
INSPIRATIONSKATALOG

SKOLE+ Inspirationskatalog

Udarbejdet for Danmarks Idrætsforbund, Realdania

og Lokale og Anlægsfonden af Dansk Bygningsarv i

samarbejde med Signal Arkitekter.

Redaktion: Gitte Mikkelsen, Kim Helmersen og Sara Line

Bohn

Layout: Hvid Hverdag

Forord	 5

Læsevejledning	 7

En folkeskole for fremtiden	 9

Potentialer og udfordringer	 10

Fokusområde 1: Faciliteter der inviterer til idræt og bevægelse	 13

Fokusområde 2: Skolen som lokalsamfundets samlingssted	 15

Gode råd	 16

De fysiske faciliteter: Eksempler på løsninger og tiltag der skaber bevægelse	 19

Mellemrum	 20

Koblinger	 30

Idræts- og bevægelsesrum	 38

Klasserum og nære fællesrum	 50

Metode	 59

Oversigt over cases	 60

Illustrationsliste	 61

4

Kampagnen SKOLE+ skal vise nye
veje til, hvordan landets folkeskoler
kan indrettes, så de i højere grad
inviterer til fysisk aktivitet for både
skolens brugere, lokale idræts­
foreninger og lokalsamfundet.
Realdania, Lokale og Anlægsfonden
og Danmarks Idrætsforbund står
bag SKOLE+

4

5

De danske folkeskoler står midt i en forandringsproces. Med reformen af folke-
skoleloven bliver skoledagen længere, mere sammenhængende og eleverne skal
i højere grad inddrages i aktiviteter med idræt og bevægelse. Samtidig skal skolen
åbnes endnu mere op imod lokalsamfundet via samarbejde med idrætsforenin-
ger og andre lokale aktører. Men mange folkeskoler har ikke faciliteterne til det og
mangler inspiration til, hvordan netop deres skole kan opdateres, så de i højere
grad inviterer til idræt og bevægelse.

SKOLE+ skal skabe gode eksempler. Eksempler, der viser, hvordan skolens inden-
dørsfaciliteter kan indrettes, så de inviterer til idræt og bevægelse, og så skolens
faciliteter understøtter skolen som et lokalt samlingssted. SKOLE+ bygger videre
på de erfaringer som Realdania og Lokale og Anlægsfonden har skabt i bl.a. kam-
pagnerne Drøn På Skolegården og En God Omvej, som begge har fokuseret på at
vise, hvordan fysiske tiltag på udearealer kan invitere til bevægelse.

Inspirationskataloget samler viden, inspiration og gode eksempler på, hvordan
skolernes indendørsfaciliteter kan opdateres, så de inviterer til bevægelse og
idræt. Samtidig viser inspirationskataloget bud på hvordan skolernes fysiske ind-
retning i højere grad kan understøtte skolernes samarbejde med foreninger og
gøre skolerne til et samlingspunkt for lokalsamfundet.

Håbet er, at inspirationskataloget vil bidrage til at inspirere den forandring, folke-
skolerne står overfor, når skolernes faciliteter i fremtiden skal renoveres og gen-
tænkes.

God læselyst!

FORORD

6

INSPIRATION

Fuji Kindergarten
Fuji Kindergarten er et eksempel på, hvordan en bygning kan
indrettes, så den inviterer børn til naturligt at bruge kroppen på
forskellige måder, hele dagen og både inde og ude. Børnehaven
er opført efter den overbevisning, at børn hele tiden anvender
kroppen som middel til at forstå deres omverden. I en bygning vil
de eksempelvis indtage nye rum ved kropsligt at afsøge vinkler,
passager og afkroge. Underetagen er integreret med børneha-
vens store åbne tag, hvilket giver børnene mulighed for at løbe
rundt og ned til underetagen, som forbindes med taget via rut-
sjebaner og trapper. Der betyder, at børnene hver dag løber helt
op til 5 km. Foruden den intensive løbeaktivitet, giver et klatre-
net, som er spundet ud omkring tre Zelkova træer, der skyder op
gennem taget, mulighed for at øve deres motoriske kundskaber.
Her kan børnene vinke ned til deres kammerater i underetagen
og få et hverdagsligt forhold til højder i sikre rammer.

Beliggenhed	 Tachikawa, Tokyo, Japan
Link	 www.fujikindergarten.com.au

6

7

Dette inspirationskatalog er tænkt som inspiration til skoler og kommuner, der selv
står over for en en omdannelse af skolens faciliteter, så de i højere grad inviterer til
bevægelse og idræt. Det viser eksempler på en række løsninger, der kan bruges
som udgangspunkt for egen kreativitet og ideer til at udvikle nye fysiske inden-
dørsfaciliteter.

Først skitseres baggrunden for kampagnen SKOLE+ og inspirationskatalogets to
fokusområder – faciliteter, der inviterer til bevægelse, og skolen som lokalsamfun-
dets samlingssted - sammen med en sammenfatning af de potentialer og udfor-
dringer, der er i forbindelse med omdannelse af de fysiske rammer og samarbejde
mellem skoler og lokalsamfundet.

Efterfølgende gives der bud og eksempler på, hvordan skolens faciliteter kan ind-
rettes og gentænkes, så de i højere grad inviterer til bevægelse og idræt. Der be-
skrives fire rumligheder – mellemrum, koblinger, idræts- og bevægelsesrum samt
klasserum og nære fællesrum – og under hver rumlighed gives eksempler på løs-
ninger til aktiviteter, zoner og inventar.

Gennem inspirationskataloget præsenteres løbende eksempler på forskellige in-
stitutions- og bygningstyper fra ind- og udland. Fælles for eksemplerne er, at de
illustrerer, hvordan faciliteter kan invitere til bevægelse og idræt, og hvordan der
kan skabes fleksible rammer og gode muligheder for synergi mellem flere funkti-
oner og brugere.

LÆSEVEJLEDNING

8

INSPIRATION

Ordrup Multihal
Multihallen er et eksempel på, hvor-
dan traditionelt adskilte funktioner
kan sammenstilles under ét tag og
bidrage positivt til hinanden. Samti-
dig giver den fleksible indretning af
rummene mulighed for flere forskel-
lig typer brug.

Beliggenhed 	 Ordrup, Charlotten-
lund, Danmark

Link 	 www.mangor-nagel.dk

INSPIRATION

Gorch Fock Schule
Gork Forck Schule er et eksempel på, hvordan
den skarpe opdeling mellem ude og inde kan
opløses, og hvordan man gennem placering af
funktioner og med transparens kan skabe in-
vitationer til idræt og bevægelse. En ny tilbyg-
ning til den gamle skole skaber en transparent
og flydende overgang mellem inde og ude.
Bygningen følger atletikbanen, som er place-
ret helt tæt på. Med de store vinduespartier
trækkes udearealet visuelt ind i skolen og in-
viterer samtidig brugere til at benytte atletik-
bane og legeområder, som ligger lige udenfor.

Beliggenhed: 	 Hamborg, Tyskland
Link: 	 www.brt.de

8

9

EN FOLKESKOLE FOR FREMTIDEN

Landet over lægger de danske folkeskoler bygninger
til mange forskellige aktiviteter. Med den brede an-
vendelse af folkeskolernes bygninger af forskellige
brugergrupper - skolebørn, foreninger, selvorganise-
rede mv. - rummer skolerne et stort potentiale for i
højere grad at fungere som lokalområdets samlings-
punkt. I mange tilfælde realiseres dette potentiale
dog ikke. Skolernes faciliteter anvendes ikke til fulde,
mange af skolernes faciliteter står tomme en stor del
af dagen, og der mangler integration imellem aktivite-
ter og forskellige målgrupper.

En folkeskole, der styrker idræt og bevægelse 
Reformen af folkeskoleloven betyder, at idræt og
bevægelse i højere grad skal indgå i en længere og
mere varieret skoledag. Senere års forskning viser, at
fysisk aktivitet forbedrer indlæring og intellektuelle
færdigheder i forhold til problemløsning, sproglige
færdigheder, arbejdshukommelse og opmærksom-
hed. Forskning viser desuden, at læring fremmes
bedst, hvis den fysiske aktivitet er udfordrende, in-
debærer succesoplevelser og også integreres i un-
dervisningen udover idrætsundervisningen.

Et øget samarbejde med foreningslivet 
Udover at sikre børn og unges bevægelse og idræts-
muligheder i skoletiden skal folkeskolen også i højere
grad åbnes for samarbejde med det lokale forenings-
liv. Danmarks Idrætsforbund (DIF) foretog i 2013 en
analyse af deres foreningers holdning til skolerefor-
men samt deres brug og samarbejde med folkesko-
ler i dag. Undersøgelsen viste, at kun ca. 1/3 af de ad-
spurgte foreningen benytter folkeskolens faciliteter
som led i deres foreningsaktiviteter. Ligeledes har
kun 1/3 et formelt samarbejde med en eller flere fol-
keskoler, der rækker ud over brugen af folkeskolens
idrætsfaciliteter. Analysen viser dog samtidig, at et
flertal af foreningerne ønsker et øget samarbejde,

især hvis foreningens omkostninger bliver dækket.
Der er altså et potentiale til et øget samarbejde imel-
lem foreninger og folkeskoler, hvis den rigtige samar-
bejdsstruktur kan skabes.

Rum til mere fleksibelt brug
En analyse foretaget af Signal Arkitekter viser, at der
er et potentiale i de eksisterende rammer til at ska-
be ny og øget brug af skolerne. Det kræver dog et nyt
blik på skolens faciliteter og en gentænkning af deres
funktioner, så der gøres op med den monofunktionel-
le brug. Analysen viser, at udnyttelsen af skolernes
kapacitet i dagtimerne ofte er meget lav. Udnyttel-
sen er højest på klasserummene, mens udnyttelsen
af gangarealer, fællesrum, grupperum o.l. er er meget
lav. Det afspejler, at mange af skolernes faciliteter er
defineret og indrettet med henblik på en meget spe-
cifik brug af faciliteterne, som begrænser en mere
fleksibel og alsidig brug af faciliteterne.

Opdatering anledning til gentænkning
Et stort vedligeholdelsesefterslæb på folkeskoleom-
rådet betyder, at kommunerne i dag står over for store
investeringer i skolernes bygninger for at bringe dem
i en hensigtsmæssig stand. Cowi udarbejdede i 2009
en analyse af vedligeholdelsesefterslæbet på kom-
munernes bygninger for Kommunernes Landsfor-
ening. Analysen konkluderede, at der i 2012 ville være
et vedligeholdelsesefterslæb på 1,8 milliarder kroner
på folkeskoleområdet.

