
Handbok gällande fysisk aktivitet som stöd för

tre till femåriga barns motoriska utveckling

Ett produktutvecklingsarbete

Jessica Portin

Examensarbete

Idrott- och hälsopromotion

2015

EXAMENSARBETE

Arcada

Utbildningsprogram: Idrott och hälsopromotion

Identifikationsnummer: 15342

Författare: Jessica Portin

Arbetets namn: Handbok gällande fysisk aktivitet som stöd för tre till fem-

åriga barns motoriska utveckling - ett produktutvecklings-

arbete

Handledare (Arcada): Topi Taskinen

Uppdragsgivare: Dagvårdsföreningen Fyndet r.f.

Sammandrag:

Detta examensarbete handlar om barn i tre till fem års ålder, deras motoriska utveckling

och vad som kan stöda denna utveckling. Barn under skolådern rekommenderas två

timmar fysisk aktivitet per dag. De flesta barnen i Finland rör dock på sig alltför lite i

jämförelse med de nationella rekommendationerna. Det är fostrarna som skall uppmunt-

ra barnen till tillräcklig fysisk aktivitet. Detta examensarbete är ett produktutvecklings-

arbete gjort åt Dagvårdsföreningen Fyndet r.f. Arbetets produkt är en handbok innehål-

lande 30 lekar som utvecklar barns motorik. Handboken baserar sig på arbetets teoridel

och på Dagvårdsföreningens önskemål och har som mål att hjälpa personalen på Dag-

vårdsföreningen Fyndet att leda målinriktad fysisk aktivitet för barnen. Flera forskning-

ar har fått stå som grund för detta arbete. Syftet med examensarbetet är att skapa en

handbok gällande fysisk aktivitet för daghembarnen på Dagvårdsföreningen Fyndet r.f.

Arbetet har två problemformuleringar. Dessa är: "Vad skall handboken innehålla för att

hjälpa personalen på daghemmen att leda målinriktad fysisk aktivitet för barnen? " och

"Hurdana lekar skall handboken innehålla för att gynna barnens motoriska utveckling?".

Detta examensarbete är ett produktutvecklingsarbete där processbeskrivning använts

som metod. Carlström och Carlström Hagmans modell för produktutvecklingsarbete

(2006) har använts som modell för processbeskrivningen. Det innebär att jag beskrivit

alla de val jag gjort under hela processen och tillämpat dem till teorin. Arbetslivsrele-

vansen för detta arbete är hög eftersom handboken kommer att användas på Dagvårds-

föreningens Fyndets enheter. Den första problemformuleringen har besvarats genom

arbetets teoridel och de önskemål personalen på daghemmen hade. Den andra problem-

formuleringen svaras delvis på genom arbetets teoridel där barns motoriska utveckling

gås igenom. Ingen undersökning på hur väl lekarna i handboken stöder barnens moto-

riska utveckling kommer dock att utföras. Undersökningen kommer inte att utföras ef-

tersom arbetet då skulle ha blivit för omfattande. P.g.a. det får den andra problemformu-

leringen endast delvis ett svar.

Nyckelord: Daghem, handbok, fysisk aktivitet, motorisk utveckling och

grundmotoriska färdigheter

Sidantal: 88

Språk: Svenska

Datum för godkännande:

DEGREE THESIS

Arcada

DegreeProgramme: Sports and Health promotion

Identificationnumber: 15342

Author: Jessica Portin

Title: A manual concerning physical activity that support three to

five year old children's motor development - a product de-

velopment work

Supervisor (Arcada): Topi Taskinen

Commissioned by: Dagvårdsföreningen Fyndet r.f.

Abstract:

This degree thesis is about children age three to five, their motor development and things

that support this development. For children under the age of seven, two hours of physical

activity daily is recommended. Most children in Finland are physically active less than

the nationally recommended two hours. The kindergarten staff are supposed to encourage

children to physical activity. This degree thesis is a product development work made for

Dagvårdsföreningen Fyndet r.f. The product is a manual containing 30 plays which de-

velop children's motor skills. The manual is done based on the theory in this work and the

requests the staff had and the aim was to give them the tools to instruct physical activity

for children. Several researches has been used as base for this work. The aim with this

work is to create a manual concerning physical activity for Dagvårdsföreningen Fyndet

r.f. This degree thesis has two problem definitions. They are: "What should the manual

contain to help the staff to direct goal-oriented physical activity for the children?" and

"What sort of plays should the manual contain to promote children's motor develop-

ment?". The method used for this product development work is process description.

Carlström and Carlström Hagman's model for product development work (2006) has been

used as base for the process description. The process description entails a description of

all the choices I have made concerning the thesis. I will also apply the process description

to the theory. The working relevance for this thesis is good because it is going to be used

by Dagvårdsföreningen Fyndet r.f. in their work. The first problem definition has been

answered with help from the theory in this work and the requests the staff had. The se-

cond problem definition has partially been answered with help from the theory where

children's development is discussed. No research about how well the plays in the manual

support children's motor development has been done since that would have made the

work to comprehensive. The second problem definition has only partially been answered

because of this.

Keywords: Kindergarten, manual, physical activity, motor develop-

ment and basic motor skills

Numberof pages: 88

Language: Swedish

Date of acceptance:

OPINNÄYTE

Arcada

Koulutusohjelma: Liikunta ja terveyden edistäminen

Tunnistenumero: 15342

Tekijä: Jessica Portin

Työnnimi: Käsikirja fyysisestä aktiivisuudesta kolmesta viiteen vuo-

tiaiden lasten motorisen kehityksen tueksi - tuotekehitys

työ

Työnohjaaja (Arcada): Topi Taskinen

Toimeksiantaja: Dagvårdsföreningen Fyndet r.f.

Tiivistelmä:

Tämä opinnäytetyö kertoo 3-5 vuotiaiden lasten motorisesta kehityksestä ja asioista jotka

voivat tukea tätä kehitystä. Alle kouluikäisille lapsille suositellaan kaksi tuntia fyysistä

aktiivisuutta päivittäin. Suurin osa suomalaisista lapsista liikkuu kansallisia liikun-

tasuosituksia vähemmän. Päiväkotien henkilökunnan tehtävänä on kannustaa lapsia liik-

kumaan. Tämä opinnäytetyö on tuotekehitystyö Dagvårdsföreningen Fyndet r.f.lle. Työn

tuote on käsikirja, joka sisältää 30 leikkiä, jotka kehittävät lasten motoriikkaa. Käsikirja

pohjautuu tämän työn teoriaosaan ja henkilökunnan toiveisiin. Käsikirjan tavoite on tu-

kea päiväkodin henkilökuntaa lasten liikunnassa. Useaa tukimusta on käytetty työn poh-

jana. Opinnäytetyön tavoite on luoda käsikirja Dagvårdsföreningen Fyndetille. Tämä kä-

sikirja tulee sisältämään leikkejä, jotka auttavat lasten motorista kehitystä. Tähän työhön

sisältyy 2 ongelma määritelmää. Ne ovat: "Mitä käsikirjan tulisi sisältää, jotta se auttaisi

henkilökuntaa opastamaan päämäärätietoista fyysistä aktiivisuutta lapsille?" ja "Minkä-

laisia leikkejä käsikirjan tulisi sisältää edistääkseen lasten fyysistä aktiivisuutta?". Tässä

tuotekehitystyössä metodina on käytetty prosessinkuvaus. Carlström ja Carlström Hag-

manin mallia tuotekehitystyöstä (2006) on käytetty pohjana prosessikuvailussa. Proses-

sikuvailu tarkoittaa koko prosessin esittämistä. Tämän työn merkitys työelämälle on hy-

vä sillä Dagvårdföreningen Fyndet tulee käyttämään käsikirjaa heidän työssään. Työn

ensimmäiseen ongelma määritelmään vastattiin työn teoria osan ja henkilökunnan toi-

veiden avulla. Toinen ongelma määritelmä sai osittain vastauksen opinnäytetyön teo-

riaosasta missä kerrotaan lasten kehityksestä. Tähän työhön ei sisälly tutkimusta käsikir-

jan toimivuudesta sillä tämä olisi tehnyt työstä liian laajan. Tämän takia toiseen ongelma

määritelmään on saatu ainoastaan osittain vastaus.

Avainsanat: Päiväkoti, käsikirja, fyysinen aktiivisuus,

motorinen kehitys ja perusmotoriset taidot

Sivumäärä: 88

Kieli: Ruotsi

Hyväksymispäivämäärä:

INNEHÅLL

1 Inledning ... 8

2 Bakgrund .. 11

2.1 Dagvårdsföreningen Fyndet r.f. ... 11

2.2 Motionsrekommendationer för barn under skolåldern... 11

2.3 Grunderna för planen för småbarnsfostran ... 12

3 Teori gällande barns motoriska utveckling ... 13

3.1 Motionsvanor hos barn under skolåldern .. 13

3.2 Effekter av fysisk aktivitet på hälsan ... 15

3.3 Inverkan av fysisk aktivitet på de kognitiva funktionerna .. 16

3.4 Barnets motoriska utveckling .. 16

3.4.1 Barnets motoriska utveckling i åldern 3-5 ... 19

3.5 Kroppskännedom .. 20

3.6 Grundmotoriska färdigheter ... 21

3.7 Grov- och finmotorik .. 22

4 Planering av lektionen ... 24

4.1 Inlärningsstilar ... 24

4.2 Undervisningsmetoder .. 25

5 Tidigare kampanjer gällande barns fysiska aktivitet 26

5.1 Sätt fart på fötterna .. 26

5.2 Hoppa på ... 26

6 Syftet med arbetet ... 27

7 Metod .. 28

8 Processbeskrivning ... 31

8.1 Fas 1 - utvecklingsområde .. 31

8.1.1 Val av ämnet och avgränsning .. 31

8.1.2 Utvecklandet av arbetets syfte och problemformulering 33

8.1.3 Insamling av data .. 33

8.2 Fas 2 - Planering ... 35

8.3 Fas 3 - fältarbete ... 38

8.4 Fas 4 - utvärdering .. 39

9 Diskussion ... 45

9.1 Processdiskussion ... 45

9.2 Metoddiskussion .. 47

9.3 Produktdiskussion ... 48

9.4 Etik ... 49

9.5 Uppsatta mål ... 50

Källor ... 51

Bilaga 1 .. 54

Bilaga 2 .. 88

Figurer

Figur 1 De grundmotoriska färdigheterna .. 22

Figur 2 Modell för produktutvecklingsarbete ... 29

8

1 INLEDNING

Barndomen är den tid då människan rör på sig mest och genom att göra det lär sig bar-

net känna sig själv och sin omgivning. Speciellt viktigt är den fysiska aktiviteten i två

till sex års åldern. I dagens samhälle tas möjligheterna för tillräcklig rörelse ifrån bar-

nen. Barnen har också fler leksaker nu är förr och det har lett till att lekarna har flyttat

från gården in i hemmen vilket har gjort lekarna mindre fartfyllda. (Zimmer 2001 s. 13-

19)

Många barn spenderar sju till åtta timmar om dagen på ett daghem (Ruokonen et al.

2009 s. 6). Det är personalens uppgift att då introducera barnen till fysisk aktivitet av

tillräckligt hög intensitet. De bör också uppmuntra barnen till mindre sittande. (Soini

2015) Social- och hälsovårdsministeriet säger att alla barn har rätt till ledd fysisk aktivi-

tet flera gånger i veckan. Helst skall barnen få en timme ledd fysisk aktivitet inomhus

och en timme ledd motion ute per vecka. Utöver detta skall man leda fysisk aktivitet

under korta stunder flera gånger i veckan. Dessa stunder kan ske i samband med annan

aktivitet. (Sosiaali- ja terveysministeriö 2005 s. 24)

Det finns inte tillräckligt med kunskap om hur mycket barn bör röra på sig varje dag. I

de flesta länder rekommenderar man två timmar fysisk aktivitet per dag för barn under

skolåldern, så också i Finland. För skolbarn är rekommendationen en timme per dag.

Alla rekommendationer borde innehålla, inte bara tiden barnen skall vara fysiskt aktiva

per dag, utan också av vilken intensitet den fysiska aktiviteten bör vara. På så sätt ser

man till att barnen utvecklas normalt motoriskt och att skelettet stärks tillräckligt. Det

finns också rekommendationer som säger att man skall begränsa barns tv-tittande till en

och en halv till två timmar per dag. (Fogelholm et al. 2007 s. 25)

Med motorisk utveckling menas förändringar som sker i barnets motorik i förhållande

till miljön (Numminen 1996 s. 11). Barn utvecklas motoriskt i en förut bestämd ordning

som påverkas av generna. Utvecklingen sker ändå i olika takt beroende på ärftlighet,

biologiska ålder och individuella skillnader i de fysiska och psykiska färdigheterna.

(Jaakkola 2014 s. 14-15).

9

Susanna Iivonen (2008) har gjort en undersökning med rubriken "Early steps- liikunta-

ohjelman yhteydet 4-5- vuotiaiden päiväkotilasten motoristen perustaitojen kehytyk-

seen". Iivonen ville med sin undersökning ta reda på ifall man med hjälp av Early steps-

programmet kan påverka 4-5 åriga barns motoriska utveckling på daghemmet under ett

år. Programmet bestod av olika fysiska aktiviteter som barnen skulle utföra. Barnen de-

lades in i en grupp som utförde programmet och en kontrollgrupp. Iivonen kunde efter

den sista mätningen se att de barn som utövat Early-steps programmet hade bättre moto-

rik i alla delar barnen testades på, än de barn som var i kontrollgruppen. (Iivonen 2008

s. 51-52 & 72-81) Iivonens undersökning (2008) handlar om att barn som har möjlighe-

ter till rätt form av fysisk aktivitet utvecklas motoriskt bättre än de barn som leker för

sig själva.

Då man skall skriva ett funktionellt examensarbete skall man börja med att fundera på

vilka saker inom studierna man varit mest intresserad av, eftersom det är viktigt att äm-

net man väljer att skriva om intresserar en. Det är också viktigt att man begränsar ämnet

man skriver om. (Vilkka & Airaksinen 2003 s. 23 & 38) Jag har valt att skriva om barn

eftersom det är en målgrupp som intresserar mig. Jag har arbetat med denna målgrupp

tidigare och jag kan se mig arbeta med dem också efter att jag slutfört mina studier. Jag

har begränsat målgruppen till daghemsbarn i ålder tre till fem.

Arbetet är ett beställningsarbete av Dagvårdsföreningen Fyndet r.f. Arbete går ut på att

skapa en handbok gällande fysisk aktivitet för barn så att personalen på daghemmen

skall kunna driva mångsidig och för målgruppen utvecklande fysisk aktivitet. Handbo-

ken jag skapar kommer att innehålla lekar som utvecklar barn motoriskt. Jag ansåg där-

för att Susanna Iivonens undersökning (2008) gällande barns motoriska utveckling var

väldigt intressant och relevant för mitt arbete. Jag vill att barnen på Fyndets daghem

skall få motion regelbundet och att motionen skall vara planerad efter en bestämd mål-

sättning. Iivonens arbete visar hur viktigt det är att barn får röra på sig på ett ändamåls-

enligt sätt.

Handboken kommer inte att innehålla färdiga lektionsplaner. Tanken är att personalen

kommer att planera lektionen utgående ifrån de lekar som finns i handboken. I handbo-

ken kommer det att finnas tio uppvärmningar, tio lekar och tio avslappningslekar. Tan-

10

ken är att personalen kan välja en uppvärmning, en lek och en avslappning för varje mo-

tions tillfälle. Jag kommer i boken att differentiera lekarna så att det finns både en lätta-

re och en mer avancerad version av dem. Handboken kommer att innehålla information

om vad leken utvecklar och vilken inlärningsstil och undervisningsmetod den är. Hand-

boken kommer att innehålla endast lekar som utvecklar de grovmotoriska färdigheterna.

11

2 BAKGRUND

2.1 Dagvårdsföreningen Fyndet r.f.

År 1988 grundades Dagvårdsföreningen Fyndet r.f. av föräldrar i Vanda. Föreningen

driver idag fyra gruppfamiljedaghem runt om i Vanda och därtill en eftermiddagsklubb.

Barnen på daghemmen är mellan ett och fem år. Daghemmen är gruppfamiljedaghem

där grupperna består av åtta till 13 barn och personalen av två till tre barnskötare. Ut-

rymmena är alla belägna i höghus på bottenvåningen och man strävar till att göra ut-

rymmena hemlika och trivsamma för barnen. Alla daghem har en lekpark på gården. På

daghemmen betonar man det svenska språket och den finlandssvenska kulturen. (Dag-

vårdsföreningen Fyndet r.f.)

Dagvårdsföreningen ansåg att det finns ett behov av en handbok för fysisk aktivitet. På

daghemmen leder de fysisk aktivitet för barnen en gång i veckan. Tidigare hade före-

ningen en idrottsinstruktör som ledde aktiviteten men inte längre, och det har lett till att

motionsverksamheten blivit lidande. Idén med handboken är att den skall fungera som

stöd för barnskötarna så att de skall kunna leda fysisk aktivitet på daghemmen, underlät-

ta personalens arbete samt motivera barnen till fysisk aktivitet.

2.2 Motionsrekommendationer för barn under skolåldern

Barnet har ett medfött behov av att få röra på sig. Då barnet rör på sig stärks dess musk-

ler, skelettet, senor och bindvävnad. För att barnet skall utvecklas motoriskt måste det

ha möjlighet att hela tiden lära sig nya saker och dessutom öva på de saker det redan

kan i nya miljöer och med olika redskap. (Sosiaali- ja terveysministeriö 2005 s. 10) Med

fysisk aktivitet menar man alla rörelser som sker med hjälp av skelettmusklerna i krop-

pen (WHO 2015). Barn under sex år leker på sina egna villkor antingen ensamma eller

tillsammans. Fr.o.m. att barnet blivit tre år ända fram tills de börjar skolan rekommen-

derar social- och hälsovårdsministeriet två timmar fysisk aktivitet om dagen. De perso-

ner som tar hand om barnet måste se till att rekommendationen uppnås. Motionen skall

vara av tillräckligt hög intensitet och barnet bör bli andfått flera gånger per dag. (Sosiaa-

li- ja terveysministeriö 2005 s. 10-11) Motionsmängden kan delas upp i flere kortare

12

tider under dagen. Redan tio minuter fysisk aktivitet åt gången kan räknas med i den

dagliga rekommenderade mängden. (Tuomi 2009 s. 6)

2.3 Grunderna för planen för småbarnsfostran

Grunderna för planen för småbarnsfostran är ett nationellt styrdokument gällande små-

barnfostran. Syftet med planen är att alla småbarn skall ha samma möjlighet att utveck-

las på flera plan. Grunderna för planen för småbarnsfostran skall ligga som grund i alla

kommuner i landet då dagvårdsverksamheten planeras. (Stakes 2005 s. 11 & 12)

I grunderna för planen för småbarnsfostran beskrivs vikten av fysisk aktivitet hos barn. I

styrdokumentet sägs att fysisk aktivitet påverkar den kognitiva utvecklingen, att barnet

lär sig utrycka sina känslor och lär sig nya saker. Alla barn skall ha möjlighet till fysisk

aktivitet dagligen i den omgivning den befinner sig i. Det får inte finnas några hinder

där barnet rör på sig eftersom de kan leda till att barnet skadar sig och fostrarna skall

uppmuntra alla barn till fysisk aktivitet. Fostrarna skall ge barnen möjlighet till regel-

bunden handledd fysisk aktivitet som utvecklar motoriken. (Stakes 2005 s. 27)

13

3 TEORI GÄLLANDE BARNS MOTORISKA UTVECKLING

3.1 Motionsvanor hos barn under skolåldern

Enligt WHO (World Health Organization) ökar mängden överviktiga barn hela tiden.

