

Julekalender

KROPP
på
TOPPEN
- I BØRNEHØJDE

Aalborg
Kommune

Sådan gør du!

Værsgo'! Du sidder lige nu med årets julekalender fra Kroppen på Toppen, som kan gøre jeres december endnu sjovere og fyldt med bevægelse. I år tager julekalenderen udgangspunkt i de 18 grundbevægelser, som danner basis for barnets motoriske udvikling. Det er helt enkelt. Bare følg instruktionen – og så er I klar til at komme fra start. Glæd jer til en ny historie og aktivitet hver hverdag frem til jul.

Inddragelse af grundbevægelserne er inspireret af Anne Brodersen.

Go´ fornøjelse... og rigtig glædelig jul

1. Print hele pdf'en ud i 1 eksemplar

2. Sådan – nu er du klar til at folde alle arkene på midten.

3. Find en hulmaskine og lav et hul i hvert af de foldede ark.

4. Træk en snor igennem alle de foldede ark og hæng den op.

5. Nu er den klar til brug. Tag én historie pr. dag. Bare følg datoen på forsiden.

GULERØDDERNE TRILLER

Lige i udkanten af Tumleskoven havde skildpadden Zlappa hængt sin hængekøje op mellem to træer. "Host, snøft. Åh hvor er jeg dog blevet forkølet". HOOOST. Han sprang op i køjen og trak dynen godt op over næsen. "Nu trænger jeg bare til at Zlap-A". Pludselig mærkede han nogle svage rystelser, og lidt senere kunne han høre nogle bump og en stemme, der kom nærmere. Hvad var det??

Hop-1, hop-2, hop-3, hop-4, hop-5, hop-6, hop-7, hop-8, hop-9.

Nu var stemmen helt tæt på, ja faktisk lige ved siden af. "HOP-TIIII"

"Zlappa, du må vågne. Du kan ikke ligge der og sove." Kaninen Hopti stop og ruskede i hængekøjen, så stakkels forkølede Zlappa var ved at trille ud.

"Hvorfor kan jeg ikke få lov til at hvile mig? Jeg er så forkølet". Hopti stoppede med at ruske og sagde så: "Det er snart jul, og jeg har ikke fået sendt min ønskeseddel til Julemanden." "Det har jeg heller ikke," sagde Zlappa, som pludselig blev lysvågen. Han plirrede med sine små kloge skildpadde-

øjne og sagde: "Jeg er ikke engang færdig med at skrive den endnu. Er du det Hopti?" "Nej," sagde Hopti meget højt og fortsatte: "For du skal hjælpe mig med at stave til gulerødder og gulerodsbukser og gulerodsskræller og gulerodssaft og gulerods...alt muligt". Zlappa sprang ud af køjen, fandt sin rygsæk og trak en stor stak papir og nogle farveblyanter op af den: "Så, nu er vi klar til at skrive. Kan du til gengæld fortælle mig, hvordan jeg staver til icebergsalat?" "Nej. Jeg synes, det er nemmere, hvis du lærer at spise gulerødder ligesom mig," sagde Hopti. "Desuden skal du hjælpe mig med at finde ud af, om gulerødder kan TRILLE."

LEG –GULERØDDERNE TRILLER...

- Børnene lægger sig ned og er nu gulerødder, der triller.
- Hopti og Zlappa hjælper børnene med at trille rundt.
- Tril fx ned ad en bakke, på en madras med puder under, så der er udfordringer.
- Kild "gulerødderne", hvis ikke de er hurtige nok til at trille væk fra dig.

2

KROPPEN
på
TOPPEN
- I BØRNEHØJDE

AT LØBE EFTER EN FORHEKSET JULEPOSTKASSE

De to venner Hopti og Zlappa var lidt svimle efter, at de havde trillet en hel del i går, og nu sad de og skrev ønskeseddelen til julemanden færdig. Det meste af eftermiddagen skrev de. Det var jo en laaaang ønskeseddel, og solen var ved at gå ned. "Så, nu skal de bare i postkassen," sagde Zlappa. "Den klarer jeg," sagde Hopti. "Jeg er straks tilbage." Zlappa ventede og ventede og ventede. Men, der kom ingen Hopti. Det var ved at blive så sent, at Zlappa fandt nathuen frem og var på vej i seng, da kaninen endelig kom hoppende. Hopti så meget træt og forpustet ud. "Jamen dog. Hvad er der sket min ven?" spurgte Zlappa bekymret. "Ingenting. Du tror alligevel ikke på mig, når jeg fortæller dig det." "Nej, sikkert ikke, men fortæl det alligevel," sagde skildpadden. "OK. Så fortæller jeg det. Postkassen flyttede sig hver gang, jeg åbnede den for at putte brevene i. Det var som om, den var forhekset!" Zlappa kastede sig bagover og begyndte at grine, så tårerne trillede ned af kinderne på ham. "Det lyder sjovt. Bare jeg havde været med. Gider du ikke godt vise mig, hvordan det gik til? Det lyder som en rigtig sjov leg". Og så LØB Hopti og Zlappa efter den forheksede julepostkasse lige ind til, de skulle i seng.

LEG – POSTE BREVE TIL JULEMANDEN

- Sjovest at lave udenfor på et større areal
- Der laves en Ønske-ø, hvor børnene kan hente ønskesedler (f.eks. et tæppe med masser af små stykker papir/risposer/grankogler e.l.)
- Der skal være en Jule-postkasse (en voksen med en julesæk) et sted i inde-/uderummet. Hvis det er små børn, kan I lade en "postkasse" stå det samme sted.
- Ønskesedlerne skal postes til julemanden ved at putte dem i Jule-postkassen.
- Problemet er, at Julepostkassen er forhekset og hele tiden flytter sig, så børnene skal finde den og **LØBE** langt for at få postet sin ønskeseddel.

