

UNDERVISNINGS
MINISTERIET

Fysisk aktivitet og motion i folkeskolen

Fysisk aktivitet og og motion i folkeskolen

Fysisk aktivitet og motion i folkeskolen

Artikelredaktion: Dorthe Alvang, Undervisningsministeriet, Afdelingen for grundskole og folkeoplysning

Redaktion, korrektur og produktion: Werner Hedegaard, Undervisningsministeriet, Kommunikationssekretariatet

Grafisk tilrettelæggelse og forside: Rumfang ApS

Fotos: Colourbox

1. udgave, september 2010

ISBN: 978-87-603-2890-9

Internetadresse: www.uvm.dk/motion

Udgivet af Undervisningsministeriet, 2010

Publikationen kan ikke bestilles i trykt form. Der henvises i stedet til onlineversionen

Eventuelle henvendelser af indholdsmæssig karakter rettes til
Kommunikationssekretariatet i Undervisningsministeriet, telefon: 33 92 50 57 eller
e-mail: pub@uvm.dk

Indhold

Forord	4
1. Indledning	6
2. Elevernes transport til skole - op på cyklen	8
Obligatorisk færdselslære	9
Rend og hop med jeres krop - Vestre Skoles bevægelsespolitik	9
Ja tak til pedalkraft	10
"Gåbussen" i sol og regn	10
3. Frikvartererne	11
Attraktive bevægelsesmiljøer	12
Legepatruljer	12
4. Folkeskolens idrætsundervisning	13
Faget idræt	14
Inspiration til en kreativ og alsidig idrætsundervisning	14
Det faglige miljø på internettet	14
Idræt i skoven	14
De store boldspil	15
Dansk Skoleidræt	15
Skoleidrættens Udviklingscenter	15
Kravet om tværfaglighed	15
Move@School i Københavns Kommune	15
Projekt Hasle Bakker	15
Projekt LØB & LÆS på Skovvangskolen i Allerød Kommune	16
Projekt PLAY SPOT på Amager Fælled Skole i Københavns Kommune	16
Skoler med særligt fokus på idræt	16
Rantzaumindes Skole - En idrætsfolkeskole i Svendborg Kommune	16
Kampagner	17
Aktiv rundt i Danmark	17
Skolernes Motionsdag - ACTION FRIDAY	17
Alle Børn Cykler - En dyst på to hjul for skoleklasser i hele landet	17
5. Idræt og SFO	18
Idræts-SFO Sct. Jørgens i Roskilde	19
Idræts- og friluftspilot i Vejle Kommune	19
6. Samarbejde med den frivillige idræt	21
Erfaringer med samarbejde med den frivillige idræt	22
Projekt Skolesport	22

1 Forord

Som opfølgning på aftale om kommunernes økonomi for 2009, har regeringen og KL nedsat en arbejdsgruppe med det formål at sætte øget fokus på idræt og motion i folkeskolen. Arbejdsgruppen har gennemgået den eksisterende lovgivning og indsamlet eksempler på bedste praksis med henblik på at udarbejde inspirationsmateriale med gode eksempler og skabe overblik over skolernes muligheder for at optimere idræts- og motionsindsatsen inden for de eksisterende og økonomiske rammer.

Arbejdsgruppen har blandt andet overvejet, hvordan fysisk aktivitet kan integreres bedre i skolens hverdag, herunder i den obligatoriske fagrække,

i frikvarterer og i pauser, samt transport til og fra skole. Arbejdsgruppen har desuden overvejet, hvordan fysisk aktivitet kan fremmes gennem samarbejde mellem skole/SFO og de kommunale fritidsordninger, det frivillige og private idrætsliv.

Undervisningsministeriet og KL håber med denne publikation at motivere og inspirere til, at man i skolens dagligdag arbejder med at styrke indsatsen for fysisk aktivitet og motion i folkeskolen.

Peter Grønnegård

Undervisningsministeriet
August 2010

1 Indledning

Folkeskolen udgør den daglige ramme for cirka 600.000 børn og kan således spille en væsentlig rolle i forhold til at sikre, at børn får deres daglige motion. I folkeskolen er det muligt at nå de fleste børn uanset baggrund og at målrette indsatsen i forhold til de forskellige muligheder, evner og ønsker, som de forskellige grupper børn har for at dyrke mere motion og bevæge sig.

“Skolebørnsundersøgelsen” fra 2006 dokumenterer, at danske skoleelever overordnet set har det godt, men at der sker et frafald og en polarisering blandt skoleelevers idrætsaktivitet i teenageårene¹. Til det samlede billede hører, at der selv for idrætsaktive børn, hvor idræt spiller en stor rolle i hverdagen, ses et generelt lavere fysisk aktivitetsniveau end tidligere, og at mange børn ganske enkelt ikke lever op til de sundhedsmæssige anbefalinger om mindst en times fysisk aktivitet om dagen². Undersøgelser peger desuden på, at de sundhedsmæssige konsekvenser af fysisk inaktivitet har en selvstændig negativ indvirkning på helbredet på både kortere og længere sigt³.

Som led i en styrket indsats for fysisk aktivitet og motion er det væsentlig at pege på, at det inden for de eksisterende økonomiske og lovgivningsmæssige rammer allerede er muligt for kommuner og skoler at etablere en skoledag, der fremmer skoleelevers samlede aktivitetsniveau. Gode

og spændende sundhedsfremmende foranstaltninger ses også rundt om i landet – lige fra større projekter på kommunalt niveau til konkrete undervisningsforløb i en enkelt klasse.

Der eksisterer et stort lokalt råderum i forhold til at styrke fysisk aktivitet og idræt i folkeskolen, og dette katalog er ment som inspiration til lærere, skoleledere, skolebestyrelser, kommuner med flere.

Kataloget informerer om de gældende regler inden for området og viser forskellige eksempler på, hvordan lærere, SFO-ansatte, skoleledere og kommunalt ansatte kan være med til at styrke børns og unges fysiske aktivitet. Kataloget er inddelt i følgende fem hovedafsnit: Elevernes transport til skole – op på cyklen, Frikvartererne, Folkeskolens idrætsundervisning, Idræt og SFO samt Samarbejde med den frivillige idræt.

¹ I rapporten “Skolebørnsundersøgelsen 2006” præsenteres resultater fra det 7. bidrag til det internationale forskningsprojekt “HBSC (Health Behaviour in School-aged Children) a WHO Collaborate Research Project”.

² Breddeidrætsudvalgets rapport “IDRÆT FOR ALLE”. Kulturministeriet, marts 2009.

³ “Fysisk inaktivitet – konsekvenser og sammenhænge”. En rapport fra Motions- og Ernæringsrådet, 2007, af Bente Kiens, Nina Beyer, Søren Brage, Lars Hyldstrup, Laila Susanne Ottesen, Kristian Overgaard, Bente Klarlund Pedersen og Lis Puggaard.