Det store vedligeholdelsesefterslæb er naturligvis
en udfordring for landets kommuner, både når det
gælder tilstanden på skolernes faciliteter og udgifter
til at renovere. Men det giver også en unik mulighed
for at tænke fremadrettet, når der alligevel skal inve-
steres i at renovere skolernes faciliteter.

10

	 Skolereformen er med til at sætte rammen for en ny og
åben folkeskole, der styrker idræt og bevægelse og indgår
som en mere aktiv spiller i lokalsamfundet.

	 Få foreningerne samarbejder i dag med folkeskoler. Over
halvdelen er dog interesserede i et øget samarbejde, hvis
der findes den rette samarbejdsstruktur. Der er derfor
et stort potentiale for at inddrage foreningerne mere i
skolerne.

	 Folkeskolerne rummer i dag faciliteter, som med en mere
fleksibel indretning kan udnyttes bedre. Undersøgelser
viser eksempelvis, at udnyttelsen af klasserummene er
relativ høj i dagtimerne, mens udnyttelsen af gangarealer,
fællesrum, grupperum o.l. er lav.

	 Folkeskolerne står overfor store investeringer i deres
bygninger for at bringe dem i en hensigtsmæssig stand. Det
giver mulighed for at gentænke skolernes rammer, når der
alligevel skal renoveres. 	

	 Folkeskolen samler som et af de få steder i samfundet
borgere på tværs af sociale baggrunde. En øget inddragelse
af lokale foreninger og andre aktører kan understøtte lokal
sammenhængskraft og styrke elevernes forståelse af
samfund og foreningsliv.

POTENTIALER

SAMMENFATNING

10

11

	 Der eksisterer mange regler for brug af skolernes faciliteter,
der relaterer sig til indlejrede vaner og ikke til egentlig lovgiv-
ning. Disse regler kan hæmme udnyttelsen af faciliteterne,
og det kræver, at der brydes med vaner, hvis skolens faciliteter
i højere grad skal invitere til idræt og bevægelse.

	 Når skolen åbnes op for brugere fra lokalsamfundet også
inden for skoletid, nedbrydes den opdelte brug af skolens
faciliteter. Det kan være en udfordring fortsat at sikre, at
skolen tilbyder trygge rammer for eleverne.

	 Et øget brug af skolens faciliteter betyder ligeledes
øget slitage. Det skaber et øget behov i forhold til drift
og vedligehold og det rejser spørgsmål om, hvordan
vedligeholdelsen skal finansieres.

	 Et stort vedligeholdelsesefterslæb på folkeskoleområdet
betyder, at faciliteterne i landets folkeskoler nogle steder
fremstår nedslidte. Der er behov for en gennemgribende
opdatering, hvis skolerne skal huse nye brugeres aktivitet
– i og uden for skoletiden.

	 Skoler og foreninger kender ikke nødvendigvis hinanden og
repræsenterer to meget forskellige tilgange. Det kan være
en udfordring for at skabe et samarbejde, der er positivt og
givtigt for alle.

UDFORDRINGER

11

12

INSPIRATION

Tjæreborg Skole
I Tjæreborg har ildsjæles initiativ og et godt samarbejde
mellem den lokale skole og idrætsforeningerne ført til rea-
liseringen af en ny multihal og et aktivitetsstrøg, der sam-
ler lokale idrætsforeningers aktiviteter omkring skolen og
forbinder multihallen og skolen med byen.
Da Tjæreborg akut manglede kvadratmeter til beboernes
idrætsaktiviteter, tog aktive foreningsfolk i Tjæreborg
Idrætsforening – der samtidig er ansat på den lokale skole
– sagen i egen hånd og oprettede en fond i foreningen. Man
indsamlede en betydelig sum penge fra de lokale bebo-ere
og fonde, fra kommunen og skolen, der tilsammen finan-
sierede realiseringen af den ny multihal og aktivitetsstrø-
get. Projektet, der fra begyndelsen har bygget på en nært
samarbejde mellem skole og idrætsforening, har ledt til
videre samarbejder, og der samles nu kræfter om under-
visningstilbud samt kultur- og idrætsarrangementer.

Beliggenhed: 	 Tjæreborg, Esbjerg, Danmark
Link: 	 www.loa-fonden.dk

12

13

Fokusområde 1
FACILITETER DER INVITERER TIL IDRÆT OG BEVÆGELSE

Mere idræt og bevægelse i skoledagen stiller nye krav
til skolens faciliteter. Fysiske tiltag, der skaber mere
bevægelse og idræt, kan være mangeartede, og hvad
der er de rette tiltag, afhænger af faktorer som sko-
lens eksisterende fysiske rammer, brugere og lokal-
område. Det er ikke nødvendigvis store indgreb og
forandringer, der er brug for. Mindre tiltag og enkle
designgreb kan også være med til at skabe øget be-
vægelse. Det handler også om at se på rummene på
en ny måde og have et blik for de forskellige brugeres
behov.

Fleksible og tilgængelige rum
Et middel er at gøre op med den ensidige og opdelte
brug af skolens faciliteter, og udvikle faciliteterne,
så de kan håndtere flere brugergruppers forskellige
brug. Det handler om at gøre op med den monofunk-
tionelle brug af skolens rum og skabe fleksible rum
med plads til flere funktioner på forskellige tidspunk-
ter. Bevægelse og idræt kan tænkes ud af hallerne og
ind på gangen, i aulaen og i fællesrummene. Gangen
er ikke kun en transportvej fra A til B, men kan også
være et sted, man må løbe, og et rum, hvor undervis-
ningen kan trækkes ud i timerne. Aulaen er ikke kun til
fælles samlinger, men kan invitere til bevægelse både
før, under og efter skoletid.

Det gælder også de traditionelle idrætsfaciliteter,
som ofte er forbeholdt den skemalagte idræts-
undervisning. Idrætsredskaber kan komme ud i
skolernes mellemrum, og musikanlæg kan tages
ud af de aflåste skabe og invitere til aktivitet i fri-
kvarterne. Rundt omkring i landet har man gode erfa-
ringer med halordninger, hvor man åbner for hallerne
uden for den skemalagte undervisning - f.eks. i frik-
varterne. Erfaringerne viser, at brugerne, når de får
adgang til lokaler og faciliteter, også oplever et ejer-
skab som gør, at de passer på tingene og behandler
dem med respekt.

Se de forskellige brugeres forskellige behov
Skolens forskellige brugere, både i skoletid og uden
for skoletid, har forskellige behov og interesser. Der-
for kan inddragelse af brugerne være en vigtig del i
udviklingen af de konkrete tiltag på den enkelte skole.
Mens skolens yngre elever ofte helt naturligt er i be-
vægelse gennem leg, så er de ældre elever mere opta-
gede af at agere som voksne. Udskolingen gider ikke
at opholde sig der, hvor indskolingen opholder sig, og
indskolingen kan være utrygge overfor at være der,
hvor udskolingen opholder sig. Der kan derfor være
behov for at differentiere mellem designtiltag rettet
til de forskellige målgrupper og at placere disse tiltag
adskilt fra hinanden, så der er plads og gode rammer
til alle brugere.

Sæt gang i den mentale ombygning
Opdatering af skolens faciliteter handler i høj grad også
om en mental forandring. Der er ofte særlige forvent-
ninger til adfærd og brug af skolernes rum, faciliteter,
inventar og redskaber. I mange skoler har faciliteterne
været omgået med forsigtighed, hvor de kun må bru-
ges på særlige tidspunkter og under opsyn. Er de regler,
der findes, nødvendige eller kan man med mindre greb
ændre på reglerne? Hvis eleverne ikke må løbe på gan-
gene, fordi det larmer, kan man f.eks. lave lydisolerede
døre og lignende løsninger.

Fysiske tiltag kan have en vigtig symbolsk betydning
og være med til at manifestere en ny bevægelseskul-
tur. Samtidig handler det også om at understøtte, at
både børn og voksne inviteres til idræt og bevægelse,
og at de nye faciliteter tages i brug. Det kan f.eks. være
med skemalagte aktiviteter som bevægelsesbånd i
løbet af dagen for hele skolen, hvor pulsen kommer
op gennem fysiske og sociale aktiviteter eller trivsels-
og bevægelsesklasser eller nye rammer som længere
frikvarterer eller legepatruljer, kickstartere og game-
boostere, der sætter gang i aktiviteter i frikvarterne.

14

INSPIRATION

Katharinenschule
Katharinenschule i Hamborgs nye bydel Hafencity er et ek-
sempel på, hvordan mange funktioner kan integreres under
ét tag med synergi mellem de forskellige funktioner. Skolen
er placeret i en høj bygning, der også rummer en vuggestue,
en fælleskantine og en idrætshal, der har sin egen indgang og
anvendes af lokale foreninger. Man har anvendt farver til at
inddele bygningens forskellige funktioner på en subtil og en-
kel måde, så de offentlige områder i bygningen har en stærk
farvetone, mens farverne i klasseværelserne og på ganga-
realerne er mere dæmpede. Skolegården er det centrale og
identitetsskabende element og er placeret på bygningens
top, hvor taget åbner sig som et farverigt bevægelsesland-
skab med grønne altankasser, kig til vandet, boldareal og
tredimensionelle klatremøbler, men også med træmøbler
og skyggeområder til de mindre aktive elever. Hele taget er
belagt med nivelleret og farverig termoplast, der inddrager
hele fladen til et legeelement.

Beliggenhed: 	 Hafencity, Hamborg, Tyskland
Link: 	 www.spengler-wiescholek.de

14

15

Fokusområde 2
SKOLEN SOM LOKALSAMFUNDETS SAMLINGSSTED

Samarbejder mellem skole og foreningsliv samt øvri-
ge lokale aktører som selvorganiserede idrætsudøve-
re giver mulighed for at samle kræfterne både økono-
misk, socialt og fagligt. Samtidig giver det anledning
til at introducere skolens elever til idræt og forenings-
livet i trygge omgivelser. Men hvad kræver det af
skolens fysiske rammer, når det lokale foreningsliv i
højere grad inviteres indenfor i skolen rammer, og der
samtidig skal være en øget grad af samarbejde?

Faciliteter til foreningers behov
Der er ikke nødvendigvis brug for omfattende indgreb
og helt nye faciliteter for at engagere idrætsforenin-
ger i skoletiden. Derimod er der brug for intelligente
helhedsorienterede løsninger, der tager højde for for-
eningers specifikke behov. Det er de understøttende
rammer, som idrætsforeningerne først og fremmest
lægger vægt på. Der er ofte tale om enkle opgraderin-
ger - f. eks korrekt underlag til at løbe på.

