

Children's Gymnastics

Deutscher Turner-Bund (DTB)
German Gymnastic Federation

Deutsche Turnerjugend (DTJ)
self-governed youth department
within the DTB

© Deutscher Turner-Bund 2008

Children's Gymnastics

various studies have shown that children

- *have physical disorders*
- *are overweight*
- *have motor skill deficits*

*mainly a social phenomenon; families with low income
and poor education*

© Deutscher Turner-Bund 2008

Children's Gymnastics

 children's health in public focus

 **children's gymnastics -
a great opportunity**

© Deutscher Turner-Bund 2008

Children's Gymnastics

- **Eltern-Kind-Turnen**
children with parents gymnastics
(2-4 years) helps to gain moving experience
- **Kleinkinderturnen**
small children's gymnastics
(4-6 years) promotes action and motor function
- **Kinderturnen**
children's gymnastics
(6-10 years) development of basic motor skills

© Deutscher Turner-Bund 2008

Children's Gymnastics

Kinderturnen

- focuses on the education of basic motor skills
- provides possibilities to gain experience for a healthy development
- offers a great variety of movements and covers all different kinds of sports
- is seen as a „preschool“ for other sports

© Deutscher Turner-Bund 2008

six main brand messages

-
- ***Motion:*** development of motor skills
 - ***Exercise:*** development of the body
 - ***Playing:*** enjoying exercises and games
 - ***Participation:*** development of social skills
 - ***Experience:*** using motor skills to reach goals
 - ***Competence:*** application of all skills

© Deutscher Turner-Bund 2008

Kinderturn-Kampagne

focuses on building public awareness as well as within the federal system

- BMI and motor skill test developed by Prof. Dr. Bös
- a tool to inform and advise

Oktober 2006 – August 2008

activities:	3.042
club:	2.031
school:	330
kinder garden:	627
other organisation:	54
test:	250.434

Finale results end of December 2008

© Deutscher Turner-Bund 2008

Kinderturn-Club

a tool for quality and club development

- a certified Kinderturn-Club has to meet certain quality standards have to be met and club managers receive special education
- a tool for quality assurance and marketing in (local) sports clubs
- an exclusive brand and mascot („Taffi“)
- an exclusive Taffi song
- offer various Taffi merchandising
- a special journal („Kinderturn-Heft“)
- cooperation, marketing and promotion examples for sports clubs

© Deutscher Turner-Bund 2008

Certificates Kinderturn-Abzeichen

a test for motor skills

- development and testing of basic motor skills
- children aged 6-10 years
- 60 exercises from 10 different areas
- material provided by DTB

© Deutscher Turner-Bund 2008

Certificates "Fit wie ein Turnschuh"

fitness program and test

- special program and test for fitness and co-ordination
- children age 7-12 years
- 48 exercises (single-, partner- and group-exercises)
- material provided by DTB

© Deutscher Turner-Bund 2006

Specials

KI.KA LIVE Turn-Cup

- a media covered competition open to children in sport clubs and schools
- gaining public awareness; building networks between schools and clubs

Kinderturn-Show – Schalt ab – Turn los!

- a climate musical in motion (90 minutes) plus 1 hour pre activities for visitors
- up to 350 children participate in a musical
- 7 fix key actors
- enabling clubs or schools to perform a high quality musical show
- integration DTB education system in the future

© Deutscher Turner-Bund 2008

Education

- Group assistant education (30 lessons)
- Trainer education (Y-Modell):
Basic course (60 lessons) + either advanced course for children aged 2-6 years (60 lessons) or advanced course for children aged 6-10 years (60 lessons)
- Advanced courses for health promotion in children's gymnastics (60 lessons)
- One-day specials on different topics

© Deutscher Turner-Bund 2008

Contact

Deutsche Turnerjugend im DTB

Otto-Fleck-Schneise 8

D-60528 Frankfurt

Tel. +49 69 67801-151

Fax. +49 6967801-199

www.tuju.de

www.kinderturnen.de