2 Elevernes transport til skole – op på cyklen

Ifølge folkeskoleloven skal kommunalbestyrelsen sørge for befordring mellem skolen og hjemmet eller dets nærhed, når følgende fastsatte kilometergrænser er opfyldt: 2½ km i børnehaveklassen og 1.-3. klassetrin, 6 km på 4.-6. klassetrin, 7 km på 7.-9. klassetrin og 9 km på 10. klassetrin, eller når skolevejen er at betragte som trafikfarlig. Forpligtelsen til at sørge for befordring kan opfyldes ved at henvise eleverne til offentlige trafikmidler eller ved at godtgøre deres udgifter til egen befordring.

Kommunalbestyrelsen skal endvidere sørge for befordring af syge og invaliderede elever. I det omfang eleven er i stand til at befordre sig til og fra skole ved egen hjælp, for eksempel ved at der stilles en sygecykel, en kørestol eller lignende hjælpemiddel til elevens rådighed, kan kommunalbestyrelsen opfylde sin befordringsforpligtelse ved at afholde udgiften til anskaffelse og vedligeholdelse af det pågældende hjælpemiddel.

Obligatorisk færdselslære

Færdselslære er et af folkeskolens obligatoriske emner. Der skal undervises i færdselslære i børnehaveklassen og på 1.-9. klassetrin. Emnet er ikke tillagt et selvstændigt timetal, men indgår i undervisningen i de obligatoriske fag, det vil sige inden for de obligatoriske fags timetalsramme. Som regel koor-

dinerer klasselæreren arbejdet med klassens øvrige lærere, eventuelt med en færdselskontaktlærer og øvrige resourcepersoner.

Med [Fælles Mål 2009⁴ for færdselslære](#), faghæfte 20, er der foretaget en styrkelse af trinmål, der omhandler elevernes evner og færdigheder på cykel samt deres viden om de færdselsregler, der knytter sig til at være cyklist og bevæge sig i trafikken. Nye faglige termer er anvendt for at aktualisere indholdet og skabe sammenhæng til nyere undervisningsmaterialer, der er produceret af interesseorganisationer på området.

Revisionen er især sket i forhold til trinmålene på 1.-6. klassetrin og med sammenhæng til cykelkampagner og cykelprøver, som [Rådet for Sikker Trafik⁵](#) står for.

Rend og hop med jeres krop – Vestre Skoles bevægelsespolitik

Vestre Skole i Grenå har som led i skolens sundheds- og bevægelsespolitik⁶, udarbejdet en handleplan for elevernes selvtransport. Det er et mål for skolen at medvirke til at opfylde Sundhedsstyrelsens anbefalinger om, at børn bør bevæge sig mindst 60 minutter om dagen, og skolebestyrelsen har taget aktivt del i opfyldelsen af denne målsætning. Skolebestyrelsesmedlemmerne har blandt andet rent fysisk mødt op om

morgenen og været med til at sikre børnenes skolevej i forhold til indkørende bilister.

Skolen har indgået et samarbejde med Grenaa Kommunes Tekniske Afdeling, der har udarbejdet en brochure, som viser sikre skoleveje for eleverne. I den forbindelse spadserer SFO-personalet sammen med børnene ad de anbefalede skoleveje for at motivere børnene til selvtransport.

Vestre Skole har også arrangeret konkurrencer blandt skolens klasser, hvor eleverne skulle opføre sig til skole, og hvor mange der blev kørt. Klassen med flest selvtransporterende elever og klassen med den største forbedring vandt konkurrencen. Præmien var et stykke frugt til hver elev hver dag i en uge.

Desuden har eleverne på 4. og 5. årgang trænet deres cykelfærdigheder og i samarbejde med politiet blandt andet trænet på en cykelbehændighedsbane.

Skolen har haft så stor succes med bevægelsespolitikken, at de mange cyklende børn til skole har givet problemer med cykelparkeringsforholdene, hvilket skolen efterfølgende har taget fat på.

⁴ Fælles Mål dækker over: a) De bindende fælles nationale mål i form af fagformål, centrale kundskabs- og færdighedsområder (slutmål) og trinmål samt mål og bindende indholdsbeskrivelser for børnehaveklassen. b) De vejledende læseplaner frem mod trin- og slutmål. Når de lokale læseplaner og beskrivelser er endeligt godkendt af kommunalbestyrelsen, bliver også de bindende – og dermed fælles – for den enkelte skole.

⁵ Det tidligere "Rådet for Større Færdselssikkerhed" har skiftet navn til "Rådet for Sikker Trafik".

⁶ Der er i forbindelse med Vestre Skoles bevægelsespolitik produceret en film, der blandt andet viser konkrete eksempler på bevægelse og indeholder inspiration til, hvordan andre skoler kan få en sundere skoledag. Filmen (dvd) kan bestilles via *Filmkompagniet*.

Ja tak til pedalkraft

Børn og unge bliver i højere grad end tidligere transporteret rundt i bil af deres forældre i stedet for selv at cykle til skole, sport eller andre fritidsaktiviteter. Derfor arrangerer stadig flere kommuner forskellige cykelkampagner, der opfordrer både børn og forældre til at lade bilen stå og i stedet træde i pedalerne.

I Lyngby-Taarbæk og Gentofte kommuner arrangerer man lokale cykelkampagner for skoler og dagsinstitutioner. Disse kampagner koordineres med den landsdækkende cykelkampagne "Vi cykler til arbejde", der henvender sig til voksne, og som sædvanligvis løber af stablen i maj måned.

Lyngby-Taarbæk Kommune har i flere år arrangeret cykelkampagnen "Vi cykler til skole", og stadig flere klasser deltager for hvert år, der går. Kommunen udlover præmier til den klasse, der får flest cykeldage i gennemsnit per elev, og til den skole, der samlet deltager med flest klasser. Med kampagnen "Frisk i trafikken" opfordres børn og forældre fra kommunens dagsinstitutioner til at tage cyklen, når turen går til børnehaven. Da det ikke er alle børn, der endnu har lært at cykle, kan de deltage i konkurrencen, hvis de enten går eller sidder bag på deres mors eller fars cykel. Det er tanken, at de små børn herved lærer gode motionsvaner i en tidlig alder.

I Gentofte Kommune arrangerer man lignende konkurrencer under sloganet "Vi cykler i skole og børnehave". Kommunen har desuden rettet fokus på, at skolebørn skal færdes sikkert i trafikken. Kommunen udlover derfor også præmier til den klasse, hvor flest elever har kørt med cykelhjelm. Derudover deltager kommunen i en

kampagne for at få cyklister til at holde et ekstra vågent øje, når de kommer cyklende fra en sidevej. I den forbindelse laves der blandt andet afmærkninger på sidevej tæt ved.

"Gåbusser" i sol og regn

"Gåbusser" er en ordning, hvor forældre på skift følger en gruppe børn i skole ad en aftalt rute med forskellige samlingssteder ("stoppesteder") på vejen. Ved stoppestederne venter andre skolekammerater, som stiger på "bussen", når den kommer forbi. Således følges en gruppe af børn i skole under opsyn af en voksen. Det er en enkel og sund måde at få de mindre børn bragt i skole på uden brug af bil. Samtidig mindskes det trafikale mylder, der ofte er ved mange skoler om morgenen, og børnene får naturlig bevægelse lagt ind i deres hverdag allerede fra morgenstunden af.

