

 This file was dowloaded from the institutional repository Brage NIH - brage.bibsys.no/nih

Ommundsen, Y. (2013). Fysisk-motorisk ferdighet gjennom kroppsøving – et

viktig bidrag til elevenes allmenndanning og læring i skolen. Norsk
pedagogisk tidsskrift, 97, 155-166.

Dette er siste tekst-versjon av artikkelen, og den kan inneholde små forskjeller
fra forlagets pdf-versjon. Forlagets pdf-versjon finner du på

www.idunn.no/ts/npt

This is the final text version of the article, and it may contain minor differences
from the journal's pdf version. The original publication is available at
www.idunn.no/ts/npt

http://www.idunn.no/ts/npt
http://www.idunn.no/ts/npt

1

Fysisk-motorisk ferdighet gjennom kroppsøving – et viktig

bidrag til elevenes allmenndanning og læring i skolen

Ingress

Elevenes personlighetsutvikling og allmenndannelse er viktige mål for skolen. Kognitive,

sosiale, moralske, emosjonelle og fysisk-motoriske sider ved danning og utvikling er nedfelt i

overordnede mål og læreplaner. Dette til tross, den kognitive siden ved de unges utvikling og

dannelse har utvilsomt fått størst plass. Dette reflekteres i de fem nåværende grunnleggende

ferdighetene som skal gjennomsyre alle undervisningsfagene i skolen. I denne artikkelen settes

fokus på kroppsøvingsfaget og betydningen av fysisk-motorisk ferdighetslæring for elevenes

personlighetsutvikling, allmenndannelse og varige bevegelseslyst.

Innledning

Skolen når alle barn og unge, og den har et viktig sosialiserings- og læringsmandat som

omfatter alle sider ved de unges læring og utvikling. Unge som skal mestre ulike situasjoner på

skolen og i livet ellers optimalt trenger velutviklet bevegelseskompetanse i form av de fysisk-

motoriske ferdigheter på lik linje med gode ferdigheter innen lesing, skriving og matematikk, så

vel som sosiale og mentale ferdigheter. Koordinasjon og motoriske ferdighetsmønstre utvikles og

etableres gjennom barne- og ungdomsårene. Utvikling av et velutviklet og optimalt fysisk-

motorisk ferdighetsmønster kan på mange måter sammenlignes med utvikling av lese- skrive og

matematikk-ferdigheter. Det krever innlæring gjennom systematisk øvelse med en elevsentrert

pedagogisk praksis (Galahue og Oszmun 1997; von Tetzchner 2001) og et motorisk stimulerende

fysisk miljø som ramme (Gibson 1979). God fysisk-motorisk ferdighet i vid forstand utgjør en

2

del av de unges allmenndannelse og er et viktig fundament for deres helse, funksjon og kulturelle

deltagelse i skole og samfunnsliv i nåtid og som voksne (Ommundsen 2008a).

Skoleverket i Norge og Europa forøvrig har de senere år hatt et forsterket fokus på

utvikling av lese-, skrive og matematikk-ferdigheter (OECD 2007). PISA undersøkelsene med

tegn på at norske elever har sakket akterut på kognitive ferdigheter i skolen har bidratt til det

(Kjærnsli 2007). Tegn på at elevenes fysisk-motoriske ferdigheter er svakere enn før har fått

mindre oppmerksomhet. For eksempel viser studier indikasjoner på at barn i grunnskolealder har

dårligere motoriske ferdigheter enn tidligere, og førskolebarn scorer nå dårligere enn før på

balanse og kastferdigheter - ferdigheter sterkt knyttet til grunnleggende koordinativ funksjon

(Bös 2003; Roth mfl. 2010). Runhaar og medarbeidere (Runhaar mfl. 2010) sammenliknet

nevro-motorisk kompetanse blant 9-12 års gamle nederlandske skolebarn i henholdsvis 1980 og

2006. Med kontroll for at barna i 2006 hadde høyere BMI, fant man at de på det tidspunkt scoret

signifikant dårligere på de fleste nevro-motoriske parameterne så som øye-hånd koordinasjon,

balanse, hurtighet, spenst og bevegelighet.

Marginalisering og endret legitimering av kroppsøvingsfaget

Parallelt med dette synes det som om at kroppsøvingsfaget som praksisfelt i skolen forvitrer

faglig-pedagogisk og får en mer marginal status hvor faget svekkes som et lærings- og

dannelsesfag til fordel for et svakere pedagogisk legitimeringsgrunnlag. Dette til tross for at faget

i den formelle læreplanen forfekter fysisk-motoriske, om enn noe generelle, læringsmål for

elevene (Kunnskapsdepartementet 2011). For eksempel synes det belegg for at

kroppsøvingsfaget nå sterkere legitimeres ut i fra en snever helsediskurs med vekt på pulsøkning

og forebygging av overvekt for å få økt status og legitimering i skolen og samfunnet for øvrig

(Kirk 2006; Ommundsen 2008a; Tinning 2012). Andre har pekt på at faget er redusert til tilfeldig

fysisk aktivitet med mål om rekreasjon og å ha det gøy i en stillesittende og fagbetont

skolehverdag (Bulger og Housner 2009), noe svensk kroppsøvingspraksis i grunnskolen tyder på

