
Lärande för och med barn 
inom idrotten

Handledarguide


Det här materialet är gjort som ett stöd för dig som vill starta upp lärprocesser 
för barn inom barnkultur. Underlaget är en hjälp för att göra det tydligare för dig 
som vill samarbeta med SISU Idrottsutbildarna och erbjuda lärandetillfällen för barn 
mellan 7-12 år. I denna skrift får du konkreta tips på hur du kommer igång och vad 
du bör tänka på i planeringsarbetet. Dessutom får du tips för genomförande och 
uppföljning för att få en pedagogisk verksamhet anpassad för barn.

SISU Idrottsutbildarnas verksamhet barnkultur – 
vad innebär det?
Verksamheten ska vara planerad och gruppen ska fungera i lärande perspektiv och 
på deltagarnas, det vill säga barnens, villkor. Verksamheten ska utgå från barnens 
behov, intressen och präglas av öppenhet. I barnkultur är alla barn aktiva. Barnkul-
tur är en delkultur där lärandeperspektivet finns med, barn lär med och av varan-
dra. Barnkultur ger möjligheter för barnet att lära och växa som idrottsaktiv, genom 
att stärka självkänsla och självförtroende, kroppsuppfattning och kroppskontroll. 
Barnkultur ger även utrymme att arbeta med etik och moral, idrottens värderingar 
och en hälsosam livsstil. Arbetsformerna med utgångspunkt av en mångfald av sin-
nesintryck ska gynna skapandet och utifrån barns egen fantasi och kreativitet men 
också utifrån ett perspektiv där barnen själva är en del i planerandet, genomföran-
det och uppföljningen. SISU Idrottsutbildarnas verksamhet barnkultur är kort och 
gott – ett lärande för och med barn inom idrotten.

Kännetecknet för SISU Idrottsutbildarnas verksamhet barnkultur är:
•	 Riktar sig till barn i åldern 7-12 år.
•	 Det ska finnas en inriktning/ett tema och en plan som inkluderar en tidspla-

nering och ett lärande material.
•	 Utgår ifrån tre huvudkriterier är: 1) Lärandet ska utgå ifrån barnets mognad, 

förutsättningar och behov. 2) Barnet ska själv vara involverad i lärandet och 
dess planering och genomförande. 3) Lärandet ska ske med mångfald av sin-
nen, lärande med kropp och knopp.

•	 Det ska finnas av SISU Idrottsutbildarna godkänd barnkulturledare*.
•	 Minst tre deltagare inklusive barngruppsledaren ska delta.
•	 Barnkultur ska pågå i minst en utbildningstimme, à 45 minuter och genom-

föras utanför ordinarie verksamhet.

2

Inledning


3

INLEDNING

SISU Idrottsutbildarna – en naturlig samarbetspartner
Se studieförbundet SISU Idrottsutbildarna som en viktig samspelspartner för ert ar-
bete, det kommer ni att kunna ha mycket glädje och nytta av. För genomförande av 
verksamhet inom barnkultur kan SISU Idrottsutbildarna från folkbildningsanslaget 
ge visst stöd och på så sätt ta vissa kostnader för studiernas genomförande. Det kan 
röra sig om material, lokalhyra för hyrd lokal, expertmedverkan eller andra kostna-
der i samband med barnkultursarrangemangets genomförande. Se alltid till att du 
har en dialog med din SISU-konsulent innan du startar.

Skilj mellan ordinarie idrottsutövande och SISU Idrottsut-
bildarnas verksamhet barnkultur
Det finns en gräns mellan lärandetillfälle och utövande av idrott och andra tradi-

tionella föreningsverksamheter. Ordinarie verksamhet, exempelvis 
idrottsträning och tävling, kan inte bedrivas inom ramen 
för SISU Idrottsutbildarnas folkbildningsberättigande 
verksamhet inom barnkultur. Barnkultur bygger på att 

barnen lär och växer som människa med hjälp av olika 
pedagogiska arbetsformer där barnen är aktiva och delaktiga 
i lärandet. De pedagogiska formerna utgår ifrån barnens förut-

sättningar och behov. Skapande, kreativitet och möjlighet att 
lära med många sinnen står i fokus.

Till dig som barnkulturledare 
Det ledande när du arbetar med barn inom barnkultur är 

de pedagogiska formerna för att stimulera till lärandet 
med många sinnen utifrån barnets förutsättningar 
och mognad.