KROPPEN
på
TOPPEN
- I BØRNEHØJDE

FØJ FOR EN SUMPSKILDPADDE OG TRÆKKE GULERØDDER OP

Zlappa lå og sov i sin hængekøje. Det blev sent, før han kom i seng i går. Han havde leget "Poste breve til Julemanden" hele weekenden med Hopti, indtil de faldt om af træthed. Han lagde slet ikke mærke til, at det rystede en lille smule. Hvad mon der var på vej? Hop-1, hop-2, hop-3, hop-4, hop-5, hop-6, hop-7, hop-8, hop-9, HOP-TIIII"

Ja, det er rigtig gættet. Det var kaninen Hopti. "Zlappa! Du må vågne! Jeg skal lære dig at spise gulerødder. Det er bare så mums!" Zlappa trak sit hoved og sine ben helt ind i skjoldet for at gemme sig. Men Hopti havde set ham og bankede løs, indtil Zlappa måtte overgive sig og stikke hovedet ud. "Hvad er der nu, Hopti? Du ved godt, at jeg synes, det er vigtig at Zlappe-A". "Undskyld," sagde Hopti. "Jeg synes bare, at du skal smage en gulerod. Jeg har en med til dig." Hopti puttede en gulerod ned i skjoldet, så Zlappa kunne ligge derinde og spise den. Der kom nogle meget høje smaskelyde nede fra skjoldet. "Umhh, slurp, smaske-smaske. BØØØvss!! Den smagte godt," sagde Zlappa og smed guleroden fra sig. "Hov," råbte Hopti. "Du har jo bare spist toppen af guleroden!" "Ja da," sagde Zlappa. "Det grønne smagte godt. Men det der orange...føj for en sumpskildpadde. Bvadr!"

"Jeg elsker det orange på guleroden," sagde Hopti, mens han hoppede op og ned. "Kom, lad os gå hen og trække en masse gulerødder op. Så kan du spise toppen, og jeg kan spise resten." "Men shh, du skal lige være lidt stille, for vi skal forbi Nissernes hus og om i deres have...."

Så gik de to venner hen til nissernes køkkenhave og gik i gang med at trække gulerødder op.

LEG – TRÆKKE GULERØDDER OP:

- På gulvet inde eller ude i sandkassen
- Børnene lægger sig på maven i en rundkreds og holder hinanden i hånden.
- En voksen og et par børn er vennerne Hopti og Zlappa, som skal trække gulerødderne op ved at trække dem i benene, så de må slippe kredsen.
- Mindre børn kan alternativt fx trække en pressening/et tæppe med andre børn på

KROPP
på
TOPE
- I BØRNEHØJDE

4

FIT- NISSENS KRAVLE, KLATRE OG GYNGE HAVEBANE

Zlappa og Hopti lå på græsset i Nissernes køkkenhave. Deres maver var helt store og runde efter alle de gulerødder, som de havde spist. Pludselig hørte de lyd henne fra nisserne hus. Det var en dør, der åbnede sig. Hopti rejste sig op fra græsset og sagde: "Kom Zlappa, vi må hellere se at komme af sted. Jeg tror ikke, nisserne synes om, at vi har spist så mange af deres gulerødder." Hop-1, hop-2, hop-3, hop-4, hop-5, hop-6, hop-7, hop-pyyyha.....!!" Jeg kan ikke mere. Jeg har spist for meget". "Det har jeg også!" bøvsede skildpadden. "Hvad skal vi gøre? Nisserne fanger os." De kunne høre raske nisseskridd og forsøgte at gøre sig usynlige ved at vende ansigtet ned i græsset og holde sig for ørene. "Sig mig lige engang. Hvad laver I to her i vores køkkenhave?" De kiggede forskrækket op og klynkede: "Det var ikke med vilje. Det var bare sådan nogle lækre gulerødder. Vi har kun spist én hver. Vi gør det aldrig mere". Nissen smilede til dem og sagde venligt: "I må spise alle de gulerødder, I har lyst til. Vi nisser spiser kun julegrød. Gulerødderne bruger vi kun til næser på vores snemænd". Hopti og Zlappa rejste sig op med stort besvær, mens de stønede og holdt sig på de store maver. "Nå, men vi må hellere, bøvvs..., se at komme hjem, så vi kan slappe lidt af," sagde Zlappa, mens han støttede sig til Hopti. "Hov, vent lige et øjeblik," sagde nissen. "I har spist alt for meget. Det er godt, at det var mig, der fandt jer. For jeg er nemlig FIT-nissen! Kom. Nu skal I bare følge efter mig, så skal jeres mavepine nok forsvinde." Og så gik Fit-Nissen ellers i gang med at KRAVLE, KLATRE og GYNGE sammen med Hopti og Zlappa.

LEG – KRAVLE OG KLATRE HAVE-BANE:

- Lav en udfordrende agility bane, hvor børnene skal kravle under, igennem og over noget. Lav løbestreger med malertape på gulvet og lav en start- og slutløbestreg. Hop over en forhindring og hop ned i noget blødt. Klatre op på gynger, få en gyngetur og ned igen. Gå på line på risposer og slalom løb mellem kegler/spande. Brug de muligheder, som er inde i rummene eller ude på legepladsen.

