

Få svetter alene

Odd Frank Vaage

Trening er en sosial aktivitet. Rundt hver tredje som trener eller mosjonerer, er medlem i et idrettslag. Men det betyr ikke at de andre trener alene. Fire av fem av de som trener utenfor idrettslag har funnet noen å trene sammen med. Blant idrettslagsmedlemmene er rundt tre av ti svært aktive. Et stort flertall av medlemmene utfører gratisarbeid for laget.


Trening og mosjon kan organiseres på flere måter. Man kan enten velge å trene på egenhånd, eller gjennom en form for organisert virksomhet, for eksempel i et idrettslag.

Å være medlem av idrettslag krever også ofte andre aktiviteter enn de rent sportslige. Det kan for eksempel gjelde dugnader, transportering, treneroppgaver eller administ-

rasjon. I denne artikkelen skal vi se hva dataene fra SSBs levekårsundersøkelse 1997 sier om disse forholdene.

Ifølge undersøkelsen er 35 prosent av mosjonistene i alderen 16-79 år, det vil si de som mosjonerer minst én gang per måned, medlemmer av et idrettslag. Når vi ser på ulike idrettsaktiviteter mosjonister deltar i, er det stor variasjon i tilknytningen til idrettslag. Både blant barn og voksne varierer den fra nærmere 0 til over 70 prosent.

Håndballspillere er mest organisert

Andelen av mosjonistene som deltar gjennom idrettslag er høyest blant håndballspillerne. Nesten tre av fire håndballspillere er knyttet til idrettslag. Dette gjelder både barn og voksne. Ellers er fotball og andre lagidretter aktiviteter som er nokså sterkt knyttet til idrettslag. Et unntak er ishockey/bandy der under 20 prosent av de aktive er med i noe idrettslag. Ellers er aktiviteter innenfor aerobics/gym/trim også sterkt knyttet til idrettslag.

Fordelingen mellom kjønnene går i ulik retning avhengig av hva slags idrett det er snakk om. Menn er i større grad knyttet til idrettslag når det gjelder individuelle idretter som jogging, langrenn, alpint, sykling og gang/marsj. Innenfor lagidrettene er de kvinnelige utøverne i større grad organiserte enn menn. Mens 90 prosent av kvinnene spiller håndball hovedsakelig knyttet til et idrettslag, gjelder det bare omtrent 50 prosent av mennene.

De unge er i størst grad aktive i idrettslag innenfor de individuelle

Tabell 1: Andel av dem som deltar regelmessig i ulike trenings- og mosjonsaktiviteter som hovedsakelig deltar gjennom idrettslag. Alder 6-15 år og 16-79 år. Prosent

	Andel som deltar gjennom idrettslag	
	6-15 år	16-79 år
Jogge-/løpeturer	40	12
Skiturer/langrenn	19	4
Slalåm, telemark, snowboard	10	1
Svømming	8	4
Sykling	0	2
Gang/marsj	10	4
Folke-/selskapsdans, (jazz)ballett	57	7
Skateboard/rollerblades	4	.
Aerobics, gymnastikk, trimparti	41	29
Styrketrening	39	13
Fotball	66	44
Håndball	71	74
Ishockey, bandy	15	19
Annen lagidrett	62	42
Tennis	.	6
Squash	.	10
Golf	.	11
Annet	49	24

. = Spørsmålet er ikke stilt
: = Tallgrunnlaget for lavt til å offentliggjøres
Kilde: Levekårsundersøkelsen 1997

idrettene. Et unntak er svømming, hvor de eldre i størst grad er organisert. Innenfor lagidrettene er det de unge som oftest er aktive på eget initiativ. Mens over halvparten av fotballspillerne i alderen 25-44 år stort sett har disse aktivitetene knyttet til et idrettslag, gjelder det bare en av tre i aldersgruppen 16-24 år. Dette er kun det halve i forhold til barn i aldersgruppen

6-15 år, hvor to av tre fotballspillere er aktive gjennom idrettslag.

I hovedtrekk bærer barns lagidrett preg av å være organisasjonstilknyttet. I to av tre tilfeller er de som driver med lagidrett knyttet til et idrettslag. Dessuten er aktiviteter innenfor dans/ballett, jogging og styrketrening også i stor grad koblet til idrettslag. Sigmund Loland (1998) peker på at det i de siste åra har blitt en stadig tidligere debut både i organisert trening og konkurranse og en økende institusjonalisering av barndommen. Våre tall viser likevel at flere av idrettsaktivitetene i svært liten grad har deltakelse tilknyttet et idrettslag. I særlig grad gjelder dette sykling og alpint. Aktiviteter på rullebrett og rulleskøyter er også foreløpig i svært liten grad knyttet til idrettslag.