(Karlefors 2002), og at det kan stå i fare for å bli «tatt av plakaten» helt og forsvinne ut av

skoleverkets læreplan (Kirk 2010). Rekreasjonsaspektet ble for øvrig tidlig påpekt av Placek i

den kroppsøvingspedagogiske litteraturen: ...”keeping students “busy, happy, and good”

represents the only criteria for a quality program in physical education” (Placek 1983:444), og

det har fortsatt en sterk plass i elevenes og lærernes bevissthet når de blir bedt om å grunngi faget

3

(Nyberg & Larsson, 2012). Noen har også hevdet at kroppsøving «stjeler» viktig tid til læring

innen fagområder som lesing, skriving og matematikk (Burton og Van Heest, 2007). Andre,

derimot, peker på at kroppsøvingsfaget ikke formelt er svekket i skolen om man legger timetall

og formelle læreplaner til grunn, men at kroppsøving og praktisk-estetiske fag i sin alminnelighet

etter Kunnskapsløftets innføring har måttet sloss langt mer enn før for å få den oppmerksomhet

og plass de fortjener i et allmenndannende skoleverk i lys av PISA undersøkelsene (Nikolaisen

Jordet 2010). Det er ellers liten tvil om at det er små krav til kroppsøvingsfaglig refleksjon og

fordypning i lærerutdanningen (Mordal Moen 2011), og liten prosentandel med

kroppsøvingsfaglig utdannelse på grunnskoletrinnet og mange helt ufaglærte (Jacobsen 2011).

Dette gir et lengre sprang fra den formelle lærerplan med klare fysisk-motoriske læringsmål til

den praktiserte læreplan i skolene (Goodlad og Ammons 1979). Initiativet «Daglig fysisk

aktivitet i skolen» (Utdanningsdirektoratet 2009) har også i stor grad vært fokusert på ulike

tilfeldige fysiske aktiviteter uten pedagogisk ramme for å gi elevene avkopling i en ellers

teoretisk skolehverdag. Dette konseptet sammen med pågående debatt i dagspresse om mer

fysisk aktivitet i skolen for å ivareta elevenes helse inviterer dessuten til begrepsforvirring der

fysisk, aktivitet, gym og kroppsøving av politikere og andre anvendes som synonyme begreper.

En ytterligere svekkelse av legitimeringen av kroppsøvingsfaget som et fag vil kunne bli

konsekvensen og bidra til at lærings- og dannelsesaspektene ved faget faller bort når man

omtaler faget og i argumentasjonen for fagets formål og funksjon. I dag er fagets hva i form av

bidrag til elevenes læring og kunnskap og dermed allmenndanning i skolen uklar (Nyberg og

Larsson, 2012)

På denne bakgrunn blir det viktig at en tydeligere legitimering og utøvelse av

kroppsøvingsfaget som et allmenndannende læringsfag styrkes. En sentral side ved fagets hva er

bevegelseskompetanse i kraft av gode fysisk-motoriske ferdigheter. I det følgende blir det

argumentert for at dette utgjør fagets faglige grunnstamme primære legitimeringsunderlag. Nyere

forskning underbygger ellers at en kroppsøvingsundervisning med fysisk-motorisk ferdighet som

sentreringspunkt også er grunnlaget for økt fysisk aktivitet blant elevene, deres fysiske og

mentale helse så vel som kognitive funksjoner og prestasjoner i skolen. Det gir ytterligere støtte

til faget som et fysisk-motorisk danningsfag, men må i seg selv anses som en sekundær og

instrumentell legitimering for faget.

4

Fysisk-motorisk ferdighet som egenverdi og danning

I følge den tyske pedagogen Wolgang Klafki har kroppslig danning i form av fysisk-

motorisk ferdighet sin egenverdi som kompetansefelt i skolen ved at det inngår i allmenn

dannelse av enkeltmennesket (Klafki 2001). Den franske filosofen Merleau-Ponty forfekter

liknende perspektiver i sine arbeider innenfor kroppsfenomenologi og persepsjon (Romdenh-

Romluc 2011). I følge Merleau-Ponty utgjør motoriske ferdigheter en praktisk form for

kunnskap som er avgjørende for barnets interaksjon med sin omverden og sin læring. Merleau-

Ponty betrakter kroppen et umiddelbart erfarings- og læringsmedium i barnas møte med

omverden. Via variert motorisk stimulering og kroppslige erfaringer utvikler barn og unge

bevissthet om seg selv og sin egen kropp. Fysisk-motorisk ferdighet representerer slik en viktig

dimensjon ved barn og unges personlighetsutvikling.

Med Merleau-Ponty kan vi slik si at elevene erfarer og er i verden gjennom kroppslig

bevegelse, og de kan utvikle og foredle sin bevegelsesmessige kompetanse og ferdighet gjennom

opplæring som stimulerer deres allmenne motorikk og evne til å koordinere enkle og komplekse

bevegelsesmønstre (Romdenh-Romluc 2011). Det innebærer at de må utfordres gjennom varierte

og grunnleggende (balansere, hoppe, rulle, klatre, løpe, kaste osv.), og mer aktivitetsspesifikke

(svømme, skate, spille ball, danse, padle osv.) bevegelsesformer i tid og rom og ulike fysiske

kontekster. Økologiske perspektiver på motorisk læring underbygger dessuten at elever ikke

alene tilegner seg økt bevegelseskvalitet gjennom en modningsprosess. Bevegelseskompetanse i

vid forstand er miljøavhengig med utstyr, landskap som utfordrer ulike bevegelseskvaliteter samt

pedagogisk tilbakemelding som viktige forutsetninger for motorisk læring (Gibson, 1979;

Whitehall 2003). Kun gjennom tilrettelagte meningsskapende læringsprosesser i et motorisk,

fysisk og psykososialt læringsfremmende miljø ivaretas elevenes motivasjon og utvikles

elevenes kroppslige «grunnkapital» som gjør dem i stand til å bruke denne i hverdags- og

fritidsliv på en god måte (mer om nytteverdi senere). La oss først se litt mer spesifikt på et

didaktisk rasjonale for ovennevnte.