Det er vigtigt, at der er en dialog mellem skole og for-
eningsliv om udvikling af de enkelte faciliteter. Hvilke
behov har de enkelte parter i forhold til brugen og til
tekniske løsninger så som lydisolering, sikkerhed, mm.

Samtidig er foreningerne ofte villige til at tilpasse
deres idrætsgrene til faciliteterne. Selv klassiske
idrætsgrene som tennis og håndbold, der umiddel-
bart kræver plads og særlige underlag, har initiati-
ver som streethåndbold og skoletennis, der viser at
sportsgrenene kan tilpasse sig de fysiske omgivelser.

Plads til alle - samtidig
Når skolerne åbnes for lokalsamfundets brug - også
i skoletiden - kommer spørgsmål om tryghed og sik-
kerhed i fokus. Det er vigtigt, at skolen fortsat er et
trygt miljø for børnene, selvom forskellige grupper af
brugere fra foreningsliv og lokalsamfund bruger sko-
lens faciliteter i dag- og aftentimer. Dette kan gøres
ved at inddele brugen af skolen i løbet af døgnet, ved
at placere aktiviteter for foreninger i lokaler, der ligger
nær indgangen, og at inddele skolens faciliteter efter
forskellige behov og brug ved hjælp af f.eks. låsesy-

stemer med låsebrikker.
Sikkerhedshensyn kan være en anden barriere for at
tilpasse skolens faciliteter til foreningernes behov. I
mange tilfælde kan sikkerhedsforanstaltninger dog
gøres til en kreativ udfordring, som med nytænkning
godt kan løses. Måske kunne et potentielt samarbej-
de med den lokale klatreklub realiseres uden at kom-
promittere sikkerheden for elever i indskolingen ved
at opsætte en horisontal klatrevæg. På den måde kan
man fortsat øve teknik og skabe bevægelse uden at
gå på kompromis med sikkerheden.

Fælles samarbejdsplatform
Der kan være en række udgifter forbundet med nye
samarbejder mellem foreninger og skoler. For det før-
ste sker der en større slitage af faciliteterne, når der er
flere brugere af de samme kvadratmetre. Det giver et
øget vedligeholdelsesbehov. For det andet er der ofte
et ønske om økonomisk kompensation fra idrætsfor-
eningernes side, hvis en foreningsaktiv kaldes ud i
dagtimerne og ikke kan passe sit arbejde.

Det er vigtigt, at der er en indledende forventnings-
afstemning til samarbejdet og deling af ressourcer
og opgaver og indtægter og udgifter i relation til det
konkrete samarbejde.

Mange steder baserer samarbejdet mellem skole
og foreninger sig på personligt kendskab og uformel
kommunikation. Det kan fungere i små lokalsamfund,
men i de større byer er der brug for en mere syste-
matisk kommunikation. En løsning kan f.eks. være at
udpege eller ansætte en ansvarlig person til at under-
støtte samarbejdet og etablere en netværksplatform,
der systematiserer og gør kommunikationen tilgæn-
gelig for alle parter.

En aktiv brugspolitik for faciliteterne - hvilke former
for aktiviteter skal der være og hvornår, hvem har ad-
gang, hvilken sikkerhed mv. og et overblik over hvilke
faciliteter, der er til rådighed, er vigtigt for at under-
støtte et godt samarbejde, og for at lærere og for-
eninger kan planlægge deres aktiviteter.

16

KEND DIN SKOLE
Det er et vigtigt udgangspunkt for enhver
omdannelse at kende potentialer og
udfordringer ved den konkrete skoles
rumligheder, brugere og lokale kontekst.

BRYD MED VANER OG TÆNK I NYE BANER
Der eksisterer mange gamle regler og
traditioner, som det er vigtigt at blive bevidste
om og turde gøre op med for at skabe mere
bevægelse og idræt.

INVITÉR INDENFOR - ÅBN SKOLEN OP
Tiltag som at fjerne hegn omkring
skolen, skabe let adgang og inviterende
ankomstpartier kan bidrage til at åbne
skolen op, så den bliver samlingssted for
mange brugere som skolebørn, foreninger og
selvorganiserede idrætsudøvere.

SKAB TILGÆNGELIGE FACILITETER
Rum og redskaber, der er tilgængelige, gør
det lettere at bruge faciliteterne og signalerer,
at alle brugere er velkomne - både til planlagt
og spontant brug.

SKAB FLEKSIBLE RUM
Fleksible rum kan give plads til flere
funktioner. Elementer som mobilt inventar,
depotplads og optegning kan inddele rummet
til forskellige aktiviteter.

GODE RÅD

16

17

BRUG SIMPLE GREB
Mindre tiltag og enkle designgreb kan ofte
være tilstrækkeligt til at skabe invitationer
til bevægelse og understøtte brugernes egne
fortolkninger.

UDNYT ’MELLEMRUMMENE’
Gentænk rumligheder som gange, aula og
trapper med blik for hvordan, der kan udvikles
faciliteter til idræt og bevægelse. Tiltag som
lydisolering og transparens kan skabe nye
muligheder og synergi.

INDDRAG BRUGERNE
Målret faciliteterne til brugernes behov og
ønsker ved at inddrage de forskellige bruger­
grupper i udviklingen af de konkrete tiltag.

SKAB PLADS TIL ALLE
Inddeling af skolen med låsebrikker,
aftalesystemer og adskillelser af faciliteter kan
sikre, at alle brugere føler sig både trygge og
velkomne i skolens faciliteter.

UNDERSTØT KENDSKAB OG SAMARBEJDE
Det er en god idé at facilitere mødet mellem
skole og lokale idrætsforeninger, så de forskel­
lige aktører kender hinanden og afstemmer for­
ventninger til brug, samarbejde og ressourcer.

17

18

Vores folkeskoler er bygget med
forskellige ideer om elevernes
bedste udvikling for øje. Når man
kigger på folkeskolebygningerne
rundt omkring i landet, kan man se
store variationer i rumligheder og
placering af funktioner, herunder
adgangen til idrætsfaciliteter. Men
de afspejler næsten alle en idé om
læring som væsensforskellig fra
idræt og bevægelse.

19

Læring blev tidligere betragtet som en stillesiddende,
koncentreret aktivitet, der fyldte det meste af sko-
ledagen og bevægelse og idræt som aktiviteter, der
hørte hjemme i idrætshallen. Skolernes mange mel-
lemrum – gange, trapper og aula - var transportkor-
ridorer, der forbandt skolernes aktiviteter til hinanden
og skabte afstand mellem dem. Samtidig holdt man
opsyn med eleverne i disse mellemrum og mindske-
de sandsynligheden for larm, ukontrollerede gruppe-
dannelser med mulighed for konflikt og generel uin-
tenderet brug af skolernes faciliteter.

I dag ser tingene anderledes ud. Nybyggede skoler
afspejler radikalt anderledes idealer om læring, be-
vægelse og idræt. I dag ser man bevægelse som en
vej til læring. Man forstår idrætten og bevægelse som
en naturlig del af børn og voksens sunde dagligdag og
som en platform for dannelse af fælleskaber. Funktio-
ner sammenstilles, transportkorridorer udgår af plan-
tegningerne, og gymnastiksale og aulaer udgår som
adskilte rum med adskilte funktioner. De integreres
derimod i multisale.

I landets ældre typer af folkeskoler er man især ud-
fordret på at få de moderne idealer til at passe ind i de
gamle bygningerne. Det kræver både en gentænkning

af skolens faciliteter, nye fysiske tiltag og en foran-
dring i den måde, man tænker på rummene og regler
for brugen af dem.

For alle skoler gælder at man er nødt til at lave en ana-
lyse af den konkrete skoles bygninger, brugere og lo-
kale kontekst for at kunne designe de rette løsninger:

♦♦ Hvilke udfordringer og muligheder rummer
skolens bygninger?

♦♦ Hvilken kontekst ligger skolen i?
♦♦ Hvilke behov har skolens elever?
♦♦ Hvilke foreninger er der i lokalområdet, og hvad

efterspørger de?
♦♦ Hvilke andre faciliteter er der i lokalområdet?

Inspirationskataloget viser en række ideer til og eksem-

pler på aktiviteter, zoner og inventar , som kan bidrage til

at skabe mere idræt og bevægelse i skolens forskellige

rum:

♦♦ Mellemrum

♦♦ Koblinger

♦♦ Idræts- og bevægelsesrum

♦♦ Klasserum og nære fællesrum.

De fysiske faciliteter
EKSEMPLER PÅ LØSNINGER OG TILTAG DER SKABER BEVÆGELSE

20

Mellemrum

20

2121

22

Der er stor forskel på mellemrummenes udfordrin-
ger og muligheder. I nogle skolebygninger er mel-
lemrummene monofunktionelt indrettede smalle,
kortere gangforløb med højt til loftet og med en
trappe i begge ender. Det giver f.eks. mulighed for at
udnytte højden og tænke flerfunktionalitet ind via
inventar.

Andre skolebygninger rummer lange gange og store
afstande. Det kan være en mulighed at dele de lange
gange op i aktivitetszoner. Nogle skolebygninger har
ikke i samme grad uudnyttede mellemrum, da gan-
garealerne indgår i større åbne rumligheder.

AKTIVITETER
I frikvarterer emmer mellemrummene ofte af stor
aktivitet. Her kan indretningen understøtte ophold
og inspirere brugerne til at udfolde sig fysisk på for-
skellig vis.

I undervisningstimerne ligger mellemrummene
typisk øde hen. Det giver mulighed for at man kan
trække ud i grupper og bruge arealerne til fysisk læ-
ring, fx. til keglematematik, hink en diktat eller trap-
petabel.

Foreninger kan bruge mellemrummene til op-
varmning, fx. trappeløb eller til mere selvstæn-
dige træningsøvelser inden for klatring og
styrketræning.

ZONER
Udnyttelse af højden
Man kan udnytte højden i smalle gangforløb
til små hemse, der kan give plads til både kla-
treaktivitet og små huler. Der kan også ud-
formes og monteres skabe, der kan danne bag-
grund for en klatrefunktion.

Aldersdifferentierede zoner
Forskellige indretninger appellerer til forskellige al-
dersgrupper, og man kan inddele mellemrummene
i særlige zonetyper til henholdsvis ind-, mellem- og
udskoling, der passer til deres behov og ønsker.