En barnkulturledare är en någon som tar en aktiv roll 
i att stödja och stimulera barnen under själva barn-

kulturarrangemanget.

En godkänd barnkulturledare bör…

•	 ha en grundkunskap i hur barn utvecklas och fungerar.
•	 vara påläst kring vad uppdraget innebär och hur SISU Idrottsutbildarna defi-

nierat Barnkultur – lärande för och med barn inom idrotten.
•	 en fördel är om du varit barnledare eller arbetat med barn vid tidigare till-

fällen.

Respektive SISU-distrikt måste godkänna barnkulturledaren utifrån ovanstående 
kriterier.


4

Registrering av barnkultur – lärande för och med barn 
Alla tillfällen som sker i samarbete med SISU Idrottsutbildarna ska vara förrapporte-
rade till SISU dvs. föreningen ska ha haft kontakt med en kontaktperson i distriktet 
som godkänt plan, lärandematerial och barnkulturledaren enligt kriterierna ovan.

Själva aktiviteten kan sedan återrapporteras direkt i Utbildningsmodulen eller på 
blanketter från ditt SISU-distrikt. I denna återrapport ska själva aktiviteten kort be-
skrivas, barnens namn och personnummer samt barnkulturledarens namn och kon-
taktuppgifter finnas med.

INLEDNING


5

Lärande står i fokus för ett studieförbund. Inom barnkultur handlar det om lärande 
och växande som idrottsaktiv, där barnet och dess skapande och kreativitet står i 
centrum. Barnkultur handlar om att hitta alternativa och kompletterande pedago-
giska arbetsformer för vår barnverksamhet. De pedagogiska formerna utgår ifrån 
barnets förutsättningar och behov i en lärande process där barnen är aktiva. Ska-
pandet och möjlighet att lära med många sinnen står i fokus. Framförallt sinnena 
syn, hörsel och känsel dvs. se, höra och känna.

Det är viktigt att du som barnkulturledare har kunskap om barns utveckling och 
dess olika mognadsstadier. Varje barn är unikt med olika förutsättningar och behov. 
Det gäller att hitta pedagogiska arbetsformer som utgår ifrån varje barn och deras 
förutsättningar.

Barnens delaktighet i lärandeprocessen är ytterligare en central del inom barnkul-
tur. Barnen är aktiva och involverade i arbetsprocessen, de lär tillsammans, med 
och av varandra. Detta ger dessutom möjligheter att stimulera och motivera barnen 
till delaktighet och ett ansvarstagande vilket blir en viktig del i arbetet. Inom ramen 
för barnkultur har vi valt att utgå från tre nivåer av påverkan:

•	 Utifrån ett vuxenframtaget material där barns skapande, fantasi och kreativi-
tet får utrymme. Materialet är framtaget för att attrahera barns intresse och 
inspirera dem att arbeta med det aktuella ämnet.

•	 Barn är involverade och planerar delar av aktiviteteten utifrån ett par givna 
ramar. Barnen står för större delen av genomförandet med stöd av någon 
vuxen och sker utifrån perspektivet att barn lär med och av varandra.

•	 Barnen planerar och genomför själv aktiviteten med stöd av en vuxen och 
utifrån ett ämne/område som barn och vuxna bestämt tillsammans.

Barnet i centrum


Olika pedagogiska arbetsformer – lärande med många 
sinnen 
Det finns en mängd olika arbetsformer som stimulerar lärande och skapande med 
många sinnen. Ju fler sinnen som får medverka i lärandet desto fler associationer 
och möjligheter finns till lärande för varje enskilt barn. Knopp och kropp hör ihop 
och samspelar och arbetar tillsammans.

Nedan presenteras kort ett antal olika arbetsformer så som bild och form, sång, 
rim och ramsor, musik, dans och rörelse. Dessutom används berättelser, drama och 
forumteater samt dokumentation, fotografering och filmning.

BARNET I CENTRUM

6

Bild och form
Att låta barnen ge uttryck för sina idéer, tankar, funderingar och känslor genom 
att själva rita, måla, klippa och klistra är ett bra sätt att stimulera till lärande och 
växande.