I sin drøfting av grunnleggende funksjoner for faget kroppsøving i skolen anvender den

skotske filosofen og pedagogen Peter Arnolds (Arnold 1988, 1991) et analytisk skille mellom

begrepene ”Education in movement” (”læring i bevegelse”); ”Education about movement”

(læring om bevegelse; det vil si teoretisk læring) og ”Education through movement” (læring

5

gjennom bevegelse; det vil si instrumentell eller nyttebetont læring der faget brukes som middel

til læring av noe annet utover fagets eget område). Arnold underbygger at læring i bevegelse bør

være kroppsøvingsfagets primære legitimering selv om dimensjonene i, om og gjennom er

gjensidig relatert. I følge Arnold utgjør bevegelseslæring, bevegelsesferdighet, eller praktisk-

kroppslig læring og bevissthet fagets kjerne. Bevegelseslæring og bevisstgjøring og

selvrefleksjon som kan skapes ved bevegelsesutøvelse henimot slik læring representerer fagets

egenverdi og allmenndannende komponent (se også Brown, 2013 for utdyping). Særlig Arnolds

artikkel ”The pre-eminence of skill as an educational value in the movement curriculum”

(Arnold 1991) betoner sterkt og velbegrunnet synspunkt. Arnold bruker i denne forbindelse

begrepet ferdighet (på engelsk “skill”) og utdyper dette begrepet som en trenbar kapasitet, en

kompetanse eller en teknikk. Fysisk-motorisk ferdighet som bevegelseskompetanse må

imidlertid ikke forstås i snever forstand som kun spesifikke tradisjonsbundne idrettslige

ferdigheter. Det er viktig at man anvender et vidt og samtidig kulturelt og sosialt inkluderende

begrep om slik kompetanse som er meningsbærende og sensitivt overfor elevenes

bevegelseserfaringer og deres kulturelle og sosiale karakteristika i møte med skolen (Evans

2004; Larsson & Quennerstedt, 2012). Den didaktiske verdien av også å fremme bevisstgjøring

og selvrefleksjon blant elevene under fysisk-motorisk aktivitet er mindre påaktet i læreplaner

som har inkorporert Arnolds tankegods (Brown, 2013). I den forbindelse foreligger det

bekymringsfulle funn som viser at utdanningen av norske kroppsøvingslærere i stor grad skolerer

lærerstudentene innen tradisjonelle idretter og teknikker samtidig som de i liten utstrekning settes

i stand til å anvende arbeidsmåter som kan fremme kroppslig bevissthet og selvrefleksjon blant

elevene i kroppsøvingsundervisningen (Mordal Moen 2011).

Bevegelseskompetanse i form av fysisk-motorisk ferdighet reflekteres også i nyere

læringsforskning eksemplifisert via den amerikanske psykologen Howard Gardners tenkning

gjennom hans teori om menneskets mange intelligenser. Han taler om blant annet en

kroppslig/kinestetisk intelligens og en evne til å orientere seg og bevege seg i rommet, en såkalt

visuell/romlig intelligens (Gardner 2006). Slike resonnementer med basis i pedagogikk og

psykologi underbygger at også kroppslig dannelse i form av fysisk-motorisk ferdighet kan ansees

som en viktig dimensjon ved, og en integrert del av elevenes allmenndannelse og slik bør

tillegges egenverdi. I engelskspråklig sammenheng har flere anvendt begrepet «Physical

Literacy» eller «Movement Literacy» om kroppslig dannelse, et begrep som kan oversettes med

6

fysisk-kroppslig kyndighet eller kompetanse (Mandigo mfl. 2009; Whitehead 2010; Kentel &

Dobson, 2007). Kjernepunktene i «Physical/Movement Literacy» utgjøres av fysisk-motoriske

ferdigheter, inkludert også mestringsfølelse, kognitiv kunnskap om bevegelse og motivasjon for

bevegelsesaktivitet. Perspektiver på kroppslig-motorisk kompetanse som legitimering av

kroppsøving og dets innhold har fått sterkere gjennomslag nylig i kroppsøvingsfaglig forskning

(Ennis 2011). Flere har dessuten pekt på at å fremme elevenes kroppslige-motoriske kapital er

avgjørende for å realisere kroppsøvingsfagets mål om å bidra til livslang bevegelseslyst (Ennis

2011; McNamara mfl. 2011). Mer om det senere.

I et slikt perspektiv er det til ettertanke at kroppsøvingsfaget i dagens skole er tillagt en

rolle som redskapsfag for å ivareta de grunnleggende ferdighetene (lese skrive, regne osv.) som

er gjennomgående i alle fag i Kunnskapsløftet (Kunnskapsdepartementet 2011), mens en

klargjøring av fagets almendannende egenverdi i liten grad løftes fram i det samme dokumentet.