GANGAREALER OG TRAPPER

Aktivitetszoner for udskoling.

Aktivitetszoner for indskoling.

Aktivitetszoner for mellemtrin.

Til indskoling kan man f.eks. lave hinkeruder, kla-
tremøbler og cykelbaner, til mellemtrin kan man
f.eks. lave klatrevægge og løbebaner og i udskol-
ing kan man f.eks. lave kærlighedsstier, styrket-
ræningsfaciliteter og klatrevægge.

23

Flerfunktionalitet, hvor lockers og garderobe kan

f.eks. bruges som klatreredskaber.

Hvis højden er til det, kan der f.eks tænkes i vertikal

udnyttelse af gangforløb med hemse og ørnereder.

INVENTAR
Fastmonteret/integreret inventar
Inventar kan fastmonteres eller indbygges i nich-
er, så man undgår at falde over ting i forbindelse
med leg eller at skulle ”rydde op” efter et frikvarter,
hvor inventaret er blevet brugt og efterladt rundt
omkring. Fastmonteret inventar sikrer desuden
fri gangpassage, hvilket der kan være krav om fra
brandmyndighederne.

Vægge
Vægge i mellemrummene kan inspirere til ik-
ke-styrede aktiviteter. F.eks kan der etableres en
horisontal klatrevæg, der kan følge et længere
gangforløb. En horisontal klatrevæg kompromit-
terer ikke elevernes sikkerhed og kan benyttes i
frikvarterne og til selvstændig træning uden opsyn
eller i forbindelse med klatreundervisning.

Markering i gulv
Man kan invitere til leg og læring ved at dekorere
mellemrummenes gulv og trappetrin i forskellige
farver og markere med tal eller bogstaver. Der kan
f.eks. tegnes hinkeruder, løbe- og cykelbaner på
gulvet i gangforløbene, og man kan f.eks. tænke
i løbevenlig skridsikker gulvbelægning og ekstra
isolering af tilstødende og underliggende lokaler
for at sikre hensigtsmæssig brug.

24

GODE RÅD

♦♦ Overvej om gangarealernes højde kan
udnyttes til nye faciliteter

♦♦ Det kan være en god idé at arbejde med
aldersdifferentieret indretning

♦♦ Vægge og gulve kan bruges til at inspirere til
ikke-styret aktivitet.

F.eks. klatrevægge i GANGAREALER
og dekorering af TRAPPER kan
understøtte fysisk aktivitet i
frikvartere og efter skoletid.24

25

INSPIRATION

Alte Schule Winterbach
Alte Schule Winterbach er et eksempel på, hvordan
man kan udnytte de eksisterende rum til at skabe
nye muligheder for bevægelse, ophold og kreativ
udfoldelse. Skolen ligger i en bevaringsværdig byg-
ning fra 1935 og i omdannelsen af bygningen har
man udnyttet et tomt loftsrum og tilbygget fem ku-
ber. De fem kuber syner frem på skolens østvendte
side, mens den vestvendte side er holdt i sit oprinde-
lige udtryk med respekt for bygningens bevarings-
værdier. Kuberne er inddelt i ét lærerværelse og fire
moduler – skabt til henholdsvis leg, kunst, madlav-
ning og musik. Alle de nye moduler er forbundet af
en 50 meter lang gang med praktisk gummibelagt
underlag, hvor børnene kan løbe og få fart på.

Beliggenhed 	 Winterbach, Tyskland
Link 	 www.dezeen.com

25

26

Aulaen er et stort og åbent rum. Aulaen er skolens
samlingssted og optræder typisk som store, dob-
belthøje, rumligheder, centralt placeret på skolen.

AKTIVITETER
Aulaens centrale placering gør den til et oplagt sted
for fysisk aktivitet, og den har potentiale til at emme
af aktivitet. Det er her der løbes, leges og spilles
bordfodbold, airhockey eller bordtennis til skue for
alle på skolen. Og efter skoletid vil foreninger oplagt
kunne indtage aulaen og skabe et aktivt liv, der kan
smitte positivt af på eleverne.

ZONER
Inventar i kantningen
Aulaen har mange kvadratmeter og kan opdeles i ak-
tivitetszoner, så der kan spilles bordtennis og leges
frit på samme tid. Placering af tungere inventar som
f.eks. bordtennis i kantningen af rummet kan gøre det
muligt at bibeholde den fri gulvplads i midten.

Sportsgulv
Hvis skolen satser på aulaen som et sted, hvor man
løber og leger, og hvis aulaen skal indgå i forenings-
regi, kan der f.eks. etableres et sportsgulv, der egner
sig til den slags aktiviteter.

INVENTAR
Mobile depoter
Mobile depoter med redskaber, der henvender sig
til forskellige aldersgrupper, kan på en fleksibel og
åben måde bidrage til, at aulaen bliver et rum for
alle. Mobilt inventar kan gøre aulaen let at tilpasse
alt efter brugere og aktivitet.

Mobile rumdelere
Aulaen kan også zoneinddeles med mobile rum-
delere. Eventuelt akustiske rumdelere, så der kan
foregå forskellige fysiske undervisningsforløb på
samme tid.

AULA

Tungt inventar i kantningen af aulaen, frit gulv i midten.

27

GODE RÅD

♦♦ Det kan være en god idé at lave en aktiv
brugspolitik for aulaen - hvilken form for brug
skal den inspirere til?

♦♦ Man kan arbejde med inventar i kantningen
og fri gulvplads i midten

♦♦ Mobilt inventar og depoter kan gøre det
muligt at bruge rummet til mange forskellige
funktioner.

Hvis AULAEN har en udhængende balkon,
kan man f.eks. montere gynger og boksepuder
under balkonen eller skabe alternative
adgang til balkonen via klatrereb og stiger.
Her skal man dog være meget opmærksom på
faldhøjden og arbejde med et tilstrækkelige
blødt faldunderlag. Alternativt skal man
undgå, at eleverne kan klatre for højt op.

27

28

INSPIRATION

Bellahøj Skole
En gennemgribende omdannelse af Bellahøj Skole til idrætsskole har
gjort stedet til en attraktiv skole i lokalsamfundet. Bellahøj skole er et
eksempel på, hvordan en bevidst regelændring og nogle enkle grebhar
skabt positivt og bevægelsesfremmende miljø fra skolens rumlige kerne
– aulaen – der spiller en central rolle for hele omdannelsen.

Aulaen er centralt placeret i bygningen som forbindelsesled til skolens
øvrige lokaler, hvilket gør den til skolens naturlige mødested. Indtil for
nogle år siden var det dog forbudt for eleverne at opholde sig i aulaen, og
skolen var generelt præget af konflikter. Da skolens ledelse besluttede at
åbne op for aktivitet i aulaen, blev aulaen snart skolens vartegn for bevæ-
gelse, leg og læring. Man stillede bordfodboldborde og tavler tilgængeligt
for eleverne, renoverede aulaens vinduesparti og opstillede nye bænke
langs vinduerne, så det blev rart at være der. Og det blev hurtigt sådan,
at elever i udskolingen mødte op en time inden skoletid for at komme til
bordfodboldbordene. Udadtil kunne den by brug af aulaen virke voldsom,
da der var mere larm og bevægelse end tidligere, men skolens konfliktni-
veau faldt drastisk og man kom både forskellige elevers og læreres for-
skellige behov i møde ved at inddele aulaen i forskellige aktivitetszoner
og lydisolere dørene ind til klasselokaler. Det gjorde det muligt at styre
aktiviteterne på en subtil måde uden brug af regler eller sanktioner.

Beliggenhed: 	 Bellahøj, København, Danmark
Link: 	 www.bellasportsskole.dk

28

29

INSPIRATION

Lisbjerg Skolen
På Lisbjergskolen i Aarhus er skoletorvet
det bærende og samlende element, der for-
binder alle skolens lokaler og byder på fæl-
lesskab på tværs af klasser og aldre. Midt i
rummet er placeret en rotunde, der med sin
udsmykning og glasgelænder er gjort til et
vigtigt vertikalt bevægelseselement. Fra
første og anden sal er der udlagt gangbroer,
hvilket gør rummet arkitektonisk interes-
sant og samtidig giver et flot udkig i land-
skabet.

Beliggenhed	 Lisbjerg, Aarhus, Danmark
Link	 www.lisbjergskolen.dk

29

30

Koblinger

30

3131

32

Der er stor forskel på folkeskolernes udearealer. De
kan både være mindre, asfalterede udearealer, store
åbne udearealer eller i nærhed til grønne områder.

AKTIVITETER
Flere foreninger er vant til at benytte skolernes bold-
baner og basket baner. Men andre idrætsgrene med
en anden type aktivitetsformer som eksempelvis
parkour og udendørs styrketræning kan også tæn-
kes ind. Det giver mulighed for, at foreninger også
kan indtage skolens nære udearealer som skolegår-
den og øvrige nærtliggende arealer.

ZONER
Transparens mellem inde og ude
En visuel kobling kan inspirere elever til at veksle
mere mellem inde og ude, da de tiltrækkes af aktivi-
teter på den anden side.

Ankomst
En bearbejdning af indgangspartiet kan betyde, at
der inviteres til bevægelse og idræt allerede ved
ankomsten til skolen. Samtidig kan det have signal-
værdi - det kan en tydelig være en markering af de
tiltag, der er inde i selve skolen.

Få gangarealer
Et minimum af gangarealer og direkte koblinger
mellem inde- og udearealer, gør, at alle er nødt til at
bevæge sig udenfor for at komme fra et rum til et an-
det. På den måde kan udearealerne blive en større
og mere integreret del af skolens fysiske udform-
ning.

Aldersdifferentierede udearealer
På skoler, som både har ind- og udskoling, kan det
være en fordel at zoneopdele udearealerne, så de
hænger sammen med de tilstødende undervisnings-
lokaler for henholdsvis små og store elever og dermed
kan målrettes elevernes alder, interesser og behov.

INVENTAR
Let adgang fra inde til ude
Direkte adgang fra undervisningslokalet og op-
holdsrum til udeområdet giver oplagt mulighed for
at trække undervisningen ud. Det kan f.eks. være
ved at skabe nye åbninger både vertikalt og hori-
sontalt. Hvis der derimod er langt til udearealerne,
kan man arbejde bevidst med at lokke eleverne ud
via spændende læringsruter med f. eks billeder af
blomster, træer eller dyr på gulvet eller væggen eller
ved at optegne en løberute på gangen, hvor eleverne
kan brænde noget energi af inden undervisningen
fortsætter udenfor.