5

KROPPEN
på
TOPEN
- I BØRNEHØJDE

JULE-MASSAGE-HISTORIE MED VIPPENDE NISSER

Zlappa og Hopti var glade oven på gymnastikken sammen med Fit-nissen. "Det var egentlig rigtig sjovt, da vi først kom i gang," sagde Zlappa. "Ja, og mavepinen er pist væk," sagde Hopti. "Men jeg er godt nok lidt øm i kroppen. Er du ikke også det Zlappa?" "Jo," svarede skildpadden. De to venner traskede stille og roligt videre, indtil de nåede Zlappas hængekøje i udkanten af Tumleskoven. "Jeg er altså lidt øm i nakken," sagde Zlappa. "Og jeg har lidt ondt i skulderene og på ryggen," tilføjede Hopti. "Tror du ikke, vi skulle give hinanden lidt massage på ømme muskler?" "Det lyder som en fantastisk god ide," svarede skildpadden. Først masserede Zlappa Hoptis ømme skuldre. Bagefter fik Zlappa masseret sin nakke, så han igen var i stand til at dreje hovedet. Det er nemlig vigtigt at kunne, når man er en nysgerrig skildpadder. For tænk nu hvis Julemanden kom forbi med en gave, og man så slet ikke kunne dreje hovedet for at se, hvor gaven var henne. Næ, det var ikke rart at tænke på, så julemassage er en vigtig ting. Også for små nisser som jer!

LEG – JULE-MASSAGE-HISTORIE

Man er sammen to og to. Den ene sidder bag den anden. Før massagehistorien VIPPER alle fra side til side, for det blæser jo temmelig meget udenfor.

Historie med bevægelser:

Det blæser temmelig meget udenfor Zlappas hus

Lav blæsevejr på ryg

Skyerne flyver henover himlen, og vinduerne klapper

Klap på ryg

Grene trommer på vinduerne

Fingrene trommer på ryg

Skyerne har samlet sig, og det begynder at sne

Lette snefnug på ryg og arme

Hele natten sneer det, og næste morgen ligger sneen op til skorstenen af Zlappas hus

Tegn en skorsten på ryggen

Zlappa nyder det inde under sit skjold

Lav æltebevægelser på ryg

6

KROPPEN
på
TOPPEN
- I BØRNEHØJDE

JULESTOPDANSEMUSIKAFSPILLERMASKINEN VIRKER PERFEKT OG VI SPRINGER

De to venner havde besluttet sig for at gå en tur hen til nisserne for at hente nogle flere gulerødder. Da de stod i nissernes køkkenhave, kunne de ikke få øje på nogen. "Hallooh nisser. Hvor er I?" råbte de. "Kom frem. Det bare os. Zlappa og Hopti". Der kom bare ikke nogen nisser frem. Tværtimod var der meget mere stille, end der plejede at være. Man kunne heller ikke engang høre nogen bankelyde inde fra nissernes julegaveværksted. "Mystisk," nåede Hopti lige at sige, inden musikken begyndte at drøne ud af et par store højtalere, som var hængt op i det gamle pæretræ. "Hov stop! Hjælp," råbte Zlappa. "Jeg kan ikke styre mine ben. De vil springe langt, og jeg vil bare slappe af". "Jeg kan heller ikke styre min krop," pustede Hopti. De sprang rundt i hele køkkenhaven, så jord og græs fløj rundt i luften. Så stoppede musikken lige så pludseligt, som den var kommet. De var så forpustede, at de blev nødt til at sætte sig ned på jorden. "Pyha," stønnede Zlappa. "Det var sandelig godt, at musikken sto...". Og så startede musikken igen, og endnu en gang sprang de rundt i hele haven. Kort efter standsede musikken igen, og de måtte ned og sidde, så de kunne få vejret. Hopti kiggede over på Zlappa og sagde så: "Nu håber jeg ikke, at...". Og for tredje gang drønedes musikken ud af højtalerne, så de to venner hvirvlede rundt i hele haven. Da musikken endelig stoppede, hørte de nisserne grine, så de var ved at flække. "Hurraa," sagde Fit-nissen. "Så virker min nye julestopdansemusikafspillermaskine helt perfekt. Ingen kan lade være med danse og springe langt, når musikken spiller," sagde han stolt. "Jamen, hvordan kan det være, at I ikke dansede og sprang med?" spurgte Hopti. "Det er, fordi vi har fundet en ting mere, som gulerødderne kan bruges til," svarede Fit-nissen. "Man kan nemlig putte dem i ørene, når man skal afprøve sin nye julestopdansemusikafspillermaskine. Men, nu tror jeg, vi tager gulerødderne ud af ørene igen. For nu vil vi gerne være med til at danse stopdans"

LEG – JULE-STOP-DANS I SANDKASSEN MED DANS OG SPRING:

- Tag ghettoasteren med ud, sæt julemusikken på og skrue op for musikken.
- Alle mand i sandkassen SPRINGER mange, lange spring mens musikken spiller.
- Når musikken stoppes sætter alle sig ned.
- Sørg for at alle børn og voksne får rigtig mange SPRING i løbet af dansen