Ordningen har bredt sig til blandt andet Hørsholm og til Sønderborg kommuner.

Ved Hørsholm Skole består ordningen sædvanligvis af fire til otte børn, der bor i nærheden af hinanden. Forældrene skiftes til at være "chauffør" og aftaler indbyrdes, hvem der går hvornår. Driften af bussen er forældrenes ansvar, og alle "chauffører" bliver informeret om deres opgaver og om gældende færdselsregler. På den måde får indskolingsbørnene også tidlig erfaring med at færdes sikkert i trafikken til og fra skole. Ordningen administreres elektronisk via hjemmesiden www.gaabus.dk, hvoraf blandt andet de planlagte ruter og tilmeldinger fremgår.

I Sønderborg Kommune har man en tilsvarende "Gåbus"-ordning, som sko-

len sørger for at introducere til forældrene på et af de første forældremøder i forbindelse med skolestart. Desuden forsyner kommunen "Gåbusserne" med refleksveste, så de bliver synlige i trafikken.

3

Frikvartererne

Der er ikke længere fastsat regler for omfanget eller længden af frikvarterer og spisepauser i folkeskoleloven. Beslutning om placering og omfanget af nødvendige pauser for eleverne i skoletiden fastlægges enten af skolens leder eller af de involverede lærere og elever inden for de af skolebestyrelsen fastsatte principper herfor.

Til trods for forskellig praksis for skolerne tilrettelæggelse af elevernes frikvarterer, prioriterer stadig flere skoler, at elevernes fysiske aktivitetsniveau også styrkes i frikvarterer og pauser i løbet af skoledagen.

Attraktive bevægelsesmiljøer

Visionen bag projekt "Attraktive bevægelsesmiljøer for børn" i Valsgaard og Skørping landdistrikter har været at få sundere, glidere og klogere børn ved at inspirere til en aktiv hverdag med masser af bevægelse i nærmiljø og natur. Baggrunden har blandt andet været, at flere undersøgelser peger på, at børns indlæringssevne øges, når de bevæger sig og opholder sig udenfor. Projektet har været forankret på de lokale skoler og har været målrettet aldersgruppen 9-11 år, hvor mange børn begynder at bruge tid på stillesiddende aktiviteter indendørs.

I begge landdistrikter er der blevet etableret bevægelsesmiljøer ved idrætsfaciliteter og skoler. I Valsgaard landdistrikt er der blandt andet blevet etableret forhindringsbane, løbesti, klatre- og tårn og svævebane, og i Skørping landdistrikt er der blandt andet blevet etableret klatre- og balancetårn, gynger, huler og en naturbase.

For yderligere oplysninger og inspiration om styrkelse af attraktive bevægelsesmiljøer henvises til

"Inspirationskatalog til renovering og byggeri af daginstitutioner og folkeskoler – udmøntning af kvalitetsfonden", der blandt andet indeholder konkrete eksempler på, hvordan idræt og leg kan medtænkes ved indretning og renovering af folkeskoler. Publikationen kan blandt andet bestilles via www.schultzboghandel.dk eller downloades via KL's hjemmeside www.kl.dk.

Legepatruljer

Flere skoler gør brug af legepatruljer til at skabe mere liv i skolegården i frikvartererne. Dansk Skoleidræt står bag konceptet og tilbyder kursusforløb for skolens ældste elever. Her lærer de nye spil og forskellige lege og aktiviteter, og de lærer, hvordan de skal aktivere og motivere deres skolekammerater til at bevæge sig noget mere.

På legepatruljekurserne lærer de ældste elever også at tage ansvar og være medvirkende til at skabe et livligt og sejt liv i frikvartererne, både for deres jævnaldrende klassekammerater og for eleverne på de yngste klassetrin, for hvem skolegården kan være en utryk oplevelse.

Med aktive legepatruljer i frikvartererne får skolebørnene frisk luft og motion, samtidig med at de har det sjovt sammen og lærer hinanden bedre at kende på tværs af klasser og klassetrin.

For yderligere oplysninger om legepatruljer henvises til følgende link: Legepatruljen.dk.

4 Folkeskolens idrætsundervisning

Faget idræt

I forhold til at styrke indsatsen for mere fysisk aktivitet i løbet af skoledagen er det samtidig væsentligt at rette fokus på idrætsundervisningen, der er obligatorisk på samtlige klassetrin.

Det fremgår af [Fælles Mål 2009 for børnehaveklassen](#), at læring gennem leg og legelignende aktiviteter er et centralt element i undervisningen. Undervisningen skal blandt andet omfatte lege, som motiverer til fysiske aktiviteter, hvor eleverne oplever glæde ved fysisk udfoldelse og får indsigt i kroppens muligheder og begrænsninger.

Der er med [Fælles Mål 2009 for idræt](#) foretaget en præcisering og skærpelse af målene for idrætsundervisningen. Der er særligt sat fokus på, at undervisningen skal give eleverne mulighed for alsidige idrætsaktiviteter, så eleverne får en bred erfaring med bevægelse og fysisk aktivitet og samtidig udvikler bevægelsesglæde. Desuden skal tydelige og detaljerede målbeskrivelser medvirke til at kvalificere planlægningen og gennemførelsen af undervisningen.

Idrætsundervisningen drejer sig om mere end blot bevægelse og fysisk aktivitet. Formålet med undervisningen er også, at eleverne gennem idrætslige oplevelser, erfaringer og refleksioner opnår færdigheder og tilegner sig kundskaber, der giver mulighed for kropslig og almen udvikling. Derfor skal nye idræts- og motionsformer også indtænkes i undervisningen, og eleverne skal klædes fagligt på til selvstændig stillingtagen i de nyeste idrætskulturer. Det kan være forskellige former for fitnessstræning som

spinning og andre nyere idræts- og motionsformer som ekstremsport og adventuresport. Idrætten er i konstant udvikling, og der dukker hele tiden spændende og kreative motionsformer frem, som udfordrer de traditionelle idrætsgrene. Denne udvikling skal idrætsfaget imødekomme med alsidige og varierede idrætsaktiviteter, der inspirerer eleverne til selv at eksperimentere med idrætten.

Fra skoleåret 2006-2007 er der for elever på 8.-10. klassetrin indført krav om elevudtalelser i faget idræt. Der skal gives en udtalelse mindst to gange om året. Udtalelsen skal udtrykke elevens faglige standpunkt, og den skal blandt andet omhandle en beskrivelse af undervisningens bindende trin- og slutmål samt en fastsættelse af læringsmål for enkelte elever eller grupper af elever. Den sidste udtalelse skal gives umiddelbart før afslutningen af undervisningen i faget.

For yderligere oplysninger om elevudtalelsen i idræt henvises til Undervisningsministeriets publikation [Udtalelser i idræt](#), der blandt andet indeholder en redegørelse for det lovgivningsmæssige grundlag for elevudtalelsen i idræt samt inspiration til og konkrete eksempler på det pædagogiske arbejde hermed.