Motionssti mellem inde og ude
Etableringen af en løberute, der fører rundt på sko-
len og veksler mellem inde og ude, kan skabe en god
kobling og give et godt kendskab til skolen - både
for elever og for de foreninger, der sambruger sko-
len. Ved at etablere forhindringer på den udendørs
del med f.eks. balancebomme og armgang eller ved
at markere forskellige stop ved træningsfaciliteter,
kan man gøre ruten til en attraktiv aktivitet for både
skole, forening og fritidsmotionisten, som ikke er til-
knyttet en forening.

KOBLING MELLEM INDE OG UDE

Løberute gennem skolen med aktiviteter og forhindringer

undervejs.

33

GODE RÅD

♦♦ Transparens mellem ude og inde kan skabe
mere bevægelse mellem arealerne

♦♦ Bearbejdning af indgang- og ankomst parti
kan skabe invitationer til bevægelse og
samtidig have en stor signalværdi

♦♦ Ruter, der både udnytter inde- og udearealer,
kan man lokke brugere rundt på hele skolens
areal

♦♦ Det kan være en god idé at arbejde med
aldersdifferentieret indretning, der knytter
sig til de nærliggende undervisningslokaler.

Transparens kan inspirere elever til at
veksle mere mellem inde og ude, da de
tiltrækkes af aktiviteter på den anden
side.

33

34

INSPIRATION

Tåsingeskolen
Tåsingeskolen er ombygget så den i højere grad
matcher moderne krav om fleksible lærings- og
bevægelsesrum. Tåsingeskolen er et eksempel
på, hvordan man med mindre tiltag kan gøre de
muligt at udnytte eksisterende rum på en ny
måde. og skabe nye koblinger mellem inde og
ude I ombygningen af den eksisterende skole-
bygning er der i stuetagen ud for hvert undervis-
ningsrum etableret en hævet træterrasse, som
træder i stedet for en flugtvej inde i bygningen.
Træterrassen frigør plads til, at gangene i dag kan
anvendes til aktivitet og møbleres efter behov.

Beliggenhed: 	 Svendborg, Danmark
Link:	 www.cowi.dk

34

35

INSPIRATION

Trekroner Skole
Trekronerskolen i Roskilde er et eksempel på,
hvordan skolens traditionelle rum og funktioner
kan nytænkes. De fleste steder gør gangarealer
det muligt at komme fra klasselokale til klasse-
lokale. På Trekronerskole er der ingen gange – i
stedet skal man udenfor for at bevæge sig fra
lokale til lokale. Samtidig er der integreret in-
vitationer til bevægelse i udearealerne, hvor
et landskab med sandbanker, søer, bakker og
træer udfordrer elevernes kreativitet og invite-
rer såvel den stille pige som den aktive dreng til
bevægelse og leg.

Beliggenhed 	 Trekroner, Roskilde, Danmark
Link	 www.sla.dk

INSPIRATION

Skåde Skole
Et nyt udeanlæg har pustet liv i skolegården på Skå-
de Skole ved Aarhus, der nu er et lokalt mødested
for bevægelse – også uden for skolens normale åb-
ningstid. Udeanlægget er indrettet, så det inviterer
til bevægelse for både børn og unge med områder
tilegnet forskellige aktiviteter. Samtidig oplever
skolen, at der naturligt opstår en synergi mellem
de forskellige aldersgrupper, hvor de ældre sætter
de yngre ind i nye og mere komplicerede lege. Ude-
arealernes fysiske omdannelse understøtter og
videreudvikler skolens generelle satsning overfor
bevægelse og idræt, hvor man har videreuddannet
de ansatte til idrætspædagoger, så bevægelsen nu
indarbejdes i alle undervisningens facetter.

Beliggenhed: 	 Skåde, Aarhus, Danmark.
Link: 	 www.loa-fonden.dk

35

36

Koblingen mellem de indre rumligheder handler
om at skabe god sammenhæng mellem tætliggen-
de rum og skabe mulighed for at undervisning og
idrætsaktivitteter kan trække ud i et større område
af skolen, hvor der er større mulighed for at udfolde
sig fysisk.

AKTIVITETER
En god og tæt kobling mellem undervisningsrum
giver mulighed for, at man kan trække ud på gang-
arealerne eller det nære fællesrum og tage de
idrætsfremmende faciliteter, der eksisterer her i
brug i forbindelse med undervisningen. Foreninger
kan skifte fra styrketræning i fællesrummet til lø-
betræning på gangarealet, til yogaøvelser eller små
lege i klasserummet.

ZONER
Man kan arbejde med forskellige bevægelsesfrem-
mende faciliteter forskellige steder på skolen, så
man opnår større mulighed for at inspirere til for-
skellige øvelser og aktiviteter. Det giver også større
mulighed for at samarbejde med flere forskellige
foreninger.

INVENTAR
Transparens mellem rum
Transparens mellem rumligheder, i form af glaspar-
tier og døre giver læreren mulighed for at kunne dele
klassen op i grupper, der arbejder i klasseværelset
og i gangarealet og samtidig fastholde den visuelle
kontakt med eleverne. Transparensen bidrager også
til at skabe mere liv i skolen, da man kan følge med i
aktiviteter i andre rum, og det gør det nemmere for
elever at se og følge både hinandens og idrætsfor-
eningernes aktiviteter.

KOBLING MELLEM INDENDØRSAREALER

Foldevægge kan både bruges til opdeling og som redskab til

fysiske læringsøvelser.

Foldevægge
Foldevægge kan anvendes til at dele et stort rum
op, så man kan arbejde med flere klasser eller ak-
tiviteter i samme rum. Man kan udnytte overfladen
på foldevæggen til fysiske læringsøvelser. Det kan
eksempelvis være med grafiske prints af aktivitet-
søvelser eller en velcro/ magnetisk overflade, hvor
man kan flytte brikker rundt.

37

GODE RÅD

♦♦ Tænk i forskellige faciliteter forskellige
steder på skolen for større diversitet i
aktiviteter

♦♦ Skab transparens i koblingen mellem
tætliggende rumligheder

♦♦ Skab overblik over hvilke faciliteter, der er
tilgængelige og hvor de er.

Transparens mellem rum kan gøre det
nemmere at tage tilstødende områder i brug og se
de forskellige idrætsaktiviteter, der udspiller sig på
skolen.

37

38

Idræts- og
bevægelsesrum

38

3939

40

Den klassiske idrætshal er typisk opbygget omkring
en 20x40 bane og med højt til loftet. Idrætshallen er
på nogle skoler den primære idrætsfacilitet. Udover
at blive brugt til idrætsundervisning i skoletiden, er
hallen ofte også hjemsted for lokale idrætsforenin-
ger, som rykker ind om eftermiddagen og aftenen.

AKTIVITETER
Idrætshallen danner baggrund for skolens idrætsak-
tiviteter og står ofte tom uden for de planlagte under-
visningstimer. Samtidig er der mange steder et stort
pres på hallernes faciliteter uden for skoletid, hvor
idrætsforeninger for både børn, seniorer og andre
gerne vil bruge hallens faciliteter.

Den skarpe opdeling mellem skole- og fritid kan gen-
tænkes ved at se brugen af hallen i sammenhæng
med resten af skolens faciliteter. Hvem bruger hvil-
ke faciliteter hvornår, og kan nogle af disse aktivite-
ter være i andre af skolens rammer end hallen? Det
kan lette det pres, der mange steder er på hallerne i
eftermiddagstimerne, hvor både børn og unge, men
også voksne og ældre gerne vil dyrke idræt. Sam-
tidig kan en mere fleksibel adgang til hallen – både
for foreninger og selvorganiserede grupper – under-
støtte de mere fleksible idrætsgrene.

ZONER
En opdeling af det store, sammenhængende hal-
gulv kan give mulighed for nye typer aktiviteter,
som kræver mindre, intime rum end den store hal
tilbyder. Samtidig kan en opdeling gøre det muligt
at afvikle forskelligartede aktiviteter side om side.
Opdelingen kan være fleksibel med f.eks. mobile
vægadskillelser og foldevægge eller have karakter
af mere permanente ombygninger som vægge eller
tilføjelse af etagedæk.

En mulighed er også at udfordre og gentænke den
klassiske 20x40 banes størrelse. Kan banen gøres
mindre og på den måde give plads til andre aktiviteter
så som f.eks. en klatrevæg eller rumligheder for bløde
bevægelsesformer som gymnastik og yoga.

INVENTAR
Transparens
Transparens mellem idrætshallens forskellige rum
i form af glaspartier og døre kan skabe en stærk
synergieffekt mellem de forskellige brugergruppers
aktiviteter. Der kan både tænkes i transparens mel-
lem idrætshallens indre rumligheder, som fitness-
rummet og idrætsbanen og mellem idrætshallen og
de omkringliggende udearealer. Det kan være moti-
verende at se de idrætsudøvende spille fodbold inde
i hallen allerede ved ankomsten.

IDRÆTSHAL

Der kan også arbejdes med overgangen mellem hal-
len og dens omkringliggende udearealer og med at
skabe forbindelse mellem inde og ude, både for at in-
vitere indenfor og åbne hallen op for lokalsamfundet.

Inventar med flere funktioner
Inventar og bevægelsesmøbler, der er indarbejdet
direkte i rummet både vertikalt og horisontalt, kan
skabe nye invitationer til bevægelse og ophold og
samtidig tilbyde alternative anvendelsesmulighe-
der af idrætshallen. Det kan f.eks. være et siddemø-
bel, der danner et loungeområde i den ene side af
salen og giver skolen et nyt multifunktionelt fælles-
rum. Der kan tænkes målgruppespecifikt og fx mål-
rettes ældre pigers behov for at sidde samlet før og
efter idræt.

41

GODE RÅD

♦♦ En fleksibel opdeling af det traditionelle
halgulv, skaber mulighed for nye typer brug
og flere funktioner på en gang

♦♦ Indbygget inventar og bevægelsesmøbler
kan understøtte bevægelse og ophold og
skabe nye anvendelsesmuligheder

♦♦ Der kan skabes synergi mellem hallens
aktiviteter og brugere ved at skabe
transparens mellem de forskellige rum og
mellem inde og ude

♦♦ Skolens øvrige faciliteter kan supplere hallen
som facilitet for foreninger og dermed give
rum for flere brugere.

Opdeling af hallen i mindre fleksible
rum, tilføjelse af nye etagedæk og
transparens mellem rum og mellem
inde og ude kan gøre hallen brugbar til
flere funktioner.