JULE-BØJ OG JULE-STRÆK MED EN SNURRETUR

"Hopti og Zlappa. Vågn op. I må hjælpe mig". Det var Fit-nissen, der stod og hoppede op og ned. Han var helt rød i hovedet af anstrengelse. Men han så faktisk også lidt bekymret ud. "Jamen, Fit-nisse dog. Hvad er der galt? Slap helt af og fortæl os det," sagde Zlappa med sin rolige stemme. Fit-nissen kunne næsten ikke lade være med at hoppe op og ned, mens han fortalte. "Jo, ser I. Alle nisserne har jo ligget og sovet og daset i deres køjer helt siden sidste jul. De er kommet helt ud af form.. De arbejder så langsomt med julegaverne, at jeg ikke tror, de når at blive færdige til jul. Hvad skal jeg gøre?" Skildpadden og kaninen tænkte og tænkte. Pludselig sagde Hopti: "Hvad har du selv gjort?" "Hvad mener du?" spurgte Fit-nissen. Han så helt forvirret ud. "Se på dig selv," sagde Hopti. "Du er jo frisk. Hvorfor er du det?" "Det er jeg, fordi jeg laver julefitness. Du ved: Julebøj i knæ, julestræk i knæ," svarede han. "Hvad med at lave jule-fitness med alle nisserne?" foreslog Hopti. "Jamen, de ved jo slet ikke, hvordan man gør," svarede Fit-nissen. "Zlappa og jeg kender jo alle dine øvelser, så vi kan bare vise nisserne, hvordan man gør. Du skal bare stå midt i haven og sige de bevægelser, vi skal lave." Det, syntes Fit-nissen, lød som en god ide. De gik alle tre ned i nissernes have, hvor de råbte: "Så er der julegrød til dem, der kommer først". Nisserne myldrede ud i haven og råbte: "Jeg kom først!" Fit-nissen måtte forklare nisserne, at der ikke var nogen, der kunne få julegrød, og måske kunne det blive nødvendigt at aflyse julen i år, hvis ikke alle snart blev lidt mere friske. De gjorde dem meget forskrækkede. "Aflyse julen! Ikke tale om. Lad os så komme i gang med den julefitness," råbte de i kor. Fit-nissen stillede sig op midt i haven og kommanderede rundt med dem, indtil de blev helt forpustede.

LEG – FIT-NISSEN:

- *Fit-nissen har nissehue på og giver overbevisende kommandoer, så kroppen bevæges igennem:*
- *Julebøj i knæ-julestræk i knæ*
- *Julestræk i armene-julebøj i armene*
- *SNUR rundt som et juletræ*
- *Kravl på alle 4 som et rensdyr*
- *Ned og sidde på nisserumpen og op igen..*
- *osv...*

KASTE OG GRIBE MED SNEBOLDE

Zlappa lå i sin elskede hængekøje og drømte sødt om icebergsalat og radiser. ”Hop-1, hop-2, hop-3, hop-4, hop-5, hop-6, hop-7, hop-8, hop-9, HOP-TIIII” ”Så er det ud af køjen. Jeg keder mig og kan ikke vente til, det bliver jul,” sagde Hopti højt, mens han ruskede i hængekøjen. ”Du kan da bare tage en lur. Så går tiden hurtigere,” sagde Skildpadden og gabte. ”Nej. Du skal lege med mig. Jeg ville ønske, det var snevejr, så vi kunne lave en sneboldskamp.” ”Så kan vi da bare tage os lur, indtil det begynder at sne,” sagde Zlappa og lagde sig bedre til rette i hængekøjen. ”Har du for resten fået avisen i dag, Hopti?” ”Ja, det har jeg da. Metro-X-Kaninen får jeg hver dag,” svarede han. ”Men jeg gider ikke læse i den, for der står aldrig noget om gulerødder eller kaniner, der er gode til at hoppe højt. Jeg har en kæmpe bunke nede i mit hul.” Nu var Zlappa ved at vågne op. Han smilede og så på Hopti. ”Find aviserne og tag dem med her op. Så henter jeg nisserne”. Og så løb skildpadden så hurtigt, han kunne hen til nisserne. Der gik ikke længe, før de første nisser ankom. ”Hvor er aviserne?” spurgte de. Da nisserne havde fået fat i aviserne, begyndte de at rive siderne ud og krølle dem sammen. ”Hvad er det, I gør? spurgte Hopti forvirret. ”Vi skal ha sneboldskamp,” svarede en af nisserne. ”Der er jo ingen sne! Er det derfor, I er sure og river aviserne i stykker?” spurgte Hopti. ”Næh. Vi er ved at lave snebolde af aviser,” svarede nissen fra før. ”Det er rigtig sjovt! Man bliver ikke våd. Det gør heller ikke ondt at blive ramt. Man skal bare huske at rydde op efter sig”. Og så delte de sig i to hold og havde en fantastisk kamp. De blev faktisk alligevel lidt våde. Men det var af sved.

LEG – SNEBOLD-KAMP:

- Man deler sig i to hold.
- Aviser uddeles, de rives itu og krammes til snebolde.
- Det gælder nu om at forskanse sig bag, hvad der er muligt enten inde eller ude. Og så er det ellers bare om at gå i gang med at KASTE ”snebolde” mod hinanden.
- Lav også nogle omgange, hvor man forsøger at gribe sneboldene.
- Lav eventuelt en streg, så der er to banehalvdele.
- Mindre børn kan kaste snebolde mod fx en hulahopring.

KROPPEN
på
TOPPEN
- I BØRNEHØJDE

11

LOPPERNE HOPPER

Zlappa lå og smilte for sig selv. Det havde været rigtig sjovt med snebolde-kampen i går. Pludselig kunne han mærke jorden ryste ganske svagt. Han skyndte sig at trække dynen over sig igen og lukke øjnene. "Hop-1, hop-2, hop-3, hop-4, hop-5, hop-6, hop-7, hop-8, hop-9, BØH," råbte skildpadden, da Hopti var nået helt hen til ham. "Altså!! Du gav mig et chok," sagde Hopti. "Undskyld, det var bare for sjov," sagde skildpadden og grinede. "Lad os gå hen til nisserne og se, om de får lavet noget". Men da havde gået halvdelen af vejen, mødte de Fit-nissen, som så helt træt og ked ud af det. "Hej Fit-nisse," hilste de. "Hvorfor ser du så træt ud? Har du lavet for meget fitness med nisserne?" "Næh," svarede han. "Jeg har lavet alt for lidt. Min seng er fyldt med lopper og andet kryb og kravl. Jeg har næsten ikke sovet i 3 nætter". "Ved du hvad Fit-nisse. Du skal gå uden for og ryste dit sengetøj. Det gør jeg altid, inden jeg går i seng," forklarede Hopti. "Så falder alle lopperne nemlig af". "Det gør jeg også hver eneste gang, jeg skal til at sove," svarede Fit-nissen. "Men så hører jeg en lyd, der minder lidt om..... Svup Karoline, eller noget i den retning." "NÅH," sagde Zlappa og Hopti i munden på hinanden. "Nu ved vi godt, hvad der skal ske". Og så gik Zlappa og Hopti med Fit-nissen hjem. De legede "Svup Karoline" med Nisserne i en hel time. Og samme nat fik Fit-nissen igen lov til at sove i fred.