Exempel på områden för arbeta med bild och form:

•	 Att illustrera och ge uttryck för egna tankar, funderingar och känslor
•	 Att förmedla – det här är jag
•	 Ge uttryck för rätt och fel och egna värderingar
•	 Förmedla egna drömmar och mål
•	 Ge uttryck för mobbning och utanförskap


BARNET I CENTRUM

7

Musik, sång, rim och ramsor

Musik är ett språk som barn har naturligt och som vi inte har rätt att skära bort. 
Musik utvecklar lyssnande, tal, känslor och stämningar. Genom musik lär sig barnet 
att skapa.

Använd olika typer av musik, allt ifrån instrument, inspelad musik till egna ljud med 
hjälp av händer och fötter. Tänk på att välja musik efter barnen. Sång, rim och ram-
sor hjälper till att få en känsla för takt och rytm. Det ger också ofta en förstärkning 
av budskap och egna tankar och känslor. 

Kroppsrörelser, rörelselek och gruppövningar
Att ge barnen verktyg att medvetandegöra och lära av en kroppsrörelse, genom 
ett samspela mellan kropp och knopp. Att få den att reflektera på hur deras kropp 
fungerar och ger sig uttryck i olika situationer.

Här ges även utrymme att aktivt utveckla och stärka gruppen genom olika gruppöv-
ningar. Det är viktigt att dessa övningar sätts i en större helhet och ger utrymme för 
att reflektera och diskutera på det som händer under själva övningen. 

Med hjälp av dessa lärandetillfällen stärka och utveckla varje barn för att i sin tur 
utvecklas fysiskt i sin specifika idrott.


8

Berättelser, drama och forumteater

Berättelser 
Berättelse är en skriftlig eller muntlig skildring av ett händelseförlopp, som kan 
skildra både verkliga händelser eller påhittade händelser, eller en blandning av 
båda. Med hjälp av berättelser, skriftligt eller muntligt, kan barnet ge uttryck för 
sina tankar, funderingar och idéer. Utifrån ett givet tema och eller frågeställning gör 
barnet sin egen berättelse med utgångspunkt från sin verklighetsbild. Om berättel-
sen ska baseras på ett mer problematisk tema eller frågeställning kan det vara en 
fördel att barnet gör sin berättelse utifrån egna fantasifigurer. Berättelsen kan ge en 
beskrivning av en situation, förslag på lösning eller en önskat tillstånd. Dessa berät-
telser kan med fördel kompletteras med egna bilder eller illustrationer.

Drama 
Dramapedagogik, kan vara både ett ämne och en metod. Drama kan ses som en 
pedagogisk eller kommunikativ process där du i grupp använder dig av påhittade 
rollspel eller lekar för att utveckla personen eller gruppen. Drama kan även beskri-
vas som ”en pedagogik där handlingen står i centrum och där fokus är på barnets 
sociala och kreativa utveckling”. I arbetet med dramaövningar, rollspel, improvisa-
tioner och teater utvecklar barnet dels sin egen fantasi och förmåga att uttrycka sig, 
men även sin förmåga att kommunicera, ta ställning och att samarbeta, eftersom 
allt arbete sker i grupp.

BARNET I CENTRUM


9

Forumteater
Utifrån en given händelse (”case”) eller en påhittad händelse, dramatiseras en re-
alistisk händelse som blir till en teater. Teatern slutar när konflikten når sin höjd-
punkt. Genom denna uppbyggnad vill man inspirera till delaktighet hos publiken 
(de andra barnen i gruppen) att ta initiativet att själva gå in i teatern och prova olika 
handlingsmöjligheter för att lösa konflikten eller orättvisan. Teatern spelas upp i sin 
helhet första gången. Under följande uppspel får övriga barn i gruppen säga stopp 
någonstans under teatern, gå upp och ta en roll genom att byta ut någon på scenen 
och prova sin idé om hur man kan handla i situationen för att lösa konflikten eller 
bryta en orättvisa. Ett alternativ är att publiken ger idéer till sina kamrater på scen, 
”skådespelarna”. Samma spel spelas om flera gånger för att flera barn ska kunna 
testa sina idéer. Med hjälp av detta arbetssätt vill man få fram en mångfald av olika 
förslag och lösningar på orättvisor och konflikter med inslag av etik, moral och vär-
deringsövningar.

Exempel på områden för forumteater:
•	 Mobbning
•	 Rasism
•	 Fusk
•	 Ledarskap
•	 Allas rätt att vara med
•	 Motivation
•	 Selektering/urval
•	 Elitsatsning
•	 Närmanden/ofredande/sex

BARNET I CENTRUM


