

Champions

2 Active Me

BBC

Super Movers Champions: Active Me

Learning Outcome

I will learn to explain how much physical activity I should be doing and identify the positive benefits.

How confident are you on a scale of sitting to standing?

Really not sure

Moderately confident

Confident

Super Movers Champions: Active Me

All children should engage in **moderate** to **vigorous intensity** physical activity for **at least 60 minutes every day**.

Activity: Intensity Gears

Step 1: You will be asked to perform an action, this could be anything from walking to star jumps, to dribbling a football within an area.

Step 2: To change the intensity of each activity, you will also be instructed to change gears to move quicker or slower:

- One is **super slow**
- Two is a **little quicker**
- Three is **pretty quick** (moderate)
- Four is **super-fast!** (vigorous)

Activity: Intensity Gears

STEPS to make it work for you

Start with walking, working up through the gears to jogging and finally running.

- If **space** is limited, try jumping on the spot and make each jump bigger and faster.
- Change the **task** to varying the size of movement, rather than speed, e.g. 1. Clapping, 2. Knee bends, 3. Jogging with high knees, and 4. Star jumps.
- Dribbling a football adds another level of focus, as it introduces **equipment**.
- A game of chase allows you to work with other **people**, e.g. moving from running to walking to escape one another.

For reference, STEPs relates to a method to make a task easier or harder by changing the Space, Task, Equipment or People.

Intensity: Moderate vs Vigorous

All activity should make you breathe harder and feel warmer, as your heart is having to beat faster.

Activity: Intensity Gears

? In pairs walk and talk, then join another pair and share your answers.

Questions

- How much physical activity should children do every day?
- Which gear felt like moderate intensity to you and which vigorous?
- How can you change the intensity of an action?
- Why do different activities feel different to different people?
- Can you show me actions that could be moderate? And those that could be vigorous?

Some of the benefits of regular physical activity

The more often you move the longer you can perform before getting tired.

Physical activity improves concentration for up to 2 hours afterwards.

Regular activity helps grow new brain cells which boosts learning and memory.

Moving more can make you happier and improve your mood.

Super Movers Champions: Active Me

Learning Outcome

I will learn to explain how much physical activity I should be doing and identify the positive benefits.

How confident are you on a scale of sitting to standing?

Really not sure

Moderately confident

Confident