41

42

INSPIRATION

Sdr. Nissum Hallen
I Sdr. Nissum har lokale beboere, sammen med
arkitekterne CEBRA, tænkt uden for rammerne
for den klassiske idrætshal og skabt plads til
nye aktiviteter og opholdspladser. Ved at skære
nogle få kvadratmeter af hallens banestørrel-
sen er der givet rum for et lokalt samlingssted
med ny foyer med café og kiosk, bookingskær-
me og et lokalhistorisk arkiv. Kernen i denne
omdannelse var en lokal beslutning om at fra-
vige kravene til håndboldbanens 20x40 meter
lidt for at puste nyt liv i hallen og åbne den op
for flere lokale brugeres forskellige aktiviteter.

Beliggenhed: 	 Sdr. Nissum, Holstebro, Danmark
Link: 	 www.loa-fonden.dk

INSPIRATION

Trekløverhallen
I Stepping er facaden og taget på Trekløver idrætshal af ar-
kitekterne GBB blevet gjort til aktive idræts- og opholdsom-
råder, der omtænker den klassiske idrætsbygning og inspi-
rerer til ny og anderledes brug. Der er indsat en skillevæg,
der kan sænkes ned og hæves op. Hallens tagryg er blevet
udbygget med tre tilbygninger, der går helt ned til jorden,
hvilket giver plads til at børn kan løbe og rutsje. Tilbygning-
erne har forskellige funktioner, der rammer lokale brugeres
forskelligartede ønsker og behov for aktivitet. Udenfor er
der mulighed for skating, klatring, fri leg og afslapning un-
der solen. Indvendigt er der musikøvelokale, ungdomsklub
samt en minilounge og et depotrum. Fra at være en meget
traditionel idrætshal med plads til håndbold og fodbold er
hallen blevet et værested alle de lokale beboere, der samles
og dyrker deres forskellige aktiviteter under samme tag.

Beliggenhed	 Stepping, Kolding, Danmark
Link	 www.loa-fonden.dk

42

43

INSPIRATION

Allested-Vejle Fritidscenter
I Allested-Vejle på Midtfyn er lokale ildsjæle gået sammen
med arkitekterne fra BSAA om at omdanne en gulstensbyg-
ning, som tidligere dannede rammen om landsbyens idræts-
hal. Hallen er i dag et moderne fritidscenter, med plads til
både traditionelle idrætsgrene og nye trends og aktiviteter.
Allerede ved ankomst til hallen bliver brugeren mødt med
aktivitet. Fra indgangspartiet kan man kigge ned til hånd-
boldspillerne på idrætsbanen og videre ned til kældereta-
gen, hvor der er baner til squash og skydning. På denne måde
tilskyndes brugeren til aktivitet og inspireres til andre aktivi-
tetsformer. Gennemsigtigheden går igen inde i hallen, hvor
de mange forskellige rum og aktiviteter er integreret omkring
bygningens hjertet – idrætsbanen. Samtidig er der en event-
trappe, der både fordrer til ophold og bevægelse.

Beliggenhed 	 Allested-Vejle, Midtfyn, Danmark
Link	 www.loa-fonden.dk

43

44

Gymnastiksale rundt om i landet er typisk skabt ud
fra samme grundprincip med en størrelse på 20x10
meter, 6 meter til loftet, vinduer placeret mindst 2,5
meter over gulv og med tilknyttede redskabsrum og
omklædningsrum. Den har oprindeligt været indret-
tet med tove, ribber og bomme, som på én gang er
fleksible og fastgjort i rummet, men flere steder er
disse fjernet for at give plads til nye idrætsformer.

AKTIVITETER
Gymnastiksalen er oprindeligt indrettet til den tradi-
tionelle gymnastik. Redskaber skal tages frem og til-
bage fra redskabsrummet, og læreren er ofte igang-
sætter af aktivitet. Gymnastiksalen danner i dag
ramme om skolens planlagte idrætsaktiviteter, og
på mindre skoler bruges gymnastiksalen også ofte
til fællessamlinger og lignende. Mange steder står
salen tom uden for de planlagte undervisningstimer
og foreningernes brug uden for skoletid. Men gym-
nastiksalen har potentiale til i højere grad at kunne
bruges på flere tider af døgnet og til at danne ramme
om spontan aktivitet.

ZONER
Udnytte højden
Den store loftshøjde giver mulighed for at indarbej-
de faciliteter vertikal og på den måde udnytte højde
i rummet til at skabe flere muligheder for bevægel-
se, idræt og ophold – både for børn og unge, for for-
eninger og også for de forældre, der venter på deres
børn. Det kan f.eks. være i form af trapper, klatreele-
menter, indskudte plateauer, broer, kasser og andre

bevægelsesmøbler, der går op i højden. En mulighed
kan også være at bruge væggens flade ved at tilføje
elementer, der inviterer til, at man klatrer op.

Opdeling af salen
Selvom gymnastiksalen ikke har mange kvadratme-
ter, kan den rumme flere aktiviteter på samme tid. Op-
deling af det sammenhængende gulvareal i mindre
intime rumdelinger kan give mulighed for nye typer
aktiviteter. Det kan f.eks. ske gennem faste elemen-
ter, som bryder rummet ned i mindre rum eller mobile
rumdelere, som f.eks. skærme eller fleksible møbler,
så man bevare muligheden for at tage hele salens
gulv i brug og samtidig gøre salen multifunktionel.

Gennembrydning
Ofte har gymnastiksale højt placerede vinduer, der
ikke skaber visuel sammenhæng mellem ude og
inde. Nye gennembrud med f.eks. vinduer, karnap-
per eller døråbninger kan skabe interaktion mellem
inde og ude og være med til at invitere brugere in-
denfor. Samtidig giver det nye lysindfald og kig ud,
som kan påvirke oplevelsen og brugen af rummet.

INVENTAR
Rummet som igangsætter
Forskellige bevægelsesmøbler og mindre tiltag kan
gøre, at rummet i sig selv igangsætter bevægelse –
uden at der skal være en voksen, som igangsætter.
Det kan f.eks. være elementer og design, der under-
støtter motoriske udfoldelser som at rulle, kravle,
krybe, gå, løbe, hoppe, hinke, snurre rundt, klatre,
balancere og svinge – og som børn og unge selv ta-
ger i brug og samtidig kan bruges i tilrettelagte for-
løb af idrætslærere og foreninger.

Redskaber integreret i rummet
Ved at indarbejde redskaberne direkte i rummet, gø-
res redskaber tilgængelige også uden for den plan-
lagte undervisning. Det understøtter spontan brug
og muligheder for at åbne gymnastiksalen op som et
ekstra og tilgængeligt bevægelsesrum. Samtidig kan
det lette oprydningen – man skal ikke flytte ting frem
og tilbage – og frigøre det klassiske redskabsrum, så
det også kan være en del af bevægelsesrummet.

STOR GYMNASTIKSAL

Der kan indarbejdes vertikale faciliteter som f.eks. broer og

klatreelementer.

45

GODE RÅD

♦♦ Gymnastiksalens store loftshøje giver
mulighed for at tilføje elementer i højden og
på væggene

♦♦ Forskellige typer bevægelsesmøbler kan
appellere til forskellige brugere og kan skabe
grundlag for en varieret brug og aktivitet –
som brugerne selv sætter i gang

♦♦ Opdeling af det sammenhængende gulvareal
– enten permanent eller fleksibelt - kan give
mulighed for nye typer bevægelse og idræt

♦♦ Nye overgange og gennembrydninger
mellem inde og ude kan invitere brugerne
indenfor og skabe nye rumligheder.

45

46

INSPIRATION

Aarhus Gymastik- og Motorikhal
I forbindelse med Gymnastik- og Trampolincen-
teret i Aarhus er bygget en ny gymnastik og mo-
torikhal, der er unik ved, at børn kan bruge den til
både uforpligtende fritidsaktivitet og til træning
af de gymnastiske grundfærdigheder. Samtidig er
der ikke nogen direkte rumlig adskillelse mellem
styrede og ikke-styrede aktiviteter. Man har ind-
delt det åbne og fleksible rum i aktivitetszoner som
Kænguroland med trampoliner og springudstyr og
Abeland med reb og junglelignende tæthed og midt
i hallen hæver sig et stort klatrelandskab, der med
sine smuthuller, løst-hængende reb og klatrenet
bare venter på at blive indtaget af de legende og
nysgerrige børn.

Beliggenhed	 Aarhus, Danmark
Link	 www.loa-fonden.dk

46

47

INSPIRATION

Tagensbo Skole
Tagensbo Skole er blevet til ved en sammenlægning af to
skoler på Nørrebro, og man har fra starten været bevidst
om, at den nye skole skulle samle hele kvarterets aktivite-
ter under et tag. Med integration som nøgleord for skolens
omdannelse fjernede man hegnet om skolen for at åbne
op til lokalsamfundet. Man opførte en ny multihal, som er
blevet omdrejningspunkt for idræt og bevægelse – også
udenfor skoletiden. De nye idrætsfaciliteter er tænkt som
et åbent tilbud til foreningslivet og særligt lokalområdets
store gruppe af børn og unge med anden etnisk baggrund
end dansk. Multihallen er bygget som et stort samlende
bevægelsesmøbel, hvis tagoverflade inviterer til alt fra
klatring til kælkning og samtidig fungerer som bindeled til
udearealernes i alt seks zoner, der hver er målrettet for-
skellige aktiviteter for ethvert temperament. I multihallen
er indrettet aktivitetsrum til gymnastik og øvelokaler mm.
samt mødelokaler til lokale foreninger.

Beliggenhed 	 Nørrebro, København, Danmark
Link 	 www.loa-fonden.dk

47

48

Hvis man har en større gymnastiksal eller idrætshal
til rådighed - f.eks. til klassiske boldspil - kan den lil-
le gymnastiksal være et oplagt sted at etablere en
tumlesal.

AKTIVITETER
Tumlesalen kan bruges aktivt som en del af skolegan-
gen. Lokale daginstitutioner kan komme på besøg og
blive fortrolige med skolens ånd, ligesom lokale gym-
nastik- og danseforeninger samt foreninger med fo-
kus på eks. ældregymnastik, børnerytmik og kamp-
sport kan komme forbi og bruge salen.

ZONER
Også tumlesalen kan opdeles i zoner for at give
plads til flere forskellige aktiviteter og børn. Marke-
ringerne kan f.eks. ske gennem farver, lys, niveaufor-
skydninger, mobile podier, vægge og inventar som
måtter og puder.