Forskare tror att detta till största del beror på att barn inte rör på sig tillräckligt, inte på

grund av dåliga matvanor. År 2006 uppskattade man att åtta till 25% av barnen under

skolåldern led av övervikt. Enligt tidigare erfarenheter vet man att största delen av de

barn som redan innan skolåldern är överviktiga också kommer att vara det i vuxenålder.

(WHO 2015) Ifall barn inte rör på sig tillräckligt i barndomen, utvecklas inte de moto-

riska färdigheterna. För lite fysisk aktivitet i barndomen kan leda till att barnet i senare

ålder har svårt att lära sig nya färdigheter. Detta kan leda till att barnet i högre ålder har

svårt att inleda någon motionsform och det i sin tur leder till att den fysiska aktiviteten

sannolikt blir lidande också i senare ålder. (UKK, 2006 s. 5) Övervikt i vuxenålder kan

leda till osteoporos, diabetes typ 2, hjärt- och kärlsjukdomar och sjukdomar i stöd- och

rörelseorganen (Sosiaali- ja terveysministeriö 2005 s. 10) Enligt UKK-institutet (UKK

2006 s. 5) har den fysiska aktivitetens mängd och kvalité en stor betydelse för hur bar-

net utvecklas motoriskt. Barnet borde därför på daghemmet, i en uppmuntrande miljö,

ha möjlighet till fysisk aktivitet varje dag. (UKK 2006 s. 5)

Anne Soini (2012) har gjort en undersökning där hon utredde hur väl daghemsbarns mo-

tionsvanor uppnår motionsrekommendationerna och av vilken intensitet den fysiska ak-

tiviteten är. I undersökningen deltog 14 daghem och data samlades in under två måna-

der. I Soinis undersökning deltog sammanlagt 74 daghemsbarn (37 flickor och 37 poj-

kar). Barnen idkade väldigt lätt motion i medeltal 10,6 timmar, lätt motion 67 minuter

och motion av hög intensitet 58 minuter dagligen. Motionsrekommendationen för barn

under skolåldern är motion av hög intensitet två timmar per dag. Ingen uppnådde denna

mängd. Barnen rörde på sig mycket under dagen, men till största delen var den fysiska

aktiviteten av för låg intensitet. Soini kunde inte se en markant skillnad i mängden fy-

sisk aktivitet mellan pojkar och flickor och inte heller mellan de dagar barnen var på

daghemmen eller hemma. Soini avslutar med frågan om barn rör på sig alldeles för lite

för att hållas friska eller ifall motionsrekommendationerna är för ambitiösa. (Soini

2012)

14

I "LAPS SUOMEN" undersökningen ville undersökaren ta reda på hur mycket barn i

åldern tre till tolv motionerar. I undersökningen deltog barn från 84 daghem och 58 sko-

lor runt om i Finland. I undersökningen kom man fram till att 94 % av barnen i ålder tre

till sex motionerade minst en timme per dag. Man kunde inte se någon stor skillnad gäl-

lande mängden fysisk aktivitet i fråga om flickor och pojkar. (Nupponen et.al 2005 s. 5-

9)

LATE (Lasten terveysseurantatutkimus) är en undersökning där man samlade informa-

tion om barns hälsa i Finland. I pilotundersökningen samlades informationen in på råd-

givningar och skolhälsovården mellan åren 2007 och 2009. I LATE- undersökningen

ville man bl.a. ta reda på hur mycket barn rör på sig. Man genomförde undersökningen

genom att fråga föräldrarna hur många timmar om dagen deras barn är ute och hur

mycket barnet rör på sig under dagarna. Tolv procent av treåringarnas och sex procent

av femåringarnas föräldrar uppgav att deras barn rör på sig mindre än de rekommende-

rade två timmarna per dag. (Mäki 2000 s. 104)

Både LAPS SUOMEN (Nupponen et.al 2005) och LATE- undersökningen (Mäki 2000)

hävdar att de flesta barn under skolåldern rör på sig tillräckligt, medan Anne Soini (Soi-

ni 2012) säger det motsatta. Soini (2012) menar att detta beror på att endast hennes un-

dersökning har tagit intensiteten av den fysiska aktiviteten i beaktan.

Anne Soini (2015) skriver i sin nyaste undersökning om motionsvanorna hos treåriga

barn på daghem. Hon gjorde fyra olika forskningar för att ta reda på detta. Genom att

utföra forskningarna ville Soini ta reda på hur barn i treårs åldern rör på sig i fråga om

intensitet, ifall det finns en skillnad mellan finska och nederländska barn gällande inten-

siteten av fysisk aktivitet, ifall det finns skillnader mellan finska och australiensiska

barns motionsvanor och ifall det finns någon skillnad på hur fysiskt aktiva barnen är på

veckoslut och vardagar. I Finland deltog 74 treåriga barn från olika daghem i landets

centrala delar. I undersökningarna kom Soini fram till att barnen rörde på sig mera ute

än inne, att pojkarna rörde på sig med högre intensitet än flickorna och att barnskötarna

väldigt sällan uppmuntrade barnen till fysisk aktivitet. Soini kom i undersökningarna

mellan de olika länderna fram till att barnen i Nederländerna rör på sig mer under dagen

15

på daghemmet än finska barn, medan barnen i Australien rörde på sig mindre. Soini

kunde inte hitta någon markant skillnad mellan hur mycket barnen rörde på sig under

veckodagarna och veckosluten eller se en skillnad på hur mycket barn rör på sig under

de olika årstiderna. (Soini 2015)

3.2 Effekter av fysisk aktivitet på hälsan

Fysisk aktivitet spelar en stor roll för människans hälsa under hela livstiden Regelbun-

den fysisk aktivitet påverkar barn kondition positivt. Bl.a. konditionen förbättras och

mängden viskeralt fett och kroppsfett minskar. Det leder i sin tur till nedsatt kolesterol-

halt och en minskad risk till att insjukna i diabetes typ 2. (Syväoja et al. 2012 s. 23)

Arja Sääkslahtis undersökning visar att fysisk aktivitet av tillräckligt hög intensitet har

fler positiva effekter på hälsan. Effekterna är ett lägre BMI (Body Mass Index) och en

minskad risk för att insjukna i hjärt- och kärlsjukdomar. I undersökningen kom Sääks-

lahti också fram till att utelekar stöder barns fysiska utveckling positivt. (Sääkslahti

2005 s. 101) BMI är en förkortning av "Body Mass Index" och är ett internationellt sätt

att mäta ifall en person har övervikt (Duodecim 2014).

Andra positiva effekter på hälsan är att belastningen på hjärtat minskar då slagvolymen

ökar och hjärtfrekvensen minskar. Samtidigt sjunker blodtrycket och mängden stress-

hormoner i blodet minskar. Insulinkänsligheten ökar då man regelbundet rör på sig. Det-

ta leder till att risken för att insjukna i diabetes av typ två minskar. Genom fysisk aktivi-

tet övar barnet sin balans och koordinationsförmåga, vilket kommer till nytta också i

vuxenålder. Under barndomen skall fysisk aktivitet som belastar skelettet idkas efter-

som belastningen då ökar mineraltätheten bättre än i vuxenålder. Fastän säkerhet är en

viktig aspekt, som måste tas i beakta då barn leker, skall man ändå inte begränsa barnet

för mycket eftersom det kan leda till att de fartfyllda lekarna som stärker skelettet ute-

blir. (UKK 2006 s. 9)

Fysisk aktivitet har också positiva effekter på den psykiska hälsan. Enligt forskningar

minskar risken att insjukna i depression ifall man är fysiskt aktiv. Man har också kom-

mit fram till att självkänslan ökar och sättet man uppfattar sig själv blir positivare ifall

16

man motionerar regelbundet. Även för den sociala hälsan är fysisk aktivitet till nytta.

(Syväoja et al. 2012 s. 24)

3.3 Inverkan av fysisk aktivitet på de kognitiva funktionerna

Det finns ett tydligt samband mellan fysisk aktivitet och inlärning, skolframgång och

kognitiva funktioner (Syväoja et al. 2012 s. 5) Utbildningsstyrelsen (2012 s.4) beskriver

kognitiva funktioner som förmåga att ta emot, lagra, behandla och använda information.

Enligt Syväoja et al. (2012 s. 5-6) tror man att det beror på att fysisk aktivitet ökar äm-

nesomsättningen i hjärnan och för att fysisk aktivitet utvecklar de motoriska färdighe-

terna. Man har kommit fram till att fysisk aktivitet förbättrar minnet, men forskare har

inte kommit överens om varför det är så. (Syväoja et al. 2012 s. 5-6) Utbildningsstyrel-

sen (2012 s. 5) skriver om att fysisk aktivitet förbättrar minnet, uppmärksamheten, pro-

blemlösnings förmågan och förmågan att behandla information. De skriver vidare om

att det verkar vara god aerob uthållighet som påverkar de kognitiva funktionerna posi-

tivt och inte muskelstyrkan.

Det är troligt att fysisk aktivitet inte inverkar direkt på inlärningen, utan istället på flera

faktorer som stöder utvecklingen av de kognitiva funktionerna. Fysisk aktivitet förbätt-

rar till exempel de motoriska färdigheterna som i sin tur utvecklas i växelverkan med

den kognitiva förmågan. Den motoriska inlärningen är därför viktig redan i barndomen,

eftersom till exempel krypandet och hoppandet utvecklar både den motoriska och den

kognitiva förmågan. (Syväoja et al. 2012 s. 20-21) Detta tros beror på att de kognitiva

och motoriska färdigheterna styrs parallellt i det centrala nervsystemet (Utbildningssty-

relsen 2012 s. 8).

3.4 Barnets motoriska utveckling

Jagtøien med medarbetare (2000 s. 60-61) beskriver motorik enligt följande: "Motorik

inbegriper alla funktioner och processer som hjälper till att styra och kontrollera våra

kroppsliga rörelser". Författaren beskriver motorisk utveckling som ett med tiden förän-

derligt, fysiskt beteende. Förändringen kan ske kvantitativt eller kvalitativt. Kvantitativ

förändring innebär att man lär sig nya färdigheter medan den kvalitativa förändringen

17

betyder att man finslipar de färdigheter man redan har. (Jagtøien et.al 2000 s. 60-61)

Sheridan (2008 s. 57) beskriver motorisk utveckling som en process som sker medan

barnet växer och mognar samtidigt som barnet lär sig av sina erfarenheter. Då barnet

blir äldre utvecklas flera olika biologiska faktorer. Bl.a. musklerna blir starkare, balan-

sen och koordinationen förbättras och barnet får en möjlighet att processera sina förmå-

gor. Genom tidigare erfarenheter lär sig barnet vad denna kan göra och att förstå sina

sinnen. (Sheridan 2008 s. 57)

Då barnet utvecklas talar man om den kefalokaudala och den proximodistala principen.

Den kefalokaudala principen innebär att barnet utvecklas uppifrån ner. Det betyder att

barnet först lär sig hantera sitt huvud och till sist sina fötter. Den proximodistala princi-

pen betyder att barnet lär sig hantera kroppsdelar närmare mitten av kroppen först och

sedan de yttre. Barnet lär sig därmed först hantera sin axel, sedan armen och handen och

till sist fingrarna. (Grindberg & Jagtøien 2000 s. 34)

Den motoriska utvecklingen sker i olika faser. Det finns fyra faser, varav den första är

reflexrörelser som sker fram till fyra månaders ålder. Den andra fasen, som sker i ett

till två års åldern är mognadsbestämda rörelser. Därpå följande fas är grundläggan-

de/naturliga rörelser och denna fas börjar i två till treårs åldern. Den fjärde och sista

fasen börjar i sju till tio års åldern och pågår ändra fram till att barnet är 14 år. Denna

fas kallas färdighetsrelaterade rörelser. (Jagtøien et al. 2000 s. 82)

Den först fasen, reflexrörelser, innebär den ålder då barnet har flera reflexer som styr

dess rörelser. Reflexerna är viktiga för den fortsatta motoriska utvecklingen. Bland an-

nat sugreflexen och gripreflexen är nödvändiga för ett nyfött barn, men dessa reflexer

försvinner då barnet växer. Sugreflexen innebär att barnet börjar suga ifall den har något

i munnen medan gripreflexen betyder att barnet griper tag i det som läggs i handflatan

(Grindberg & Jagtøien 2000 s. 36-37). En del av reflexerna har vi kvar ännu i vuxenål-

der. Vid ca ettårs åldern övergår barnet till den andra fasen, mognadsbestämda rörel-

ser. Barn utvecklas olika snabbt och därför kan man inte säga bestämt i vilken ålder

denna fas påbörjas. Denna fas kan kännas igen vid att barnet kan lyfta huvudet, krypa,

sitta och gå. Den tredje fasen, grundläggande, naturliga rörelser, innebär att barnet

övar på grundläggande rörelser som t.ex. att springa, hoppa och kasta. Genom att öva

18

dessa rörelser i olika miljöer blir barnet hela tiden bättre på dem. Denna fas börjar i två-

års åldern och tar slut då barnen är ca elva år. De färdighetsrelaterade rörelserna in-

nebär att barnet börjar lära sig att behärska olika redskap och kan delta i olika idrotts-

grenar. Denna fas sker ungefär mellan åldrarna sju och 14. (Jagtøien et.al 2000 s. 83-88)

Rörelseutvecklingen kan också delas in i fyra faser, vilka är: reflexrörelser, symmet-

riska medrörelser, viljestyrda rörelser och automatiserade rörelser. Dessa faser

kommer efter varandra i och med att barnet växer och utvecklas. Reflexrörelser inne-

bär att rörelserna barnet utför inte är viljestyrda, det vill säga barnet kan inte utföra rö-

relsen medvetet. Symmetriska medrörelser betyder att barnet utför rörelser med både

armarna och benen på samma gång eller med hela kroppen. Då barnets stora hjärna ut-

vecklas klarar barnet av att styra sina rörelser. Denna fas kallas viljestyrda rörelser.

Den sista fasen, automatiserade rörelser, innebär att barnet inte behöver koncentrera

sig på att utföra en rörelse. För att en rörelse skall bli automatiserad kräver det många

upprepningar. Dessa upprepningar gör barnet genom lek. Det betyder att barnet oftast

själv ser till att rörelserna automatiseras. Ifall barnet spelar mycket dataspel eller ser på

television leker barnet mindre och i värsta fall automatiseras rörelserna inte. (Ellneby

2007 s. 58-59)

Då barnet lär sig en rörelse kommer det först att lära sig en elementär modell som krä-

ver att barnet koncentrerar sig på att utföra rörelsen. Ifall barnet har möjlighet att öva

denna rörelse kommer den efter en tid att övergå till att bli en grundläggande modell.

Barnet kan då utföra rörelsen utan att behöva koncentrera sig endast på rörelsen och kan

nu också beakta miljön. Ifall barnet har möjlighet att ytterligare öva på denna rörelse

kommer den att automatiseras vilket betyder att barnet inte alls behöver koncentrera sig

på hur rörelsen skall utföras, utan kan helt och hållet fokusera på miljön. Då barnet har

möjlighet att fokusera på miljön minskar risken för att barnet skall skada sig. (Sosiaali-

ja terveysministeriö 2005 s. 13) Barnets utveckling påverkas av olika faktorer i omvärl-

den. Biologiska faktorer som påverkar barnet och dess utveckling är ärftliga faktorer,

prenatala faktorer, hälsan, synen och hörseln. Också miljön påverkar barnet. Föräldrar-

nas stöd, brist på pengar i familjen och tidigare erfarenhet och uppmuntran är miljöfak-

torer som påverkar barnets utveckling. (Sheridan 2008 s. 53)

19

Det är viktigt att barn uppmuntras till fysisk aktivitet under hela dagen. Barn skall ha

möjlighet till både fri lek och handledd fysisk aktivitet dagligen för att barnet motorisk

skall utvecklas på bästa sätt. Eftersom alla lär sig på olika sätt, är det viktigt att den

handledda fysiska aktiviteten varieras så att alla barn blir handledda på ett sätt de lär sig

bäst på. (Stakes 2005 s. 27)

3.4.1 Barnets motoriska utveckling i åldern 3-5

De motoriska färdigheterna utvecklas i en bestämd ordning men i vilken ålder de sker

är individuellt. Barn lär sig springa med en flygfas vid tre till fyra års åldern. Två till

fyraåriga barn har lärt sig kasta en boll men utan styrka eller precision, medan fyra till

femåriga barn klarar av att med kraft kasta bollen dit de vill. (Grindberg & Jagtøien

2000 s. 47-49)

Ett barn i treårs åldern kan t.ex. springa, kasta en boll, stå och gå på tårna och sparka en

boll (Sheridan 2008 s. 39-42). Barnet kan även hoppa jämfota, hoppa ner från något och

rulla kring sin egen axel liggande på golvet (Zimmer 2001 s. 60)

Vid fyraårs åldern kan barnet stå på ett ben och på tårna och även springa på tå. Barnet

kan dribbla och sparka en boll. Barnet kan också lära sig cykla med en cykel med stöd-

hjul. Barnet kan nu också lyssna på historier och upprepa sånger det hört flera gånger.

Nu blir också barnet mer beroende av andra barn och vill leka tillsammans med andra. I

fyraårs åldern lär sig barnet förstå regler. (Sheridan 2008 s. 43- 46) Barnet kan nu pricka

då denna kastar en boll och kan också ta lyra. Barnet har också lärt sig hoppa jämfota.