Inspiration til en kreativ og alsidig idrætsundervisning

Idrætsundervisningen tilrettelægges ikke efter et lærebogssystem i traditionel forstand. Det betyder, at inspiration til ideer, materialer og øvelser mv., der kan understøtte den faglige udvikling og kvalificere idrætsundervisningen, sædvanligvis findes i de

faglige miljøer, der knytter an til undervisningen. De faglige miljøer findes blandt andet på de enkelte skoler og i kommunerne, der varetager og prioriterer undervisningen. Efterhånden er der også etableret et stærkt fagligt miljø via internettet, hvor udbuddet af inspirationskilder og materialer er stigende.

Det faglige miljø på internettet

Danmarks undervisningsportal, [EMU](#), indeholder et bredt udbud af idrætsaktiviteter, som med fordel kan anvendes i idrætsundervisningen. Her findes blandt andet fagligt inspirationsmateriale og undervisningsforløb lige fra inddragelse af digitale medier til dans og akrobatik, og her findes også nyt fra Undervisningsministeriets fagkonsulent i idræt, der orienterer om idræt på et overordnet niveau og om aktuelle initiativer og aktiviteter på området.

Desuden kan man via [EMU](#) gå til [SkoleKom](#), der er mødested og kommunikationsforum for undervisningsverdenen. Her deltager idrætslærere fra hele landet i elektroniske konferencer med ideer og anbefalinger til idrætsundervisningen af faglig og pædagogisk karakter.

Idræt i skoven

Idræt i skoven kan være en sjov måde at udøve idræt på, hvor de fysiske rammer er anderledes end skolens gymnastiksal eller hal. Eleverne kan få en oplevelse af naturen, samtidig med at de er fysisk aktive. En løbetur, et orienteringsløb eller en cykeltur er enkle idrætsformer, som kan give eleverne en idé om, hvordan skoven kan anvendes som ramme for idræt.

Hvis man ønsker at gå lidt mere kreativt til værks, kan man for eksempel

finde supplerende undervisningsforløb og materiale via følgende: [Skoven i Skolen](#), [Kan du finde vej?](#), [Skov- og Naturstyrelsen](#), [Naturskolerne.dk](#), [Naturvejlederforeningen](#), [Dansk Orienterings-Forbund](#) og [Dansk Skoleidræt](#).

De store boldspil

Idrætsundervisning i de store boldspil kan gennemføres i en kvalificeret og varieret form ved at hente inspiration hos specialforbundene under [Danmarks Idræts-Forbund \(DIF\)](#) og [Danske Gymnastik- og Idrætsforeninger \(DGI\)](#). Flere idrætsforbund har udviklet og beskrevet undervisningsforløb, der er tilpasset forskellige niveauer og klassetrin, og som kan anvendes i skolernes idrætsundervisning.

Dansk Skoleidræt

Dansk Skoleidræt er en landsdækkende idrætsorganisation, der arrangerer forskellige aktiviteter som Skolernes Motionsdag, stævner i atletik, fodbold, håndbold, volleyball, basketball og idrætsmærker. Alt sammen rettet mod landets skoler lige fra de yngste til de ældste elever og fra de idrætsusikre⁷ til idrætsaktive børn.

Desuden har Dansk Skoleidræt 15 kredsforeninger, der samarbejder med landsorganisationen og lokalt arbejder med egne skoleidrætsaktiviteter. Kredsforeningernes opgaver er blandt andet at støtte og udvikle skolernes undervisning i idræt for elever og lærere.

Med konkurrencen "[Sæt Skolen i Bevægelse](#)" har Dansk Skoleidræt i samarbejde med lærere fra hele landet indsamlet og udarbejdet mere end 55 øvelser, der viser, hvor relativt let det er at få børn til at bevæge sig 60 minutter om dagen i forbindelse med deres skolegang.

Skoleidrættens Udviklingscenter

Skoleidrættens Udviklingscenter er et samarbejde mellem Dansk Skoleidræt og University College Syd med fokus på at kvalitetsudvikle skolens idrætstilbud og den obligatoriske idrætsundervisning, som idrætslæreren kan drage nytte af i planlægningen af undervisningen. Skoleidrættens Udviklingscenter tilbyder blandt andet kompetenceudvikling og rådgivning til kommuner og skoler om skoleidræt.

Kravet om tværfaglighed

Idræt skal gennem hele skoleforløbet fra børnehaveklassen til 9. (og 10.) klasse indgå i forskellige tværfaglige sammenhænge og undervisningsforløb. Det er muligt at inddrage motionsfremmende forløb i folkeskolens øvrige fagrække, således at eleverne får pulsen op i for eksempel dansk og historie, ligesom der i øvrigt kan etableres tværfaglige forløb, hvor fysisk aktivitet prioriteres som for eksempel et sundhedsemne eller forskellige idrætsdage. For eksempel kan idrætsfagets fysiologiske og biologiske emner

inddrages i en praktisk sammenhæng som Skolernes Motionsdag. Flere kommuner og skoler har iværksat initiativer med det formål at udvikle en større grad af bevægelseskultur og derved øge elevernes fysiske aktivitetsniveau i løbet af skoledagen.

Move@School i Københavns Kommune

Move@School er en del af Københavns Kommunes skolepolitiske handleplan "[Faglighed for alle](#)". Formålet med projektet er at fremme elevernes fysiske aktivitet, sundhed og trivsel i skoletiden. I forbindelse med projektet er inspirationsmaterialet "[Motion i klassen](#)" udviklet. Materialet indeholder mange forskellige konkrete eksempler på, hvordan fysisk aktivitet kan inddrages i de boglige fag matematik, dansk, engelsk, tysk og historie samt i tværfaglige sammenhænge, og materialet kan downloades via Folkesundhed Københavns hjemmeside på følgende link: www.folkesundhed.kk.dk.

Projekt Hasle Bakker

Projekt Hasle Bakker i Århus Kommune er et tilbud om klasseundervisning i naturen, hvor skemalagte og it-baserede undervisningsmoduler kombineres med motion og fysisk aktivitet. Hasle Bakker har i samarbejde med skoler, foreninger og lokalråd udarbejdet undervisningsprogrammer inden for fagene biologi, natur/teknik/fysik og matematik. Endvidere er der i forbindelse med projektet blevet anlagt stier, løberuter, picnichytter, motions-

⁷ Ved idrætsusikre elever forstås børn, der falder ind under en eller flere af følgende beskrivelser: Dårlig kondition, overvægt, manglende fornemmelse for kroppen, manglende lyst til at bevæge sig, manglende sociale kompetencer til at agere med de idrætsaktive elever eller manglende idrætskultur i hjemmet/manglende forældreopbakning.

Kilde: En opsamling af Kulturministeriets udviklingspulje: Børn og unge i bevægelse, juni 2008.

redskaber og oplevelsespladser. Flere undervisningstilbud benyttes allerede af skoleklasser, SFO og børnehaver, og stadig flere er under udvikling.