LEG – SVUP KAROLINE

Svup Karoline:

- En masse lopper (bolde,risposer,vanter...) lægges på et tæppe.
- SYNG: "Svup Caroline mavepine, sengen fuld af lopper, mor kan ikke fange dem, for allesammen hopper."
- Imens svinges tæppet frem og tilbage og børnene står udenom og HOPPER med på sangen.
- På "...allesammen hopper" sendes boldene op i luften.
- Børnene skal fange alle boldene og lægge dem tilbage i tæppet.

12

KROPPEN
på
TOPPEN
- I BØRNEHØJDE

RENSDYRENE SKUBBER

"Hop-1, hop-2, hop-3, hop-4, hop-5, hop-6, hop-7, hop-8, hop-9, HOP-TIIII" "Zlappa. Så er det ud af køjen". Men der lå ikke nogen skildpadde i køjen. I stedet lå et brev. Hopti samlede brevet op og læste højt for sig selv. "Hej Hopti. Har du glemt hvilken dag det er i dag? Det er den dag, hvor julemanden skal vælge de stærkeste rensdyr til sin kane. Du skal gå hele vejen gennem Tumleskoven og op på Trillebakken. Der skal rensdyrene konkurrere mod hinanden. Det plejer at være både sjovt og spændende. Jeg er jo ikke så hurtig som dig, så jeg stod tidligt op og gik i forvejen. Vi ses. Skildpadde- venne- hilsner fra Zlappa." "Lad mig komme af sted," sagde Hopti til sig selv og hoppede alt, hvad han kunne gennem skoven. Da han kom op på Trillebakken, sad alle nisser og Zlappa og ventede spændt på, at konkurrencen skulle starte. "Hvad venter vi på?" spurgte Hopti. "Skal de ikke snart i gang?" "Stille Hopti," tyssede Fit-nissen. "Vi venter på, at Julemanden skal give signal til at starte". "Jamen, hvor er han," spurgte Hopti. "Nissemor er lige ved at rede hans hår og skæg. Det ser forfærdeligt ud, fordi han har sovet siden sidste juleaften," forklarede Fit-nissen. "Nøj, så trænger han vidst også til at få børstet sine tænder," grinede Hopti. Langt om længe kom julemanden frem. Hans mave var stor og rund, så det så næsten ud som om, han trillede af sted. "Alle rensd.. host host," Julemanden rømmede sig. "Alle rensdyr skal gøre sig klar. En, to, tre og skub." Alle rensdyrene stod to og to og skubbede og masede til hinanden. Man kunne tydeligt se, at det var hårdt. Efter nogen tid, havde julemanden fundet alle de rensdyr, han skulle bruge til at trække kane denne juleaften. Og faktisk skulle han bruge dem alle sammen. Nisserne, Hopti og Zlappa syntes, at rensdyrenes mase- og skubbeleg så sjov ud, så den ville de også prøve lige med det samme.

LEG – SKUBBE TIL RENSDYRENE

- *Børnene er sammen to og to*
- *De er rensdyr og står på alle 4, skulder mod skulder og SKUBBER til hinanden.*
- *Måske får de også lov at vælte de store, voksne rensdyr, så der rigtig kan blive brugt ase-mase kræfter*

13

KROPP
på
TOPPEN

- I BØRNEHØJDE

MINE TRÆSKO KLEMMER GÅ

Det var en dejlig frostklar morgen, og solen var lige ved at stå. Zlappa lå i sin elskede hængekøje med dynen trukket godt op om næsen. "Hop-1, hop-2, hop-3, hop-4, hop-5, hop-6, hop-7..." Ja, Hopti, jeg har allerede hørt dig," sagde Zlappa og sprang ud af hængekøjen. "Du sagde i går, at du har en overraskelse til mig. Hvad er det? Skynd dig at sige det!" "Her, min ven," sagde Hopti højt og holdt to cirkusbilletter frem. "Hvad?" sagde skildpadde den skuffet. "To stykker papir? Du ved da godt, at jeg ikke har spist papir, siden jeg var en lillebitte skildpadde." Hopti rev sig selv i ørene, mens han hoppede op og ned. "Altså Zlappa! Hvor er du fjollet! Det er billetter, så vi kan komme ind og se julecirkus nede på Trillebakken. Og vi skal følges med nisserne. Julemanden har nemlig også købt billetter til dem." Zlappa og Hopti fulgtes med nisserne gennem Tumleskoven. Da de er nået halvvejs, begyndte nogle af de små nisser at kede sig. "Er vi der ikke snart. Jeg kan ikke gå mere. Jeg er træt. Mine træsko klemmer". Hopti fik en god ide og sagde: "Hør her alle nisser. Sig denne remse efter mig, mens I trasker af sted:

Jeg kan li og gå, Jeg kan li og gå for jeg har store støvler på, Jeg kan li og gå, Jeg kan li og gå til jeg går i stå

Så fik de pludselig lyst til at gå igen. Og snart var de fremme ved cirkusteltet på Trillebakken. Men den historie gemmer vi til i morgen.