(Zimmer 2001 s. 60)

Vid femårs åldern har barnet lärt sig att balansera på en linje, stå en längre tid på ett ben,

röra sig i takt med musiken och ta mindre barn i beaktan och hjälpa dem. (Sheridan

2008 s. 47-50) Barnet lär sig nu springa med varierande fart och hoppa på ett ben.

(Zimmer 2001 s. 60)

Ellneby (2007 s. 78) har skapat en lista på rörelser som kan utföras dagligen för att ut-

veckla barnets motoriska utveckling. För två till tre åringar rekommenderar hon: "Gå

20

tyst - gå och klampa, gå och klappa händer, sparka bollar över golvet, gå baklänges,

leka ormar och åla sig på golvet och hoppa till musik". För fyra till fem åringar rekom-

menderar hon: " springa runt i rummet, stå på ett ben i taget, leka flygplan över en stol

och hoppa, gå baklänges". Efter att barn har varit fysisk aktiva rekommenderar Ellneby

att barnen skall få slappna av till exempel genom att ligga på golvet och lyssna på musik

eller en saga. (Ellneby 2007 s. 78) Också Zimmer (2011 s. 180) betonar vikten av av-

slappning efter att barnen varit fysisk aktiva. Författaren menar att genom avslapp-

ningsövningar lär barnen sig skillnaden mellan att vara spända och avslappnade i krop-

pen.

3.5 Kroppskännedom

Barnet börjar redan i ett tidigt skede utforska sin egen kropp. Spädbarnet sätter sina

händer och fötter i munnen för att utforska dem och genom att se sig själv i spegel ser

barnet hur det ser ut. Då barnet blir äldre börjar det känna och lukta på sin kropp för att

utforska den. Senare kommer barnet att även börja lyssna på kroppsljud, t.ex. hjärtslag

och magkurr. (Ellneby 2007 s. 36)

Perceptions färdigheter innebär barnets förmåga att uppfatta sin egen kropp i förhållan-

de till miljön. Barnet kan öva upp denna färdighet genom fysisk aktivitet. Perceptions

färdigheterna är viktiga att öva upp så att barnet lär sig kontrollera sin egen kropp och

röra sin kropp på ett önskat sätt. (Tuomi 2009 s. 8) Perceptionsfärdigheterna kan delas

in i kroppskännedom och förmåga att uppfatta utrymmet, riktning och tiden. Kropps-

kännedom innebär att man vet var de olika kroppsdelarna befinner sig och vad de heter.

Fysisk aktivitet hjälper barnet att utveckla sin kroppskännedom (Numminen 1996 s. 85),

eftersom hjärnan på så sätt lär sig veta hur en rörelse skall utföras på bästa sätt (Jagtøien

et al. 2000 s. 89). Att uppfatta utrymmet man befinner sig i betyder att man vet hur

mycket utrymme ens kropp behöver i förhållande till föremål i omgivningen och där-

med kan undvika att kollidera med saker. Att uppfatta riktningen innebär att ett barn vet

hur den skall röra sig i omgivningen på bästa sätt. Att uppfatta tid betyder att barnet kan

röra sina kroppsdelar i samma takt och att det har en bra öga-hand och öga-fot koordina-

tion. Genom att röra sig i utrymmen med olika hastighet och kraft kommer alla dessa

perceptionsfärdigheter att utvecklas. (Karvonen 2000 s. 21-22)

21

3.6 Grundmotoriska färdigheter

De grundmotoriska färdigheterna är färdigheter som är nödvändiga i det vardagliga livet

och för överlevnad. För att barnet skall kunna utveckla färdigheterna måste den fysiska

aktiviteten vara varierande och passande för målgruppen. Barnet borde klara av alla de

grundmotoriska färdigheterna innan skolåldern. Detta kräver att barnet övar dem uppre-

pade gånger. (Tuomi 2009 s. 6-8). De grundmotoriska färdigheterna kan enligt Tuomi

(2009) och Kalaja och Sääkslahti (2009) delas in i tre grupper nämligen balans, rörelse

och hantering av ett föremål. Dessa kan ytterligare delas in i undergrupper. Balans

färdigheterna är: att vända om, töja, böja sig, snurra, gunga, åla, stanna, väja och att ba-

lansera. Barnet övar först sin statiska balans (övningar där man övar balansen utan rö-

relse) och sedan den dynamiska (övningar där man övar balansen genom att röra på sig)

(Tuomi 2009 s. 9). Rörelse färdigheterna kan delas in i : att gå, springa, hoppa, skutta,

hoppa över något, gallopera, springa och att klättra. De färdigheter som hör till hanter-

ing av ett föremål är: att kasta, ta lyra, sparka, gräva, slå, dribbla en boll, rulla och

sparka en boll (Kalaja & Sääkslahti 2009 s. 8). Behandling av ett föremål kan delas in i

grov- och finmotorik (Karvonen 2000 s. 34).

I figur 1 illustreras en sammanfattning av de grundmotoriska färdigheterna enligt Tuomi

(2009 s. 9) och Kalaja & Sääkslahti (2009 s. 8)

22

Figur 1 De grundmotoriska färdigheterna (Tuomi 2009 s. 9 och Kalaja och Sääkslahti 2009 s.8)

Det är också viktigt att barn övar sitt rytmsinne, sin reaktionsförmåga, anpassad kraft,

och sin öga-hand och öga-fot koordination. Rytmsinnet kan utvecklas t.ex. genom att

studsa en boll och reaktionen kan övas genom att t.ex. byta riktning då barnet springer.

Anpassad kraft innebär att barnet vet hur mycket kraft denna behöver använda för att

lyfta ett föremål. Människan vill alltid använda minsta möjliga mängd muskelenheter

för att lyfta ett föremål och barnet lär sig hur många som behövs användas genom att

lära känna sin kropp och olika föremål. Öga-hand och öga-fot koordinationen betyder

att man kan se hur man skall flytta sin hand eller sin fot för att få önskad rörelse till

stånd. (Jagtøien et.al 2000 s. 93- 97)

3.7 Grov- och finmotorik

Jagtøien et al. (2000 s. 60) beskriver grovmotorik enligt följande: "Grovmotorik är rö-

relser som i huvudsak sker med hjälp av de stora muskelgrupperna i armar, rygg, mage

och ben". Den grovmotoriska utvecklingen börjar då barnet föds och utvecklas fram till

skolåldern (Ellneby 2007 s. 60).

Grundmotoriska
färdigheter

Balans

Vända om, Töja, Böja
sig, Snurra, Gunga, Åla,

Stanna, Väja och
Balansera

Rörelse

Gå, Springa, Hoppa,
Skutta, Hoppa över

något, gallopera,
sprimga och klättra

Hantering av ett
föremål

Kasta, Ta lyra, Sparka,
Gräva, Slå, Dribbla, rulla

och sparka en boll

23

Jagtøien et al. (200 s.60) beskriver finmotorik enligt följande: "Finmotorik är precisa

rörelser utförda av händerna, ansiktet och fötterna". Eftersom rörelserna som görs med

ansiktet är finmotoriska, räknas öga-hand och öga-fot koordinationen också som finmo-

toriska rörelser (Grindberg & Jagtoine 2000 s. 32). Finmotorik kan utvecklas t.ex. med

hjälp av lekar med bollar. Genom att fånga en boll eller studsa den utvecklas finmotori-

ken. (Ellenby 2007 s. 60)

24

4 PLANERING AV LEKTIONEN

Då man planerar fysisk aktivitet för barn skall man göra aktiviteterna mångsidiga, mål-

inriktade och med barnet i fokus. Social- och hälsovårdsministeriet rekommenderar att

man skall leda fysisk aktivitet för barnen en gång i veckan. (Sosiaali- ja terveysministe-

riö 2005 s. 17 & 18)

Barn kan ha svårt att utföra en kroppsövning som beskrivs muntligt. T.ex. om en lärare

ber eleverna böja knäna då de skall åka ner för en backe på skidor, hör barnen bara ordet

böj, och böjer troligtvis från höften istället. Läraren borde därför istället visa hur barnen

skall göra och be barnen göra samma sak. (Jagtøien 2000 s. 90-91). Människan kan i

allmänhet bara ta emot en instruktion åt gången. Ifall någon ges flera uppgifter på en

gång kommer denna att bara komma ihåg det som sagts till sist. (Heckscher 2015)

Då man leder fysisk aktivitet för barn är det bra att låta barnen hitta de egna kroppsde-

larna genom att till exempel be barnen visa var deras knän är. Man skall hela tiden låta

barnen utöva rörelserna själv och endast hjälpa till ifall det behövs och barnet först pro-

vat själv. (Sosiaali- ja terveysministeriö 2005 s. 15)

4.1 Inlärningsstilar

Människor lär sig nya saker på olika sätt och det är därför viktigt att ta alla i beakta då

man skall lära en grupp något. Man kan dela upp människor i visuella, auditiva, kines-

tetiska och taktila. (Rintala et al. 2000 s. 36) Den visuella människan lär sig genom att

använda sig av sin syn, den auditiva genom att använda sig av sin hörsel, den kineste-

tiska genom att få göra saker i praktiken (Jyväskylä yliopisto) och den taktila genom

att känna. Det visuella barnet uppskattar lekar där man begränsat området eller säger att

barnet skall ta sig från en linje ritat på marken till en annan. Det auditiva barnet tycker

om lekar där man skall göra så som ledaren säger. Ett exempel på en sådan lek är land-

hav-båt- leken där barnen springer till det område ledaren säger. Det kinestetiska barnet

tycker om lekar där barnet får rör på kroppen. Ett exempel på en sådan lek är "staty- le-

ken" där barnen i par formar varandra i olika positioner varefter de skall springa iväg

och sedan komma ihåg i vilken ställning de stod i början. Det taktila barnet tycker om

25

att känna saker. En bra lek för ett sådant barn är att ha barnen att stå efter varandra och

låta dem rita på varandras ryggar. Barnen ritar med fingret på varandras ryggar och för-

söker gissa vad som ritades. (Rintala et al. 2000 s. 36)

4.2 Undervisningsmetoder

Det finns olika undervisningsmetoder och man skall komma ihåg att använda dem alla

då man leder fysisk aktivitet för barn under skolåldern. Metoderna som kan användas på

barn under skolåldern är: kommandostil, övningsstil, problemlösning, handledd in-

sikt och barnets individuellt planerade program. (Sosiaaali- ja terveysministeri 2005

s. 20)

Kommandostil innebär att ledare står i fokus eftersom barnen gör så som ledare säger

och inte behöver göra beslut själv. Övningsstil betyder att barnen själva får öva på olika

färdigheter. Ledaren förbereder till exempel en aktivitetsbana som barnen ensamma el-

ler i par skall gå igenom. Problemlösning innebär att barnet självt skall komma på hur

denna kan lösa ett "problem". Ledaren kan till exempel fråga barnen "Hur kan du hoppa

så högt som möjligt?". Handledd insikt betyder att ledaren ger barnen ett problem de

skall lösa. Ifall de inte klarar av uppgiften kan ledaren föra dem på rätt spår genom att

ställa olika frågor. Elevens individuellt planerade program innebär att barnen till ex-

empel planerar en sketch de framför. (Sosiaaali- ja terveysministeri 2005 s. 20)

26

5 TIDIGARE KAMPANJER GÄLLANDE BARNS FYSISKA AK-

TIVITET

Nedan beskrivs kampanjer som utförts för att uppmuntra barn under skolålder till att

röra på sig mer. Detta arbete är ingen kampanj, men syftet med arbetet är det samma

som hos kampanjerna och därför har jag valt att skriva om följande kampanjer.

5.1 Sätt fart på fötterna

Sätt fart på fötterna (Varpaat vauhtiin) är en kampanj som utfördes för tolfte gången år

2014 av Valo (Valtakunnallinen liikunta- ja urheiluorganisaatio ry). Då var målet med

kampanjen att få barn på daghem att sitta mindre. Kampanjen innehåller tips om hur

barnskötare kan ge barnen en mer aktiv dag på daghemmet och vilka lekar de kan leka

med barnen. (VALO 2014)

5.2 Hoppa på

Hoppa på är en kampanj utvecklad av Folkhälsan. Syftet med kampanjen är att barn un-

der skolåldern skall hitta rörelseglädje. Kampanjen görs i samarbete med Svenska Yles

barnprogram "BUU-klubben". Hoppa på kommer att åka runt om i svensk Finland och

ha rörelsefester där daghem får delta. De delar dessutom ut kortlekar till daghemmen

eftersom meningen är att barnen skall börja röra på sig mer också på daghemmen. Kort-

lekarna innehåller rörelsekort där varje kort har en bild på en rörelse som barnen skall

utföra. (Folkhälsan 2015 A)

27

6 SYFTET MED ARBETET

Syftet med mitt examensarbete är att skapa en handbok gällande fysisk aktivitet för

daghemsbarnen på Dagvårdsföreningen Fyndet r.f. Jag kommer att med hjälp av arbe-

tets teoridel och de önskemål personalen på daghemmen hade, utveckla handboken. Jag

hoppas på så sätt att ge barnskötarna bästa möjliga verktyg för att leda fysisk aktivitet

för barnen på daghemmen. Syftet med handboken är att ta upp sådan fysisk aktivitet

som stöder barnens motoriska utveckling i ålder tre till fem. Arbetet har både en indirekt

och en direkt målgrupp. Den direkta målgruppen är barnskötarna på dagvårdsföreningen

Fyndets enheter för vilka handboken kommer att utvecklas. Den indirekta målgruppen

är barnen på daghemmen som kommer att utföra de övningar som finns med i handbo-

ken. På Fyndets enheter har man ledd fysisk aktivitet en gång i veckan. Handboken

finns med i detta arbete som bilaga 1 på sidorna 53-87.

Detta arbete har två problemformuleringar, vilka är följande:

– Vad skall handboken innehålla för att hjälpa personalen på daghemmen att leda målin-

riktad fysisk aktivitet för barnen?

– Hurudana lekar skall handboken innehålla för att gynna barnens motoriska utveck-

ling?

I handboken ingår tio uppvärmningslekar, tio lekar och tio avslappningar. Tanken är att

barnskötarna själva kan välja hur de bygger upp "lektionen". På det här sättet kommer

det att finnas fler än bara tio lektionsplaner. Vid varje lek kommer det att stå skrivet för

hur många leken är menad, vad man behöver för redskap, hur länge den tar, inlärnings-

stilen och undervisningsmetoden. Vid de flesta lekarna kommer det också att beskrivas

hur leken kan differentieras. De flesta lekarna i handboken kan lekas med endast få del-

tagare. Detta på grund av att Dagvårdsföreningen Fyndet har gruppfamiljedaghem med

endast tolv barn per enhet. Tanken är att handboken skall vara lätt att använda. Det be-

tyder att den skall vara skriven med tillräckligt stor stil och att varje lek skall beskrivas

tydligt. Handboken kommer också att innehålla en bild för varje lek. I slutet av handbo-

ken kommer det att finnas en blankett där barnskötarna kan fylla i vilken uppvärmnings-

lek, lek och avslappning de lett vilket datum. De kan också fylla i kommentarer om hur

lektionen gått.

28

7 METOD

Eftersom mitt arbete är ett produktutvecklings arbete har jag som metod valt att använda

processbeskrivning. Det innebär att jag kommer att skriva ner hela processen angående

examensarbetet, allt från hur jag samlat in data till hur jag gjorde den färdiga produkten.

Jag kommer under hela processen föra en examensarbetsdagbok. Jag kommer att tilläm-

pa Carlström och Carlström Hagmans modell för processbeskrivning för detta produkt-

utvecklingsarbete.

Då man gör ett produktutvecklingsarbete skall man samtidigt skriva ett examensarbete

och utveckla en produkt. Eftersom de båda delarna ofta har skiljda målgrupper, är det

viktigt att komma målgrupperna i hänsyn i båda delarna under hela processen. (Vilkka

& Airaksinen 2003 s. 65) Produkten i detta arbete är handboken. Handboken är skriven

så att den på bästa sätt skall kunna användas av personalen på daghemmen. Handboken

innehåller också bilder av alla lekar för att barnen skall lära sig vilken lek som skall le-

kas då personalen visar bilden.

En examensarbetsdagbok är en dagbok där man skriver ner beslut och det man kommit

fram till angående examensarbetet, under hela processen. Det är viktigt att skriva denna

dagbok så att man senare kan återkomma till de beslut man gjorde i början av processen.

Man skall skriva dagboken på ett sätt som passar en själv bäst, och sedan dokumentera

hela processen. Man skall också skriva ner de källor man hittar och skriva in dem i dag-

boken så att man lätt kan hitta dem senare. (Vilkka & Airaksinen 2003 s. 19-20) Jag har

fört examensarbetsdagbok under hela processen och gått tillbaka till den då jag skrivit

processbeskrivningen.

Eftersom mitt examensarbete är ett produktutvecklingsarbete med en handbok som pro-

dukt, valde jag att använda mig av Carlström och Carlström Hagmans modell för ut-

vecklingsarbete som grund till processbeskrivningen. Utvecklingsarbete innebär att man

utvecklar något och att det är det som arbete handlar om (Carlström & Carlström Hag-

man 2006 s. 103). Modellen för utvecklingsarbete innehåller fem faser, men i detta ar-

bete kommer endast den fyra första faserna att diskuteras. Den sista fasen handlar om

29

kritisk diskussion för framtida arbeten och det kommer inte mitt arbete handla om efter-

som jag inte kommer att evaluera handboken.