Eksempelvis skal kroppsøvingsfaget bidra til å legge til rette for at elevene utvikler

regneferdigheter ved “ mellom anna å kunne måle lengder, tider og krefter. Å forstå tal er

nødvendig når en skal planlegge og gjennomføre treningsarbeid.” Et annet eksempel er IKT:”Å

kunne bruke digitale verktøy i kroppsøving er viktig når en skal hente inn informasjon for å

planlegge aktiviteter, dokumentere og rapportere”. ”Education about movement” (læring om

bevegelse i form av teoretisk kunnskap om bevegelse, for eksempel kinesiologi/bevegelseslære

er selvsagt viktig for bedre å forstå prinsipper for fysisk-motorisk innlæring (Arnold, 1988). Men

det legitimerer ikke at den allmenndannende verdien av å utvikle bevegelseskompetanse i form

av fysisk-motoriske ferdigheter (”Education in movement”) utelates (Arnold 1988). God fysisk-

motorisk ferdighet innebærer imidlertid ikke bare egenverdi og kroppslig allmenndanning for

elevene. Slik kompetanse kan også ses i et nytteperspektiv. La oss se hva den representerer.

Fysisk-motorisk ferdighet - nytteverdi

I det følgende vil jeg framheve betydningen av god motorikk som en del av de unges

kulturelle og helsemessige kapital. Fysisk-motoriske ressurser utgjør en viktig forutsetning for å

ta del i fysisk og sosialt fritidsliv som barn og ungdom (Ommundsen m.fl. 2010), og som

grunnlag for fysisk funksjon, selvhjulpenhet og velvære i eldre år (Solberg m.fl. 2011). Nyere

forskning innen kognitiv nevro-vitenskap setter i sin tur økt fokus på betydningen av fysisk form

og aktivitetsnivå for de unges kognitive funksjonsevne og skolefaglige prestasjoner innen

7

teoretiske emner (Hillman m.fl., 2011). Slik blir gode fysisk-motoriske ferdigheter i vid forstand

også et mulig viktig premiss for barns funksjon og prestasjonsevne i teoretiske skolefag som

lesing, skriving og matematikk ved at det stimulerer til økt fysisk aktivitet.

La oss se litt nærmere på dette. En betydelig andel av barn og ungdom i Norge oppfyller

ikke anbefalingene vedrørende fysisk aktivitet, og gjennomsnittsvekten blant dem øker

(Anderssen mfl. 2008; Frost Andersen mfl. 2005). De unges fysiske aktivitet reduseres dessuten

fra 9 til 15 års alder (Anderssen mfl. 2008). Noe av dette skyldes trolig at mange barn og unge

ikke har tilstrekkelig kapital i form av god fysisk-motorisk ferdighet til å opprettholde sin

motivasjon for fysisk aktivitet og forholde seg fysisk aktive med økt alder (Lopes mfl. 2012).

Forskning viser at motoriske ferdigheter og god bevegelseskompetanse i vid forstand er en viktig

grunnlagskapital for fysisk aktivitet som barn som i sin tur har betydning for aktivitetsmønster

senere; først som ungdom og deretter som voksen (Barnett mfl. 2009; Lopes mfl. 2011, 2012;

Lubans mfl. 2009; Stodden mfl. 2008). Motorisk utvikling og ferdighet i tidlig barnealder

predikerer deltagelse i fysisk aktivitet og idrett i ungdomstid (Ridgeway mfl. 2009), og stabil

deltagelse i organisert idrett/sport gjennom barne- og ungdomstid gir sterkt forhøyede odds for at

man er fysisk aktiv inn i voksenlivet (Telema mfl. 2006). Det er ellers bred støtte for at god

motorisk kompetanse er viktig for utvikling av god fysisk form, samtidig som god motorikk kan

bidra til å forebygge overvekt blant barn gjennom å legge grunnlaget for økt fysisk aktivitet

(Lubans mfl. 2009; Lopes mfl. 2012). Fysiske og mentale helsegevinster av fysisk aktivitet for

barn og unge inkludert betydningen av god motorikk for sosial inklusjon blant jevnaldrende er

dessuten godt dokumentert (Strong mfl. 2005; Ommundsen 2008b; Lubans mfl. 2009;

Ommundsen mfl. 2010; Ahn og Fedewa 2011; Biddle og Asare 2011). Hva så med kognitive

gevinster?

Fysisk-motorisk ferdighet og kognitiv funksjon og skoleprestasjoner

Betydningen av fysisk-motorisk ferdighet som en viktig del av inngangsbilletten til

kunnskapssamfunnet synes lite påaktet. Tar vi utgangspunkt i at fysisk-motorisk ferdighet danner

en viktig basis for de unges fysiske aktivitet bør dette aspektet få økt oppmerksomhet i

skolesamfunnet i lys av ny forskning som viser at økt fysisk aktivitet kan være viktig for elevers

kognitive funksjon og læring i skolen. Nyere perspektiver innen nevro-psykologisk forskning

bidrar til å underbygge et slikt synspunkt (Hillman mfl. 2008), og i et eksempel på nyere

8

empirisk forskning på området oppsummerer Tomporowski og medarbeidere oppsummerer det

slik i en oversiktsartikkel:

”The present review of research findings suggests that systematic exercise programs may

actually enhance the development of specific types of mental processing known to be

important for meeting challenges encountered both in academics and throughout the

lifespan” ((Tomporowski mfl. 2008:127).

