
22 svensk idrottsforskning 2/2013

Friidrott och frigörelse

I rösträttens kölvatten på 1920-talet startades idrottsförbund för
enbart kvinnor. Ett var Svenska kvinnors centralförbund för fysisk
kultur med en inre kärna av högprofilerade läkare och gymnastikdirek-
törer. Med feministiska utgångspunkter betraktade de idrotten som ett
medel för att stärka kvinnors hälsa, arbetsduglighet och frigörelse.

Kvinnors idrott på 1920-talet

Bå d e i n t e r n a t i o n e l l t och i Sverige var
1920-talet ett genombrottsdecennium för
kvinnors friidrott. Det uttalat feministiska
internationella kvinnoidrottsförbundet
Federation Sportive Feminine Internatio-
nale (FSFI) protesterade mot Internatio-
nella olympiska kommitténs vägran att
uppta fri idrott för kvinnor på OS-pro-
grammet under 1920- och 1930-talen.
Därför anordnade förbundet fyra interna-
tionella kvinnospel i Paris 1922, Göteborg
1926, Prag 1930 och London 1934. Inför
spelen i Göteborg bildades år 1925
Sveriges kvinnliga idrottsförbund (SKI)
med huvudsaklig inriktning på friidrott
(”allmän idrott”). Denna organisation
kom att ledas av män, med damidrottsen-
tusiasten Einar Lilie i spetsen, och upp-
gick år 1929 i friidrottsförbundet (1).

Ett idrottsförbund för kvinnor
I denna artikel ska jag titta närmare på ett
damidrottsförbund av annat slag: Svenska
kvinnors centralförbund för fysisk kultur
(SKCFK), startat år 1924. I förbundets
inre kärna fanns bland andra läkarna Ada
Nilsson, Karolina Widerström och Andrea
Andreen-Svedberg, liksom ett antal
gymnastikdirektörer, bland annat gym-
nastikreformatorn Elin Falk. I styrelsen
satt endast kvinnor, och det var fråga om
medelklasskvinnor med starkt socialt
kapital, varav flera med erfarenheter från
deltagande i den framgångsrika kampen

för politisk rösträtt. Några av dem ingick i
andra kvinnoorganisationer som Frisin-
nade kvinnor och Fogelstads kvinnliga
medborgarskola. Hur argumenterade och
agerade detta förbund då för kvinnors
idrott? Vilken betydelse och funktion
tänkte de sig att idrotten skulle ha för
samhället och för kvinnan?

Idrottens historiska koppling till
maskulinitet och manligt dominerade
styrning är väl belagda inom både inter-
nationell och svensk idrottshistorisk
forskning (2,3). Men historikern bör inte
anta att historien utgör någon rätlinjig
utvecklingsprocess, och påminna sig om
att varje tid har sin uppsättning av röster
som kämpar om inflytande i det offentliga
samtalet. Min forskning visar att perioden
mellan år 1925 och 1940 rymmer såväl ett
genombrott som en tillbakagång för
kvinnors idrott. I kölvattnet av den
kvinnliga rösträtten, som genomförts år
1921, fanns det på 1920-talet en livlig
diskussion om kvinnors idrott och det
togs initiativ för att också idrotten skulle
få vara en arena för kvinnors verksamhet.

SKCFK är tidigare bara översiktligt
nämnt i idrottshistorisk forskning (1,4).
Materialet har jag funnit i läkaren och
kvinnorörelseaktivisten Karolina Wider-
ströms personarkiv samt i Frisinnade
kvinnors riksförbunds tidskrift Tidevar-
vet, som fungerade som SKCFK:s kommu-
nikationsorgan. Å andra sidan har idrott

TEMA: I VÄNTAN PÅ FRIIDROTTS-VM

Helena Tolvhed
Fil. dr.

Historiska institutionen
Stockholms universitet

2/2013 svensk idrottsforskning 23

Bildandet av SKCFK år 1924 finns
beskrivet i en omfattande artikel i Tide-
varvet. Den i samtiden välkända läkaren
Ada Nilsson, som kom att väljas till
ordförande, öppnade mötet genom att
understryka det planerade förbundets
betydelse, ”särskilt i dessa dagar, då
frågan om kvinnans större eller mindre
arbetskapacitet och sjuklighet i jämförelse
med den manlige arbetskamraten diskute-
ras”. Under två dagar hölls en rad anfö-
randen. Lydia Wahlström talade om
kvinnouppfostran och hälsa och framhöll
att ohälsa ”är icke ett spår mer naturligt
hos flickor än hos gossar”. Skälet till
flickors och unga kvinnors ohälsa var
snarare, menade Wahlström, att möd-
rarna lät dem sköta hemarbetet vid sidan
om skol- eller yrkesarbete. SKCFK:s
huvudsakliga uppgift beskrevs vid förbun-
dets bildande som:

”Att höja kvinnornas fysiska kultur och därmed
deras kroppsliga och andliga hälsa, arbets- och

inte uppmärksammats nämnvärt i den
genushistoriska forskning som fokuserat
utbildning, politik och arbetsmarknad.
För SKCFK:s centrala aktörer tycks dock
idrotten ha haft en tydlig symbolisk
betydelse. Den var också en offentlig
arena att erövra, liksom politiken och
arbetsmarknaden. Årsmötena kallade
man ”Kvinnornas idrottsriksdag”, en
markör för seriositet och en politisk
koppling. Förbundets ambitioner var
stora; de ville vara en nationellt samlande
organisation för kvinnors friluftsliv,
gymnastik och idrott och driva frågor om
kvinnors tillträde till idrottsplatser och
badhus liksom lika lön för kvinnlig
lärarpersonal på Gymnastiska centralin-
stitutet (GCI) i Stockholm. I Tidevarvet,
en radikal och pacifistisk förespråkare för
rättssamhälle och demokrati, finns under
utgivningsperioden (1923-1936) ett drygt
40-tal artiklar som behandlar gymnastik
och idrott, utöver inbjudningar till kurser
och möten.

Fransyskan Marguerite Radideau
(1907-1978) vinner 60 meter i
Internationella kvinnospelen i
Göteborg. Målsnåret kontrolleras
minutiöst. Året är 1926, platsen
är Slottsskogsvallen.

24 svensk idrottsforskning 2/2013

samhällsduglighet samt att befordra och
organisera samarbetet mellan de olika förening-
arna och enskilda medlemmarna, för att
därigenom göra samtligas önskningar och
strävanden så kraftigt beaktade som möjligt av
stat och kommun.”

Samhällsnytta och frigörelse
Som framgår ovan motiveras förbundet
utifrån behovet av kvinnorna som sam-
hälls- och arbetskraft – inte som hustrur
och mödrar. Idrotten var här ett medel för
att stärka kvinnors hälsa och arbetsdug-
lighet snarare än – som i den organise-
rade idrottens opolitiska huvudfåra – ett
mål i sig själv. Omvälvningar i samhället
menades ha förändrat kvinnors roll och
skulle nu föra dem ut i samhällets alla
delar. Spåren från kvinnorörelsen är här
tydliga.
 Ett exempel är inslaget ”Kvinnlig idrott,
mål och medel” (Tidevarvet 1925:6), där
Ester Svalling argumenterar för att
kvinnan liksom mannen behöver den
utveckling av ”fysisk styrka, snabbhet,
uthållighet, beslutsamhet och sinnesnär-
varo” som idrotten ger, och samhället
behöver friska, rakryggade kvinnor utan
”sjåpighet”. Utomhusvistelse gagnar
hjärtat och andningssorg, idrott stimule-
rar till fysisk aktivitet genom att den
upplevs som lustfylld, och tävlingsmo-
mentet lockar nya utövare, menar hon. I
Svallings argumentation sammanflätas
frågan om kvinnors idrott med kvinno-
emancipation i stort: ”Begära vi kvinnor
rätt att få taga upp arbetet jämställda med
männen så få vi icke vid den kvinnliga
ungdomens fysiska fostran särskilt betona
deras känslighet och sprödhet.” I en
feministisk analys riktar hon en kritisk
udd mot de fördomar som kvinnor tvingas
att anpassa sig efter, och understryker att
det inte är männens sak att definiera åt
kvinnorna vilka idrottsaktiviteter som är
”kvinnliga” eller ej.

I fråga om idrottstävlingar rådde en
viss oenighet i SKCFK:s styrelsekrets, och
viss debatt om saken fördes i Tidevarvet.
Ledamot Elin Falk, gymnastikdirektör och
gymnastikinspektris vid Stockholms
folkskolor, ansåg att tävlingsfokus gav
”dålig kroppshållning” och ”fula rörelser”,
och överlag inte gagnade kvinnors hälsa
(Tidevarvet 1925:8). Andrea Andreen
menade däremot att idrotten i jämförelse

med den tråkigare gymnastiken – ehuru
förtjänstfull för att ”uppnå en allsidig och
likformig muskelanvändning och viljeöv-
ning” – hade en fördel i att man där har
ett yttre mål, och ”kroppsövningen får
man under tiden omärkligt till skänks”.
Därmed vill Andreen att SKCFK skulle
anordna ”klokt ledda och förnuftigt
begränsade” tävlingar för att göra idrotten
”rolig”.