Vi mosjonerer helst sammen med andre

De som trener utenom idrettslag, er ikke nødvendigvis alene når de trener. Regelen er heller det motsatte. Blant både barn og voksne trener omtrent fire av fem sammen med andre når aktiviteten ikke er knyttet til noe idrettslag. Naturlig nok er de fleste sammen med andre når de utøver lagidretter, eller der de må ha en motpart i spillet. Men både innenfor langrenn, slalåm, svømming og aerobics ser det sosiale fellesskapet ut til å være en viktig del av aktiviteten. Den mest "ensomme" idrettsgrenen er jogging. Men selv der er nesten en av tre voksne sammen med andre, og blant barn er det hele tre av fire som jogger sammen med andre.

Mosjon et sosialt press?

Kvinner er i større grad enn menn sammen med andre når de utøver individuelle idretter som jogging, skiaktiviteter, svømming, sykling og

Datagrunnlag

Artikkelen er basert på data samlet inn i SSBs Levekårsundersøkelse 1997. Hovedundersøkelsen var besøksintervju med et representativt utvalg av den norske befolkningen i alderen 16-79 år på 3 363 personer. Et utvalg av disse, 1 725 personer, fylte ut et tilleggsskjema om fritidsbruk. Et utvalg av barna i de voksnes husholdninger, 286 personer i alderen 6-15 år, fylte også ut et slikt skjema.

For nærmere dokumentasjon av undersøkelsesopplegget, se Sundvoll og Teigum (1998).

gang/marsj. Heléne Thomsson (1999) viser i en undersøkelse om kvinner og mosjon at de ofte uttrykker at de må tilpasse seg forventninger fra andre. Personer i deres omgivelser, arbeidskolleger og andre kvinnelige venner og slektninger har betydelig makt og innflytelse på deres atferd og får dem med på mosjonsaktiviteter i fritida. Hvis de måtte mosjonere alene, ville de ikke fortsette. Ifølge Thomsson kan dette være en effekt av kvinners tendens til å være relasjonelle heller enn instrumentelle, det vil si at egne aktiviteters forhold til andre personer er viktigere enn det direkte resultatet av aktivitetene i seg selv. Men det kan også ses på som en effekt av normative forventninger om hvordan en moderne kvinne skal handle og se ut.

De unge er også sterkt bundet til hva jevnaldrende venner mener og gjør. Dette gjenspeiles ved at de unge i større grad enn de voksne er sammen med andre når de trener eller mosjonerer. De eldste er i størst grad alene når de utøver individuelle idretter, men er de som helst er sammen med andre når de holder på med aerobics/gymnastikk og styrketrening.

Flest menn er medlemmer i idrettslag

Som vi allerede har sett er det bare et mindretall som trener eller mosjonerer i tilknytning til idrettslag. I den norske befolkningen i alderen 16-79 år er det ifølge undersøkelsen, nesten 30 prosent som er medlem av et idrettslag. Det er en større andel mannlige enn kvinnelige medlemmer. Blant mennene er en av tre medlemmer, blant kvinnene er det litt mer enn en av fire. Denne generelle forskjellen mellom menn og kvinner gjelder ikke alle aldersgrupper. Blant de yngre voksne er mer enn en av tre medlemmer og

Tabell 2: Andelen som er medlem i idrettsforening, andelen av disse som er svært aktive medlemmer, noe aktive og forholdsvis passive og andelen medlemmer som utfører gratis arbeid i foreningen etter kjønn og alder. Prosent

	Andel medlemmer	Svært aktiv	Noe aktiv	Forholdsvis aktiv	Utfører gratis arbeid
Alle	28	29	33	38	68
Menn	33	28	31	41	69
Kvinner	22	31	35	33	65
16-24 år	36	50	29	21	67
25-44 år	32	29	39	32	72
45-66 år	25	17	29	53	66
67-79 år	12	15	14	71	46

Kilde: Levekårsundersøkelsen 1997

andelen er nokså lik mellom kjønnene. Ellers øker forskjellen mellom kjønnene med alderen. Blant 45-66-åringene er en av fire medlemmer, men omtrent dobbelt så mange menn er medlemmer i forhold til kvinner. Blant 67-79-åringene er litt mer enn en av ti medlemmer. Også her er det godt over dobbelt så mange medlemmer blant mennene som blant kvinnene.