En nylig oversiktsartikkel fra det såkalte Bunkeflo prosjektet (Ericsson & Carlsson 2012)

er også interessant. I en prospektiv, kontrollert intervensjonsstudie fulgte man svenske elever fra

begynnelsen til slutten av grunnskoletrinnet. Intervensjonsgruppen fikk kroppsøving 5 ganger pr.

uke og hvor motorisk svakt fungerende elever fikk 1 time ekstra pr. uke med vekt på motorisk

trening fra 1 til 9 skoleår. Kontrollgruppen fikk ordinær kroppsøvingsundervisning i følge

læreplanen to ganger pr uke. I niende klasse scoret intervensjonsgruppen signifikant bedre på

motorisk ferdighet, guttene i intervensjonsgruppen oppnådde bedre karakterer i teoretiske fag og

man fant sammenheng mellom bedrede skoleprestasjoner og bedret motoriske ferdigheter.

Resultater i fra en nylig publisert metodisk avansert meta-analyse på betydningen av

fysisk aktivitet og fysisk form for kognitive funksjoner hos barn (Fedewa og Ahn 2011) gir også

næring til betydningen av fysisk aktivitet for kognitiv funksjon. Med forbehold om at

sammenstillingen og analysen av studiene som inngår i meta-analysen omfatter en rekke

tverrsnittsstudier, noe som gjør kausalitetsaspektet usikkert, konkluderer Fedewa og Ahn med at

det kan være en betydelig gevinst å hente på barn og unges kognitive funksjoner og

skoleprestasjoner (særlig lesing og matematikk) ved at man i skolesammenheng fokuserer på økt

fysisk aktivitet. Så vel fysisk aktivitet med et aerobt fysisk tilsnitt som aktiviteter med et

perseptuelt-motorisk fokus viser seg særlige effektive. Basert på sine funn konkluderer Fedewa

og Ahn dessuten med at barn med nedsatt kognitiv funksjon og barn med nedsatt fysisk-motorisk

funksjon har vel så god effekt av slik fysisk aktivitet som normalt motorisk fungerende barn og

unge. I en annen nylig publisert oversiktsartikkel er andre forfattere riktignok noe mer

avventende, og de maner til forsiktighet vedrørende konklusjoner grunnet mangel på studier med

tilstrekkelig høy kvalitet; det vil si kontrollerte studier og studier med langtidsdesign (Singh m.fl.

2012).

9

Kan vi så konkludere at barn blir smartere av å være fysisk aktive? Dette er et komplisert

spørsmål uten at svaret basert på litteraturen på noen måte er avklart. Et perspektiv er at fysisk

aktive barn har bedre kognitiv kontroll og øker sin konsentrasjonsevne og oppmerksomhet i

innlæringssituasjoner (Singh m.fl. 2012). Kognitiv nevro-vitenskapelig forskning støtter et slikt

syn og denne type forskning er i stadig utvikling (Hillman mfl. 2008; 2011). Andre peker på mer

indirekte mekanismer som at fysisk-motorisk mestring gjennom deltagelse i fysisk aktivitet gir et

forsterket fysisk selvbilde som i sin tur påvirker de unges selvverdsetting og læringsberedskap

også innen andre skolefag (Fox 1999; Haugen, Säfvenbom and Ommundsen 2011). Fysiologiske

mekanismer som økt blod og oksygengjennomstrømning til hjernen ved fysisk aktivitet har også

vært trukket fram (Singh m.fl. 2012). Annen forskning viser forøvrig at elevenes

skoleprestasjoner ikke svekkes via systematiske utprøvinger der man øker timetallet til

kroppsøving eller fysisk aktivitet i skoleuka selv om dette går noe på bekostning av timetallet i

andre fag. (Trudeau og Shepard 2008; Keely og Fox 2009). Argumentasjonen om at økt vekt på

kroppsøving vil virke som en tidstyv (Burton og VanHeest 2007) og ta verdifull tid fra

opplæringen i de såkalte ”kjernefagene” svekkes dermed.

Implikasjoner for faget kroppsøving

Det er viktig for skolen å styrke kvaliteten i kroppsøvingsundervisningen henimot

systematisk stimulans av elevenes fysisk-motoriske ferdigheter og kroppslige bevissthet i bred

forstand. Slik sørger skolen for at kroppsøvingsfaget kan bidra til å opprettholde et viktig aspekt

ved elevenes allmenndanning og læring i skolen. Det bør være et mål for

utdanningsmyndighetene å arbeide for at fysisk-motoriske ferdighetsmål og arbeid med styrking

av elevenes kroppslige bevissthet og selv-refleksjon får en enda sterkere posisjon som

grunnleggende læringsmål innen faget kroppsøving på hele grunnskoletrinnet fra første til tiende

klassetrinn. Det vil selvsagt være en fordel å oppnå styrket timetall for faget for å ivareta slike

mål. Langtidsstudien i Bunkefloprosjektet viste jo at ved kroppsøving 5 dager pr uke forsterkes

elevenes motoriske ferdigheter langt mer enn er tilfelle om elevene har to timer pr uke (Ericsson

og Karlsson, 2012). Men det er samtidig også viktig å ha fokus på hvordan lærere i

skolehverdagen forvalter de timene faget i dag besitter. Selv om reell undervisningstid ikke er

direkte sammenliknbart mellom kroppsøvingsfaget og andre fag, har kroppsøvingsfaget i dag et

timetall på 706 timer for hele den 10-årige grunnskolen som faktisk gjør faget i antall timer til

10

det 3. største faget i skolen etter norsk og matematikk. Sagt annerledes: Man kan ikke forvente å

få støtte for en timetallsøkning før man dokumenter i pedagogisk praksis at man forvalter timene

slik at de bidrar til understøtte mål om fysisk-motorisk læring, kroppslig bevissthet og dannelse.