Figur 2 Modell för produktutvecklingsarbete (Carlström & Carlström Hagman 2006 s. 104)

I figur 2 kan vi se att fas ett handlar om val av utvecklingsområde, problemanalys, teo-

retisk anknytning och problemformulering. Denna fas innebär att man känner igen pro-

blemet och börjar arbeta för att göra något åt saken. Man börjar med att fundera ut vad

problemet är och börjar sedan ta reda på vad som har lett till problemet. Man måste allt-

så göra en utförlig problemanalys. Fas ett handlar om att man skall välja området man

skriver om och utvecklar ett syfte med arbete. Man skall också komma på sin problem-

formulering med arbetet och ställa upp frågeställningar eller mål med arbetet. (Carl-

ström, Carlström Hagman 2006 s. 104-109)

Enligt figur 2 handlar den andra fasen om planering av ny verksamhet, val av utvärde-

ringsstrategi och undersökningsgrupp och arbets- och tidsplan. Det innebär att man i

denna fas skall planera den nya verksamheten och ställa upp en preliminär arbets- och

en tidsplan. Det är viktigt att komma ihåg att detta endast är en fas för planering och

ifall man måste göra ändringar i planen så skall man göra det. I fas två börjar man pla-

nera hur man kan komma över problemet. Det finns en hel del saker man måste tänka på

i denna fas, som till exempel inom vilken tidsram genomförandet kommer att ske, vem

• Val av problemområde, Problemanalys, Teoretisk
anknytning och Problemformulering

Fas 1-
Utvecklingsområde

• Planering av ny verksamhet, Val av utvärderingsstrategi
och undersökningsgrupp och Arbets- och tidsplan Fas 2- Planering

• Genomförande och Insamling av information Fas 3- Fältarbete

• Bearbetning av informtionen, Analys och Slutsatser och
diskussion Fas 4- Utvärdering

• Kritisk diskussion för framtida arbete
Fas 5- Konsekvenser

för verksamheten

30

som skall medverka, vilka material som krävs och vilka hinder man kan möta. (Carl-

ström, Carlström Hagman 2006 s. 104 & 111)

I figur 2 kan vi se att den tredje fas handlar om genomförande och insamling av infor-

mation. I den tredje fasen utförs arbetet i praktiken och man börjar förverkliga sin plan.

Man skall nu samla information om ämnet genom datainsamling av olika slag. Datain-

samlingen kan innebära att man samlar information genom litteratur, observationer, en-

käter och intervjuer. (Carlström, Carlström Hagman 2006 s.113)

Enligt figur 2 handlar den fjärde fasen om bearbetning av informationen, analys och

slutsatser och diskussion. Denna fas handlar om att man bearbetar den insamlade infor-

mationen och analyserar resultaten. Man drar efter det en slutsats och diskuterar arbetet

som gjorts. Här kan man bland annat fråga sig vad man lärt sig av arbetsprocessen.

(Carlström, Carlström Hagman 2006 s.114-115)

31

8 PROCESSBESKRIVNING

8.1 Fas 1 - utvecklingsområde

På basen av vad Carlström och Carlström Hagman uppgett att fas ett i modellen för ut-

vecklingsarbete skall innehålla har jag valt att skriva om hur jag valt ämnet att skriva

om, d.v.s. hur jag valt mitt utvecklingsområde. Efter det beskriver jag syftet med arbe-

tet, hur jag utvecklat problemformuleringen och till sist om hur jag samlat in data.

8.1.1 Val av ämnet och avgränsning

Jag visste från början att jag ville skriva mitt examensarbete angående barn och hur man

skall få dem att motionera mer. Soini (2015) säger att det är barnskötarna på daghem-

men som har som uppgift att introducera fysisk aktivitet till barnen. Social- och hälso-

vårdsministeriet (2005 s. 24) skriver att barn under skolåldern borde få en timme ledd

fysisk aktivitet inne och en timme ute per vecka. Ministeriet har gett ut nationella mo-

tionsrekommendationer för barn under skolåldern. WHO (2015) och Anne Soini (2012)

uppger att barn rör på sig för lite i jämförelse med motionsrekommendationerna. Jag

tyckte därför att detta är ett viktigt ämne. Ruokonen et al. (2009 s. 6) Berättar att många

barn spenderar 7-8 timmar om dagen på ett daghem. Det betyder att barn skall motione-

ra även på daghemmen då de spenderar en så stor del av dagen där. Enligt Grunderna

för planen för småbarnsfostran har alla barn rätt till fysisk aktivitet i den omgivning det

befinner sig i, och att det är fostrarnas uppgift att uppmuntra till det (Stakes 2005 s.27).

Också detta beskriver hur viktigt det är att skriva ett arbete om barn och hur man skall

få dem att motionera mer.

Fysisk aktivitet hos barn är viktigt eftersom barnen skall utveckla de grundmotoriska

färdigheterna. Barnen skall lära sig de grundmotoriska färdigheterna innan de börjar

skolan. Färdigheterna är dessutom viktiga eftersom de minskar risken för att skada sig

(Tuomi 2009 s. 6-8). Handboken kommer att innehålla lekar som utvecklar de grundmo-

toriska färdigheterna.

32

Då man skriver ett examensarbete skall man begränsa området man skriver om. Av-

gränsningen är viktig att göra eftersom det är svårt att skriva ett arbete utan att göra den.

(Vilkka & Airaksinen 2003 s. 38 & 40) Avgränsningen i detta arbete har utvecklats un-

der början av processen. På basen av det som skrivits om barns fysiska aktivitet eller

snarare inaktivitet, visste jag att jag ville skriva mitt arbete om hur man kan få barn att

röra på sig mer. Vilkka och Airaksinen (2003 s. 16) uppmanar till att man skall ha en

beställare då man gör ett funktionellt arbete. Vilkka och Airaksinen (2003 s. 23) skriver

vidare att det är viktigt att man skriver sitt examensarbete om ett ämne som intresserar

en så att man känner sig motiverad att skriva arbetet. Jag kontaktade därför Dagvårdsfö-

reningen Fyndet r.f. för att diskutera ett möjligt samarbete med dem. Jag tänkte till en

början att jag ville göra ett praktiskt arbete. Efter att jag talat med Anna-Lena Saarinen

kom vi fram till att jag skulle skriva en handbok innehållande fysisk aktivitet åt Dag-

vårdsföreningen istället. Jag tyckte att detta verkade som en väldigt bra idé och tackade

ja till arbetet. I början funderade vi att handboken möjligtvis också skulle innehålla re-

kommendationer för vad barn skall äta, men den idén slopade jag ganska snabbt efter-

som jag insåg att arbetet då skulle bli alldeles för stort. Vi talade även om att handboken

skulle rikta sig till daghemsbarn i ålder ett till fem och förskoleeleverna som går på

Dagvårdsföreningen Fyndets eftermiddags klubb. För eftermiddags klubben ansvarar en

idrottsinstruktör, så jag valde att lämna bort denna målgrupp för att begränsa ämnet. Jag

tänkte då att jag skulle dela upp målgruppen i två till tre och fyra till fem åriga barn så

att lekarna skulle vara olika för dessa målgrupper. Senare under skrivprocessen valde

jag att ytterligare begränsa målgruppen genom att inte ta med ett och två åringarna så

starkt, utan istället differentiera lekarna så att de går att göra lättare eller mer avancera-

de. Anna-Lena Saarinen tyckte också att jag kunde begränsa målgruppen på detta sätt.

Jag valde att inte ta med ett och två åringarna eftersom de är få och för att de skulle be-

gränsa lekarna en hel del. Jag valde istället att jag skulle skriva om bara tre till femår-

ingar som en grupp. Orsaken till att ett och tvååringarna inte togs med i arbetet är att de

ännu inte kan leka tillsammans och ännu inte har färdigheter att delta i ledd motion mer

än korta stunder. Jag valde att koncentrera mig på tre till fem åringarna för att denna

målgrupp skall få en så bra handbok som möjligt.

33

8.1.2 Utvecklandet av arbetets syfte och problemformulering

Syftet med arbetet beskriver vad man har för avsikt att göra i examensarbetet (Friberg

2006 s. 43). Arbetets syfte utvecklades redan i början av processen då vi tillsammans

med Dagvårdsföreningens verksamhetsledare bestämde oss för att jag skulle göra en

handbok gällande fysisk aktivitet. Arbetet fick en indirekt och en direkt målgrupp och

båda finns med i syftet. Syftet med arbetet blev att ge personalen en handbok så att de

kan leda lekar för barnen vilka utvecklar barnens motorik.

Arbetets problemformulering beskriver det man är intresserad av att ta reda på (Jacob-

sen 2010 s. 25). Vilkka och Airaksinen (2003 s. 30) skriver att ett praktiskt inriktat arbe-

te inte behöver innehålla en forskningsfråga men att en problemformulering kan hjälpa

då man skriver arbetet. I början var problemformuleringen för arbetet: Hur skall hand-

boken se ut för att gynna barns motoriska aktivitet? På planseminariet fick jag kritik för

att man kan förstå min problemformulering fel, eftersom det kan låta som om jag ville ta

reda på t.ex. ifall handboken skall vara gul eller röd. Vi kom sedan fram till med min

handledare att min problemformulering måste vara mer specifik och att jag skulle ha en

problemformulering för personalen och en för barnen. Problemformuleringarna blev då:

"Vad skall handboken innehålla för att gynna personalen på daghemmen att leda målin-

riktad fysisk aktivitet för barnen?" och "Hurudana lekar skall handboken innehålla för

att gynna barns motoriska utveckling?". På det sättet fick jag med både den direkta och

den indirekta målgruppen för arbetet.

8.1.3 Insamling av data

Ett examensarbete på högskolenivå skall referera till vetenskapliga artiklar (Friberg

2006 s. 49). Efter att ämnet jag skulle skriva om var klart och målgruppen hade begrän-

sats började jag med att leta efter tidigare forskningar om motionsvanor hos barn i dag-

hemsåldern och vilka rekommendationerna är.

Jag letade efter forskningar som gjorts om barn motionsvanor under skolåldern på sök-

motorn Google, Academic Search Elite (EBSCO), SportDiscus (EBSCO) och Google

Scholar. Jag letade på engelska med orden "preschool children" AND physical activity"

AND "guidlines", "kindergarten" AND "children" AND "gross-motor skills" och "chil-

34

dren" AND "lack of physical activity". På svenska sökte jag med orden "Små barns mo-

toriska utveckling". Jag sökte också på finska eftersom jag ville hitta forskningar som

gjorts i Finland. Jag sökte då med orden "lapset+päiväkoti+liikunta". Jag använde inte

någon av de träffar jag fick via Academic Search Elite eller SportDiscus, eftersom jag

inte hittade forskningar som gjorts i Finland. På google scholar hittade jag Susanna Ii-

vonens undersökning gällande Early-steps programmet. Jag tyckte att detta var en bra

undersökning att ta med i mitt arbete eftersom det handlar om hur målinriktad motion

för barn under skolåldern kan förbättra deras motorik. Genom att använda sökmotorn

Google hittade jag båda Anne Soinis forskningar angående barns motion på daghem och

motionens intensitet. Via ett av hennes arbeten hittade jag även LAPS SUOMEN och

LATE undersökningarna som jag också valde att använda i mitt arbete. Jag valde att

använda endast forskningar jag hittade på sökmotorn www.google.fi och Google Scho-

lar eftersom jag ville använda mig av endast finländska forskningar i arbetet. Jag ville

använda mig av endast finländska forskningar eftersom jag tycker att de stöder arbetet

bäst för att arbetet handlar om barn på finländska daghem.

Alla de forskningar som finns med i arbetet stöder mitt arbetet eftersom de handlar om

barn och deras fysiska aktivitet. Jag kunde genom forskningarna få reda på att barn rör

på sig mycket under dagen, men att intensiteten ofta blir för låg. Denna information var

viktig så att jag i handboken kan beakta detta. Jag försökte leta reda på vad "Early-

Steps" programmet som Susanna Iivonen berättar om, men det fanns inte att få gratis

information om detta. Jag valde ända att ta med forskningen eftersom man från den kan

se att barn motoriskt utvecklas genom ledd motion.

I och med de undersökningar jag läste ville jag ta med lekar och annan fysisk aktivitet i

handboken av tillräckligt hög intensitet. Jag tog med lekar som gör barnen andfådda och

svettiga samtidigt som lekarna utvecklar barnens grundmotoriska färdigheter. Anne So-

ini (2012) berättar i sin forskning om hur viktigt det är att den fysiska aktiviteten är av

tillräckligt hög intensitet. Enligt Social- och hälsovårdsministeriet (Sosiaali- ja terveys-

ministeriö 2005 s. 13) minskar risken för olyckor hos barn då de har bättre grundmoto-

riska färdigheter, eftersom barnet då kan koncentrera sig på miljön istället för på att ut-

föra rörelsen.

35

Jag sökte också efter tidigare arbeten som gjorts med ett liknade tema. Min handledare

berättade om Sofia Åkermarcks arbete hon gjort som slutarbete på idrott- och hälsopro-

motions linjen år 2014. Jag läste igenom hennes arbete för att få inspiration till mitt ar-

bete. Åkermarck hade skrivit en handbok med färdiga lektionsplaner till ett antal skolor

och skrev i diskussions delen att det skulle vara bra att skriva en handbok även för dag-

hem. Jag letade också efter andra arbeten som haft processbeskrivning som metod efter-

som detta var en ganska okänd metod för mig. Jag hittade några arbeten som använts

som grund då jag skrivit min processbeskrivning.

8.2 Fas 2 - Planering

På basen av vad Carlström och Carlström Hagman skrivit att fas två skall handla om har

jag valt att beskriva min tidsplan för arbetet och hur jag skrivit min bakgrundsdel. Den

information jag fick genom att skriva bakgrundsdelen står som grund för handboken

eftersom den beskriver barns dagliga behov av motion och vad barn i olika åldrar klarar

av att göra.

Man skall redan i början av arbetsprocessen göra upp en preliminär tidsplan. På det sät-

tet kan handledaren se ifall tidsplanen är realistisk. (Vilkka & Airaksinen 2003 s. 27)

Jag kom tillsammans med min handledare i skolan och på Dagvårdsföreningen överens

om att jag skulle bli färdig med arbete i Maj 2015, men jag valde senare att presentera

arbetet först i juni 2015. Jag började planera hur arbetet skulle se ut, vad bakgrundsde-

len skulle innehålla och vad syftet med arbetet var. Då planen framskridit en bit hade

jag idéseminarium i november 2015. Jag hade klart för mig att mitt arbete skulle vara ett

produktutvecklingsarbete och under idéseminariet kom vi tillsammans fram till att me-

toden jag skall använda för arbetet var processbeskrivning. På idéseminariet godkändes

min idé för examensarbetet och jag kunde fortsätta processen. I mars gick jag plansemi-

narium där arbetet blev bra mottaget.

Efter idéseminariet började jag forska i hur man skall skriva ett produktutvecklingsarbe-

te och hur man skall skriva en processbeskrivning. Till en början var det svårt för mig

att förstå hur jag skulle få med båda i arbetet men efter att jag talade med min handleda-

re kom vi överens om att jag skulle skriva en processbeskrivning som tillämpas av Carl-

36

ström och Carlström Hagmans (2006) modell för produktutvecklingsarbete, eftersom

detta skulle gynna mitt arbete mest. Till en början hade jag med fem av modellens faser

men insåg senare att jag måste ta bort den sista fasen angående utvärdering av arbetet

eftersom jag inte skulle ha möjlighet att göra det. Jag använder mig därför av endast de

fyra första faserna i modellen.

Jag har skrivit bakgrundsdelen i arbetet angående barn och deras motoriska utveckling.

Jag har skrivit om den allmänna motoriska utvecklingen hos barn från födsel till ton-

åren, och gått djupare in på utvecklingen hos tre till fem åriga barn eftersom det är min

målgrupp. Jag använde mig av många olika källor för att ta reda på hur utvecklingen

sker så att handboken skulle bli så bra som möjligt.

Efter att jag hittat bra forskningar som stöder mitt arbete började jag skriva om barns

motionsvanor och rekommendationer. Genom undersökningarna fick jag veta hur

mycket barn rör på sig samtidigt som jag jämförde det med de nationella motionsre-

kommendationerna. Till en början var det svårt att hitta motionsrekommendationer för

barn under skolåldern eftersom man inte har tillräckligt med information om hur mycket

barn bör röra på sig för att kunna utveckla rekommendationer. Jag hittade till sista re-

kommendationer som getts av social- och hälsovårdsministeriet men inga som utgetts av

t.ex. UKK-institutet. Social- och hälsovårdsministeriet (2005 s. 10) rekommenderar att

barn är fysiskt aktiva två timmar om dagen och att motionen skall göra dem andfådda.

Jag hittade inga forskningar eller texter som skulle säga något annat.

Stycket angående de kognitiva funktionerna hade jag från början inte tänkt ha med i ar-

betet men efter att jag på flera ställen läst om hur viktigt det är med fysisk aktivitet för

att utveckla de kognitiva funktionerna, tog jag med detta. Syväoja et al. (2012 s. 20-21)

skriver om vikten av fysisk aktivitet gällande kognitiva funktioner. Enligt författarna

antas detta bero på att förmågorna utvecklas i växelverkan med varandra. Jag valde att

ta med detta i arbetet eftersom det oftast inte talas om att de kognitiva funktionerna kan

påverkas av fysisk aktivitet, fastän det är en viktig sak att vara medveten om.

Jag skrev redan i början av arbetsprocessen om de grundmotoriska färdigheterna och

deras betydelse i barndomen. Tuomi (2009 s. 8) skriver att barn borde behärska de

37

grundmotoriska färdigheterna innan de börjar skolan och att barn upprepade gånger

skall öva på dem i olika miljöer för att bli bra på dem. På grund av detta kommer hand-

boken att innehålla lekar som utvecklar de grundmotoriska färdigheterna. Tuomi (2009

s. 8) skriver också om vikten att utveckla perceptions färdigheterna hos barn. Jag valde

därför lekar till handboken som även utvecklar denna färdighet.

Stycket angående grov- och finmotorik visste jag redan i början av processen att jag vil-

le skriva om. Det finns mycket litteratur om barns motoriska utveckling. Jag valde att

citera Jagtioen et al. (2000 s. 60) för att förklara vad grov- och finmotorik innebär. Des-

sa redogörelser är korta och konsista och lätta att förstå. Vi hade med min handledaren

tänkt att jag i handboken också skulle ha med lekar som utvecklar finmotoriken i hand-

boken. Jag valde senare att inte ta med dem eftersom min handboken handlar om fysisk

aktivitet och de flesta finmotoriska lekarna utförs stillasittande. Finmotoriken utvecklas

även då barnen pysslar, vilket de gör på daghemmen.

Jag hade i början tänkt ha med en rubrik om pedagogik och didaktik i arbetet, men valde

senare att endast skriva kort om rubriken "Planering av lektionen". Under denna rubrik

skriver jag om inlärningsstilarna och undervisningsmetoderna. Stakes (2005 s. 27) skri-

ver att sättet man leder den fysiska aktiviteten på borde varieras så att alla barn blir

handledda på det sätt de lär sig bäst. Jag ansåg därför att det är viktigt att ta med de oli-

ka inlärningsstilarna i arbetet så att Stakes kriterier uppfylls. Social- och hälsovårdsmi-

nisteriet (Sosiaali- ja terveysministeri 2005 s. 20) säger att man skall använda olika un-

dervisningsmetoder även för barn under skolåldern. Jag valde på basen av det också att

ta med metoderna då jag skriver handboken. Jag kan nu välja lekarna så att inlärnings-

stilarna och undervisningsmetoderna varierar.