Medlemskap øker med økende utdanning. Mens en av fire av dem med bare grunnskoleutdanning er medlemmer i en idrettsforening, gjelder det nærmere en av tre av dem som har høyere utdanning. Blant de unge betyr utdanning lite i forhold til medlemskap. Blant de eldre er det derimot tydelig at utdanning og medlemskap henger sammen. Husholdningsinntekt har også sammenheng med medlemskap. Blant de som har en brutto husholdningsinntekt på under 200 000 kroner er medlemsandelen under 20 prosent. Den er nesten 40 prosent blant dem som tjener 500 000 kroner eller mer.

Tre av ti er svært aktive medlemmer

Omtrent tre av ti medlemmer i idrettslag sier at de er svært aktive i laget. Omtrent like mange karakteriserer seg som noe aktive, mens i underkant av fire av ti er forholdsvis passive. Andelen som er svært aktive er nokså lik blant menn og kvinner. Derimot er det en større andel av mennene som er forholdsvis passive. Andelen som er passive øker også med alder. Særlig blant de eldste er det både blant menn og kvinner overvekt av passive medlemmer. Likevel er det tre av ti kvinner i denne aldersgruppen som karakteriserer seg som svært aktive, mens det er færre enn en av ti menn.

Verken utdanning eller husholdningsinntekt har noen klar innvirkning på om man er et aktivt eller passivt medlem. Hvor man bor har derimot betydning: Mens nesten fire av ti blant medlemmer i storbyer er svært aktive, gjelder det bare litt mer enn to av ti medlemmer som bor i spredtbygde strøk. Ellers finner vi de mest aktive medlemmene i Agder/Rogaland, mens de mest passive bor i Trøndelag.

To av tre utfører gratisarbeid

To av tre som er medlemmer i idrettslag sier det hender at de utfører gratisarbeid for laget. Dette gjelder arbeid i form av instruksjon og trening av medlemmer, arbeid i forbindelse med administrasjon og styreverv, transport for laget, dugnader, lotterier og lignende.

Andelen mannlige og kvinnelige medlemmer som gjør gratisarbeid er omtrent like stor. Aldersmessig er det derimot et betydelig skille. I aldersgruppen 25-44 år er det over 70 prosent som utfører gratisarbeid. Blant personer 67 år og eldre

er det under 50 prosent som gjør dette.

Mer enn 80 prosent av de medlemmene som har barn i skolepliktig alder eller er enslige forsørgere, utfører gratisarbeid for idrettslaget sitt. Dette har sannsynligvis sammenheng med at de i stor grad også har egne barn som medlemmer i idrettslaget, noe som ofte krever ekstra innsats. Blant personer som er gifte/samboende, men som ikke har barn under 18 år i husholdningen, er det godt under 60 prosent som utfører gratisarbeid for idrettslaget.

Verken utdanning eller inntekt ser ut til å ha noen betydning for om man utfører gratisarbeid for idrettslaget. Derimot ser det ut til at medlemmer som bor i storbyene i noe

mindre grad utfører gratisarbeid enn de som bor på mindre tettsteder og i spredtbygde strøk.

Over halve medlemsmassen med på dugnader/transport

Blant medlemmer av idrettslag er det omtrent en av fire som av og til er med på instruksjon eller trening av medlemmer. Omtrent like stor andel driver med administrasjon/styreverv og godt over halvparten av medlemsmassen er med på dugnader, vedlikehold, transport osv. Både blant mannlige og kvinnelige medlemmer er over halvparten med på dugnader/transport og så videre. Menn er i noe større grad med på instruksjon eller trening av medlemmer. De er også noe mer med i administrasjon/styreverv, men her er ikke forskjellen stor.

Det er særlig de unge og yngre voksne som er med på instruksjon og trening av medlemmer. Administrasjon og styreverv blir mest tatt hånd om av voksne i yrkesaktive alder. I alle aldersgrupper unntatt blant de eldste er majoriteten med på dugnader, vedlikehold, transport og så videre. Blant medlemmer med høy utdanning er det en noe større andel som bruker tid til administrasjon og styreverv. Andelen som er med på dugnader, transport og så videre er dessuten noe større i spredtbygde strøk enn i storbyene.

80 timer gratisarbeid

Blant dem som bruker tid til å utføre gratisarbeid for idrettslaget sitt, ligger gjennomsnittet på 80 timer i løpet av 12 måneder. Dette fordeler seg nokså jevnt på instruksjon og trening av medlemmer, administrasjon/styreverv og dugnader, vedlikehold, transport og så videre.