Alle som på ulike nivåer er ansvarlig for kroppsøvingsfagets posisjon og funksjon i skolen må

motstå press om å redusere faget til et snevert helseorientert fag med fokus på pulsøkning og

unngå at praktisering av faget tar form av en tilfeldig, rekreasjonspreget fysisk aktivitet uten

læringsinnhold og mål. Om faget reduseres fra fag til aktivitet, kan man komme til å tape av syne

fagets grunnleggende allmenndannende funksjon, og det vil kunne gi vann på mølla til

grupperinger som ønsker faget ut av skolen for å styrke de såkalte «kjernefagene». Økt arbeid

med elevenes fysisk-motoriske kompetanse, bevissthet og selv-refleksjon i faget kroppsøving vil

dessuten underlettes ved at man sørger for økt lærerkompetanse innen faget og at denne styrkes

inn mot fysisk-motorisk læring og utvikling. At lærerkompetanse er en viktig forutsetning

underbygges av intervensjonsstudier som viser at elevenes motoriske ferdigheter styrkes der man

intensiverer innlæring av motoriske ferdigheter ved hjelp av lærere med spesifikk utdanning på

feltet (Ericsson 2011). Det må også sikres at skolene får mulighet til å anvende godt pedagogisk

materiell og at man sikrer faget gode fysisk-romlige rammebetingelser.

 Konklusjon

Motorisk læring og ferdighet tuftet på arbeidsmåter som samtidig utvikler

kroppsbevissthet og selv-refleksjon utgjør et viktig aspekt ved de unges allmenndanning og

personlighetsutvikling i skolen. Å lære med kropp og hode må ses på som to sider av samme sak.

Dette understrekes av flere teoretikere og empirisk orienterte forskere innen pedagogikk, filosofi

og læringsforskning. Kroppslig danning uttrykt som kroppslig bevissthet, selv-refleksjon og evne

til å beherske fysisk-motoriske aktiviteter i vid forstand har egenverdi som del av elevenes

allmenndanning. Teoretiske perspektiver på dette feltet representerer et solid

legitimeringsgrunnlag for faget kroppsøving i skolen og et slikt legitimeringsgrunnlag må ikke

tapes av syne. Derfor har det vært et hovedpoeng i denne artikkelen å understreke behovet for å

opprettholde og styrke fysisk-motoriske læringsmål for faget i den praktiske undervisningen,

samtidig som man anvender arbeidsmåter som fremmer kroppsbevissthet og selv-refleksjon. Det

må også sørges for at man har rammebetingelser for faget som gjør det mulig å realisere slike

læringsmål og arbeidsmåter.

11

Understrekningen av faget kroppsøving som et allmenndannende fag med egenverdi

utelukker imidlertid ikke verdien av å betone verdien av elevenes fysisk-motorisk kompetanse i

kroppsøving som ledd i en instrumentell og mer kulturell nyttebetont legitimering av faget.

Fysisk-motorisk kompetanse utgjør en viktig del av inngangsbilletten til å ta del i ulike former

for bevegelseskulturer i samfunnet og slik også bidrar til bedret fysisk og mental helse. Nyere

forskning innen kognitiv nevro-vitenskap gir dessuten et ytterligere instrumentelt

legitimeringsgrunnlag ved at fysisk utfoldelse med god motorikk som basis er potensielt gunstig

for de unges kognitive funksjon og skoleprestasjoner.

I lys av det siste spesielt er det et paradoks dersom man marginaliserer kroppsøvingsfaget

til fordel for økt timetall til «kjernefagene», så som norsk, matematikk. Marginaliseringen kan

skje på flere måter. For det første ved en timetallsreduksjon i faget. For det andre ved at man

reduserer fagets intensjon til å ivareta et snevert helsefokus eller ved at man lar det forvitre til ren

rekreasjonsaktivitet i en teoritung skolehverdag. Paradokset har to aspekter i seg. For det første at

man da tar bort verdifull tid til læring i kroppsøvingsfaget – læring som faktisk også gagner

elvenes helse og læring i lesing, skriving og matematikk ved at elevenes får et bedre grunnlag for

å bli mer fysisk aktive. For det andre ved at man tar bort verdifull tid til læring i et fag som

representerer viktige, men til dels lite påaktede aspekter ved elevenes allmenndanning.

12

Referanser

Ahn, Soyeon & Alicia L. Fedewa (2011). A meta-analysis of the relationship between children’s

physical activity and mental health. Journal of Pediatric Psychology, 36, 4, 385-397.

Anderssen, Sigmund A. mfl., (2008) Fysisk aktivitet blant barn og unge i Norge. Oslo:

Helsedirektoratet.

Arnold, Peter (1988). Education, movement and the curriculum. Lewes, East Sussex: Falmer

Press.

Arnold, Peter (1991). The pre-eminence of skill as an educational value in the movement

curriculum. Quest, 43, 1, 66-77.

Barnett, Lisa M. mfl. (2009). Childhood motor skill proficiency as a predictor of adolescent

physical activity. Journal of Adolescent Health, 44, 3, 252-259.

Biddle, Stuart JH. & Mavis Asare (2011). Physical activity and mental health in children and

adolescents. A review of reviews. British J of Sports Medicine, 45, 11, 886-895.

Brown, T.D. (2013). A vision lost? (Re)articulating and Arnoldian conception of education’in’

movement in physical education. Sport, Education and Society, 18, 21-37.