For yderligere oplysninger om Hasle Bakker henvises til projektets hjemmeside på følgende link:
www.haslebakker.dk

Projekt LØB & LÆS på Skovvangskolen i Allerød Kommune

Projektet LØB & LÆS på Skovvangskolen er et læseprojekt, der drejer sig om en organisering af undervisningen, som styrker elevernes læseindlæring og motoriske udvikling på én gang. Hver dag løber eleverne i indskoling og deres lærere en tur på 10-15 minutter. I mellemtiden gør skolens bibliotek klar til læsetiden. De 15 minutters læsetid ligger i umiddelbar forlængelse af løbeturen, og biblioteket sørger for nyt, spændende og aktuelt læsestof tilpasset børnenes læseniveau.

Der foreligger ikke evidens for sammenhængen mellem løb og læseindlæring, men skolen vurderer, at projektet er en succes, idet børnenes kondition og fysiske formåen er i top, samtidig med at deres koncentrations- og indlæringssevne er forbedret.

Projekt PLAY SPOT på Amager Fælled Skole i Københavns Kommune

Amager Fælled Skole blev i 2009 udpe-

get til at være Sundhedsprofilskole⁸ i Københavns Kommune. Skolen har i den forbindelse sat fokus på nye måder at tænke skoledag og skoleliv på. Det er blandt andet mundt ud i udvikling af en sundhedsfremmende politik, et støttende og skabende undervisningsmiljø samt deltagelse i KOSMOS' projekt PLAY SPOT.

Formålet med projekt PLAY SPOT er at fremme de 11-13-åriges fysiske aktivitetsniveau gennem aktiv involvering i undervisningen, hvor eleverne sætter fokus på, hvordan man i deres øjne kan ændre omgivelserne i og omkring skolen og lokalområdet til et mere inspirerende miljø at bevæge sig i.

På Amager Fælled Skole er projekt PLAY SPOT gennemført på 6. klassetrin, primært i idræts- og dansktimerne. Eleverne har fotograferet udvalgte steder i lokalområdet, som efter deres mening ville være velegnede til bevægelse og leg, og har efterfølgende arbejdet med billederne elektronisk og skrevet tekster til. I processen har lærerne blandt andet koordineret og assisteret eleverne i at tage billeder og arbejde med layout. Elevernes arbejde er blevet samlet i en idémappe, og udfordringen bliver nu at få blandt andet politikere og aktuelle fonde til at hjælpe med at realisere nogle af ideerne.

For yderligere inspiration om arbejdet med de fysiske rammer henvises til publikationen [Inspirationskatalog til renovering](#)

og byggeri af daginstitutioner og folkeskoler – udmøntning af kvalitetsfonden, der kan hentes via KL's, Indenrigs- og Sundhedsministeriets, Undervisningsministeriets, Økonomi- og Erhvervsministeriets eller Finansministeriets hjemmesider. Kataloget indeholder konkrete eksempler på, hvordan idræt og leg kan medtænkes ved indretning og renovering af folkeskoler.

Skoler med særligt fokus på idræt

Der er ikke noget lovgivningsmæssigt til hinder for, at kommunalbestyrelsen træffer beslutning om, at der skal afholdes et større antal idrætstimer, end folkeskolelovgivningens regler om undervisningstimetallet indeholder. Tilsvarende kan skolelederen træffe beslutning om at afholde yderligere idrætstimer, hvis det ligger inden for de af kommunalbestyrelsen fastlagte mål og rammer for kommunens folkeskole og de af skolebestyrelsen fastsatte principper. Det skal dog bemærkes, at det er en kommunal og politisk beslutning og prioritering at afsætte ekstra idrætstimer.

Rantzaumindes Skole – En idræts-folkeskole i Svendborg Kommune

Idrætsfolkeskolerne i Svendborg Kommune er for alle børn, og idræt, krop og bevægelse er et væsentligt omdrejningspunkt for skolernes dagligdag og undervisning, både i SFO og i

⁸ Københavns Kommune er blandt de kommuner, der i de seneste år har arbejdet med etablering af en række profilskoler. En profilskole er en ordinær distriktsskole, der med fokus på et særligt indsatsområde skal fungere som flagskib for øvrige skoler og være med til at sikre et generelt højere fagligt niveau i kommunen.

skoledelen. På skolerne er der sat fokus på, at alle børn skal få lyst til og glæde af at bevæge sig. Skolerne indgår blandt andet i et tæt samarbejde med de lokale idrætsforeninger og klubber, hvis viden og ekspertise kommer til udtryk i skolernes planlægning, og som inddrages i arbejdet med blandt andet årsplaner. På den måde undervises eleverne i en bred vifte af forskellige idrætsgrene.

Projektet i Svendborg Kommune er udtryk for kommunens ønske om, at idræt og bevægelse skal understøtte udviklingen af et sundt læringsmiljø og bygger på Team Danmarks Aldersrelaterede Træningskoncept. I kommunen har man blandt andet afsat tid og ressourcer til projektet i form af relevant efteruddannelse af lærere og pædagoger og tildeling af flere idrætstimer til eleverne på de udvalgte skoler.

Rantzausminde Skole hører til blandt idrætsfolkeskolerne i Svendborg Kommune. På skolen arbejder man målrettet med hele gruppen af elever, hvilket vil sige, at samtlige elevers fysiske, sociale og sundhedsmæssige udvikling konstant er i fokus. Der går flere elever med handicap på skolen, og med støtte fra en idrætsuddannet lærer deltager de også aktivt i skolens idrætsliv.

I opstartsfasen brugte en arbejdsgruppe bestående af skolens forskellige faggrupper tid og ressourcer på at drøfte, beskrive og planlægge en særlig Rantzausminde Skole-model af idrætsskolekonceptet, således at lærere og pædagoger i dag har ejerskab til projektet og oplever det som meningsfyldt. Samlet set må en kommune eller skole, der ønsker at lade sig inspirere af initiativet, derfor forvente, at det kan kræve visse omprioriteringer af budgettet.

Eleverne i de berørte klasser på Rantzausminde Skole har fået en længere skoledag. Der er med andre ord ikke skåret i andre fag for at få mere idræt. Eleverne har fire lektioner idræt om ugen i det ene halvår og fem lektioner i det andet halvår. En enkelt af disse lektioner har været tildelt ikke-idrætslærere for på den måde at sikre en større ejerskabskreds til projektet. I den forbindelse har skolen udviklet en minilæseplan for faget bevægelse, der i dag er blevet en succes som klasselærerfag. Derudover er to lektioner afsat til den obligatoriske idrætsundervisning, en lektion til fysisk træning og en lektion til motorisk træning. Desuden afholder skolen både temauger med fokus på idræt og bevægelse og egentlige idrætsuger.

I begyndelsen var forældre, lærere og pædagoger en smule bekymrede for, om al den fysiske aktivitet ville udmatte eleverne, men efter tre måneder viste det sig, at eleverne bibeholdt eller forøgede deres fysiske aktivitetsniveau. Skolen har udelukkende modtaget positive tilbagemeldinger og tilkendegivelser fra forældrene, og lærerne oplever stadig, at eleverne springer frikvarteret over og går direkte til idræt.

Kampagner

Der eksisterer en række kampagner henvendt til folkeskolen, der med tilbud om konkurrencer med interessante præmier, undervisningsforløb og materialer m.m. er med til at fremme fysisk aktivitet i skolen.

