
Kroppssyn, idrett og mosjon

TEMA

Email: sigmundl@nih.no

Norges idrettshøgskole

Postboks 4014 Ullevål Stadion

0806 Oslo

I artikkelen diskuteres på kritisk og systematisk vis hvilke forestillinger om

mennesket, kroppen og bevegelsen som ligger til grunn for vår forståelse av

mosjon og idrett. Artikkelen er basert på relevante kilder fra filosofi og sosiologi

og fra idrettsstudier. Et tradisjonelt dualistisk menneskesyn forstår kroppen

som objekt og som del av den deterministiske naturen. I mosjon og idrett blir

kroppen et middel til eksterne mål som helse og prestasjon. Et alternativt,

fenomenologisk syn forstår mennesket som kroppssubjekt. Her ligger

hovedvekten på opplevelser og verdier i bevegelse og kroppsutfoldelse. Et

tredje syn anser kroppen som en sosial konstruksjon. Vår opplevelse og vår

forståelse av kroppen formes av de psykososiale og sosiokulturelle rammer vi

lever innenfor. Her studeres mosjon og idrett som uttrykk for ulike interesser

og maktrelasjoner. Artikkelen slutter med å peke på det gode liv som et liv i

balanse mellom de ulike perspektivene, men der gode og varierte opplevelser

som kroppssubjekt er alle tings mål.

Studier av fysisk aktivitet i den norske befolkning viser at aktivitetsnivået har

vært stabilt de siste tiår. Det samme gjelder kaloriinntaket – vi spiser faktisk

mindre enn før. Likevel går gjennomsnittsvekten opp, med de helseproblemer

det kan medføre. Den viktigste forklaringen synes å være at vi beveger oss

mindre i hverdagen (1). Det offentlige og den frivillige idretten har mange og

gode tiltak for å øke graden av hverdagsbevegelse og ta ut den helsegevinsten

en slik økning antas å gi.

Min hensikt er ikke å diskutere nærmere årsaker for inaktivitet i befolkningen.

Ei heller skal jeg drøfte tiltak. Jeg vil reflektere over hvilke grunnleggende

forestillinger om mennesket, kroppen og bevegelsen som ligger til grunn for

våre analyser og tiltak når det gjelder idrett og mosjon. Utgangspunkt for

 

Kroppssyn, idrett og mosjon | Tidsskrift for Den norske legeforening

SIGMUND LOLAND

https://references.tidsskriftet.dev05.ovh.ramsalt.com/tema
mailto:sigmundl@nih.no


refleksjonene er sentrale arbeider med relevans innenfor filosofi, sosiologi og

idrettsforskning. Jeg vil avslutte med noen tanker omkring alternative

forestillinger og strategier i slikt arbeid.

Kroppen som objekt

Den dominerende forståelsen av kroppen i vår kultur er å se den som et objekt.

Kroppen er noe jeg har – et redskap som står til min disposisjon i livets mange

gjøremål. Og kroppen lystrer meg som regel. Når jeg er tørst, griper jeg glasset,

hever armen, fører glasset til munnen og drikker. Jeg bestemmer – kroppen

adlyder. Men kroppen kan også opptre uregjerlig. Folk flest opplever kanskje

mangelen på kontroll tydeligst i forbindelse med sykdom. Kroppen synes å

følge sine egne lover. Influensaen angriper, vi blir rådet til å legge oss og la

sykdommen gå sin gang. Mange erfarer også manglende kommunikasjon med

kroppen i mosjon og idrett. Jeg vet hvordan den ideelle skjærende svingen på

alpinski skal utføres, jeg kan endog forklare teknikken biomekanisk. Men

kroppen følger ikke alltid mine intensjoner. Overkroppen roterer med i

svingen, jeg mister vridningen i hoften og dermed grepet med skikanten på

snøen. Resultatet er skrens mot underlaget.

Premissene for en alminnelig forståelse av kroppen som objekt og skillet

mellom kroppen og jeget har lange historiske aner (2). I vår sekulære versjon

bygger den på den såkalte kartesianske dualismen. Filosofen Descartes (1596 –

 1650) gav på 1640-tallet en dualistisk forståelse av verden som res extensa –

den utstrakte substans, og res cogito – den tenkende substans (3). Mennesket

er brytningspunktet mellom de to substanser. Kroppen tilhører den utstrakte

substans – den deterministiske natur – og følger de samme årsak-virkning-

lover som naturen for øvrig. Jeget tilhører den tenkende substans som er

fullstendig uavhengig av naturen. Her finner vi frihet, kreativitet, rasjonalitet

og refleksjon – egenskaper som skiller mennesket fra den øvrige natur.