Bulger, Sean M. & Lynn D. Housner (2009). Relocating From Easy Street: Strategies for

Moving Physical Education Forward. Quest, 61, 4, 442-469.

Burton, Laura J. & Jaci L. VanHeest (2007). The importance of physical activity in closing the

achievement gap. Quest, 59, 2, 212-218.

Bös, Klaus (2003). Motorische Leistungsfähigkeit von Kindern und Jugendlichen. I Scmidt, W.

Tews, H. & Brettschneider, W-D. (red.). Erster Deutscher Kinder und Jugendsportbericht.

Schorndorf. Hoffmann, (s. 1-23).

Ennis, Catherine D. (2011). Physical education curriculum priorities. Evidence for education and

skillfulness. Quest, 63, 1, 5-18.

13

Ericsson, Ingjerd (2011). Effects of increased physical activity on motor skills and marks in

physical education: an intervention study in school years 1 through 9 in Sweden. Physical

Education and Sport Pedagogy, 16, 3, 313–329.

Ericssson, Ingjerd & Martin K Karlsson (2012). Motor skills and school performance in children

with daily physical education in school – a 9-year intervention study. Scandinavian Journal of

Medicine and Science in Sports, DOI: 10.1111/j.1600-0838.2012.01458.x

Evans, John (2004). Making a difference: Education and ‘ability’ in physical education.

European Physical Education Review, 10, 95-108

Fedewa, Alicia L. & Soyeon Ahn (2011). The effects of physical activity and physical fitness on

children’s achievement and cognitive outcomes. Research Quarterly for Exercise and Sport, 82,

3, 521-535.

Fox, Ken R. (1999). The influence of physical activity on mental well-being. Public Health

Nutrition, 2, 411-418.

Frost Andersen, Lene mfl. (2005). Overweight and obesity among Norwegian schoolchildren:

Changes from 1993 to 2000. Scandinavian Journal of Public Health, 33, 2, 99-106.

Gallahue, David L. & John C. Ozmun (1997). Understanding motor development: Infants,

children, adolescents and adults. Boston: McGraw-Hill.

Gardner, Howard (2006). Multiple intelligences: new horizons. NY: Basic Books.

Gibson, James J. (1979). The ecological approach to visual perception. Boston: Hougthon

Mifflin.

Goodlad, John I. & Margareth P. Ammons (1979). Curriculum inquiry. The study of curriculum

practice. New York: The McGraw-Hill Companies.

Haugen, Tommy Reidar Säfvenbom & Yngvar Ommundsen (2011). Physical activity and global

self-worth: The role of physical self-esteem indices and gender. Mental Health and Physical

Activity, 4, 49–56.

Hillman, Charles H. Kirk I. Erickson & Arthur F. Kramer (2008). Be smart exercise your hart:

Exercise effects on brain and cognition. Science and Society, 9, 1, 58-65.

14

Hillman, Charles H. Keita Kamijo & Mark Scudder (2011). A review of chronic and acute

physical activity participation on neuroelectric measures of brain health and cognition during

childhood. Preventive Medicine, 52, 21–28.

Jacobsen, Arne M (2011). Trivsel hos kroppsøvingslærerne i ungdomsskolen: hvor godt trives

kroppsøvingslærerne i ungdomsskolen og hvor sannsynlig er det at de underviser i faget om fem

år? Dr.gradsavhandling. Tromsø: Universitetet i Tromsø.

Karlefors, Inger (2002) Att samverka eller..? Om idrottslärare och idrottsämnet i den svenska

grundskolan. Dr.gradsavhandling. Umeå: Umeå universitet.

Keely, Thomas JH. & Kenneth R. Fox (2009). The impact of physical activity and fitness on

academic achievement and cognitive performance. International Review of Sport and Exercise

Psychology, 2, 2, 198-214.

Kentel,J.A & Dobson, T.M (2007). Beyond myopic visions of education: revisiting movement

literacy. Physical Education and Sport Pedagogy, 12, 145-162.

Kirk, David (2006). The ‘obesity crisis’ and physical education. Sport, Education and Society,

11, 121-135.

Kirk, David (2010). Physical education futures. London: Routledge.

Kjærnsli, Marit (2007). Tid for tunge løft: norske elevers kompetanse i naturfag, lesing og

matematikk i PISA 2006. Oslo: Universitetsforlaget.

Klafki, Wolfgang (2001). Dannelsesteori og didaktik - nye studier. Oversatt av B. Christensen.

(2ndre utgave.). Århus: Forlaget Klim.

Kunnskapsdepartementet (2011). Kunnskapsløftet. nedlastet 28. februar 2012 fra

http://www.regjeringen.no/nb/dep/kd/sok.html?quicksearch=kunnskapsl%c3%b8ftet

http://www.regjeringen.no/nb/dep/kd/sok.html?quicksearch=kunnskapsl%c3%b8ftet

15

Larsson,H. & Quennerstedt, M. (2012). Understanding movement: A sociocultural approach to

exploring moving humans. Quest, 64, 283-298.

Lubans, David R. mfl. (2009). Fundamental movement skills in children and adolescents.

Review of associated health benefits. Sports Medicine, 40, 12,1019-1035.

Lopes, Vitor P. mfl.(2011). Motor coordination as predictor of physical activity

inchildhood.Scandinavian Journal of Medicine & Science in Sports,21, 5, 663–669.

Lopes, Vitor P. mfl. (2012). Motor coordination, physical activity and fitness as predictors of

longitudinal change in adiposity during childhood. European Journal of Sport Sciences.