Jag tog också reda på tidigare kampanjer som gjorts för daghemsbarn. Jag hittade "hop-

pa på" och "sätt fart på fötterna" kampanjerna. De handlar båda om att få barn att sitta

mindre och röra på sig mer. Min handbok kommer att vara olik dessa då handboken rik-

tas till en specifik dagvårdsförening och inte görs som om kampanj.

38

8.3 Fas 3 - fältarbete

På basen av vad Carlström och Carlström Hagman uppgett att fas tre skall innehålla har

jag valt att beskriva hur jag samlat in information för att utveckla handboken.

Jag har byggt upp handboken enligt Dagvårdsföreningen Fyndet r.f.s behov. Jag fick

vara med på ett av Dagvårdsföreningen Fyndet r.f.s möten i mars 2015. På mötet deltog

en barnskötare från varje enhet och föreningens verksamhetsledare. På basen av detta

möte har jag byggt upp handboken.

Barnskötarna kom fram till att de i handboken vill ha lätta lekar eftersom de på flera en-

heter har många småbarn och de större tycker att det är tråkigt att leka lekar de mindre

inte klarar av. Vi kom fram till att jag skulle ta med enkla lekar som kan differentieras

så att de kan bli mer avancerade för de äldre barnen. Barnskötarna sade vidare att de vill

ha lekar där alla barn kan delta, också ett och tvååringarna. De ville att handboken skall

vara tydlig och lätt att förstå. Vid varje lek önskar barnskötarna att det skall stå skrivet

hur länge leken tar, för hur många leken är ämnad och vad leken utvecklar.

Barnskötarna sa att en lektion kan ta mellan 30 min och en timme. De vill ha lekar som

kan lekas både inne och ute. Vidare diskuterades en skild plan för lekar som kan lekas

på skridskor och en plan för lekar som kan lekas på sportplan. Alla enheter har möjlig-

het att åka skridskor på vintern och gå till en sportplan på sommaren. Även lekar som

kan lekas i skogen önskades med i handboken. Innelekarna måste vara anpassade så att

de kan lekas i de små utrymmena enheterna har. Istället för att ta med lekar som endast

går att leka på skridskor eller på sportplanen valde jag att istället skriva var varje lek kan

lekas. Jag valde också att inte ta med lekar som går att leka på sportplanen eftersom alla

lekar som kan lekas ute även kan utföras på en sportplan. Jag tog även med lekar som

kan lekas i skogen eftersom dagvårdsföreningen går till skogen ibland.

Barnskötarna önskade att varje lek skall ha en bild som symboliserar leken. På det sättet

skulle barnen lära sig känna igen leken genom att bara se på bilden. Detta var en väldigt

bra idé, men jag upplevde först att det skulle bli en för svår sak att förverkliga. Efter att

ha tänkt vidare kom jag fram till att jag skulle låta barnen rita en bild för varje lek, men

39

bestämde mig senare för att fotografera barnen på ett av daghemmen. Jag fotograferade

en bild för att symbolisera varje lek. För att få fotografera barnen behöver jag föräldrar-

nas lov. Lovbrevet som skickat ut till föräldrarna finns som bilaga 2 i detta arbete på

sidan 88.

Jag har tagit barnen i beaktan då jag gjort handboken, vilket Social- och hälsovårdsmi-

nisteriet (Sosiaali- ja terveysministeriö 2005 s. 17 & 18) säger är väldigt viktigt. De

(Sosiaali- ja terveysministeriö 2005 s. 17 & 18) skriver vidare att aktiviteterna skall vara

mångsidiga, målinriktade och med barnet i fokus. Också dessa saker har jag strävat till

att uppnå då jag utvecklat handboken.

8.4 Fas 4 - utvärdering

På basen av vad Carlström och Carlström Hagman uppger att fas fyra skall innehålla

kommer jag att i denna fas beskriva hur jag utvecklat handboken på basen av den in-

formation jag fått via bakgrundsdelen i arbetet och de önskemål jag fick då jag var med

på Dagvårdföreningens möte. Genom att skriva bakgrundsdelen fick jag vet vad barn i

ålder tre till fem klarar av att göra. I arbetet har Sheridan (2008), Ellneby (2007) Zim-

mer (2011) och Grindberg och Jagtøien (2000) använts som källor för att skapa en bild

av vad barn fysiskt klarar av i olika åldrar.

Under arbetets gång funderade jag på hur jag skulle välja lekarna som jag tar med i

handboken. Jag funderade på att testa barnens grundmotoriska färdigheter för att se vil-

ka de behöver öva på. Efter att jag letat fram olika test som tidigare gjorts kom jag fram

till att arbetet blir alldeles för omfattande för ett arbete på denna nivå ifall jag skall testa

tillräckligt många barn för att kunna använda det som grund till varför jag valt lekarna.

Jag funderade istället på att observera barnen under en dag på daghemmet för att se oli-

ka motoriska grundfärdigheter de utöva under dagen. Jag skulle då kunna basera lekarna

på de färdigheter de inte utövar så mycket eller inte alls. Det här skulle också ha gjort

arbetet för omfattande. Varken testerna eller observationerna skulle ha fått reliabla svar

eftersom de skulle ha gjorts som en liten del av arbetet och haft för litet material. Vi

kom fram till med min handledare att det bästa sättet att få reda på vad handboken skall

innehålla är att fråga barnskötarna på daghemmen. På det sättet skulle handboken på

40

bästa sätt lämpa sig för vad personalen behöver. Det är också sannolikare att barnskö-

tarna använder handboken om den är uppbyggd enligt deras önskemål.

Vi funderade tillsammans med min handledare hur jag skulle bygga upp lektionsplaner-

na. Jag hade från början tänkt göra färdiga planer med en uppvärmning, en lek och en

avslutning. Min handledare sa då att de bästa vore att låta barnskötarna själva välja hur

de bygger upp lektionsplanen. Det ger dem fler än bara 10 planer trots att jag har med

samma mängd lekar. Jag hade från början inte heller tänkt ha med delen med färdig-

hetsövningar i handboken, men efter att jag talat med min handledare kom vi fram till

att det är en bra sak att ha med eftersom man då också lätt kan öva de finmotoriska fär-

digheterna. De finmotoriska färdigheterna valde jag senare att inte ha med eftersom

barnen över dessa färdigheter då de till exempel pysslar eller ritar. Handboken handlar

om fysisk aktivitet vilket endast innehåller de grovmotoriska färdigheterna.

Jag har använt flera källor till de lekar jag valt att ta med i handboken. Handboken inne-

håller både lekar som lämpar sig för antingen inne eller ute miljö och även sådana som

passar båda.

Lekarna som beskrivs i handboken är utvecklade ur lekar från olika källor och anpassa-

de så att de skall kunna utföras i Dagvårds föreningen Fyndets utrymmen. Leken "Den

magiska fjädern" är utvecklad ur Olli Aulios bok "suuri lekkikirja" (1985). Lekarna

"Hoppa över vattenpölar", "Hoppa över ån", "Blindhund" och "Väderkarta" är utveckla-

de ur Renate Zimmers (2001) lekar. Lekarna "Ödlan", "Gå som djur", "Vem är rädd för

ismannen" och "Reaktionsstarter" är utvecklade ur Timo Jaakkolas (2014) lekar, "Pake-

tet" och "Snöret i taket" och "Snurra snurra" är utvecklad ur Eeva Anttilas bok tanssin

aika (1994). "Klibbiga popcorn" och "Frysärten" är från MLL:s (MLL) hemsidor.

"Björnen sover", "Strömmingen" och "Under hökens vingar" är från Ylva Ellnebys bok

barns rätta att utvecklas (2007). Dessutom innehåller handboken lekar jag själv lekt

som barn och sådana jag själv utvecklat. Jag ville att lekarna i handboken skulle vara

mindre kända lekar och har därför försökt ta med så många lekar som möjligt jag inte

själv tidigare hört om. Några av lekarna i handboken är välkända lekar som lekts från

generation till generation. Jag tyckte att det också var viktigt att ta med dessa lekar så att

de fortsätter gå vidare till de följande generationerna. "Vem är rädd för ismannen" på

41

sidan 3 i bilaga 1 är ett exempel på en lek som är mera känd och som levt vidare i flera

generationer.

Lekarna utvecklar alla någon grundmotorisk färdighet som skall utvecklas i ålder tre till

fem. Jag valde lekar som utvecklar olika grundmotoriska färdigheter så att handboken

skulle bli så heltäckande som möjligt. Anne Soini (2012) uppger att barn rör på sig med

för låg intensitet. I denna handbok har jag därför valt att ta med lekar där barnen spring-

er mycket eftersom chansen att barnen rör på sig med tillräckligt hög intensitet då är

större än ifall lekarna vore mindre fartfyllda. T.ex. "Land, Båt, Våg" leken på sidan 4 i

handboken och "Spingleken" på sidan 8 i handboken är mycket fartfyllda och garanterar

att alla barn som deltar springer och rör på sig med hög intensitet. Handboken innehåller

också avslappningslekar eftersom Ellneby (2007 s. 78) och Zimmer (2011 s. 180) skri-

ver att det är viktigt att barn också lär sig slappna av. I handboken finns bl.a. avslapp-

ningslekarna "Spagetti" leken på sidan 23 och "Paketet" på sidan 26. Folkhälsan betonar

också vikten av avslappningsövningar för barn. Enligt dem ökar koncentrationsförmå-

gan, samarbetsviljan och självkänslan med hjälp av avslappningsövningar. (Folkhälsan

2015 B)

Jag strävade till att handboken skulle vara så klar som möjligt och valde därför att be-

skriva varje lek på samma sätt. Först ges information om leken, och sedan beskrivs le-

kens gång. På så sätt är det lätt för barnskötarna att använda handboken. Handboken

inleds med en tabell för vilka lekar som finns och på vilken sida man kan läsa om reg-

lerna. I slutet av handboken finns det en tabell där barnskötarna kan fylla i vilka lekar de

använt och när.

Jag har uppskattat på ett ungefär hur länge varje lek tar att leka. Men eftersom det är

beroende av gruppens storlek och humör är det svårt att avgöra hur länge leken tar att

utföra. Dagvårdsföreningen ville att en lektion skulle ta mellan 30 minuter och en tim-

me. Alla lekar kan lekas flera gånger och så kan barnskötarna själva styra lektionstiden.

Uppvärmningslekar jag valt att ta med i handboken utvecklar alla något av de grundmo-

toriska färdigheterna d.v.s. balans, rörelse eller hantering av ett föremål. Flera av upp-

värmningslekarna utvecklar också perceptions färdighet och några även reaktions för-

måga. Uppvärmningslekarna utvecklar dessutom olika delar av de grundmotoriska fär-

42

digheterna. T.ex. rörelsefärdigheterna utvecklas genom att barnen i några lekar skall

springa och i några hoppa. De lekar jag valt att ta med i handboken utvecklar också de

flesta grundmotoriska färdigheter. Flera av lekarna är mindre fartfyllda än uppvärm-

ningslekarna och här finns flera lekar som utvecklar antingen den statiska eller dyna-

miska balansen. Flera av lekarna utvecklar även öga-hand koordinationen. Med finns

också lekar som utvecklar förmågan att hantera ett föremål vilket också är en del av de

grundmotoriska färdigheterna. Avslappningslekarna jag valt att ta med i handboken ut-

vecklar alla förmågan att slappna av. Då jag valt vilka uppvärmningar, lekar och av-

slappningar arbetet skulle innehålla har jag också sett på vilken undervisningsmetoden

och inlärningsstilen är eftersom det är viktigt att variera dem.

Uppvärmningsleken "Vem är rädd för ismannen", som finns på sidan 3 i handboken,

utvecklar barnets springförmåga och därmed de grundmotoriska färdigheterna (Kalaja

& Sääkslahti 2009 s. 8). Alla barn bör klara av de grundmotoriska färdigheterna innan

de börjar skolan (Tuomi 2009 s. 6-8) och det är därför viktigt att ha med lekar som ut-

vecklar dessa färdigheter. Lekens inlärningsstil är visuell, auditiv och kinestetisk (Rin-

tala et al. 2000 s. 36) och undervisningsmetod är övningsstil (Sosiaaali- ja terveysminis-

teri 2005 s. 20). Leken togs med i handboken eftersom den är fartfylld och chansen till

att barnen skall bli andfådda i leken är stor. Ifall barnen är andfådda i mer än tio minuter

räknas det med i den dagligt rekommenderade mängden, två timmar fysisk aktivitet per

dag. Också lekarna "Land, Båt, Våg" på sidan 4, "Björnen sover" på sidan 10 och "Un-

der hökens vingar" på sidan 11 utvecklar samma saker hos barnen och har därför tagits

med i handboken med samma kriterier som "Vem är rädd för ismannen". Lekarna "Re-

aktionsstarter", "Vilket djur är du" och "Springleken" på sidorna 5, 7 och 8 har tagits

med i handboken eftersom de utvecklar barns reaktion. De utvecklar även springförmå-

gan och därmed utvecklar även dessa lekar de grundmotoriska färdigheterna. "Bläckfis-

ken och gulfisken" på sidan 6 i handboken har tagits med i handboken eftersom leken

utvecklar barnens problemlösningsförmåga. Barnen måste fundera ut hur de skall ta sig

från den ena till den andra sidan utan att bli fasttagna. Denna lek utvecklar också spring-

förmågan och är därmed en fartfylld lek. Lekarna "klibbiga popcorn" och "hoppa över

vattenpölar" på sidorna 9 och 12 i handboken tog jag med i handboken eftersom de ut-

vecklar barnets förmåga att hoppa vilket är en grundmotorisk färdighet. Flera av de

uppvärmningslekar jag valt att ta med i handboken utvecklar också perceptionsförmå-

43

gan. Det innebär att lekarna utvecklar barnets förmåga att uppfatta sin egen kropp i för-

hållande till miljön. (Tuomi 2009 s. 8) Jag ville ha med lekar som utvecklar denna för-

måga eftersom även den är viktig att öva på.

Lekarna "Kometen", "Frysärten" och "Ärtmusik" på sidorna 13, 19 och 20 tog jag med i

handboken eftersom de utvecklar förmågan att hantera ett föremål. Hantering av ett fö-

remål hör till de grundmotoriska färdigheterna och är viktig att öva på eftersom alla

barn borde klara av de grundmotoriska färdigheterna innan de börjar skolan (Tuomi

2009 s. 6-8) och det är därför viktigt att öva denna färdighet. Lekarna "Kaptenen befal-

ler" på sidan 14 i handboken och "Gå som djur" på sidan 17 i handboken utvecklar båda

flera olika grundmotoriska färdigheter eftersom man där själv kommer på vad barnen

skall göra. Man kan t.ex. öva barnens förmåga att hoppa genom att ha säga att de skall

hoppa eller ta sig från den ena sidan till den andra som kängurun. "Rörelse till musik",

"Hoppa över ån" och "Ödlan" på sidorna 15, 21 och 22 utvecklar alla balansen, vilket

också hör till de grundmotoriska färdigheterna. Dessa lekar har tagits med i handboken

p.g.a. detta. Leken "Snurra, snurra" på sidan 18 i handboken tog jag med i handboken

eftersom den utvecklar barnen grundmotorik. "Blindhund" på sidan 16 i handboken är

den enda leken som tagits med i handboken som utvecklar de sociala färdigheterna.

Denna lek är viktig att ha med eftersom barn även bör utveckla denna färdighet

Alla de avslappningsleker som tagits med i handboken utvecklar barnets förmåga att

slappna av. "Spagetti", "Väderkarta", "Rita på ryggen", "Paketet", "Snöret i taket",

"Studs avslappning" och "Strömmingen" på sidorna 23, 24, 25, 26, 29 och 32 i handbo-

ken utvecklar alla kroppskännedomen. I lekarna rör någon på barnens kropp eller så gör

barnet det själv och får därmed en bild av hur den egna kroppen ser ut. I leken "Snöret i

taket" uppmuntras dessutom ledaren att låta barnen själv hitta sina kroppsdelar. Också

detta utvecklar barnens kroppskännedom (Sosiaali- ja terveysministeriö 2005 s. 15).

Avslappningslekarna "Lyssna på naturen" och "Följ repet" på sidorna 27 och 31 utveck-

lar båda barnens koncentrationsförmåga, vilket är väldigt viktigt. "Träd kramaren" på

sidan 30 är den enda avslappningsleken som tagits med i handboken endast på basen av

att den utvecklar de sociala färdigheterna.

44

Social- och hälsovårdsministeriet uppger att det är viktigt att barn under skolåldern får

lära sig med hjälp av olika undervisningsmetoder (Sosiaaali- ja terveysministeri 2005 s.

20). Handboken innehåller lekar med olika undervisningsmetoder. Vilken undervis-

ningsmetod som används i vilken lek kan ses i informationsdelen om leken i handbo-

ken. Jag ville också ta med lekar som gynnar de olika inlärningsstilarna. Rintala et al.

(2000 s. 36) beskriver i sin bok hurudana lekar barn som lär sig med olika inlärningssti-

lar tycker om bäst. Jag har på basen av det planerat lekarna så att alla inlärningsstilar

kommer fram i handboken.

45

9 DISKUSSION

Enligt Friberg (2006 s. 86) är det i diskussionsdelen arbetet sammanfattas och skriben-

ten ser kritiskt på sitt eget arbete och ta distans ifrån det. Diskussionsdelen i detta arbete

kommer att behandla metoddiskussion, produktdiskussion, processdiskussion, uppsatta

mål, etiken och till sist kommer arbetslivsrelevansen att diskuteras. Också arbetets styr-

kor och svagheter kommer att diskuteras.

9.1 Processdiskussion

Först kommer jag att diskutera arbetets process. Hela processen började med att jag

fundera på vilken målgrupp jag ville skriva om. Valet stod mellan barn och specialgrup-

per. Jag valde sist och slutligen att skriva om barn och tog då kontakt med Dagvårdsfö-

reningen Fyndet r.f. för att se ifall de hade behov av att jag skulle göra någon undersök-

ning åt dem. Jag talade med deras verksamhetsledare (Anna-Lena Saarinen) och vi kom

fram till flera olika saker jag kunde skriva om, och till sist bestämde vi att jag skulle

skriva en handbok. Handboken skulle från början handla om en bredare målgrupp än

vad den sist och slutligen gjorde. Valen jag gjorde angående avgränsningen av ämnet

har jag skrivit om i delen om processbeskrivning i detta arbete.