Det dualistiske paradigmet gjennomsyrer vår forståelse av verden. Dualismen

er faktisk fast forankret i språket. Vi skiller mellom fakta og verdi, praksis og

teori, kroppsarbeid og åndsarbeid. Termen ”fysisk aktivitet” (til forskjell fra

”intellektuell aktivitet”) er et standardeksempel på dualismen.

Informasjonsmateriell om idrett og mosjon styrker forestillingen om kroppen

som en del av naturen som fungerer etter klare lovmessigheter. Forskere

fremhever at risikoen for å dø av hjerte- og karsykdom er dobbelt så høy blant

”fysisk inaktive” som blant ”fysisk aktive” og at lett mosjon en halv time hver

dag har en optimal helseeffekt (1). Vi opererer med en slags kroppens og

sunnhetens kostnad-nytte-kalkyle som kommer ut i favør av regelmessig

mosjon.

En dualistisk forståelse av verden og mennesket har mange sterke sider. Det

skulle være nok å vise til de enorme fremskritt innenfor medisinsk vitenskap de

siste hundreår. (Faktisk gjorde engelskmannen Harveys (1578 – 1657)

beskrivelse av blodomløpet fra 1628 et dypt inntrykk på Descartes som fant

arbeidet å være en empirisk bekreftelse på egne teorier.) Det dualistiske

paradigmet har også vært dominerende i fremveksten av idrettsforskningen i

 

Kroppssyn, idrett og mosjon | Tidsskrift for Den norske legeforening


etterkrigstiden. En av idrettsmedisinens sentrale utfordringer er å beskrive og

forklare det optimale forholdet mellom mosjon og helse. Treningslæren henter

perspektiv fra arbeidsfysiologien. Teknikkanalyser i diverse idretter foretas

først og fremst med biomekaniske grep.

Men objektforståelsen har også sine kritikere. Forståelsen er reduksjonistisk,

heter det. Selve grunnideen at natur og tanke, eller kropp og jeg, tilhører to

atskilte verdener, er feilaktig og forenklende (2). For eksempel: Ønsker vi

endring i folks mosjonsvaner, kommer dualismen til kort. Det viktige

spørsmålet er hva som skaper inaktivitet. Hvorfor søker ikke flere mot aktivitet

når de fleste av oss kjenner til dens velsignelser? Hva motiverer mennesker?

Kunnskap om biomekanikk er ikke tilstrekkelig og selvfølgelig heller ikke

nødvendig for å bli en god alpinist. Den skjærende svingen kommer som

resultat av erfaring og skifølelse. Nå snakker vi om en subjektiv opplevelse av

kroppen og bevegelsen – vi går fra perspektivet utenfra til perspektivet

innenfra.

Kroppen som subjekt og relasjon

La oss illustrere subjektperspektivet med noen eksempler.

Den første motbakken i en rask spasertur kan være tung. Vi hiver etter pusten,

musklene balanserer mot grensen til anaerob energiomsetning. Vi strever. Men

etter oppvarmingsfasen flyter gangen lettere. Oppmerksomheten dreier fra

kroppens strev mot andre temaer. Vi fascineres av et vakkert landskap som

stiger frem for oss. En melodi som sammenfaller med stegrytmen og pusten

dukker opp. Eller vi løser intellektuelle problemer i en hjerne som forsynes

rikelig med blod og oksygen. Ordet tankegang får en ny, bokstavelig mening.

For kroppssubjektet forsvinner distinksjoner mellom kroppen og jeget – vi

fremstår som det vi kan kalle helhetlig intensjonalitet.

Studiet av mennesket som intensjonalt vesen som selv skaper mening i

interaksjon med omverdenen, tilhører det vi noe omtrentlig kan kalle den

fenomenologiske tradisjon (4). Tradisjonen innbefatter filosofer som Edmund

Husserl (1859 – 1938), Jean-Paul Sartre (1905 – 80) og Maurice Merleau-

Ponty (1908 – 61). Fenomenologene er kritiske til de tradisjonelle vitenskapers

objektiviserende distanse til verden. Med en dualistisk forståelse av mennesket

forsvinner ”det umiddelbart gitte” – vår ”livsverden” – mellom fingrene våre.

Mennesket må forstås som en intensjonal, handlende helhet. Marcel angir det

fenomenologiske perspektiv på kroppen der han sier at vi ikke har en kropp –

vi er kropp (5). Kroppen og jeget er ett.