Nedlastet 28 februar 2012 fra http://dx.doi.org/10.1080/17461391.2011.566368

MacNamara, Aine mfl. (2011). Promoting lifelong physical activity and high level

performance:realising an achievable aim for physical education. Physical Education and Sport

Pedagogy, 16, 3, 265–278.

Mandigo, James mfl. (2009). PHE Canada (2009). Position paper on Physical literacy. Brock

University.

Mordal Moen, Kjersti (2011). “Shaking or stirring? A case-study of physical education teacher

education in Norway”. Dr.gradsavhandling. Oslo: Norges idrettshøgskole.

Nikolaisen Jordet, Arne N. (2010). Klasserommet utenfor. Tilpasset opplæring i et utvidet

læringsrom. Oslo: Cappelen Akademisk.

Nyberg,G. & Larsson,H. (2012). Exploring ‘what’ to learn in physical education. Physical

Education and Sport Pedagogy, DOI:10.1080/17408989.2012.726982.

OECD (2007). Education at a Glance 2007: OECD Indicators.

Ommundsen,Yngvar (2008a). Kroppsøving: danning eller helse? Om to ulike begrunnelser for

faget og deres konsekvenser. I: Antologien “ Fag og danning- mellom individ og fellesskap”,

Arneberg,P & Briseid, LG (red), Oslo: Fagbokforlaget. (ss. 193-208).

http://dx.doi.org/10.1080/17461391.2011.566368

16

Ommundsen,Yngvar (2008b). Fysisk aktivitet og psykososial helse. I: Kvello, Ø (red). Oppvekst.

Om barn og unges utvikling og oppvekstmiljø. Oslo: Gyldendal Akademisk (ss. 343-355).

Ommundsen,Yngvar, Kari Aasen Gundersen & Per-Egil Mjaavatn,P-E (2010). 4th graders social

functioning with peers – A prospective study on the role of children’s 1st grade physical activity,

weight status and motor proficiency. Scandinavian J of Educational Research, 54, 3, 377-394.

Placek, John H. (1983). Conceptions of success in teaching: Busy, happy and good? I: Thomas

Templin & Janice K. Olson (red.), Teaching in physical education, (ss. 46-56). Champaign, IL:

Human Kinetics.

Ridgeway, Cecilia L. mfl. (2009). Infant motor development predicts sports participation at age

14: Northern Finland birth cohort of 1966. PLoS ONE, 4, 8, 1-7.

Romdenh-Romluc, Komarine (2011). Merleau-Ponty and phenomenology of perception.

London: Routledge.

Roth, Kristina mfl.(2010). Is there a secular decline in motor skills in preschool children?

Scandinavian J of Medicine and Science in Sports, 20, 4, 670-678.

Runhaar, Jos mfl. (2010). Motor fitness in Dutch youth. Differences over a 26-year period (1980-

2006). Journal of Science and Medicine in Sport, 13, 3, 323-328.

Singh, Amika mfl. (2012). Physical Activity and Performance at School: A Systematic Review

of the Literature Including a Methodological Quality Assessment. Archives of Pediatric

Adolescent Medicine, 166, 49-55.

Solberg, Paul Andre. mfl. (2012). Effects of different types of exercise on muscle mass, strength,

function and well-being in elderly. European Journal of Sports Science,

DOI:10.1080/17461391.2011.617391

17

Strong, William mfl. (2005). Evidenced based physical activity for school-aged youth.

Pediatrics, 146, 6, 732-737.

Telema, Risto mfl.(2006). Participation in Organized Youth Sport as a Predictor of Adult

Physical Activity: A 21-Year Longitudinal Study. Pediatric Exercise Science, 17, 1, 76-88.

Tinning, Richard (2012). The idea of physical education: a memetic perspective. Physical

Education & Sport Pedagogy, 17, 115-126.

Trudeau, Francois. & Roy J. Shepard (2008). Physical education, school physical activity, school

sports and academic performance. International Journal of Behavioral Nutrition and Physical

Activity 2008, 5:10 doi:10.1186/1479-5868-5-10

Utdanningsdirektoratet (2009). Daglig fysisk aktivitet i skolehverdagen. Nedlastet 28. februar

2012 fra http://www.udir.no/Laringsmiljo/helse_i_skolen/Hvordan-komme-i-gang-med-daglig-

fysisk-aktivitet-i-skolen/

Stodden, David F. mfl. (2008). A developmental perspective on the role of motor skill

competence in physical activity: An emergent relationship. Quest, 60, 3, 290-306.

Tomporowski Phillip D. m.fl. (2008). Exercise and children’s intelligence, cognition,

and academic achievement. Education Psychology Review, 20, 111–131.

Von Tetzchner, Stephen (2001). Utviklingspsykologi – barne- og ungdomsalderen. Oslo:

Gyldendal.

Whithall, Jill (2003). Development of locomotor co-ordination and control in children. I:

Development of movement co-ordination in children (G. Shavelsbergh, K. Davids, J. van der

kamp, og S. Bennett (red), London: Routledge (ss.107-132).

Whitehead, Margareth (2010). Physical literacy throughout the lifecourse. London: Routledge.

http://www.udir.no/Laringsmiljo/helse_i_skolen/Hvordan-komme-i-gang-med-daglig-fysisk-aktivitet-i-skolen/
http://www.udir.no/Laringsmiljo/helse_i_skolen/Hvordan-komme-i-gang-med-daglig-fysisk-aktivitet-i-skolen/