Aktiv rundt i Danmark

Aktiv rundt i Danmark, der er arrangeret af UC Syddanmark, er en årlig kampagne for elever fra børnehaveklasse til 10. klasse, der fokuserer på

fysisk aktivitet og sund mad. Det er målet, at hver elev skal være fysisk aktiv i mindst en time hver dag, jævnfør Sundhedsstyrelsens anbefaling. De tilmeldte klasser får tilsendt et Danmarkskort, hvorpå klassens samlede motionsindsats påføres én gang om ugen i de tre uger, kampagnen varer. Alle klasser, der er kommet én gang rundt på Danmarkskortet, får et diplom til hver elev i klassen.

Skolernes Motionsdag – ACTION FRIDAY

Der er mange forskellige traditioner på de enkelte skoler rundt om i landet, når Skolernes Motionsdag løber af stablen fredag inden efterårsferien. Fælles for de mange spændende, sjove og vidt forskellige aktiviteter, der arrangeres, er, at de sætter fokus på børnenes glæde og lyst til motion og bevægelse, så eleverne i fællesskab får en god idrætsoplevelse.

Dansk Skoleidræt har med kampagnen Action Friday samlet 20 gode forslag til aktiviteter og idrætsoplevelser, som kan tjene som inspiration for andre. For yderligere oplysninger henvises til inspirationskataloget [Action Friday](#).

Alle Børn Cykler – En dyst på to hjul for skoleklasser i hele landet

Dansk Cyklist Forbund arrangerer hvert år en cykelkampagne, der giver friske og energiske børn, og som samtidig sætter fokus på børns transportvaner. Formålet er at få flere børn til at bruge cyklen til og fra skole og give dem en oplevelse af, at cykling er sjovt, sundt og godt for miljøet. For yderligere oplysninger henvises til [ABC – Alle Børn Cykler](#).

5 Idræt og SFO

Skolefritidsordninger (SFO'er) oprettes i henhold til folkeskolelovens § 3, stk. 4, og er et parallelt tilbud til fritidshjem oprettet i henhold til dagtilbudsloven. SFO henvender sig fortrinsvis til børn på skolens yngste klassetrin (børnehaveklasse-3. klasse), men det bliver stadig mere udbredt tillige at tilbyde klublignende tilbud for ældre børn i regi af skolens SFO. Med regeringens justering af folkeskoleloven ved lovændring i april 2003 blev det præciseret, at skolebestyrelsen skal udarbejde principper for skolefritidsordningernes virksomhed.

Med de senest vedtagne lovændringer på skolestartområdet er det fra skoleåret 2009-2010 obligatorisk for kommunerne at fastsætte mål- og indholdsbeskrivelser for kommunens SFO'er, der skal indeholde retningslinjer for SFO'ernes bidrag til den sammenhængende børnepolitik, som kommunalbestyrelsen er forpligtet til at vedtage for deres kommuner. Derudover er der regler om krav til mål- og indholdsbeskrivelserne, herunder hvilke indholdstemaer der som minimum skal være dækket af beskrivelserne. Lovændringen stiller ikke øgede krav til skolefritidsordningerne. De centrale krav vedrører alene, hvad der som minimum skal oplyses om denne del af skolens virksomhed. Et af de SFO-indholdstemaer, som kommunerne skal udtale sig om, er SFO'ernes pædagogiske indsats, der vedrører krop, bevægelse og sundhed.

Folkeskolen kan etablere samarbejde mellem skolefritidsordning og det lokale idrætsliv. Ifølge bekendtgørelsen om krav til indholdet af mål- og indholdsbeskrivelser for skolefritidsordninger skal kommunalbestyrelsen forholde sig til, i hvilket omfang, og i givet fald på hvilken måde, skolefritidsordningerne skal inddrage krop,

bevægelse og sundhed i fritidsordningens hverdag, herunder i hvilket omfang det sker i samarbejde med idrætsforeninger eller lignende.

Anbefalinger fra regeringens skolestartudvalg om styrkelse af idræt og bevægelse i SFO:

- At styrke kommunikationen mellem skolens idrætslærere og fritidsordningens pædagogiske personale, så der skabes opmærksomhed om og forståelse for, hvordan især de børn, der ikke er fysisk aktive, får lyst til og mulighed for at deltage i idræts- og bevægelsesaktiviteter.
- At styrke mulighederne for anvendelse af rum til fysisk aktivitet, både gennem udvikling af lege og bevægelsesmiljøer i fritidsordningerne og gennem større og mere selvfølgerlig adgang til skolens idræts- og lege-miljøer.
- At styrke fritidsordningernes tid til at udvikle og arbejde med at kvalificere den idrætsfaglige indsats, både i eget regi og i forbindelse med samarbejde med idrætsforeninger.
- At styrke opmærksomheden på indsatsen over for og ikke mindst dokumentationen af, hvordan man bedst tilgodeser de børn, der har brug for en særlig bevægelsespædagogisk indsats.
- At styrke forståelsen for idræt på ledelsesniveau og på kommunalt niveau.

Idræts-SFO Sct. Jørgens i Roskilde

I april 2009 startede Danmarks første DGI-certificerede idræts-SFO, **Sct. Jørgens i Roskilde**. Det er målet at gøre bevægelse og fysisk aktivitet til en del af børnenes hverdag, så hvert barn er fysisk aktiv mindst en time om dagen.

Som led i certificeringen har samtlige ansatte i SFO på Sct. Jørgens Skole været gennem DGI's kurser, således at repertoire for, hvad de kan lave med børnene, er blevet udvidet med nye og spændende former for idræt, leg og bevægelse, der kan udfordre børnene. Samtidig har SFO'en indgået et samarbejde med de lokale idrætsforeninger, der kommer på besøg i SFO'en, så børnene får mulighed for at afprøve forskellige sportsgrene og aktiviteter i kendte og trygge rammer og finde den idrætsform, der passer dem bedst.

En evalueringsrapport over de første erfaringer fra SFO Sct. Jørgens i Roskilde peger på en række positive resultater, blandt andet at:

- 42 procent af forældrene oplever, at deres børn er i bedre humør efter certificeringen af Sct. Jørgen SFO.
- 84 procent af forældrene oplever, at deres børn er blevet mere bevidste om deres krop i forhold til motorik og sanser efter certificeringen.
- 78 procent af forældrene oplever, at deres børn er blevet mere bevidste om deres krop i forhold til kost og sundhed efter certificeringen.
- 20 procent af forældrene mener, at der er en sammenhæng mellem barnets indmeldelse i idræts-SFO'en og deres eget bevægelsesniveau.

For yderligere oplysninger henvises til evalueringsrapporten: "Idræt, leg og bevægelse - en naturlig del af hverdagen. Erfaringer fra Danmarks første DGI-certificerede idræts-SFO", august 2009.

Idræts- og friluftspilot i Vejle Kommune

I Vejle Kommune har man ansat en idræts- og friluftspilot, der med afsæt i kommunens sundhedspolitik⁹ skal

sætte fokus på motion og bevægelse blandt de 6-16-årige, således at denne gruppe lever op til Sundhedsstyrelsens anbefalinger om, at børn skal være fysisk aktive mindst en time om dagen.