LEG – REMSE

Nedenstående remse siges hurtigt og taktfast. Børnene bestemmer hvilket fodtøj, vi skal have på.

*Jeg kan li at gå
Jeg kan li at gå
For jeg har store
støvler på
Jeg kan li at gå
Jeg kan li at gå
Til jeg går i stå*

*Jeg kan li at løbe
Jeg kan li at løbe
For jeg har løbesko på
Jeg kan li at løbe
Jeg kan li at løbe
Til jeg går i stå*

*Jeg kan li at rulle
Jeg kan li at rulle
For jeg har
rulleskøjter på
Jeg kan li at rulle
Jeg kan li at rulle*

EN NISSE KOM BALANCERENDE FORBI

Da Hopti, Zlappa og nisserne var nået frem til cirkusteltet øverst på Tril-lebakken, blev de meget overraskede. Lige uden for teltets indgang sad cirkusdirektøren og græd. Hopti og Zlappa skyndte sig hen til ham for at spørge, hvad der var galt. "Jamen, stakkels direktør. Hvorfor er du så ked af det?" spurgte Zlappa forsigtigt, mens han klappede direktøren forsigtigt på ryggen. "Jeg må aflyse forestillingen. Det er en katastrofe. En ulykke. Nu må vi sige til alle tilskuerne, at de må gå hjem igen," hulkede direktøren. "Fortæl os hvorfor Hr. direktør," sagde Hopti. "Alle mine artister har fået mavepine, fordi de har spist alt for meget af nisse-mors julegrød," forklarede direktøren. "Da vi havde sat cirkusteltet op i går aftes, spurgte nisse-mor, om vi ville prøvesmage hendes julegrød. Det ville vi gerne, men vi har aldrig før smagt så god en grød. Og nu kan vi ikke engang rejse os op." Zlappa og Hopti kiggede på hinanden, og så sagde Zlappa: "Måske kan vi hjælpe dig direktør." Og så kaldte Zlappa alle nisserne over til sig. "Hør her venner. Kan I huske dengang, vi lavede en forhindringsbane nede i jeres have?" "Ja," råbte nisserne. "Det var sjovt! Vi gik på line og hoppede over nogle høje ting. Ja, og vi klatrede og gyngede og meget andet." "Lige præcis," sagde Hopti. "Det går vi ind og gør inde i manegen. Kom alle sammen". Det gjorde de så. Det blev en stor succes. Publikum råbte på ekstranummer flere gange. Til sidst måtte direktøren sige tak for i aften, så de kunne holde fri. De fik alle sammen lov til at overnatte i cirkusvognene, da det var blevet alt for mørkt til, at de kunne gå hele vejen tilbage.

LEG – OPVARMNING TIL JULE-MOTORIK CIRKUS:

- Alle har nissehuer på
 - Børn og voksne står i en kreds og siger taktfast i kor :
"1-2-3-4-5-6-7-8-9-10, der kom en nisse forbi.. og det er en .."
...gå-på-tæer-nisse (gå som en gå-på-tæer-nisse vil gøre..)
- Gentag."1-2-3-4-osv....." og nævn en ny "slags" nisse. F.eks:
- kravlenisse
 - en hoppe nisse
 - en løbe nisse
 - klovne nisse
 - linedanser nisserne - de balancerede på alle stolene/garderobe, bænkene og alt de kunne finde på at balancere på. Nisserne glæder sig til at balancere fra juletræ til juletræ

17

KROPPEN
på
TOPPEN
- I BØRNEHØJDE

JULEGAVERNE ER VÆK, OG VI LØBER EFTER DEM

Det var blevet lyst udenfor, da nisserne, Zlappa og Hopti stod op næste morgen. De havde alle sovet godt i cirkusartisternes vogne. Heldigvis var alle artisterne blevet friske igen oven på deres mavepine. "1000 tak for hjælpen," sagde cirkusdirektøren. "Jeg håber, vi ses igen en anden gang. Og næste gang så er det forhåbentligt jeres tur til at være publikum". Det gik hurtigt med at komme ned af Trillebakken. Bakken havde fået sit navn, fordi man bare kan lægge sig og trille hele vejen ned. De var snart hjemme på nissernes værksted, og nisserne gjorde sig klar til at gå i gang med dagens arbejde. Men der var sket noget mystisk i nattens løb! Alle de julegaver, som nisserne havde lavet, var borte!! "Åh nej," råbte nisserne i munden på hinanden. "Vi er blevet bestjålet. Alle julegaverne er forsvundet fra værkstedet! Nu når vi aldrig at få lavet julegaver nok til alle børn. Vi bliver nødt til at aflyse julen." Hopti og Zlappa kunne ikke undgå at høre nissernes klage. "Er der noget, vi kan hjælpe med?" spurgte Hopti. "Ja, I kan hjælpe med at finde de stjålne julegaver," sagde Fit-nissen. "Hej, vinduet står jo åbent," sagde Zlappa og pegede. I det samme fløj en solsort ind af vinduet og ind i værkstedet. Den baskede rundt i hele værkstedet og pippede løs. Det var som om, den ledte efter noget. Lidt efter fløj den ud af vinduet igen. "Lad os se, hvor den flyver hen," sagde Hopti. De to venner løb efter fuglen så hurtigt, de kunne. "Se, hvad jeg har fundet," råbte Zlappa. "Et træskib! Og her ligger taget til et dukkehus". "Og jeg har fundet et gevær," råbte Hopti. "Og en bil. Her er en dukke." Alle de forsvundne julegaver var spredt ud over hele haven. "Hvordan er alle julegaverne endt ude i haven?" spurgte Hopti Fit-nissen. "Det skal jeg fortælle dig," svarede Fit-nissen. I går havde vi så travlt med at komme i cirkus, at vi glemte at fodre fuglene. De har været inde på værkstedet og lede efter noget, de kunne spise. Men gaverne kan jo ikke spises, så fuglene har bare smidt dem ude i haven.". Det endte med, at alle nisserne brugte hele formiddagen på at samle julegaver sammen og bære dem ind på værkstedet igen. Og efter den dag huskede nisserne at fodre fuglene hver dag .