Det kan være en god ide at arbejde med en aldersdif-
ferentieret inddeling, hvis salen f.eks. skal tilgodese
både indskoling og mellemtrin. Hvor f.eks. bløde
måtter, puder og cykelbaner kan inspirere børnene
i indskolingen, kan f.eks. tov- og klatrevægge, sjip-
ning og bordtennis fange mellemtrinselevernes in-
teresse.

INVENTAR
Mobilt inventar og depoter
Mobilt inventar i tumlesalen kan skabe plads for
forskellige aktiviteter og mulighed for at omrokere
efter behov. Her kan det være en fordel med mobile
depoter, der kan hentes frem alt efter hvilken aktivi-
tet, der skal udfolde sig. Også adgang til et musikan-
læg kan være aktivitetsskabende.

Åbent rum
Man kan forsøge at holde gulvet frit og indrette med
simpelt inventar - f.eks. måtter, man kan falde, tum-
le og slappe af på. Det kan fastholde muligheden for
fri leg og for, at aktiviteter kan udvikle sig.

Moduler til niveauopdelt indretning
Et niveauopdelt rum udfordrer kroppen og inviterer
til bevægelse. En måde at skabe niveauer kan være
via bløde moduler, der kan stables eller sættes sam-
men til små forhindringsbaner eller opholdssteder.
En anden mulighed er f.eks. at arbejde med klatretov
til klatring, gynge- og svinglege.

TUMLESAL/LILLE GYMNASTIKSAL

Tumlesalen kan danne ramme om mange forskellige aktivi-

teter på samme tid.

49

GODE RÅD

♦♦ Overvej hvem de primære brugere af
tumlesalen er og indrette til deres behov

♦♦ Det kan være en god idé at arbejde med
mobilt inventar og depoter, så rummet hurtigt
kan ændres til forskellige aktiviteter

♦♦ Indretning, der både fordrer fri leg og giver
plads til styrede aktiviteter kan understøtte
forskellig typer brug af tumlesalen.

Tumlesalen kan både rumme styrede aktiviteter
og fri leg, hvis den inddeles i forskellige zoner
med og uden inventar.

49

50

Klasserum og det
nære fællesrum

50

5151

52

Det nære fællesrum er der man trækker ud, når plad-
sen i klasserummet bliver for trang. Tendensen i fol-
keskolen er, at der udlægges en større procentdel af
det samlede areal til fællesrum, når der bygges nyt.

AKTIVITETER
Det nære fællesrum er et oplagt sted til frikvarterets
udfoldelser og til fri leg før og efter undervisningstid.
Det er her, der skabes relationer på tværs af klasser,
også i forbindelse med undervisningen, hvor klasser
kan samles til tværfaglige forløb. Det er enkelt at
fritlægge gulvet til aktivitetsbaseret undervisning
som matematikfodbold, keglediktat m.m.

Det nære fællesrum kan også danne base for op-
varmningsøvelser, mere tekniske øvelser som præ-
cisionskast, yogaøvelse eller styrketræning, der kun
kræver et fritlagt gulv. Derudover kan foreninger
tage fællesrummet i brug til samlinger inden idræts-
aktiviteten sættes igang.

ZONER
Man kan arbejde med aldersdifferentiering, zone-
inddeling og anvende f.eks. markeringer i gulv til at
vise, hvor inventaret i de nære fællesrum skal stå.
Zoneinddeling kan gøre det nemmere at rydde gul-
vet til en fritgulvsaktivitet og efterfølgende stille
tingene på plads igen.

INVENTAR
Udnyttelse af vægge
Ved at arbejde med væggene i fællesrummet kan
man udnytte pladsen effektivt og skabe en anden
form for inspiration til fysisk udfoldelser, end man
kan på det traditionelle, frie gulvareal. En mulighed
kan være at etablere en klatrevæg, et klatrenet eller
indbyggede trin i væggen. Det er dog vigtigt at have
øje for faldhøjder og underlag. Man kan placere fald-
måtter som underlag evt. nedsænket i gulvet.

Træningsredskaber
For at ramme udskolingselevernes behov og ønsker
kan man arbejde med styrketræningsmuligheder

DET NÆRE FÆLLESRUM

som armgang, træningsringe og boksepuder mon-
teret i loft, eller store traktordæk til både ophold og
crosstraining. Yogamåtter eller slagliner kan også
gøres tilgængelige med henblik på både drenge og
piger. Viser man visuelt forskellige øvelser på væg-
gen, som redskaberne kan bruges til, kan de benyttes
uden yderligere introduktion. Ved støjende aktivite-
ter, er det en god idé at være opmærksom på ekstra
isolering af tilstødende lokaler og gulv.

Væggen kan udnyttes med både grafiske virkemidler og

integrerede, indbyggede lege- og klatreredskaber.

53

Gode råd

♦♦ Det kan være en en god idé at arbejde med
aldersdifferentieret indretning

♦♦ Vægge og gulve kan udnyttes til at inspirere
til anderledes fysiske udfoldelser

♦♦ Overvej at fastsætte bestemte tidsintervaller
til de forskellige aktiviteter, så man undgår
konflikter.

Det nære fællesrum er et oplagt sted
til frikvarterets udfoldelser og til fri leg
før og efter undervisningstid.

54

INSPIRATION

The International School of Sacred
Heart
Den midlertidige skole i Tokyo, The Internatio-
nal School of the Sacred Heart, er et eksempel
på en fuldkommen gentænkning af skolens faci-
liteter. Skolen har hverken korridorer, døre eller
fritstående inventar. I stedet er de buede væg-
ge udnyttet som inventar såsom hylder, stole og
skriveborde. Farvekoder hjælper brugerne med
at navigere i skolens åbne rum. Indretningen
medfører, at eleverne helt naturlig bruger deres
krop på en anden måde – de står op i timerne og
løber mellem klasserne i frikvarterene.

Beliggenhed	 Shibuya Ward, Tokyo, Japan
Link	 www.dezeen.com

INSPIRATION

Spejderhytten Hindemosen
I Hindemosen ved Odense danner moderne facili-
teter smukke rammer om spejdergruppen Stjerne-
gruppens aktiviteter med direkte adgang til naturen.
Spejderhytten er kendetegnet ved store glaspartier,
der kan åbnes og som skaber en transparens imel-
lem inde og uderum. I midten af bygningen er et
stort uderum, der fordrer til sambrug og skaber dy-
namik. Spejderhytten vandt i 2003 konkurrencen
om fremtidens spejderhytte og viser vejen for, hvor-
dan arkitekturen kan hjælpe til at binde bygninger,
omgivelser og brugere sammen.

Beliggenhed	 Hindemosen, Odense, Danmark
Link 	 www.loa-fonden.dk

54

55

INSPIRATION

Nicolai for Børn
Nicolai for Børn er et eksempel på, hvordan man kan
skabe arkitektur i børnehøjde. Kolding Kommune valg-
te omkring årtusindeskiftet at omdanne den 6.000
kvadratmeter store Sct. Nicolai Skole til et centralt
placeret kulturcenter. Den ene af de 5 bygninger i den
tidligere skole er omdannet til Nicolai for børn – et bør-
nekulturhus for børn i alderen 2-12 år. Huset er indret-
tet ud fra en idé om, hvad en ni-årig dreng ved navn
Nicolai kunne tænke sig i sit drømmehus. Det 1.000
m² store børnekulturhuset indeholder forskellige rum
med forskellige sanseoplevelser, muligheder for for-
dybelse, fysiske udfordringer, værksteder og børne-
kultur. På anden sal vokser birketræer ind i skyerne og
børnene kan lægge sig på et loft af glas og se ned på
aktiviteterne.

Beliggenhed: 	 Kolding, Danmark
Link: 	 www.nicolaiforborn.kolding.dk

55

56

Klasserummene er meget lig hinanden i de forskel-
lige skolebygninger, men kan godt variere i størrelse
og enten være kvadratiske og rektangulære i form.

AKTIVITETER
Indretningen af klasserummet skal understøtte nu-
tidens forskellige læringsformer, hvor både boglige,
individuelle opgaver, gruppearbejde og fysisk læring
er i spil.

Et greb kan være at fritlægge midten af rummet til
forskellige former for fysisk læring med eksempelvis
kegler, terninger eller virtuelle hjælpemidler i form af
smartboards, iPads eller interaktive overflader, der
kan inkluderes til bevægelse. Her kan pausegym-
nastik eller meditation også være med til at trække
tempoet ud af eleverne og genetablere fokus.

Efter skoletid kan klasserummet inddrages til et
idrætsrum for foreninger, der kan bruge klasserum-
mene til teori og tekniske øvelser eller til regulær
idræt. Afhængigt af idrætsgrenen stiller det krav til
indretning af klasselokalet.

ZONER
For ikke at få alt for meget inventar ind i mindre
klasserum, kan man f.eks. arbejde med opdeling af
rummet via afmærkninger i gulvet, markeret med
tape, kridt eller maling. Her kan markeres forskellige
bordopstillinger, alt efter om der er fokus på fysisk
aktivitet, individuel opgaveløsning eller gruppear-
bejde. Det vil gøre det nemt for både lærere og elever
at omrokere til de forskellige aktiviteter og samtidig
visuelt indikere, hvilken aktivitet, der er i gang og
skal være fokus på.

INVENTAR
Man kan eventuelt arbejde med en fleksibel indret-
ning, som kan fritholde gulvplads til pausegymna-
stik og andre typer af fysisk aktivitet. Her kan ind-
rettes med mobile møbler, som f.eks. de trekantede
borde på hjul, der ikke optager meget gulvplads og
let kan sammensættes til små grupper og til større
grupper.

Et andet initiativ kan være at bruge interaktive møb-
ler, der fungerer som et læringsredskab og giver ele-
verne mulighed for at bevæge sig samtidig med, at
de deltager i undervisningen. Et eksempel er iMo Le-
arn, som er en udformet som en terning, så den også
kan bruges som vippestol.

KLASSERUM

Markering af en frit-gulv-zone i rummet, kan gøre det nem-

mere at rykke møblerne væk, da alle kan se hvilken zone der

skal ryddes.

57

GODE RÅD

♦♦ Zoner kan bruges til at fritlægge eller opdele
rummet

♦♦ Mobile, lette møbler er fleksible

♦♦ Interaktive møbler kan være et godt
supplement til basisinventaret

♦♦ Overvej brugen af virtuelle virkemidler og
adgangen til dem.

Indretningen af klasserummet skal
understøtte nutidens forskellige
læringsformer, hvor både rent boglige,
individuelle opgaver, gruppearbejde og
fysisk læring er i spil.