Mosjonisten i eksemplet overfor demonstrerer et slikt sammenfall. Eksemplet

er imidlertid noe ensidig. Allerede Aristoteles beskrev mennesket som et sosialt

vesen (zoon politikon). Vi konstruerer hvem vi er og hvor vi hører til i samspill

med andre. For fenomenologen bygger sterk og god kommunikasjon på felles

konstruksjon av mening. Vi kommuniserer som subjekt qua subjekt. I den

såkalte nærhetsetikken beskriver filosofer som Emmanuel Levinas (1906 – 95)

 

Kroppssyn, idrett og mosjon | Tidsskrift for Den norske legeforening


møtet med ”den Andre” som konstituerende for vår menneskelighet (6). Her

dreier det seg ikke om objektive vurderinger av andre, men om identifikasjon,

empati og fellesskap – om det vi har felles.

Igjen kan mosjon og idrett gi oss gode eksempler. To venner spiller tennis.

Målet med treningsøkten er ballsikkerhet. Spillerne forsøker å holde ballen i

gang med høy vanskelighetsgrad. De kjenner hverandres ferdigheter. De slår

hardt, men ikke for hardt. De plasserer ballen godt, men ikke for godt.

Medspilleren skal ha en fair sjanse til retur. Individuelle ferdigheter er

byggeklosser i aktiviteten – den dype og erfaringsbaserte relasjonen mellom

spillerne setter klossene sammen til en fellesskapsopplevelse. Spillerne går fullt

og helt opp i aktiviteten. Spillet tilfredsstiller Huizingas klassiske definisjon på

lek som ren egenverdi (7). Psykologen Csikszentmihalyi beskriver

helhetsopplevelser av denne typen med termen ”deep flow”, dyp flyt eller dyp

innlevelse (8). Opplevelser av å være lekende subjekt, enten det dreier seg om

yrkesliv, kjærlighet eller idrett, er antakelig blant de mest verdifulle opplevelser

vi kan ha.

Vi ser nå hvordan subjektperspektivet kan komplettere objektperspektivet.

Eller rettere: Det fenomenologiske perspektivet viser hvordan både subjekt- og

objektperspektivet bygger på enkeltmenneskers opplevelser og konstruksjon av

mening. Vår opplevelse av oss selv og verden er relasjonell. Ved sykdom,

smerte, eller kanskje ved innlæring av vanskelige bevegelsesmønstre i idrett,

kan vi oppleve kroppen som objekt. I leken forsvinner skiller mellom kroppen

og jeget og vi ”er” helhetlige opplevelser.

Men også subjektperspektivet kan kritiseres. For den tradisjonelle naturviter

kan det virke spekulativt. Det tilfredsstiller ikke vitenskapelige krav til logisk

eller empirisk prøvbarhet. Forståelse av kropp og bevegelse uten objektive fakta

hører hjemme i kunsten, ikke i forskning og som beslutningsgrunnlag i offentlig

politikk. Andre, spesielt i den samfunnsvitenskapelige leir, kan kritisere

beskrivelsene som idealistiske. Vi trekker ikke det relasjonelle perspektivet

langt nok. Vi trenger en forståelse av kroppen som inkluderer kunnskap om de

sosiokulturelle normer og de maktrelasjoner vi lever innenfor.

Kroppen som sosial konstruksjon

Den stadige vekslingen mellom objekt- og subjektperspektivet er antakelig et

karakteristikum ved mennesket som reflekterende vesen. Vi er, kanskje som de

eneste levende vesener, i stand til å løfte blikket og reflektere over vår eksistens

og vår egenart. Hertil hører også refleksjon omkring bevegelser og utseende.

Men slike refleksjoner blir ikke til i et vakuum. De formes av den

sosiopsykologiske og sosiokulturelle kontekst vi er en del av.

Vi eksemplifiserer igjen og vender tilbake til gåturen. Vi har funnet rytmen –

kropp og oppmerksomhet er ett. Plutselig passerer vi et utstillingsvindu og ser

vårt eget speilbilde. Vi pendler tilbake til objektperspektivet. Kroppsholdning

og antrekk granskes kritisk. Kriteriene for vurderingene er sosiale normer for

utseende og bevegelse. Den forfengelige mosjonisten er opptatt av om

 

Kroppssyn, idrett og mosjon | Tidsskrift for Den norske legeforening


treningsantrekket tar seg bra ut i forhold til trenden. Den idrettsinteresserte ser

det annerledes. Hun ser etter riktig bevegelsesmønster og god teknikk:

rytmiske skritt og god pendling med armene.