LEG – Find julegaverne sammen med Hopti, Zlappa og nisserne

- En stor gavesæk stilles midt på legepladsen.
- Rundt om på legepladsen gemmes forskellige ting som risposer/vanter/bolde..osv.
- Børnene løber rundt på arealet, finder tingene og løber tilbage til den store gavesæk og putter i.

18

KROPPEN
på
TOPPEN
- I BØRNEHØJDE

DE VARME LANDE KRYBE

Zlappa og Hopti morede sig med at gynge højt i skildpaddens hængekøje. Det kildrede i maven, når de var højt oppe i luften. "Du Zlappa, vi kunne hjælpe nisserne med at få lavet julegaver nok til alle børnene her til jul," sagde Hopti. "Det var da en god ide. Hvordan skal vi gøre det?" svarede skildpadden. "Jeg ved, at børnene ønsker sig løbecykler, rulleskøjter, hulahopringe, bolde og sæbebobler. Men nisserne siger, at det bliver svært, for de mangler nogle hjul og sæbebobler, som kun findes i de varme lande." "Men hvordan skal vi komme derned og tilbage igen Hopti, for det er sørme lige om lidt, det er JUL," sagde Zlappa med juleglade øjne. De to venner lagde hovedet i blød. Til sidst kravlede Zlappa op på ryggen af Hopti og tog godt fat i ørene, måske de kunne hoppe derned.

"Hop-1, hop-2, hop-3, hop-4, hop-5, hop-6, hop-7, hop-8, hop-9, HOP-TIIII..."

....." For julemand da også, vi kom jo ikke engang til Trillebakken Zlappa. Vi må simpelthen finde på noget andet," mumlede Hopti, mens sveden piblede ned af de store kaninører. "Jeg har hørt, at der er rigtig langt til de varme lande. Man skal både cykle, tage toget og flyve. Lad os prøve det Hopti," sagde skildpadden.

LEG – Troldehøjs rejse til Afrika:

Start med at cykle (vi ligger på gulvet og cykler)

- *Start med at cykle til Aalborg (vi ligger på gulvet og cykler)*
- *Tag toget fra Aalborg til København (alle på en lang "tog-række")*
- *Flyv fra København til Afrika (alle leger flyver)*
- *Vi ankommer til junglen og kryber rundt og er stille, for ikke at skræmme dyrene væk*
- *Vi leger nu forskellige dyr i junglen og gør ligesom dem:*
- *elefant*
- *fugle*
- *edderkop*
- *aber*
- *løver*
- *slanger*
- *osv.*

Slut med at flyve, tage toget og cykle hjem...

19

KROPPEN
på
TOPPEN
- I BØRNEHØJDE

ATJUU.. OG VI SKUBBER TIL JULEMANDEN

Det var tidligt om morgenen. Hopti var endnu ikke kommet op fra sit kaninhul, og Zlappa lå stadigvæk i sin hængekøje og snorkede. Sneen havde næsten dækket jorden, så de lå begge og drømte om snemænd, kælketure og snebolskampe. Pludselig kom to af de mindste nisser løbende, mens de råbte: "Zlappa, Hopti! I må hjælpe os!" Zlappa sprang ud sin køje og så helt forskrækket ud. Hopti stak sit hoved op fra hullet og gned sine øjne. "Hvad sker?" spurgte Hopti. "Er der nu nogen, der har stjålet alle gaverne igen?" "Nej. Det er næsten endnu værre," sagde den ene af de to små nisser. "Det er julemanden. Han har lagt sig til at sove igen, og det har jo slet ikke været d. 24. december endnu. Vi kan ikke vække ham. Det er vigtigt, at han står op i dag, så han kan gøre sin kane klar." Den anden lille nisse stod og viftede med armene, mens øjnene kørte rundt i hovedet på ham. "Han skal også fodre sine rensdyr og have lært dem, hvordan man flyver med kane. Det er der ikke andre end ham, der kan lære dem". Hopti og Zlappa kiggede på hinanden og spurgte så nisserne: "Har I kaldt rigtig højt på ham? Har I spillet høj musik? Har I trukket ham i skægget? Har I rusket ham hårdt? Hældt koldt vand i hovedet på ham? Puttet en snebold ind på hans mave?" Nisserne kunne svare ja til det hele. "Vi har prøvet alt. Han snorker bare højere og højere." Kaninen og skildpadden kunne godt forstå, at det var alvorligt, så de skyndte sig at løbe med nisserne tilbage. Da de var tæt på, kunne de høre larmen fra alle de nisser, der prøvede at få liv i Julemanden. "Åh nej, han ligger på maven! Vi må have ham vendt om," sagde Hopti. Og så gik de ellers i gang med at løfte, skubbe og mase for at få den sovende, store julemand vendt om på ryggen. Langt om længe lykkedes det at få ham vendt om, og Hopti sagde så: "Nu skal jeg bare bruge en fuglefjer, så skal I bare se". Hopti fik en fjer af en nisse og sagde: "Gå lidt til side, og hold jer for ørene". Nisserne gjorde, som han sagde. Han tog fjereren og kildede julemanden ligeså forsigtigt under næsen. Han åbnede øjnene så meget, at de lige var ved at trille ud. Så trak han vejret ind, og var helt stille i 2 sekunder. Så sagde det: **ATJUHH!!** Døre og vinduer sprang op, og huerne blæste af alle nissernes små hoveder. "God morgen," sagde julemanden med sin dybe stemme. "Er det allerede jul igen?"