Forskningarna som använts som grund för detta arbete var till en början svåra att hitta,

men efter att jag talat med min handledare hittade jag flera bra forskningar. Jag valde att

endast ta med forskningar som gjort i Finland eftersom detta arbete handlar om barn i

Finland. Soini (2015) kom i sin undersökning mellan motionsvanor hos barn i Finland,

Nederländerna och Australien fram till att barnen i Nederländerna rör på sig mer under

dagen på daghemmet än finska barn, medan barnen i Australien rörde på sig mindre. På

basen av detta valde jag att inte heller använda mig av forskningar gjorda utanför Fin-

land, eftersom detta examensarbete görs för ett finländskt daghem. Jag är medveten om

att man kan anse att jag även borde ha tagit med forskningar som gjorts i andra länder

för att gå ännu djupare in på barns motionsvanor. Jag står ändå bakom mitt val med mo-

tiveringen att jag anser att ifall jag tagit med forskningar gjorda utanför Finland skulle

de inte ha stött detta arbete p.g.a. att livsstilen är olika i olika länder.

46

Problemformuleringarna för detta arbete är: 1. Vad skall handboken innehålla för att

hjälpa personalen på daghemmen att leda målinriktad fysisk aktivitet för barnen? 2. Hu-

rudana lekar skall handboken innehålla för att gynna barnens motoriska utveckling? Jag

har under hela processen problemformuleringarna i åtanke och försökte få ett svar på

dem. Den första problemformuleringen fick jag svar på då jag var med på Fyndets möte

och personalen uppgav vad de behövde i handboken. Också teoridelen ger ett svar på

denna fråga. Jag anser att jag fick ett heltäckande svar på den första problemformule-

ringen. Den andra problemformuleringen anser jag att jag delvis fick svar på. I arbetets

teoridel skriver jag om barns fysiska förmågor i olika åldrar och vad de behöver öva på i

olika åldrar. Jag vet dock inte ifall lekarna jag valt gynnar just denna målgrupp eftersom

jag inte kommer att göra en utvärdering av handboken. Mitt förslag på ett framtida ex-

amensarbete vore att undersöka hur mycket barn på daghem motionerar eller att utföra

tester på deras grundmotoriska färdigheter.

Jag valde att skriva om inlärningsstilarna eftersom det är något man sällan tänker på då

man leder motion. Handboken innehåller lekar som stöder alla inlärningsstilar. Det kan

ses som en svaghet att jag inte tillämpat alla lekar så att de passar alla inlärningsstilar.

Jag valde istället att ta med lekar med olika inlärningsstilar. Då personalen varierar le-

karna de leder kommer de olika inlärningsstilarna att komma fram. De barn som är ki-

nestetiska lär sig genom att göra saker i praktiken (Jyväskylä yliopisto). Alla lekar är

pratiska så de kinestetiska barnen har en stor fördel, då det sätt de lär sig på bäst, finns

med i alla lekar.

Undervisningsmetoderna har tagits med i arbetet eftersom de enligt Social- och hälso-

vårdsministeriet (Sosiaaali- ja terveysministeri 2005 s. 20) är mycket viktigt att tänka på

då man leder fysisk aktivitet för barn. De flesta lekarna i handboken har undervisnings-

metoden övningsstil. Handboken innehåller dock inte någon lek med undervisningsme-

toden handledd insikt och endast en med elevens individuellt planerade program. Det

kan ses som en svaghet med arbetet. Jag ansåg att lekar med dessa undervisningsmeto-

der är svåra att leka med barn som är under sex år eftersom de lätt blir för avancerade.

Reliabilitet betyder att arbetet är pålitligt och att det går att lita på (Jacobsen 2007 s. 13).

Reliabiliteten i detta arbete anser jag vara hög eftersom jag använt mig av källor som

47

stöder arbete och som handlar om rätt målgrupp, d.v.s. barn i ålder tre till fem. Jag har

ibland även skrivit utanför denna målgrupp för att man skall få en bredare bild om bar-

nets fysiska utveckling. Validitet innebär arbetets relevans och ifall man mätt det man

haft som avsikt att mäta (Jacobsen 2007 s. 12). Jag anser att detta arbete har en hög va-

liditet eftersom jag utvecklat handboken på det sätt vi från början diskuterat med Saari-

nen. Handboken har fått en del begränsningar under processen, men huvudsakligen ser

handboken ändå ut som det var tänkt i början av processen.

Jag valde att nästan enbart skriva om den fysiska utvecklingen hos barn fastän de psy-

kiska, sociala och andliga delarna också är viktiga. Detta valde jag att göra eftersom ar-

bete skulle ha blivit för omfattande ifall jag valt att också skriva om de andra delarna.

Detta arbete handlar först och främst om den fysiska utvecklingen. Att jag inte skrivit

om den psyksiska, sociala och andliga delarna kan möjligtvis ses som en svaghet med

arbetet.

9.2 Metoddiskussion

Metoden som använts i detta arbete är processbeskrivning. Processbeskrivning går ut på

att man noggrant förklarar vad, varför och hur man skrivit arbetet, hurudan arbetspro-

cessen var och vad man kommit fram till (Vilkka & Airaksinen 2003 s. 65). Processen

har beskrivits med hjälp av Carlström och Carlström Hagmans modell för produktut-

veckling (2006). Processbeskrivning har används eftersom arbetet inte innehåller en un-

dersökning utan arbetet har istället en handbok som produkt. Carlström och Carlström

Hagmans modell har stått som en bra grund för processbeskrivningen och den har hjälpt

mig att skriva på ett vetenskapligt sätt.

Handboken baserar sig på teoridelen i arbetet och det personalen önskat att handboken

skall innehålla. Handboken kunde ha baserat sig på tester som skulle ha utförts på bar-

nen för att se vilka lekar som skulle ha varit bra att ha med i handboken. Genom att ut-

föra testerna skulle jag ha fått reda på vad barnen borde öva mera på, och på så sätt ha

med lekar som utvecklar den förmågan. Att arbetet inte innehåller detta kan möjligtvis

ses som en svaghet. Personalens önskningar har tagits i beaktan vilket är en mycket vik-

tig sak eftersom handboken är utvecklad för dem.

48

9.3 Produktdiskussion

Arbetets produkt är en handbok innehållande lekar. Jag valde att inte göra färdiga lek-

tionsplaner i handboken så att personalen skulle ha fler alternativ än tio lektionsplaner.

På det här sättet kan de bygga upp flera olika lektionsplaner. Varje lektion skall innehål-

la en uppvärmning, en lek och en avslappning. Uppvärmningslekarna är fartfyllda så att

barnen först skall få göra sig av med överlopps energi. De utvecklar samtidigt de

grundmotoriska färdigheterna. Det är viktigt att barnen utvecklar de grundmotoriska

färdigheterna innan de börjar skolan (Tuomi 2009 s. 6-8). Lekarna i handboken är mind-

re fartfyllda och utvecklar de grundmotoriska färdigheterna, perceptionen, kroppskän-

nedom och sociala färdigheter. De grundmotoriska färdigheterna kan delas in i balans,

rörelse och hantering av ett föremål (Tuomi 2009 s. 9), och handboken innehåller lekar

som utvecklar alla dessa delar. Det var också viktigt att ha med lekar som utvecklar per-

ceptionen eftersom barnet lär sig kontrollera sin egen kropp och röra sin kropp på ett

önskat sätt genom att utveckla sin perception. (Tuomi 2009 s. 8) Det är också viktigt att

barn utvecklar sin perceptionsförmåga eftersom skaderisken minskar då de har en bättre

perception (Karvonen 2000 s. 21-22). Det är viktigt att barnet efter en lekstund får

slappna av (Zimmer 2011 s. 180) och därför har jag valt att ta med avslappningar i

handboken. Avslappningslekarna är lugna och utvecklar, koncentrationsförmågan, sam-

arbetsviljan och självkänslan. (Folkhälsan 2015 B) (Zimmer 2011 s. 180)

Dagvårdsföreningen önskade att lekarna som tas med i handboken skulle innehålla lekar

för olika årstider. Jag märkte snabbt att detta inte kommer att kunna uppfyllas eftersom

jag inte kan ha med mer än 30 lektionsplaner. Jag har istället beskrivit var lekarna kan

lekas (inne, ute, på skidskor och/eller i skogen). Jag är medveten om att det inte finns så

många lekar som kan lekas ute på vintern utan skridskor. Detta kan ses som en svaghet

med handboken. Det var mycket viktigt att få med personalens åsikter om vad de behö-

ver och jag har försökt ta med deras önskemål så bra som möjligt. Teoridelen var också

viktig eftersom jag genom den kunde bestämma vilka lekar som lämpar sig för mål-

gruppen. De flesta lekarna är avsedda för barn i treårs ålder och uppåt. Jag valde därför

att ge förslag på hur personalen kan differentiera lekarna så att också fyra och fem år-

ingarna utvecklas genom lekarna. De flesta lekarna innehåller också förslag på hur man

kan göra leken lättare och på det sättet få med de mindre barnen.

49

Det har gjorts undersökningar där man försöker ta reda på hur mycket barn under skol-

åldern rör på sig. Man skall ändå se kritiskt på dessa undersökningar eftersom svaren

beror mycket på vilken mätmetod man använt sig av. (Sääkslahti et.al 2013 s. 28-30) De

forskningar jag valt att använda i mitt arbete uppger olika uppgifter om hur mycket barn

rör på sig. I LAPS SUOMEN undersökningen (Nupponen et.al 2005 s. 5-9) och LATE

undersökningen (Mäki 2000 s. 104) kom forskarna fram till att de flesta barn som deltog

i undersökningen rörde på sig tillräckligt under dagen. Anne Soini (2012) kom däremot

fram till att inget av de barn som deltog i den undersökning hon utförde, rörde på sig

tillräcklig. I LAPS SUOMEN och LATE undersökningarna har man dock inte tagit in-

tensiteten av den fysiska aktiviteten i beakta medan Soini gjort det i sin undersökning.

Jag har på basen av det valt att ta med lekar där barnen rör på sig med hög intensitet, i

handboken.

9.4 Etik

Jag har under hela skrivandeprocessen haft etiken i åtanke, och det uppger Jacobsen

(2007 s. 21-28) är mycket viktigt. Jacobsen menar att det är viktigt att presentera data

korrekt. Krav på korrekt presentation av data innebär att man skall beskriva resultat från

tidigare forskningar i sitt rätta sammanhang eftersom ett lösryckt resultat kan ge en helt

annan mening än författaren avsett. (Jacobsen 2007 s. 21-28) I detta arbete har jag haft

denna aspekt varit i åtanke under hela processen. Jacobsen (2007 s. 21-28) fortsätter

med att berätta att man inte får förfalska resultat från forskningar. Författaren skriver

vidare att man kritiskt skall se på de forskningar man använder som källa eftersom det

finns en möjlighet att författaren till ens källa kan ha förfalskat informationen. Man

skall därför använda sig av källor som andra har tillgång till så att de kan avgöra ifall de

litar på källan eller inte. (Jacobsen 2007 s. 21-28) Jag har framfört forskningarna, som

använts som grund för detta arbete, korrekt. Forskningarna var alla sådana jag kunde lita

på och som vem som helst kan läsa. Vilkka & Airaksinen (2003 s. 78) beskriver att pla-

giera innebär att man framför någon annans idéer som sina egna eller att man inte hän-

visat tillräckligt förståeligt. Då jag framfört idéer som inte är mina egna i detta arbete,

har jag strävat till att hänvisat till en källa på rätt sätt.

50

Då man skriver ett examensarbete skall man komma ihåg att vara källkritisk. Att vara

källkritisk emot tryckt text betyder att man ser kritiskt på texten. Man skall se till att alla

källor bl.a. har en författare och ett årtal och ifall det kan ha en betydelse för arbetet.

Källkritik på internet är svårare. Där skall man bl.a. tänka på vad sidan har för adress,

vem texten är skriven för och vem som är ansvarig för sidan. (Friberg 2006 s. 54-55) Då

jag valt källor till detta arbete har jag varit mycket källkritisk. Jag har använt mig av på-

litliga källor där de flesta har en författare.

I handboken har jag tagit bilder på barnen på ett av Dagvårdföreningens enheter. Perso-

nalen på enheten berättade vilka barn som skulle passa bäst för fotografierna. Jag skick-

ade ett infobrev till barnens föräldrar där jag berättade om mitt arbete och bad föräldrar-

na om ett skriftligt lov att fotografera barnen. Alla föräldrar gav lov till att deras barn får

fotograferas.

9.5 Uppsatta mål

Målet med arbetet var att utveckla en handbok som gynnar Dagvårdsföreningen Fyndet

r.f. Syftet med arbetet var att utveckla en handbok som hjälper personalen på daghem-

met att leda fysisk aktivitet som gynnar barnen. Jag anser att syftet uppfyllts eftersom

jag har gjort en handbok som innehåller lekar som utvecklar barns grundmotorik. Det

skulle kräva en längre uppföljning och tester på barnen före de börjat använda handbo-

ken och då den använts på daghemmet en tid. Arbetet skulle på det sättet bli för omfat-

tande. Handboken uppfyller förhoppningsvis sitt mål om att ge personalen hjälp med

hurdan fysisk aktivitet de skall planera och leda. Mitt mål med arbetet var att jag skulle

lära mig om barnets utveckling och vilka lekar som gynnar barns fysiska utveckling.

Detta mål har jag uppnått genom att skriva detta arbete.

Att skriva detta examensarbete har varit mycket lärorik. Jag uppnådde mitt personliga

mål med att lära mig om barns utveckling och vilka lekar som utvecklar barns fysiska

utveckling. Jag hoppas dessutom att målet om att handboken skall gynna personalen och

barnen på daghemmen uppfylls.

51

KÄLLOR

Anttila, Eeva. 1994, Tanssin aika: opas koulujen tanssikasvatukseen. Helsinki: Liikun-

tatieteelinen seura. 76 s.

Aulio, Olli. 1985, Suuri leikkikirja. Helsinki: Gumerus Kustannus Oy 506 s.

Carlström; Inge & Carlström Hagman; Lena Pia. 2006, Metodik för utvecklingsarbete

och utvärdering. 5 uppl. Studentlitteratur AB: Lund. 447 s.

Dagvårdsföreningen Fyndet r.f. Dagvårdsföreningen Fyndet r.f. Tillgänglig:

http://www.fyndet.fi/fyndet.php Hämtad 29.12.2014

Duodecim. 2014, Painoindexi BMI. Tillgänglig:

http://www.terveyskirjasto.fi/terveyskirjasto/tk.koti?p_artikkeli=dlk01001 Häm-

tad 17.3.2015

Ellneby, Ylva. 2007, Barns rätt att utvecklas. Natur och Kultur: Stockholm. 195 s.

Fogelholm, Mikael; Paronen, Olavi & Miettinen, Mari. 2007, Liikunta- hyvinvointipo-

liittinen mahdollisuus. Tillgänglig:

http://www.stm.fi/c/document_library/get_file?folderId=28707&name=DLFE-

3824.pdf&title=Liikunta___hyvinvointipoliittinen_mahdollisuus_fi.pdf%20H%C

3%A4mtad:%205.1.2015 Hämtad 9.3.2015

 Folkhälsan 2015 A. Hoppa på - alla får och alla kan. Tillgänglig:

http://www.folkhalsan.fi/hoppapa Hämtad 27.2.2015

Folkhälsan 2015 B. Lilla Chilla. Tillgänglig: http://www.folkhalsan.fi/lillachilla Häm-

tad 30.4.2015

Friberg, Febe. 2006, Dags för uppsats - vägledning för litteraturbaserade examensarbe-

ten. 2a uppl., Lund: Studentlitteratur. 181 s.

Grinberg, Tora & Jagtøien Greta Langlo. 2000, Barn i rörelse. Lund: Studentlitteratur

147 s.

Heckscher, Niklas. 2015, AG 1 [muntl.]. Föreläsning. 17.1.2015

Iivonen, Susanna. 2008, Early steps-liikuntaohjelman yhteydet 4-5-vuotiaiden päiväko-

tilasten motoristen perustaitojen kehitykseen. Jyväskylän yliopisto. Tillgänglig:

https://jyx.jyu.fi/dspace/bitstream/handle/123456789/19401/978-951-39-3448-

4.pdf?sequence=3 Hämtad 2.1.2015

Jaakkola, Timo. 2014, Krokotiilijupksu ja 234 muuta toimintaideaa motoristen taitojen

kehittämiskeksi. Jyväskylä: PS-kustannus. 149 s.

52

Jacobsen, Dan Ingvar. 2010, Förståelse, beskrivning och förklaring, 2a uppl., Lund:

Studentlitteratur, 327 s.

Jacobsen, Dan Ingvar. 2007, Förståelse, beskrivning och förklaring. Lund: Studentlitte-

ratur, 316 s.

Jagtøien, Greta Langlo; Hansen, Kolbjorn & Annerstedt, Claes. 2000, Motorik, lek och

lärande. Göteborg; Multicare Förlag AB. 244 s.

Jyväskylän yliopisto. Oppimistyylit. Tillgänglig:

https://kielikompassi.jyu.fi/opioppimaan/oppimistyylit.htm Hämtad 9.3.2015

Kalaja, Sami & Sääkslahti, Arja. 2009, Liikunnalliset perustaidot. Koululiikuntaliitto.

36 s.

Karvonen, Pirkko. 2000, Hyppää pois-lasten motoriikan arviointi ja kehittäminen. Kus-

tannusosakeyhtiö: Tampere. 132 s.

MLL. Liikuntaleikit. Tillgänglig:

http://www.mll.fi/vanhempainnetti/lasten_leikit/liikuntaleikit/ Hämtad 30.4.2015

Mäki, Päivi et al. 2000, Lasten terveys. Tillgänglig:

http://www.thl.fi/documents/605877/751152/Raportti%202010%202.pdf Hämtad

30.1.2015

Numminen, Pirkko. 1996, Kuperkeikka- varhaiskasvatuksen liikunnan didaktiikkaan.

Nuori Suomi. 145 s.

Nupponen, Heimo; Halme, Titta & Parkkisenniemi, Susanna. 2005, Arjen oma liikunta

lasten liikunnan perusta, Liikunta ja tiede. nr. 4/05

Rintala, Pauli; Ahonen, Timo; Cantell, Marja & Nissinen, Anu. 2000, Liiku ja opi. Jy-

väskylä: PS-kustannus. 269 s.