Menn som utfører gratisarbeid bruker 93 timer på slikt, mens kvinnene bruker 60 timer, det vil si at

Figur 2: Timer brukt de siste 12 månedene blant dem som brukte tid til gratisarbeid for idrettslag de er medlem av, etter kjønn


Kilde: Levekårsundersøkelsen 1997

menn bruker over 50 prosent mer tid enn kvinner. Det er særlig til instruksjon/trening og administrasjon at mennene bruker mer tid enn kvinner. Forskjellen er atskillig mindre innenfor dugnadsarbeid, transport og så videre. Det er dette kvinnene bruker mest tid til.

Eldre gratisarbeidere bruker mest tid

Personer i aldersgruppen 67-79 år bruker mest tid til gratisarbeid. Pensjonisttilværelsen fører tydeligvis til at de har tid til overs, som kan brukes til slike aktiviteter. De bruker særlig mye tid på dugnader/transport og så videre, men lite på instruksjon/trening av medlemmer. Yngre voksne bruker også mye tid på gratisarbeid. Denne aldersgruppen bruker mye tid på alle de tre

Figur 1: Andel som har utført gratisarbeid for idrettslag blant de som er medlemmer i idrettslag, etter alder. 16-79 år. Prosent


Kilde: Levekårsundersøkelsen 1997

arbeidsområdene. 45-66-åringene bruker noe mindre tid alt i alt, og mest på administrasjon/styreverv og dugnader/transport. De yngste bruker minst tid på gratisarbeid og mest av denne tiden til instruksjon og trening av medlemmer.

Det er ingen klar sammenheng verken mellom utdanning, husholdningsinntekt eller bostedsområde, og hvor mange timer de som arbeider gratis bruker i alt eller på de tre områdene. Det er likevel personer med videregående skole eller tilsvarende, personer i småbyer og de som tjener relativt lite som bruker mest tid på gratisarbeid.

Instruktører/trenere bruker mest tid

De som bruker tid til instruksjon og trening av medlemmer, bruker mest tid, hele 81 timer per år. Særlig er det mennene som bruker mye tid: 90 timer mot kvinnes 64 timer. De som bruker tid på administrasjon og styreverv, bruker i gjennomsnitt 69 timer. Også her er det mennene som bruker mest tid, 80 timer mot kvinnes 49 timer. Personer som er opptatt med dette i mindre byer, bruker i gjennomsnitt hele 105 timer til dette per år. De som er med på dugnader, vedlikehold, transport og så videre er de som bruker minst tid, 34 timer per år. Her er det bare liten forskjell mellom menn og kvinner.

16 prosent av medlemmene trener aldri

Etter å ha sett på hvilke utenom-idrettslige aktiviteter medlemskap i idrettslag fører med seg, kan det være på sin plass å se om dette har sammenheng med idrettslige aktiviteter. Vi kan slå fast at det er atskillig færre som aldri trener eller mosjonerer blant dem som er medlem av et idrettslag enn blant dem som ikke er medlem.

Blant medlemmene er det likevel 16 prosent som aldri trener, blant menn er det 20 prosent og blant kvinner i overkant av 10 prosent. Blant medlemmer i alderen 67-79 år er det hele 40 prosent som aldri trener eller mosjonerer. Blant de som trener daglig, er heller ikke forskjellen så stor. Blant medlemmer er det 10 prosent som trener daglig, blant de som ikke er medlem i noe idrettslag har dagligtrenerne en andel på 6 prosent.

Man kunne godt tenke seg at det innenfor idrettslagene er noen som er aktive med på trening og mosjon og andre som tar seg av det praktiske gratisarbeidet. Slik er det ikke. Andelen aktive mosjonister er like stor blant dem som er med på gratisarbeid som blant dem som ikke er det. Dessuten er det slik at de som deltar i gratisarbeid, trener noe oftere enn de andre. Det er altså en gruppe medlemmer som både trener ofte og samtidig er med på å holde idrettslaget i gang, og en gruppe som ikke gjør noen av delene. Heldigvis for lagene er den første gruppen omtrent 40 prosent av medlemsmassen, den siste er på bare 5 prosent.

Litteratur

Loland, Sigmund (1998): *Idrett, kultur og samfunn*, Oslo: Universitetsforlaget.

Sundvoll, Anne og Hanne Marit Teigum (1998): Samordnet levekårsundersøkelse 1997 - tverrsnittsundersøkelsen. Dokumentasjonsrapport. Notater 98/34, Statistisk sentralbyrå.

Thomsson, Hélène (1999): Yes, I used to exercise, but... -A feminist study of exercise in the life of swedish women, *Journal of Leisure Research* 1999, Vol. 31, nr. 1.

Odd Frank Vaage

(odd.vaage@ssb.no) er rådgiver i Statistisk sentralbyrå, Seksjon for levekårsstatistikk.