Idræts- og friluftspiloten tager ud på skoler og i SFO'er med varevognen fyldt med idræts- og friluftaktiviteter og arrangerer aktiviteter sammen med børn og voksne. Aktiviteterne vælges ud fra de konkrete ønsker og behov, der måtte være lokalt, men foregår altid der, hvor de efterfølgende gerne skulle få deres eget liv for eksempel i skolegården eller de umiddelbare nærområder rundt om skolen/SFO'en.

Blandt de mest populære aktiviteter lige for tiden hører nye boldspil, friluftaktiviteter, klatring, lege og samarbejdsøvelser. Der udvikles dog løbende nye tilbud. Ved besøg af idræts- og friluftspiloten får den enkelte SFO samtidig mulighed for at låne forskelligt udstyr og afprøve det med henblik på selv at anskaffe det.

Idræts- og friluftspiloten udbyder også et kompetenceudviklende kursus for SFO-personale. Kurset består af fem moduler, hvor der blandt andet indgår dans, friluftsliv, lege samt

andre boldspil og "tons og tummel". Kurserne foregår – så vidt det er muligt – i SFO'ens egne rammer, så personalet får kendskab til en bevægelsespraksis, der umiddelbart kan implementeres i dagligdagen i SFO'en. Det er desuden i støbeskeen, at kursusrækken i nær fremtid også skal udbydes til lærerne på skolerne.

⁹ Med den nye sundhedslov har kommunerne fra 2007 fået hovedansvaret for forebyggelse og sundhedsfremme. Kommunerne har ansvaret for at skabe rammer for en sund levevis og etablere sundhedsfremmende og forebyggende tilbud til borgerne. Der er ikke et krav om, at kommunerne skal have en sundhedspolitik, men Sundhedsstyrelsen anbefaler det, da den kan være et godt redskab til at sikre koordination, synlighed og fælles fokus. Næsten halvdelen af landets 98 kommuner har i dag en sundhedspolitik, og de fleste af disse har som mål at gøre en indsats i forhold til KRAM-faktorerne (kost, rygning, alkohol og motion), og principper som lighed i sundhed og tværgående samarbejde er i fokus. Vejle Kommunes sundhedspolitik fremgår af følgende link: <http://www.vejle.dk/page31974.aspx>.

En folkeskole kan frit etablere samarbejde med idrætsforeninger om for eksempel idrætsundervisningen i folkeskolen. Folkeskolen kan ansætte idrætsinstruktører til eksempelvis at undervise i idræt. Dog er det efter folkeskolelovens § 28, stk. 2, en betingelse for at ansætte personer uden en læreruddannelse, at vedkommende vurderes at have erhvervet sig særlige kvalifikationer til at undervise i de bestemte fag inden for folkeskolens fagrække.

Skolelederen har desuden mulighed for en fleksibel skemalægning, der kan være med til at forbedre og kvalificere den eksisterende idrætsundervisning således, at det bliver organisatorisk muligt at etablere et samarbejde mellem skolen og den frivillige idræt.

Der er også mulighed for at tilbyde eleverne undervisning i deres fritid for eksempel i umiddelbar forlængelse af skoledagens afslutning. Folkeskolelovens bestemmelser om uddannelseskvalifikationer (lovens kapitel 4) omfatter ikke sådan undervisning i fritiden.

Erfaringer med samarbejde med den frivillige idræt

I 2003 afsatte Kulturministeriet 24 millioner kroner over en treårig periode til udvikling af idræt efter skoletid med fokus på de 10-14-årige. Baggrunden for udviklingspuljen "Børn og bevægelse"¹⁰ var blandt andet den stigende polarisering i børns og unges idrætsvaner. Projekterne skulle blandt andet tage afsæt i at etablere et samarbejde

mellem fritidsinstitutioner, SFO'er, skoler, foreningsliv og andre aktører. Den primære målgruppe var de idrætsusikre og foreningsløse elever.

Der er et stort potentiale for samarbejde mellem foreningerne og det offentlige system. Alene det, at pædagogerne i institutionerne og instruktørerne i foreningerne lærer hinanden at kende, kan have mange positive effekter. Samtidig er partnerskabet også en skrøbelig konstruktion, der byder på flere udfordringer.

De samlede erfaringer fra Kulturministeriets udviklingsprojekt "Børn og bevægelse" er mundet ud i en række anbefalinger, herunder hensyn til samarbejdet mellem institution, kommune og foreninger. Der er blandt andet tale om følgende:

- Tidspunktet på dagen kan være vanskeligt, da mange frivillige foreninger først åbner, når institutionerne lukker.
- Partnerskaberne er ofte meget personafhængige, hvilket betyder, at udviklingen fra et uforpligtende samarbejde om få enkeltstående aktiviteter til et formaliseret samarbejde kun sker, når de "rigtige" personer er til stede. Hvis ikke der er personer til at varetage projekterne, er resultatet i flere projekter stilstand og fralæggelse af ansvar.
- Det er væsentligt at tilpasse tilbuddene og projekterne til målgruppen. Det har vist sig, at idrætsusikre og idrætsusikre børn har forskellige ønsker til, hvordan idræts tilbuddene skal foregå. Generelt tyder det på, at aktiviteter af mere alternativ art fanger de idrætsusikre.

- Idrætsusikre børn kræver i en del tilfælde mere instruktion, for at en aktivitet opleves som sjov og vellykket. Det er vigtigt, at der er personale nok til at hjælpe børnene, og at dette personale er udstyret med tålmodighed og pædagogiske evner til at håndtere målgruppen. Det er således væsentligt, at instruktørerne er stabile i deres fremmøde, så børnene ikke møder for mange forskellige instruktører. Anbefalingerne peger på, at løn til instruktørerne kan være en vigtig faktor.
- Det har i mange af projekterne været skolelærere, der har været drivkraften. Det nævnes som noget positivt, da lærerne har indgående kendskab til eleverne og deres familier og dermed kendskab til, hvilke elever der kan have gavn af tilbuddet. Lærerne nyder desuden godt af forældrenes tillid og kan bedre få de forældre, der er skeptiske over for projektet eller idræt generelt, i tale.
- Mange af projekterne nævner den personlige henvendelse som den bedste måde at rekruttere de idrætsusikre børn på. Den personlige henvendelse sikrer, at man får fat i de "rigtige" børn, og det giver flere deltagere end ved en skriftlig indbydelse. Lærerne har ofte været den opsøgende kraft.
- Idrætsusikre børn kommer ofte fra hjem, hvor der ikke er forældreopbakning til det at dyrke idræt. Børnene kan derfor ikke blive transporteret til og fra sport, ligesom det kan være svært at få forældrene til at betale kontingent m.m. Derfor er det vigtigt at have forældrene med i en dialog, så børnene oplever støtte hjemmefra.

¹⁰ Rapport: En opsamling af Kulturministeriets udviklingspulje Børn og unge i bevægelse, juni 2008.