Ruokonen, Reijo; Norra, Jan & Karvinen, Hanna. 2009, Valtakunnallinen selvitys päi-

väkotien liikuntaolosuhteista. Tillgänglig:

http://www.sport.fi/system/resources/W1siZiIsIjIwMTQvMDQvMTcvMTFfMjBf

MTRfNzg1X1BfaXZfa290aWVubGlpa3VudGFvbG9zdWh0ZWV0LnBkZiJdXQ

/P%C3%A4iv%C3%A4kotienliikuntaolosuhteet.pdf Hämtad 30.12.2014

Sheridan Mary D. 2008. From birth to five years, 3 uppl. 103 s.

Soini, Anne. 2015, Always on the move - mesured physical activity of 3-year-old

preeschool children. Tillgänglig:

https://jyx.jyu.fi/dspace/bitstream/handle/123456789/44987/978-951-39-6029-

2_vaitos15012015.pdf?sequence=1 Hämtad 23.2.2015

Soini, Anne. 2012, Kolmevuotiaiden päiväkotilasten mitattu fyysinen aktiivisuus. Till-

gänglig:

53

http://www.lts.fi/sites/default/files/page_attachment/lt112_tutkimusartikkelit_soin

i.pdf Hämtad 22.1.2015

Sosiaali- ja terveysministeriö; opetusministeriö & Nuori Suomi ry. 2005, Varhaiskasva-

tuksen liikunnan suositukset. Tillgänglig:

http://www.stm.fi/c/document_library/get_file?folderId=28707&name=DLFE-

3739.pdf&title=Varhaiskasvatuksen_liikunnan_suositukset_fi.pdf Hämtad

30.12.2014

Stakes. 2005, Grunderna för planen för småbarnsfostran. Tillgänglig:

http://www.thl.fi/documents/605877/747474/vasu_svenska.pdf Hämtad 7.1.2015

Syväoja, Heidi; Kantomaa, Marko; Laine, Kaarlo; Jaakkola, Timo; Pyhältö, Kirsi &

Tammelin, Tuija. 2012, Liikunta ja oppiminen. Tillgänglig:

http://www.studieguiden.fi/download/144729_Liikunta_ja_oppiminen_2.pdf

Hämtad 3.3.2015

Sääkslahti, Arja. 2005, Liikuntaintervention vaikutus 3-7- vuotiaiden lasten fyysiseen

aktiivisuuteen ja motorisiin taitoihin sekä fyysisen aktiivisuuden yhteys sydän- ja

verisuonitautien riskitekijöihin. Tillgänglig:

https://jyx.jyu.fi/dspace/bitstream/handle/123456789/13496/S%C3%84%C3%84

KSLAHTI_ARJA_screen.pdf?sequence=3 Hämtad 27.2.1015

Tuomi, Johanna. 2009, Moto-taituriksi, Vinkkejä ja virikkeitä 4-12 - vuotiaiden lasten

motoristen taitojen harjoitteluun perheliikunnassa. Tillgänglig:

http://www.mielenterveysseura.fi/sites/default/files/materials_files/moto_taituri-

_opas.pdf Hämtad 4.3.2015

UKK. 2006, Terveysliikunnan tutkimusuutiset - lasten liikunta. Tillgänglig:

http://www.ukkinstituutti.fi/filebank/193-lastenliikunta.pdf Hämtad 29.12.2014

Utbildningsstyrelsen. 2012, Motion och lärande. Tillgänglig:

http://www.oph.fi/download/144379_Motion_och_larande_Sammandrag.pdf

Hämtad 19.3.2015

Valo. 2014, Sätt fart på fötterna. Tillgänglig:

http://www.sport.fi/system/resources/W1siZiIsIjIwMTQvMDkvMTEvMTBfNTlf

NTdfMjQxX0hhbmRib2tfZl9yX2Zvc3RyYXJlLnBkZiJdXQ/Handbok_f%C3%B

6r_fostrare.pdf Hämtad 27.2.2015

Vilkka, Hanna & Airaksinen, Tiina. 2003, Tominnallinen opinnäytetyö. Jyväskylä. 168

s.

WHO. 2015, Physical activity. Tillgänglig:

http://www.who.int/topics/physical_activity/en/ Hämtad 23.2.2015

Zimmer, Renate. 2001, Liikuntakasvatuksen käsikirja. Hämeenlinna: Karisto Oy. 183 s.

BILAGA 1

Handbok gällande

fysisk aktivitet

Detta är en handbok innehållande förslag till lekar för barnskötarna på Dagvårdsföre-

ningen Fyndet r.f.s enheter. Handboken riktar sig till barn i åldern tre till fem. I hanbo-

ken finns det också tips om hur man kan instruera grupper i idrott och hur man kan dif-

ferentiera lekarna så att de passar barn i åldrarna ett till fem.

Handboken innehåller inga färdiga lektionsplaner utan meningen är att personalen själva

kan bygga upp lektionerna. I handboken finns klara instruktioner om hur varje lek skall

utföras och tips om leken kan förenklas eller försvåras.

Jag har gjort handboken på basen av teoridelen i mitt examensarbete som bl.a. handlar

om vad barn i olika åldrar utvecklas motoriskt och hur barn skall röra på sig. Handbo-

ken baserar sig också på personalens önskemål.

Jag hoppas att ni kommer att ha nytta av denna handbok.

Jessica Portin

 Uppvärmning (Energi utsläpp) Lek(övning av grundmotorik) Avslappning

1 Vem är rädd för ismannen s. 3 Kometen s. 13 Spagetti s. 23

2 Land, båt, våg s. 4 Kaptenen befaller s. 14 Rygg ritning s. 24

3 Reaktionsstarter s. 5 Rörelse till musik s. 15 Väderkarta s. 25

4 Bläckfisken & Guldfisken s. 6 Blindhund s. 16 Paketet s. 26

5 Vilket djur är du? s. 7 Gå som djur s. 17 Lyssna på naturen s. 27

6 Springleken s. 8 Snurra, snurra s. 18 Snöret i taket s. 28

7 Klibbiga popcorn s. 9 Frysärten s. 19 Studs avslappning s. 29

8 Björnen sover s. 10 Ärtmusik s. 20 Träd kramaren s. 30

9 Under hökens vingar s. 11 Hoppa över ån s. 21 Följ repet s. 31

10 Hoppa över vattenpölar s. 12 Ödlan s. 22 Strömmingen s. 32

Uppvärmningslekar

1. Vem är rädd för ismannen

Ålder Tid Mängden

deltagare

Utvecklar Inlärningsstil Undervisningsmetod Material

3→ 5

min→

5→ Grovmotorik

(springa)

Visuell, Au-

ditiv & Ki-

nestetisk

Övningsstil -

Lekens gång:

Rita/ märk två linjer som ligger ca 15

meter ifrån varandra. Barnen ställer sig

på en av linjerna och ledaren mitt emel-

lan. Ledaren ropar "Vem är rädd för

ismannen?" och barnen svarar "Inte

jag". Barnen springer från den ena lin-

jen till den andra medan ledaren försö-

ker ta fatt barnen. De barn som tagits

fast blir också ismän och försöker ta

fast flera barn i nästa omgång. Leken

tar slut då alla barn är ismän.

Lätt version: Ledaren är ismannen i bör-

jan

Avancerad version: Ett av barnen är is-

mannen i början

Kan lekas: Inne, Ute & På skridskor

2. Land, Båt, Våg

Ålder Tid Mängden

deltagare

Utvecklar Inlärningsstil Undervisningsmetod Material

3→ 5

min→

4→ Grovmotorik

(springa)

Visuell, Audi-

ti & Kineste-

tisk

Övningsstil -

Lekens gång:

Inne: En vägg i rummet är Land och

den motsatta är Båt. Ledaren ropar

Land eller Båt och barnen går till den

vägg ledaren nämt. Då ledaren ropar

Våg skall barnen lägga sig ner på gol-

vet tills ledaren ger nästa kommando.

Barnen kan fungera som ledare i tur

och ordning.

Ute: En sten, ett staket eller ett träd

fungerar som Land och Båt. Barnen

springer mellan dem och då ledaren ropar Våg går barnen ner i huk.

Lätt version: Ge kommandona långsamt

så att barnen hinner göra färdigt ett kom-

mando.

Avancerad version: Ge kommandona i

snabbare takt så att de blir svårt att hinna

med.

Kan lekas: Inne & Ute

3. Reaktionsstarter

Ålder Tid Mängden

deltagare

Utvecklar Inlärningsstil Undervisningsmetod Material

3→ 5

min→

2→ Grovmotorik

(springa) &

reaktion

Auditiv &

Kinestetisk

Övningsstil/ Pro-

blemlösning

-

Lekens gång:

Rita två linjer på marken ca 20 meter ifrån

varandra eller lek inne från vägg till vägg.

Alla barn ställer sig på den ena linje/vid en

vägg och ledaren bestämmer i vilken posi-

tion barnen skall starta ifrån. Då ledaren

t.ex. klappar i händerna skall barnen så

snabbt som möjligt springa till den andra

linjen. Två barn springer alltid emot var-

andra.

Exempel på positioner att starta från:

 Liggande på mage med ögonen slutna

 Liggande på rygg

 Sittande (med ansiktet framåt och bakåt)

 Kräftställning

 I huksittande

Lätt version: Varje gång barnen skall

springa iväg klappar ledaren i händerna

Avancerad version: Då ledaren visar upp

t.ex. 2 fingrar skall barnen springa iväg.

Ledaren kan visa upp 3 fingrar och de barn

som springer iväg måste komma tillbaka.

Barnen kan också försöka ta sig upp utan

att använda händerna.

Kan lekas: Inne & Ute

4. Bläckfisken och guldfisken

Ålder Tid Mängden

deltagare

Utvecklar Inlärningsstil Undervisningsmetod Material

3→ 5

min→

6→ Perception,

Problemlösning

& Grovmotorik

(springa)

Auditiv &

Kinestetisk

Problemlösning Dukar

Lekens gång:

Barnen delas in i två jämna lag. Det

ena laget är bläckfiskar och det andra

guldfiskar. Bläckfiskarna ställer sig i

mitten av rummet/planen och får en

duk för ögonen så att de inte kan se.

Guldfiskarna ställer sig vid en vägg/

på en linje. Bläckfiskarna ropar "vem

är rädd för bläckfisken" och guldfis-

karna skall då ta sig till andra sidan

av rummet/ planen utan att bläckfis-

karna rör vid dem. Bläckfiskarna får

inte röra på sig utan måste försöka få tag i guldfiskarna genom att sträcka på händerna.

Då en bläckfisk får tag på en guldfisk, blir guldfisken en bläckfisk.

Lätt version: Dela in barnen så att det

finns fler bläckfiskar än guldfiskar och

sprid ut barnen

Avancerad version: Barnen får själva be-

stämma hur bläckfiskarna skall stå

Kan lekas: Inne & Ute

5. Vilket djur är du?

Ålder Tid Mängden

deltagare

Utvecklar Inlärningsstil Undervisningsmetod Material

3→ 5

min→

5→

(+ledare)

Grundmotorik

(springa), re-

aktion, per-

ception

Visuell, Audi-

tiv & Kineste-

tisk

Övningsstil -

Lekens gång:

Rita två linjer på marken ca 20 meter

ifrån varandra eller lek inne från vägg

till vägg. Ledarna ställer sig på en av

linjerna (några barn kan också vara

med). Alla barn går alla fram till en

ledare i gången och fråga "Vilket djur

är du?". Ledaren svara med ett djur,

t.ex. kanin. Barnen går sedan fram till

nästa ledare och frågar samma fråga.

Då ledaren svarar "räv", skall barnen

springa till den andra sidan så snabbt de kan, medan ledaren försöker ta fatt barn innan

de sprungit över den andra linjen. De barn som blir fasttagna ställer sig med ledarna och

de andra barnen frågar också dem vilket djur de är.

Lätt version: - Avancerad version: Barnen skall också

springa iväg då ledaren nämner ett annat

djur. T.ex. räv och hare.

Kan lekas: Inne & Ute

6. Springleken

Ålder Tid Mängden

deltagare

Utvecklar Inlärningsstil Undervisningsmetod Material

3→ 5

min→

2→ Grovmotorik

(springa),

reaktion,

perception

Visuell, Audi-

tiv & Kineste-

tisk

Övningsstil Ett före-

mål för

alla

Lekens gång:

Alla barn har ett föremål de lägger ner

på marken/golvet. Inomhus kan föremå-

let vara t.ex. ett mjukisdjur och utomhus

en vante. Barnen får sedan springa runt

på gården/ i rummet och då ledaren

klappar en gång i händerna skall barnen

komma tillbaka och ställa sig vid sitt fö-

remål. Då ledaren klappar i händerna två gånger får barnen springa iväg igen. Ledaren

kan flytta på sakerna så att barnen måste leta efter sitt eget föremål.

Lätt version: - Avancerad version: Barnen kan ta en po-

sition vid sitt märke. T.ex. våg eller tupp-

ställning.

Kan lekas: Inne, Ute & På skridskor

7. Klibbiga popcorn

Ålder Tid Mängden

deltagare

Utvecklar Inlärningsstil Undervisningsmetod Material

3→ 3 min

→

5→ Grovmotorik

(hoppa) &

Perception

Visuell & Ki-

nestetisk

Övningsstil -

Lekens gång:

Barnen är popcorn som hoppar omkring i

rummet/ ett utmärkt område. Då barnen rör

vid varandra fastnar de och fortsätter hoppa

tillsammans. Leken tar slut då alla barn har

fastnat i en klunga.

Lätt version: Då barnen klibbar fast i var-

andra tar de varandra i händerna och fort-

sätter hoppa.

Avancerad version: Då barnen klibbar

fast i varandra fastnar de med t.ex. armen

eller foten i varandra.

Kan lekas: Inne & Ute

8. Björnen sover

Ålder Tid Mängden

deltagare

Utvecklar Inlärningsstil Undervisningsmetod Material

3→ 5 min

→

5 → Grovmotorik

(springa)

Visuell, Audi-

tiv & Kines-

tetsik

Övningsstil -

Lekens gång:

Barnen ställer sig i en ring och ett barn lägger sig i mitten av ringen och blundar. Barnen

sjunger:

Björnen sover

Björnen sover

i sitt lugna bo,

han är inte farlig

bara man ör varlig

men man kan dock

men man kan dock

aldrig honom tro...

Då sången tar slut springer björnen upp och försöker ta fatt de andra. De som blir fast-

tagna blir björnar nästa varv. Leken fortsätter tills alla blivit björnar. Bestäm på förhand

vart barnen skall springa för att vara trygga för björnarna.

Lätt version: - Avancerad version: -

Kan lekas: Inne, Ute & På skridskor

9. Under hökens vingar

Ålder Tid Mängden

deltagare

Utvecklar Inlärningsstil Undervisningsmetod Material

3→ 5

min→

5 → Grovmotorik

(springa)

Visuell & Ki-

nestetisk

Övningsstil -

Lekens gång:

Barnen ställer sig på ett led på en

linje. En annan linje ritas ca 15-20

meter längre bort. Ett barn ställer sig

framför de andra och blir höken. Hö-

ken ropar "Under hökens vingar" och

barnen svarar "Vilken färg?". Höken

säger en färg t.ex. blå och de barn

som har blått på sina kläder lyfter

upp en hand och får sedan gå över

till den andra sidan. De som inte har

blått på sina kläder skall springa över till den andra linjen och försöka att inte bli fast-

tagna av höken. De barn som blir fasttagna blir också hökar nästa varv. Leken forstätter

tills alla barn blir fasttagna.

Lätt version: - Avancerad version: Höken kan nämna

fler än en färg i gången.

Kan lekas: Ute

10. Hopp över vattenpölar

Ålder Tid Mängden

deltagare

Utvecklar Inlärningsstil Undervisningsmetod Material

3→ 5

min→

1→ Grovmotorik

(hopp)

Visuell & Ki-

nestetisk

Problemlösning Tidningsark

Lekens gång:

Sprid ut olika storlekars tidningsark på gol-

vet. Tidningsarken föreställer vattenpölar.

Barnen får röra sig fritt i rummet med tid-

ningsarken och barnen hoppar över "vat-

tenpölarna" eller i dem. Man kan gärna ha

musik i bakgrunden. Kontrollera att tid-

ningsarken inte är hala mot underlaget.

Lätt version: Barnen får röra sig som de

vill.

Svår version: Ledaren säger vad barnen

skall göra vid nästa "vattenpöl". T.ex.

"Nästa vattenpöl skall ni hoppa över", "De

två följande vattenpölar skall ni hoppa i"

Kan lekas: Inne

Lek

1. Kometen

Ålder Tid Mängden

deltagare

Utvecklar Inlärningsstil Undervisningsmetod Material

3→ 5

min→

1→ Öga-hand

koordination,

perception &

hantering av

ett föremål

Visuell & Ki-

nestetisk

Problemlösning Ballong,

duk/snöre

(lika

många

som barn)

Lekens gång:

Alla barn får en uppblåst ballong. I ballongen

knyts fast en duk eller ett snöre. Barnen skall

slå på ballongen med handen och försöka att

inte låta ballongen röra golvet. Ledaren ber

barnen slå ballongen så högt de kan och så

lågt de kan.

Lätt version: Knyt fast ett lätt eller litet

snöre i en ballong.

Avancerad version: Knyt istället fast ett

tyngre snöre i ballongen. Då kommer bal-

longen att röra sig mycket snabbare.

Kan lekas: Inne

2. Kaptenen befaller

Ålder Tid Mängden

deltagare

Utvecklar Inlärningsstil Undervisningsmetod Material

3→ 5

min→

2→ Grovmotorik Auditiv &

Kinestetisk

Kommandostil -

Lekens gång:

Ledaren ställer sig framför barnen och

säger vad de skall göra. Då ledaren sä-

ger "Kaptenen befaller att ni skall

hopp" hoppar alla barn, och då ledaren

säger "Hoppa" skall barnen inte göra

det. De äldre barnen kan också fungera

som kaptener.

Lätt version: Kommandon: Snurra, Hop-

pa (lättare rörelser)

Avancerad version: Kommandon: Hoppa

på ett ben, Rulla på golvet (svårare rörel-

ser)

Kan lekas: Inne, Ute, I skogen, På skridskor

3. Rörelse till musik

Ålder Tid Mängden

deltagare

Utvecklar Inlärningsstil Undervisningsmetod Material

4→ 5

min→

4→ Balans

(statisk)

Auditiv &

Kinestetisk

Övningsstil Musik

Lekens gång:

Ledaren sätter på musik som

barnen tycker om. Ledaren kan

också spelar ett instrument själv.