LEG – Vend julemanden ude i sandkassen eller inde på gulvet:

- I skal være to og to sammen
- Den ene er julemanden og ligger sig på maven på gulvet
- Den anden skal nu **SKUBBE** for at vende julemanden om på ryggen
- Alternativt er en voksen julemanden, og flere børn forsøger at vende ham

RISENGRØDEN ER VARM OG ROTTERNE FÅR EN SVINGTUR

Langt om længe kom julemanden op at stå, men nu lød der pludselig en forfærdelig rumlen. Var der tordenvejr? Nej, der var ikke en sky på himlen. Jordskælv? Nej, det kom fra Julemanden, og alle stirrede på ham. "Ja, det må I altså undskylde," sagde han. "Det er min mave, der rumler af sult. Jeg kunne altså godt spise et kæmpefad julegrød." Så kom Nisseemor med et stort fad dampende varm julegrød, med smørklat og kanel. "Jeg vidste, at du ville være sulten, når du vågnede. Nu synes jeg, at du skal have din grød i fred. Så, kan I nu se at komme ud i værkstedet". Hun viftede med armene, så nisserne var klar over, at der ikke var nogen vej udenom. Ingen julegrød til dem. Kun arbejde. Da alle nisserne, Hopti og Zlappa var gået ud for at lave julegaverne færdige, satte Julemanden sig godt til rette ved bordet. Han tog fat omkring den store ske og skulle til at skovle grøden i sin store mund. Lige foran sig, så han et par små sorte øjne, som stirrede lige ind i hans. "Hvad pokker," råbte han med sin dybe buldrende stemme. "Kan du så se at komme væk fra min grød!" Han slog ud med skeen, men rotten var alt for hurtig. Mens han slog ud efter den første rotte, var der allerede en anden på vej op i grøden. Den slog han også ud efter, mens han brølede: "Kan I nu se at komme væk fra min grød!" Han var så gal, at hans store krop rystede af ren og skær arrigskab. Han var helt rød i hovedet, og det dampede ud af ørene på ham. Rotterne er heldigvis kloge dyr, så de valgte at lade Julemanden spise sin julegrød i fred og ro. "Hvad er der galt, Julemand?" Hopti stod henne i døren, og kiggede bekymret over på ham. "Ingenting," sagde han med munden fuld af grød. "Gå du bare ud og pak de sidste gaver ned i min sæk". Da han var færdig bøvsede han højt og tørrede grød væk fra skægget med sit ærme. "Ho, ho, hoh. Nej hvor jeg glæder mig til at komme på arbejde."

LEG – På loftet sidder nissen med sin julegrød...

- Syng "På loftet sidder nissen med sin julegrød..."
- Børnene er sammen to og to og tager med armene over kryds fat i hinandens hænder.
- Imens man synger får børnene en herlig svingtur med hinanden.

VI HINKER TIL MÆLKEVEJEN

"Hop-1, hop-2, hop-3, hop-4, hop-5, hop-6, hop-7, hop-8, hop-9, HOP...jul... Hopti vrikkede med kaninørene, mens han hoppede rundt af spænding. "Vi skal jo huske at sprede julestemningen ud over hele Tumleskoven og på Trillebakken," sagde han. "Ho, ho, hoh," sagde julemanden. Nu vidste han nemlig også, hvad det hele drejede sig om. "Er alle julegaverne færdige?" spurgte han Fitnissen. "Ja. Selvfølgelig," svarede han. "Er sækken fyldt?" "Den er lige ved at revne," sagde en af de små nisser. "Er kanen pakket med varme tæpper? Har rensdyrene fået hø og havre?" "Ja. Kanen er klar til afgang," svarede de små nissetvillinger i munden på hindanden. "Jamen så lad os da få spredt den gode julestemning udover det ganske land. Ho, ho, hoh," råbte julemanden, så det kunne høres 100 kilometer væk. Så tog de alle hinanden i hånden og lavede en lang kæde. Først kom julemanden, så nissemor og de mindste nisser. Herefter kom Hopti, Zlappa og Fit-nissen og efter dem en masse andre nisser. "Lad os se, om vi kan klare ligeså mange omgange som sidste jul," sagde julemanden. "Hvem tæller?" "Det gør jeg!" råbte Fitnissen tilbage. "Klar parat start". Og så sang de: "Nu ´ det jul igen", mens de løb ud over marken og ind i Tumleskoven og hen til Trillebakken, ind i Nissernes have og gennem værkstedet og ind i gennem hele huset og ud i haven igen og tilbage til skoven... Og sådan blev de ved indtil Zlappa råbte: "Stop, stands Julemand. Jeg kan ikke mere. Lad os få lov til at komme hjem, så vi kan hvile lidt." "Ho, ho, hoh. Det er bare i orden," lo julemanden. "Jeg har heller ikke tid til at fjolle rundt længere. Jeg skal ud med gaver." Så satte han sig op i kanen og brølede: "Afsted" til sine utålmodige rensdyr, som løftede kanen højt op i luften. "Øj, hvor flyver de hurtigt," sagde Hopti til Zlappa. "Ja," svarede skildpadden. "Nu flyver julemanden ud af mælkevejen med alle gaverne i kanen."

LEG – Nu er det jul igen

- Alle børn og voksne laver en lang kæde og hinker (de små løber) gennem hele huset, mens de synger "Nu er det jul igen" mange gange.

KROPPEN
på
TOPPEN
- I BØRNEHØJDE