne, sker det bedst i rum, der understøtter børns egenkultur, fantasi, lyst til afprøvning og leg (Jensen 2009).

Mere tid på legepladsen

Når normerne for kropslig udfoldelse er meget forskellige afhængig af, hvor i institutionen man befinder sig, vil det have stor betydning for børnenes samlede aktivitetsniveau, *hvor* i børnehaven de daglige aktiviteter foregår. Hvis børnene ikke må løbe og hoppe, når de er inden for, skal de have deres fysiske aktivitetsbehov dækket, mens de er ude. I vinterhalvåret har de fleste børnehaver deres base inde i in-

stitutionen, hvor man mødes, tager afsked, spiser, klarer toiletbesøg og er engageret i stillessiddende pædagogiske aktiviteter. Børnene kommer typisk ud på legepladsen, når der er tid og personale til det *imellem* de andre aktiviteter, med mindre der er tale om en skov – eller naturbørnehave, hvor der lægges særlig vægt på at tilbringe så meget tid udendørs som muligt uanset årstiden.

De typisk to timer om eftermiddagen, hvor børnene i min feltinstitution er på legepladsen, er reelt den eneste mulighed de har for at være fysisk aktive med høj intensitet. Måske viser resultaterne fra mit feltstudie sig også at gælde i andre danske børnehaver? Sundhedsstyrelsen anbefaler, at børn er aktive mindst en time om dagen. Aktiviteten skal være af moderat intensitet, hvor man bliver forpustet. Det svarer til mindst hurtig gang. Mindst to gange om ugen bør aktiviteterne fremme og vedligeholde muskelstyrke, bevægelighed og knoglesundhed (Sundhedsstyrelsen 2005). I et samfund, hvor vi gerne vil have børn til at bevæge sig mere ud fra et sundhedsmæssigt perspektiv, kan man spørge sig selv, hvor langt et forsigtigt og kropsligt ikke så aktivt barn når i forhold til det anbefalede minimum. Børn bruger også tid ude på at lege i sandkassen, på at stå i kø og vente på tur og på at stå stille, mens der forhandles om indholdet af en leg.

Vi har brug for at revurdere, hvor længe børn skal være på legepladsen, for at få rørt sig tilstrækkeligt. Det er endvidere nødvendigt med en debat om, hvordan tiden indenfor i daginstitutionen kan bringes i spil i det projekt, som handler om at etablere gode bevægelsesvaner og lyst til fysisk aktivitet hos børn. Det er problematisk, hvis institutionaliseringen og det, at 96 % af alle 3–5-årige danske børn tilbringer størstedel af deres vågne timer i daginstitutioner, viser sig at begrænse børns naturlige behov og lyst til at bevæge sig i stedet for det modsatte.

Bevægelsesglæde

I en tid med øget fokus på at motivere børn til en aktiv livsstil kan personalet i min feltinstitution vælge at opprioritere børns bevægelsesglæde for at give dem nogle gode idrætsvaner på lang sigt. Pædagogerne kan sætte indendørs på legepladsen og tilbringe langt mere børnehavetid herude året rundt. Mange børnehaver har en 'udedag' indimellem, hvor samtlige aktiviteter foregår på legepladsen. Måske skal vi fremover have flere af den slags initiativer inspireret af naturbørnehavernes pædagogik. Pædagogerne kan også se nærmere på og gøre op med de normer som forskriver, at man ikke må løbe og råbe indendørs. Her kan man både forestille sig daginstitution-


nens rum indrettet på en anden måde¹, men også at personalet revurderer de regler, som gælder for børns bevægelse indendørs. Måske inspireret af de erfaringer man har gjort sig i idrætsbørnehaverne rundt omkring i landet.

Referencer

- Dagtilbudsloven (2010). *Lov om dag-, fritids- og klubtilbud m.v. til børn og unge*. (4. udgave ed.). Valby: Schultz Information.
- DGI (2009). *Tænk fremad: Bliv idræts-, leg & bevægelses-BØRNEHAVE*. Set 12.januar 2011, http://cms.www.dgi.dk/_mdoc/cnErTFerRjdYbjVSTOJjMVBlbmpEdzO9.pdf
- Ellegaard, T. (2004). *Et godt børnehavebarn?: Daginstitutionens kompetencekrav og hvordan børn med forskellig social baggrund håndterer dem: Ph.d.-afhandling*. Roskilde: Roskilde universitetscenter, Psykologi, Forskningsprogrammet Børns vilkår og velfærd i senmoderniteten.
- Giske, R., Tjensvoll, M., & Dyrstad, S. (2010). Fysisk aktivitet i børnehagen. et casestudium av daglig fysisk aktivitet i en afdeling med 5-åringer. *NORDISK BARNEHAGE-FORSKNING*, 3(2), 53–62.
- Gitz-Johansen, T., Kampmann, J., & Kirkeby, I. M. (2001). *Samspil mellem børn og skolens fysiske rammer* Rum Form Funktion.
- Grøntved, A., Pedersen, G., Andersen, L., Kristensen, P., Møller, N., & Froberg, K. (2009). Personal characteristics and demographic factors associated with objectively measured physical activity in children attending preschool. *Pediatric Exercise Science*, 21, 209–219.
- Gulløv, E., & Højlund, S. (2005). Materialitetens pædagogiske kraft. In K. Larsen (Ed.), *Arkitektur, krop og læring* (1. udgave ed., pp. 291 sider, ill.). Kbh.: Hans Reitzel.
- Herskind, M. (2007). Indretning, pædagogik og kropslighed – i et personaleperspektiv. I M. Herskind (Ed.), *Kropslighed og læring i daginstitutioner* (1. udgave ed., pp. 219 sider). Værløse: Billesø & Baltzer.
- Jensen, J. (2009). *Rum der bevæger børn*. [Kbh.]: Lokale- & Anlægsfonden.
- Palludan, C. (2005). *Børnehaven gør en forskel* (1. udgave ed.). Kbh.: Danmarks Pædagogiske Universitet.
- Sandholm, G., & Værum Sørensen, H. (2010). *Pædagogisk idræt – en bevægende pædagogik* (1. udgave ed.). [Århus]: Corposano.
- Sundhedsstyrelsen. (2005). *Børn og bevægelse – et baggrundsnotat*, set 12. januar 2011, http://rove.dif-sitecore.dif.dk/asp/publikationer_pdf.asp?pdfid=616
- Westergaard, C., Sandholm, G., Eliassen, O., Bundgaard, N., Göttsche, S., & Freij Jensen, T. (2007). *Fra børnehaven... til idrætsbørnehave* (3. udg. ed.). Århus: Danmarks Idræts-Forbund og Peter Sabroe Seminarier.

Note

1. Pædagoger, som vil have inspiration til at skabe nye former for aktivitetsrum i børnehaven kan finde ideer og eksempler i bogen: Rum, der bevæger børn, udgivet af Lokale- og anlægsfonden (Jensen 2009).