Så länge barnen hör musik rör de

på sig och då musiken stannar

skall barnen stanna. Barnen kan

stanna i den position de blivit då

musiken tystnar. Ledaren kan

också ge barnen positioner de

skall stanna i då musiken tar slut.

Exempel på lätta positioner: Som en sticka, liggande på mage, liggande på rygg,

Exempel på svåra positioner: På ett ben, så att huvudet rör marken, som en giraff,

Lätt version: Be barnen stanna i den posi-

tion de blivit. Säg vad barnen skall ta för

position då musiken stannat.

Avancerad version: Genast då musiken

sätts på berättar ledaren i vilken position

barnen skall stanna i till nästa. Be barnen

ta svårare positioner

Kan lekas: Inne

4. Blindhund

Ålder Tid Mängden

deltagare

Utvecklar Inlärningsstil Undervisningsmetod Material

3→ 5

min→

2→

(Par)

Sociala

färdigheter

Auditiv, Tak-

til & Kineste-

tisk

Problemlösning Halsduk

(lika

många

som

barn)

Lekens gång:

Dela in barnen i par. Det ena

barnet är "blind" och har t.ex. en

halsduk på ögonen. Det andra

barnet är ledhund. Den blinda

säger till sin ledhund vart denna

vill gå, t.ex. "Jag vill gå till kö-

ket". Hunden leder sedan den

blinda dit den vill, genom att hål-

la händerna på den blindes axlar-

na. Hunden får inte tala eller ge muntliga instruktioner.

Lätt version: Ledaren leder de yngsta del-

tagarna

Avancerad version: Ställ ut hinder t.ex.

stolar i rummet. Man kan också bygga

t.ex. tunnlar som hunden skall leda den

blinda genom.

Kan lekas: Inne & Ute

5. Gå som djur

Ålder Tid Mängden

deltagare

Utvecklar Inlärningsstil Undervisningsmetod Material

3→ 5

min→

3→ Kroppskontroll

& Grovmoto-

rik

Visuell, Audi-

tiv & Kineste-

tisk

Övningsstil/ Kom-

mandostil

-

Lekens gång:

Rita två linjer ca 20 meter ifrån varandra

eller lek inne från vägg till vägg.

Exempel på djur:

 Björn (händerna i marken och raka

ben)

 Kräfta (kräftgång: händerna och

fötterna i marken och magen upp)

 Mätmask (händerna rör sig framåt

och fötterna står stilla, händerna

stannar och fötterna rör sig emot

händerna)

 Hare (hukhopp framåt)

 Häst (gallopp)

Lätt version: Ledaren visar år barnen hur

de skall röra sig som de olika djuren.

Avancerad version: Ledaren låter barnen

själv komma på hur djuret rör sig. Barnen

kan också vara ledare och säga hur de

andra skall röra sig

Kan lekas: Inne & Ute

6. Snurra, snurra

Ålder Tid Mängden

deltagare

Utvecklar Inlärningsstil Undervisningsmetod Material

3→ 5

min→

2→ Grundmotorik

(snurra)

Kinestetisk Problemlösning, Ele-

vens individuellt pla-

nerade program

-

Lekens gång:

Ledaren ber barnen komma på

olika sätta att snurra på. T.ex.

snurra runt sig själv, snurra på

armen, rulla på golvet...Alla barn

som vill får visa vad de kommit

på för rörelse för resten av grup-

pen. Gruppen gör sedan allas rö-

relser. Ledaren får uppmuntra

barnen till att visa sina rörelser. Barnen kan sedan komma på en dans där de använder

alla de rörelser de kommit på.

Man kan också komma på andra rörelser istället för att snurra. T.ex. kan barnen hoppa

på olika sätt.

Lätt version: Ledaren hjälper de barn

som behöver med att komma på rörelser

Avancerad version: Barnen får själva

planera dansen och musik

Kan lekas: Inne & Ute

7. Frysärten

Ålder Tid Mängden

deltagare

Utvecklar Inlärningsstil Undervisningsmetod Material

3→ 5

min→

3→ Balans

(statisk),

Hantering

av ett fö-

remål, So-

ciala fär-

digheter

Kinestetisk Övningsstil Ärtpåsar

Lekens gång:

Alla barn sätter en ärtpåse på den

kroppsdel ledaren säger. Sedan rör

sig barnen som ledaren säger t.ex.

gående, krypande, raskt gående,

hoppande, gå på tårna, hoppa på

ett ben. Barnen får inte hålla i ärt-

påsen med händerna. Då ärtpåsen

faller skall barnen "frysa till is"

och stannar i en ställning. För att smälta och röra på sig igen, måste ett annat barn lyfta

upp ärtpåsen åt den som fält påsen. Ifall ärtpåsen faller då ett barn hjälper ett annat be-

höver det inte frysa till is.

Lätt version: Använd lättare rörelser som

gående långsamt och snabbt osv.

Avancerad version: Använd svårare rö-

relser som att hoppa på ett ben, jämfota-

hopp osv.

Kan lekas: Inne

8. Ärtmusik

Ålder Tid Mängden

deltagare

Utvecklar Inlärningsstil Undervisningsmetod Material

3→ 5

min→

1→ Grundmotorik

(hantering av

ett föremål) &

reaktion

Auditiv &

Kinestetisk

Övningsstil Ärtpåsar,

musik

Lekens gång:

Alla barn får en ärtpåse. Musiken sätts

igång o barnen skall röra sig med ärtpå-

sen så som ledaren säger t.ex.:

 I handen

 På huvudet

 På foten

 På armen

 Sparkande

 Kastande

Då musiken stannar skall barnen snabbt sätta sig på golvet på ärtpåsen. Då musiken bör-

jar igen skall barnen röra på sig på ett annat sätt med ärtpåsen.

Kan lekas ute så att barnen rör sig på ett område och sätter sig ner i huk då ledaren

klappar en gång i händerna. Då ledaren klappar i händerna två gånger får barnen fortsät-

ta rör sig.

Lätt version: Barnen får hålla i ärtpåsen

med handen då den t.ex. är på huvudet

Avancerad version: Barnen har en boll

istället för en ärtpåse. Bollen kan de t.ex.

sparka, dribbla

Kan lekas: Inne & Ute

9. Hoppa över ån

Ålder Tid Mängden

deltagare

Utvecklar Inlärningsstil Undervisningsmetod Material

3→ 5

min→

1→ Balans, per-

ception, ko-

ordination

& ansats

tagande

Visuell & Ki-

nestetisk

Problemlösning Spelkort

Lekens gång:

Sprid ut spelkort tvärs över ett golv.

Barnen skall hoppa från ett spelkort till

ett annat och på så sätt ta sig över "ån".

Barnen hoppar över ån flera gånger och

skall försöka hitta på en ny rutt varje

gång. Kontrollera att korten inte är hala

emot golvet.

Lätt version: Lägg spelkorten nära var-

andra så att barnen inte behöver hoppa så

långt.

Avancerad version: Lägg spelkorten

längre ifrån varandra. Man kan också ha

ett område där korten ligger närmare var-

andra och ett där korten ligger längre ifrån

varandra.

Kan lekas: Inne

10. Ödlan

Ålder Tid Mängden

deltagare

Utvecklar Inlärningsstil Undervisningsmetod Material

3→ 5

min→

 2→ Balans

(dynamisk)

Auditiv &

Kinestetisk

Övningsstil, Problem-

lösning

Lekens gång:

Barnen rör sig som ledaren säger tills leda-

ren ropar "Stop, vi hör ljud". Alla barn stan-

nar då i den position de är och rör sig inte

innan ledaren säger "Faran är över". Ledaren

ger olika sätt för barnen att röra på sig som.

Exempel på sätt att röra på sig som:

 Ödla (ålande på golvet)

 Elefant (gå och håll armen som en snabel)

 Hund (krypande)

 Fågel (händerna flaxar som vingar)

 Som barnets egna favoritdjur

Lätt version: -

Avancerad version: Ledaren kan också ge

problemlösnings uppgifter åt barnen. T.ex.

kan ledaren säga att barnen hela tiden skall

ha.:

 En hand i golvet

 En fot i golvet

 Rumpan i golvet

 En hand och två fötter i golvet

 Ett knä i golvet

Kan lekas: Inne

Avslappning

1. Spagetti

Ålder Tid Mängden

deltagare

Utvecklar Inlärningsstil Undervisningsmetod Material

2→ 3

min→

1→ Förmåga

att slapp-

na av

Taktil & Ki-

nestetisk

Kommandostil -

Lekens gång:

Barnen lägger sig på rygg på golvet/ en

matta. Ledaren berättar en historia om

hur man kokar spagetti.

 Först är spagettin stel (Ledaren

känner på alla barn som skall

vara spända i hela kroppen)

 Vi kokar upp vatten i en kastrull

(Barnen får göra bubbel ljud med

munnen)

 Vi lägger spagettin i kastrullen (Barnen rör på sina armar och ben)

 Spagettin har kokat färdigt och vi lägger den på en tallrik (Ledaren går och kän-

ner att barnen är helt avslappnade i kroppen) (Låt barnen ligga avslappnade på

golvet en stund)

Kan lekas: Inne

2. Rita på ryggen

Ålder Tid Mängden

deltagare

Utvecklar Inlärningsstil Undervisningsmetod Material

4→ 5 min

→

2 → (par) Förmåga att

slappna av

Taktil & Ki-

nestetisk

Problemlösning -

Lekens gång:

Barnen delas in i par. Det ena barnet vänder ryggen

till det andra som skall rita på dess rygg. Barnet får

rita vad det vill på ryggen och då det är färdigt skall

det andra barnet gissa vad det var den andra ritade.

Barnen byter sedan roller.

Kan lekas: Inne & Ute

3. Väderkarta

Ålder Tid Mängden

deltagare

Utvecklar Inlärningsstil Undervisningsmetod Material

2→ 5

min→

2→

(Par)

Kroppskännedom,

avslappning, so-

ciala färdigheter

Taktil & Ki-

nestetisk

Kommandostil -

Lekens gång:

Barnen delas in i par och den ena av

paret lägger sig på mage på en mat-

ta/golvet. Det andra barnet ställer

sig på knä bredvid och ledaren läser

upp "väderleken".

 Imorgon kommer det att

regna lätt (rör försiktigt med

fingertopparna på ryggen)

 Men sedan kommer solen

börja skina (styrker med

handen på ryggen)

 På eftermiddagen kommer en regnskur (trumma med handflatan på ryggen)

 Det blir kallare och det börjar hagla (trumma med fingrarna på ryggen)

 Sedan börjar det åska (knacka med nävarna på ryggen)

 Det blixtrar (dra med ett finger över ryggen)

 De dåliga vädret åker förbi och solen börjar skina igen (stryker med handen på

ryggen)

 På kvällen börjar det ändå snöa (lätta tryck med fingrarna på ryggen)

 På kvällen lyser månen och det blir tyst (placera handen långsamt på ryggen)

Kan lekas: Inne

4. Paketet

Ålder Tid Mängden

deltagare

Utvecklar Inlärningsstil Undervisningsmetod Material

3→ 5

min

→

1→ Kroppskännedom,

Grovmotorik (sta-

tisk balans)

Auditiv &

Kinestetisk

Övningsstil -

Lekens gång:

Barnen ligger avslappnade på golvet. Le-

daren spelar på ett instrument t.ex. piano

eller klappar händerna. Ledaren börjar

spela snabbare hela tiden och barnen bör-

jar spänna kroppen till ett "paket". Barnen

spänner hela tiden kroppen till ett spända-

re och spändare paket tills ledaren slutar

spela på instrumentet. Banden runt paketet

har då blivit så spända att det brister och

barnen ligger igen avslappnade på golvet. Gör om leken flera gånger så att paketen blir

olika varje gång.

Man kan också börja paketet helt spänt och med högt tempo på musiken. Musiken blir

långsammare och barnen slappnar av så småningom. Paketet kan i slutet ännu vara en

aning fast och öppnas först då ledaren kommer och skuffar till barnet.

Kan lekas: Inne

5. Lyssna på naturen

Ålder Tid Mängden

deltagare

Utvecklar Inlärningsstil Undervisningsmetod Material

3→ 3

min→

1→ Förmåga att

slappna av &

koncentration

Auditiv &

Kinestetisk

Problemlösning -

Lekens gång:

Barnen sitter/står tysta med ögonen slutna. Ledaren frågar barnen vad de kan höra för

ljud. Barnen lyssnar en stund innan de svarar. Ledaren kan också fråga barnen ifall de

hör en fågel sjunga, en hackspett hacka, myrorna arbeta, grävlingarna gräva, harar skut-

ta, gräshoppor hoppa...

Kan lekas: Ute, I skogen & På skrid-

skor

6. Snöret i taket

Ålder Tid Mängden

deltagare

Utvecklar Inlärningsstil Undervisningsmetod Material

3→ 3

min

→

1→ Kroppskännedom Auditiv &

Kinestetisk

Övningsstil -

Lekens gång:

Barnen ligger avslappnade på golvet. Le-

daren spelar ett instrument eller klappar i

händerna och nämner en kroppsdel. Be

barnen tänka sig ett snöre som hänger

från taket och be dem knyta fast en

kroppsdel, t.ex. armbågen i den andra

ändan. Barnen skall sedan långsamt stiga

upp från golvet så att den armbågen leder

rörelsen. Då ledaren slutar spela instru-

mentet faller barnen tillbaka till golvet. Ledaren kan hjälpa barnen att hitta kroppsdelen

genom att fråga ifall någon vet var den ligger och be den som kan visa det för de andra.

Kroppsdelar som kan leda rörelsen: handen, armbåge, näsa, nacke, knä, foten. Ledaren

ber till sist barnen lägga sig på mage och leda rörelsen med rumpan.

Kan lekas: Inne

7. Studs avslappning

Ålder Tid Mängden

deltagare

Utvecklar Inlärningsstil Undervisningsmetod Material

3→ 5

min→

2→ Grundmotorik

(hopp), takt,

förmåga att

slappna av

Visuell & Ki-

nestetisk

Övningsstil En boll

Lekens gång:

Ledaren studsar en boll, först högt och

långsamt sedan lågt och snabbt. Bar-

nen hoppar i samma takt som bollen

och hoppen blir då snabbare och lägre

hela tiden. Till sista blir studsen så

små att bollen stannar och då lägger

sig barnen på rygg. Barnen ligger tysta

och känner sitt hjärta slå. Barnen lig-

ger så en stund och då de stiger upp

kan an diskutera om varför hjärtat slår.

Kan lekas: Inne

8. Träd kramaren

Ålder Tid Mängden

deltagare

Utvecklar Inlärningsstil Undervisningsmetod Material

3→ 5

min→

3→ Sociala fär-

digheter

Taktil & Ki-

nestetisk

Övningsstil Något att

märka

träden

med

Lekens gång:

Alla barn väljer ett träd och ledaren

märker alla de valda träden med t.ex. ett

snöre. Barnen kramar om trädet tills le-

daren säger att barnen skall byta träd.

De får då lugnt gå till ett träd som nå-

gon annan kramat (trädet är märkt) och

kramar det. Inget av de märkta träden

får bli utan en kramare. Ledaren tar se-

dan bort ett snöre från ett träd och då får

ett träd två kramare. Ledaren tar sedan

bort snörena tills det endast finns ett

träd kvar att krama och alla barn kramar

det.

Kan lekas: Ute & I skogen

9. Följ repet

Ålder Tid Mängden

deltagare

Utvecklar Inlärningsstil Undervisningsmetod Material

3→ 5

min→

1→ Koncentration Taktil & Ki-

nestetisk

Övningsstil Snöre, sa-

ker att

känna på,

ögonbindel

Lekens gång:

Ledaren knyter fast rep mellan stolar/träd och

lägger en sak på marken vid de ställen snöret

knyts fast. Barnen får ögonbindel för ögonen

och skall ta sig fram genom att följa repet. Då

barnen kommer fram till ett ställe där ledaren

satt en sak skall barnet känna på det och gissa

vad det är/ hur många sakerna är. Sakerna kan

vara: en kotte/flera kottar i en hink, en vante, en socka...

Kan lekas: Inne & Ute

10. Strömmingen

Ålder Tid Mängden

deltagare

Utvecklar Inlärningsstil Undervisningsmetod Material

3→ 3

min→

1→ Kroppskännedom Kinestetisk Kommandostil -

Lekens gång:

Barnen lägger sig på rygg på golvet

och ledaren säger:

 "Jag skall steka strömming

och här har jag en bit mjuk

fisk" (Ledaren känner att

alla barn är slappa i krop-

pen)

 "Nu tar jag en stor stekpanna och lägger i smör så det fräser" (Barnen fräser

med munnen och rör på armar och ben

 "Nu tar jag en stor stekspade och vänder alla fiskarna" (Barnen rullar över på

mage)

 "Nu lägger jag i mera smör" (Barnen fräser med munnen och rör på armar och

ben)

 "Nu vänder jag tillbaka alla fiskar igen" (Barnen rullar över på rygg)

 "Nu är strömmingen färdig och jag skall se vilka fiskar som blev mjuka och vil-

ka som blev hårda" (Ledaren går runt och känner på barnen) De barn som inte

är mjuka måste stekas på nytt.

Kan lekas: Inne

Datum Uppvärmning

nr.

Lek nr. Avslapp-

ning nr.

Kommentarer

4.5.2015 2 5 1

BILAGA 2

Hej,

Jag studerar idrott- och hälsopromotion vid Arcada och håller på med mitt exa-
mensarbete som jag gör i samarbete med Dagvårdföreningen Fyndet r.f. Mål-
sättningen är att skapa en handbok gällande fysisk aktivitet som stöd för bar-
nets motoriska utveckling. Tanken är att denna handbok skall kunna användas
som stöd i daghemmens verksamhet.

För att göra handboken tydligare har jag tänkt använda fotografier. Dessa foto-
grafier har jag för avsikt att ta vid Fyndets enheter och för att kunna göra detta
behöver jag tillstånd av barnets vårdnadshavaren. Fotografierna kommer att
användas enbart för handboken och inga namn kommer att nämnas. Då arbetet
är klart kommer det att sättas upp på Theseus som är tillgängligt på
www.theseus.fi.

Med vänliga hälsningar

Jessica Portin

--Klipp här--

Tillstånd att ta fotografier till handboken

Mitt barn får fotograferas och fotografierna får användas i hanboken

Ja Nej

Barnets namn______________________________

Enhet____________________________________

Ort_____________________Datum____________

Vårdnadshavarens underskrift