Alle de samfunn vi kjenner har mer eller mindre sterke normer for kroppens

funksjon og utseende. Vår massemediepregede kultur karakteriseres som

utpreget visuell. Utseende eller image dyrkes inntil det ekstreme (9).

Imageindustrien, det vil si motebransjen, den kosmetiske industrien og sol- og

helsestudioene, er effektive formidlere. Budskapet spiller på individualisme

(10). Vi blir fortalt at vi bør skille oss ut og helst være unike. Den enkelte må

skape seg selv og sitt liv. Kroppen er et av de viktigste angrepspunktene. Her

sitter driftene, begjæret, lystfølelsen – sterke krefter i menneskelig atferd som

imageindustrien vet å utnytte. Kroppen blir et sosialt symbol og et middel i

konstruksjon av vår identitet (11).

Opplevelsen for mange er at kroppen objektiviseres. Verdien ”individualisme”

blir en skinnverdi. I realiteten er vårt utseende underlagt strenge idealnormer.

Imageindustrien skaper det Johansson kaller en ”misnöyets logik” (12). Vi er

for tykke, vi har for små bryster, vi får rynker, vi mister håret, vi har for lite

muskler. Nok er aldri nok. Men industrien står klar med hjelpemidlene. Ved

hjelp av ulike teknikker og metoder kan kroppen endres, manipuleres, slankes,

bygges, farges, tones. Idrett og mosjon har fått en nøkkelrolle i virksomheten.

De kroppslige konsekvensene av mosjon og idrett sammenfaller med det sosialt

attraktive. Populærkulturen invaderes av idrettsverdier – den ”sportifiseres”

(13). Fitness eller et sporty utseende indikerer energi, mobilitet, vitalitet og

initiativ – viktige verdier i et individualistisk, markedsorientert samfunn (14).

Slike kroppsidealer kan ha problematiske konsekvenser. For mange kan livet

blir en konstant kamp mot biologiske prosesser. For eksempel viser

undersøkelser at et flertall av den voksne norske befolkning er misfornøyd med

egen vekt (15). Og kvinner er klart mer misfornøyd med vekt og utseende enn

menn, noe som forklares med tradisjonelle sosiokulturelle normer der

femininitet blir forbundet med fremtreden, mens maskulinitet i større grad

defineres gjennom handling og funksjon (15).

Inspirert av arbeidet til pionerer som Norbert Elias (1897 – 1990) og Michel

Foucault (1926 – 84) har det vokst frem en egen kroppssosiologi som søker

forståelse av kroppen som sosial konstruksjon (16, 17). Noen forskere mener at

vi går mot den totale kroppslige fremmedgjøring (10). Det visuelle

bombardementet gjør at nærmest uoppnåelige kroppsidealer internaliseres

tidlig. Kroppsnormene gjør de fleste av oss til imageindustriens kunder og

skaper muligheter for stor fortjeneste. Andre er mer optimistiske (18).

Kritikernes bilde er ensidig. Trening, fitnesskulturen, den kosmetiske

industrien og ikke minst den nye genteknologien bærer i seg løftet om at vi

endelig kan fri oss fra den biologiske determinismen og konstruere oss

kroppslig i vårt eget bilde.

 

Kroppssyn, idrett og mosjon | Tidsskrift for Den norske legeforening


Avsluttende kommentarer

Jeg har gitt en skisse av noen premisser som ligger til grunn for våre

oppfatninger av kropp, mosjon og idrett. De ulike perspektivene er ikke

gjensidig ekskluderende – de kompletterer hverandre. Nøkkelen til livskvalitet

er antakelig den rette balansen mellom dem.

Objektperspektivet er relevant i en rekke sammenhenger. For det første er

refleksjon over egen og andres kroppslighet en del av vår allmenne refleksjon

over hva det vil si å være menneske. For det andre representerer den mer

systematisk utarbeidede dualismen et viktig delperspektiv i forskning, i

behandling av sykdom, og i læring av ferdigheter. Samtidig bør en forståelse av

kroppen som objekt aldri bli mer enn et middel. I et godt liv er

objektiviseringen funksjonell og kontrollert. Og i et godt samfunn har vi

kroppsidealer med rom for menneskelig mangfold. All objektivisering av

kroppen bør ha subjektperspektivet i form av sterke, helhetlige opplevelser som

mål.

Har refleksjoner som disse praktisk betydning? Bør de ha konsekvenser for vår

tilnærming til det vi kaller fysisk aktivitet og strategier for å fremme denne?