Projekt Skolesport

Som en del af Kulturministeriets pulje "Børn og bevægelse" udviklede og etablerede Danmarks Idræts-Forbund og Dansk Skoleidræt i 2004 "Projekt Skolesport". Projektet løb første gang over tre år fra 2004-2007, og på baggrund af de positive og overbevisende resultater¹¹ har TrygFonden, Dansk Skoleidræt og Danmarks Idræts-Forbund indledt et samarbejde om at videreføre "Skolesport. En vej til mere bevægelse for børn og unge".

"Skolesport. En vej til mere bevægelse for børn og unge" er et tilbud i krydsfeltet mellem skole, elev, forening og kommune om at dyrke idræt i trygge rammer lige efter skoletid på egen skole. Målgruppen er børn i indskoling og på mellemtrinnet. Kommunerne har en vigtig rolle, da Skolesport udbyder et aktivitetstilbud om idræt efter skoletid ud fra en overordnet målsætning for kommunen om at højne kvaliteten i børnenes idrætsliv. Skolesport kan dermed integreres i kommunernes idræts- og sundhedspolitik med et budskab om mere idræt og bevægelse i børnenes hverdag.

Skolesport drives i praksis af idrætslærere og/eller SFO-personale på den enkelte skole med hjælp fra uddannede junioridrætsledere fra de ældste klasser. Den voksne skal være en af eleverne kendt og vellidt person for at sikre yderligere tryghed for alle børn. Junioridrætslederne findes blandt de ressourcestærke elever fra skolens ældste klasser og uddannes på baggrund af undervisningsmaterialet "Junioridrætsledere".

Inddragelsen af junioridrætsledere har en positiv effekt på fastholdelsen af de idrætsusikre elever. Junioridrætslederne fungerer som positive rollemodeller og er med til at skabe tryghed og ikke kun i skolesporten, men på skolen generelt. Samtidig har Projekt Skolesport medvirket til at styrke junioridrætslederne, der via arbejdet har opnået en større selvtillid gennem tildeling af ansvarsområder.

¹¹ Evalueringsrapport: Projekt Skolesport. Mere idræt og bevægelse i krydsfeltet mellem skole, elev, forening og kommune. Institut for Idræt, Københavns Universitet, 2008.

Undervisningsministeriets temahæfteserie

I denne serie udsender Undervisningsministeriet publikationer om generelle eller mere specifikke aktuelle emner. Formålet er at skabe debat og inspirere til udvikling i uddannelserne.

2010:

- Nr. 1 – 2010: Praktik, linjefag og pædagogiske fag – 0,2-samarbejdet i læreruddannelsen (978-87-603-2834-3) (Videregående uddannelser)
- Nr. 2 – 2010: Den gode praktikplads – fuldførelse, fastholdelse og frafald i erhvervsuddannelserne (978-87-603-2840-4) (Erhvervsfaglige uddannelser)
- Nr. 3 – 2010: Samspil mellem AMU og FVU – 12 gode eksempler (978-87-603-2849-7) (Uddannelse og undervisning for voksne)
- Nr. 4 – 2010: Det kan jeg – kompetencevurdering i erhvervsuddannelserne (internetpublikation) (Erhvervsfaglige uddannelser)
- Nr. 5 – 2010: Opsøgende vejledning og rådgivning om voksen- og efteruddannelse. Inspiration til VEU-centrenes koordinering af indsatsen (internetpublikation) (Uddannelse og undervisning for voksne)
- Nr. 6 – 2010: Ny mesterlære og andre praktiske veje til erhvervsuddannelse (978-87-603-2871-8) (Erhvervsfaglige uddannelser)

- Nr. 7 – 2010: Fysisk aktivitet og motion i folkeskolen (internetpublikation) (Grundskolen)

2009:

- Nr. 1 – 2009: Inspiration til fællessang (internetpublikation) (Grundskolen)
- Nr. 2 – 2009: Den lyttende læser – eksempler på it som støtte til læseusikre elever på folkeskolens mellemtrin (internetpublikation) (Grundskolen)
- Nr. 3 – 2009: Kodeks for ledelse på uddannelsesinstitutioner (internetpublikation) (Tværgående)
- Nr. 4 – 2009: Dansk som andetsprog – gode eksempler fra fem frie grundskoler (internetpublikation) (Grundskolen)
- Nr. 5 – 2009: Inspiration til obligatorisk sprogvurdering i børnehaveklassen (internetpublikation) (Grundskolen)
- Nr. 6 – 2009: Ord- og regneværksteder. Erfaringer og ideer fra erhvervsrettet voksen- og efteruddannelse (978-87-603-2779-7) (Uddannelse og undervisning for voksne)
- Nr. 7 – 2009: Anerkendelse, dialog og feedback. Pædagogisk ledelse på uddannelsesinstitutioner. Med eksempler fra erhvervsskolerne (978-87-603-2817-6) (Erhvervsfaglige uddannelser)
- Nr. 8 – 2009: Unge hjælper unge – ideer til ungementorordningen i erhvervsuddannelserne (978-87-603-2825-1) (Erhvervsfaglige uddannelser)

- Nr. 9 – 2009: På vej i skole – inspiration til en god skolestart (internetpublikation) (Grundskolen)
- Nr. 10 – 2009: Anvendt hf – inspiration til anvendelsesorientering (internetpublikation) (Gymnasiale uddannelser)

2008:

- Nr. 1 – 2008: Plads til forskellighed – at arbejde med kultur og konflikt i folkeskolen (978-87-630-2660-8) (Grundskolen)
- Nr. 2 – 2008: Inspiration til folkeskolens sundhedsundervisning (internetpublikation) (Grundskolen)
- Nr. 3 – 2008: Sproget med i alle fag – andetsprogpædagogiske perspektiver på fagundervisningen i folkeskolen (978-87-603-2697-4) (Grundskolen)
- Nr. 4 – 2008: Det afsluttende projekt på grundforløbet i EUD (internetpublikation, dvd og booklet) (Erhvervsfaglige uddannelser)
- Nr. 5 – 2008: Portfoliomethoden i erhvervsuddannelserne (internetpublikation, dvd og booklet) (Erhvervsfaglige uddannelser)
- Nr. 6 – 2008: Kreativitet, produktion og identitet – fra produktionsskole til erhvervsuddannelse (978-87-603-2721-6) (Erhvervsfaglige uddannelser)

Visse trykte publikationer – som i oversigten er forsynet med et ISBN-nummer – kan mod betaling af et ekspeditionsgebyr rekvireres hos Nordisk Bog Center eller hos boghandlere. Andre trykte publikationer kan købes samme sted. For priser se: www.uvm.dk/bestil.

Internetpublikationer og onlineversioner af trykte publikationer kan til eget brug frit downloades fra www.uvm.dk/publikationer.

Fysisk aktivitet og motion i folkeskolen

Folkeskolen, som er den daglige ramme for cirka 600.000 børn, kan spille en væsentlig rolle i at sikre, at børn får deres daglige motion.

En arbejdsgruppe nedsat af regeringen og KL har haft som formål netop at sætte øget fokus på idræt og motion i folkeskolen.

Publikationen præsenterer arbejdsgruppens forslag og en række eksempler fra skoler og projekter på, hvordan skolerne i hverdagen kan arbejde med at styrke indsatsen for fysisk aktivitet og motion.