58

INSPIRATION

Børnekulturhus Ama’r
Børnekulturhus Ama’r er udviklet sammen med
børnene selv og et eksempel på hvordan, inddra-
gelse af børnene kan skabe anderledes, inspire-
rende rammer for børn. På ene side minder bør-
nekulturhuset om den klassiske børnetegning af
et hus – villaen med skrå tagryg og vinduer – og
på den anden side åbner huset op for en anden
verden af muligheder: Tag og facade er næsten
identiske, med mange små vinduer og der er ikke
nogen logisk begyndelse og slutning indvendigt i
bygningen, der præges af åbne rum med mange
forskellige muligheder for aktivitet og udfoldel-
se.

Beliggenhed 	 København, Danmark
Link	 www.dortemandrup.dk

58

59

METODE

Inspirationskataloget er udarbejdet på baggrund af
eksisterende analyser og undersøgelser, cases fra
ind- og udland samt interviews med en række cen-
trale nøgleinteressenter fra henholdsvis kommuner,
folkeskoler, idrætsforeninger og forskningsfeltet.

På baggrund af data er der analyseret og identificeret
en række potentialer og udfordringer samt gode råd til
at omdanne folkeskolens fysiske rammer, så de i højere
grad inviterer til bevægelse og idræt for skolens bruge-
re, lokale idrætsforeninger og lokalsamfundet.

Læs mere her:

♦♦ Analyse af 50 folkeskoles lokaleudnyttelse, Signal

Arkitekter, 2012

♦♦ Arkitektur, krop og læring, Kristian Larsen (Red), 2005

♦♦ Arkitektur Pædagogik og Sundhed, (APoS), Ph.d

afhandling ved Kunstakademiets arkitektskole CIA,

Winnie Ricken, 2010

♦♦ Aktiverende arkitektur og byplanlægning, Rasmus

B. Andersen, Center for Idræt og Arkitektur. 2009

♦♦ Barndom og arkitektur, Ning de Coninck-Smith, 2011

♦♦ Danskernes motions- og sportsvaner 2011, Idræt-

tens Analyseinstitut, 2013

♦♦ Det nye skoleliv. Om krop, rum, bevægelse og pæ-
dagogik, Hansen, Mogens & Søren Nagbøl, 2007

♦♦ En god omvej - Bevægelse i lokalområdet, Syddansk

Universitet, 2013

♦♦ Fra gymnastiksal til motoriklandskab, Lokale og

Anlægsfonden, DGI og P+P arkitekter, 2012.

♦♦ Fritidsfaciliteterne i Fredensborg Kommune,

Syddansk Universitet, Bjarne Ibsen et al. 2013

♦♦ Inspirationskatalog til renovering og byggeri af
daginstitutioner og folkeskoler, KL, Juni 2009

♦♦ Klar, Parat - Husum. Motion for børn og unge, slute-

valuering, Institut for Idræt og Ernæring,

Københavns Universitet 2013

♦♦ Kroppens sprog, Gunther Gebauer og Christoph

Wulff, 2002

♦♦ København - en by i bevægelse: evaluering af
Københavns Kommunes motionsstrategi,
Syddansk Universitet og Københavns Kommune,

2009

♦♦ Modelprogram for folkeskoler,

Realdania og Erhvervs- og Byggestyrelsen, 2010

♦♦ Ny skole i bevægelse, temahæfte, Dansk Skoleidræt

2013

♦♦ Nyt liv i gamle idrætshaller, Lokale og Anlægsfon-

den, 1998

♦♦ Playspots, Peter Holst Arkitektur & Landskab, Lokale

og Anlægsfonden, 2011

♦♦ Pædagogik – didaktik, læring og dannelse i
daginstitution og skole, Stig Broström & Mogens

Hansen, 2006

♦♦ Rum der bevæger børn, Jens-Ole Jensen (VIA), Lo-

kale og Anlægsfonden, 2009

♦♦ Shaping daily life in urban environments, Helga

Zeiher, 2003

♦♦ Skolen finder sted, Inge Mette Kirkeby, 2006

♦♦ Skolegården, jungel eller luftegård? En studie av
milljøanlegg, barn og fysisk aktivitet i skolegården,

Lene Schmidt, 2004

♦♦ Space - rum til fysisk aktivitet, delrapport 1, Syddansk

Universitet, 2013

♦♦ Sæt drøn på skolegården. Inspirationskatalog til

organisatoriske forandringer, der fremmer leg og

bevægelse, Kræftens Bekæmpelse, 2013

♦♦ Tilgængelighed til og deltagelse i idræt blandt børn
og unge på Vesterbro, Bjarne Ibsen, 2012

60

Liste over cases

s. 6	 Fuji Kintergarten / Foto: Rene Kural

s. 8	 Gorch Fork Schule / Foto: Jörg Hempel

s. 8	 Ordrup Multihal / Foto: Mangor & Nagel A/S

s. 12	 Tjæreborg Skole / Foto: Tjæreborg Skole

s. 14	 Katarinenschule / Foto: ELBE&FLUT, kilde: HafenCity Hamburg GmbH

s. 25	 Alte Schule Winterbach / Foto: Zooey Braun

s. 28	 Bellahøj Skole / Foto: Anne Prytz Schaldemose

s. 29	 Lisbjergskolen / Foto: Arkitektfirmaet Kjaer & Richter A/S

s. 34	 Tåsingeskolen / Foto: KPC Herning A/S fotoarkiv

s. 35	 Trekroner Skole / Foto: SLA

s. 35	 Skåde Skole / Foto: Rune Johansen

s. 42	 Allested-Vejle Fritidscenter / Foto: Rune Johansen

s. 42	 Sdr. Nissum Hallen / Foto: Rune Johansen

s. 43	 Trekløverhallen / Foto: Rune Johansen

s. 46	 Aarhus Gymnastik- og Motorikhal / Foto: Rune Johansen

s. 47	 Tagensbo Skole / Foto: Anne Prytz Schaldemose

s. 54	 International School of the Sacred Hearts / Foto: Atelier-SNS, Tsuneyuki Okamoto

s. 54	 Spejderhytten Hindemosen / Foto: Steffen Stamp

s. 55	 Nicolai for Børn / Foto: Esben Zøllner Olesen

s. 58	 Børnekulturhus Ama’r / Foto: Esben Zøllner Olesen

61

Illustrationsliste

s. 20-21	 MELLEMRUM: Vilhelmsro Skole / Foto: Anne Prytz Schaldemose

s. 24	 Øverst venstre: Bellahøj Skole / Foto: Anne Prytz Schaldemose

s. 24	 Øverst højre: Vittra Skole Telefonplan / Design: Rosan Bosch, foto: Kim Wendt

s. 24	 Midt venstre: Gymnastik-og Motorikhal i Aarhus / Foto: Rune Johansen

s. 24	 Nederst venstre: Ordrup Skole / Design: Rosan Bosch/ Foto: Anders Sune Berg

s. 24	 Nederste højre: Nicolai for Børn / Foto: Rune Johansen

s. 27	 Øverst: Nicolai for Børn / Foto: Rune Johansen

s. 27	 Nederst til venstre: Bellahøj Skole / Foto: Keinicke & Overgaard

s. 27	 Nederst til højre: Allested-Vejle Fritidscenter / Foto: Rune Johansen

s. 30-31	 KOBLINGER: Bellahøj Skole / Foto: Anne Prytz Schaldemose

s. 33	 Øverst: Bellahøj Skole / Foto: Anne Prytz Schaldemose

s. 33	 Midt venstre: Vittra skole Brotorp / Design: Rosan Bosch / Foto: Kim Wendt

s. 33	 Midt højre: Gorch Fock Schule / Foto: Jörg Hempel

s. 33	 Nederst venstre: Trekløverhallen / Foto: Rune Johansen

s. 37	 Øverst: Vittra Skole Brotorp / Design: Rosan Bosch / Foto: Kim Wendt

s. 37	 Midt venstre: Vittra Skole Telefonplan / Design: Rosan Bosch / Foto: Kim Wendt

s. 37	 Midt højre: Ordrup Skole / Design: Rosan Bosch / Foto: Anders Sune Berg

s. 37	 Nederst venstre: Vittra Skole Telefonplan / Design: Rosan Bosch / Foto: Kim Wendt

s. 38-39	 IDRÆT-OG BEVÆGELSESRUM: Tagensbo Skole / Foto: Anne Prytz Schaldemose)

s. 41	 Øverst: Sdr. Nissum Hallen / Foto: Rune Johansen

s. 41	 Midt venstre: Sdr. Nissum Hallen / Foto: Rune Johansen

s. 41	 Midt højre: Fremad Valby / Foto: Rune Johansen

s. 41	 Nederst: Allested-Vejle Hallen / Foto: Rune Johansen

s. 45	 Øverst: Tagensbo Skole / Foto: Anne Prytz Schaldemose

s. 45	 Midt venstre: Gymnastik- og Motoriksal / Foto: Rune Johansen

s. 45	 Midt højre: Vilhelmsro Skole / Foto: Anne Prytz Schaldemose

s. 45	 Nederst: Sdr. Nissum Hallen/ Foto: Rune Johansen

s. 49	 Øverst: Tagensbo Skole / Foto: Anne Prytz Shaldemose

s. 49 	 Nederst venstre: Gymnastik- og Motoriksal / Foto: Rune Johansen

s. 49 	 Nederst højre: Vittra Skole Telefonplan / Design: Rosan Bosch, foto: Kim Wendt

S. 50-51	 KLASSERUM OG DET NÆRE FÆLLESRUM: Vittra Skole Södermalm / Design: Rosan Bosch / Foto: Kim Wendt

s. 53	 Øverst: Vittra skole Telefonplan / Design: Rosan Bosch / Foto: Kim Wendt

s. 53	 Nederst højre: Vittra skole Brotorp / Design: Rosan Bosch / Foto: Kim Wendt

s. 53	 Nederst venstre: Ordrup Skole / Design: Rosan Bosch / Foto: Kim Wendt

s. 57	 Øverst: Vittra Skole Brotorp / Design: Rosan Bosch / Foto: Kim Wendt

s. 57	 Midt venstre: Vittra skole Telefonplan / Design: Rosan Bosch / Foto: Kim Wendt

s. 57	 Nederst venstre: Vittra skole Telefonplan / Design: Rosan Bosch / Foto: Kim Wendt

s. 57	 Nederst højre: Vittra skole Brotorp / Design: Rosan Bosch / Foto: Kim Wendt

s. 58	

62