Etter mitt syn ja. Først og fremst bør vi bli mer fleksible i vår omtale av og vår

omgang med kroppen. I vårt samfunn er det antakelig spesielt viktig å danne en

motvekt til det som synes å være en overdreven objektivisering. Termer som

”fysisk aktivitet” og ”objektive fakta” om kaloriforbruk, gjennomsnittsvekt og

langsiktig helsegevinst ved mosjon bør balanseres med beskrivelsen av glede i

bevegelse, velvære i kroppsutfoldelse, meningsopplevelser i spill og lek. En

vridning mot subjektperspektivet vil faktisk bety mindre språklig

kommunikasjon og en oppgradering av opplevelse i praksis. Idealet er et

samfunn der bevegelse blir en integrert del av hverdagslivet. Det krever

radikale tiltak både når det gjelder folks hverdagsrytme og samfunnets

infrastruktur. Privatbilismen er kanskje den største fienden? Bilfrie byer og

utmerkede sykkel- og gangstier kan bety økt livskvalitet og økt levetid for

mange. Forutsetningen er at daglig kroppsutfoldelse ikke blir en plikt og et slit,

men en glede og en vane som er internalisert fra barndommen av.

Jeg har forsøkt å vise hvordan vi kan forstå vår kroppslighet på flere måter. Jeg

har også hevdet at mangeartede og helhetlige opplevelser bør være

kroppsutfoldelsens primære mål. Poenget er ikke å fremme ”fysisk aktivitet”,

men å fremheve allsidig bevegelse som en del av det gode liv. For å gjenta

Marcel: Vi er kropp. Når får vi ansvarlige beslutningstakere med vilje og evne

til å ta de praktisk-politiske konsekvensene av et slikt helhetlig menneskesyn på

alvor?

LITTERATUR

1. Statens Råd for ernæring og fysisk aktivitet: informasjon.

www.ser.no/serDB/DBkat?kat=1 (28.8.2000).

 

Kroppssyn, idrett og mosjon | Tidsskrift for Den norske legeforening

http://www.ser.no/serDB/DBkat?kat=1


2. Stricker SF, red. The philosophy of the body: rejections of cartesian

dualism. New York: Quadrangle, 1970.

3. Descartes R. Meditations on first philosophy. London: MacMillan, 1951.

4. Zaner RM, Ihde D. Phenomenology and existentialism. New York:

Capricorn, 1977.

5. Marcel G. I am my body. I: Gerber EW, Morgan WJ, red. Sport and the

body: a philosophical symposium. 2. utg. Philadelphia: Lea and Febiger, 1979.

6. Vetlesen AJ, red. Nærhetsetikk. Oslo: Ad Notam, 1996.

7. Huizinga J. Homo ludens: a study of the play element in culture. Boston:

Beacon Press, 1950.

8. Csikszentmihalyi M. Beyond boredom and anxiety – the experience of play

in work and games. San Francisco: Jossey-Bass, 1975.

9. Sault N, red. Many mirrors. Body image and social relations. New Jersey:

Rutgers University Press, 1994.

10. Featherstone M. The body in consumer culture. I: Featherstone M,

Hepworth M, Turner BS, red. The body social. Process and cultural theory.

London: Sage, 1991: 170 – 96.

11. Synnott A. The body social. Symbolism, self, and society. London:

Routledge, 1993.

12. Johansson T. Den skulpterade kroppen. Gymkultur, friskvård och estetik.

Stockholm: Carlsson, 1998.

13. Grupe O. The sport culture and the sportization of culture. I: Landry F,

Landry M, Yerles M, red. Sport – the third millennium. Sainte-Foy: Les

Presses de l’Université Laval, 1990: 133 – 45.

14. de Wachter F. The symbolism of the healthy body. Journal of the

Philosophy of Sport 1985; 11: 56 – 62.

15. Loland NW. Body image and physical activity. Doktoravhandling. Oslo:

Norges idrettshøgskole, 1999.

16. Turner BS. The body and society. Explorations in social theory. London:

Blackwell, 1984.

17. Featherstone M, Hepworth M, Turner BS, red. The body social. Process

and cultural theory. London: Sage, 1991.

18. Shilling C. The body and social theory. London: Sage, 1993.

Publisert: 10. oktober 2000. Tidsskr Nor Legeforen.

© Tidsskrift for Den norske legeforening 2025. Lastet ned fra tidsskriftet.no 27. desember 2025.

 

Kroppssyn, idrett og mosjon | Tidsskrift for Den norske legeforening