En viktigare del av SKCFK:s verksam-
het än idrottstävlingar var dock de
söndagsvandringar och semestervistelser
som anordnades för bland andra
lärarinnor och industriarbeterskor, liksom
de idrotts- och idrottsledarkurser som
erbjöds på somrarna. I kursverksamheten
deltog framför allt lärarinnor på olika
nivåer samt gymnastikdirektörer. Vanli-
gen hade man vid dessa utbildningar en
manlig och två kvinnliga gymnastikdirek-
törer som ledare, och syftet var att råda
bot på den brist på kvinnliga idrottsledare

som riskerade att hämma frammarschen
för kvinnors idrott i Sverige. I inbjudan
till ledarkursen på Lundsberg år 1925 står
att läsa: ”De svenska kvinnorna ha lidit
nederlag i likalönefrågan. Man åberopar
sig på kvinnornas större sjuklighet. Bort
med den! Kvinnorna måste därför idka
mera idrott, sport, fotvandringar.” Att
bygga starka, friska kroppar blir här en
strategi för att nå samhälleligt erkän-
nande av, och deltagande för, kvinnor.
Tidens ökade krav på kvinnor kräver
också att de ges tillgång till kroppsligt
stärkande aktiviteter och hälsoupplys-
ning. Förbundets uttalade ambition var
att gå i spetsen för detta arbete.

Fräna feministiska analyser
I Tidevarvet nummer 37 från år 1926
målar Andrea Andreen upp en positiv bild
där kvinnlig idrott gått framåt med
jättesteg. Den ”kvinnliga olympiaden” i

”SKCFK hävdade istället
att kvinnor behövde få
rätt till fysisk aktivitet och
idrott för att klara sina
uppgifter i det moderna
samhället.”

2/2013 svensk idrottsforskning 25

Göteborg år 1926 och de efterföljande
kvinnliga idrottstävlingarna på Stock-
holms stadion har, menar hon, bidragit
starkt till dessa framgångar. I en feminis-
tisk analys placerar hon kritiken mot
damidrotten i ett historiskt sammanhang
av manligt motstånd mot kvinnors
frammarsch på olika samhällsområden:

”Är det inte lustigt att varje gång kvinnorna
vidgar sitt verksamhetsområde, så talas det stora
ord om att de inte kommer att kunna göra sig
gällande och att de kommer att ta obotlig skada
till själ och kropp, om de överskrida sina gamla
råmärken. Och är det inte egendomligt, att dessa
stämmor aldrig få rätt. Om och om igen har det
visat sig, att kvinnorna klarat sin nya situation
utan svårighet och utan att förlora sin charm.”

En ironisk ton präglar också Tidevar-
vets redaktionssekreterare Carin Herme-
lins artikel om idrott och skönhet (Tide-
varvet 1928:25). Hon häcklar här de
damidrottens belackare, som i brist på
bättre argument hänvisar till betydelsen
av ett kvinnligt utseende: ”Det är med
estetiska synpunkter man beväpnar sig,
när man ska välja idrottsgrenar åt kvin-
norna”. I en rapport från en debatt mellan
Andrea Andreen och chefen för Stock-
holms stadion Erik Bergwall (Tidevarvet
1929:5) framträder en tydlig kritik av
manlig övermakt:

”Direktör Bergwall förde mansstatens talan, där
det gäller för männen att tilldela kvinnorna deras
roll och om sorgsfullt bestämma vad de tåla och
var de få vara med, vad som är nyttigt för deras
hälsa och utseende och kvinnliga egenskaper.
Han ansåg att idrotten bör anpassa sig efter och
utveckla de speciellt manliga och kvinnliga
egenskaperna.”

Hos flera av skribenterna framträder
tanken om att de faktiskt föreliggande
bristerna vad gäller kvinnors hälsa inte på
något sätt är ”naturlig” för kvinnokönet
utan ett resultat av sociala maktförhållan-
den och begränsande kulturella föreställ-
ningar om kvinnlighet, som gjorde att
kvinnor inte fick möjlighet till fysisk
träning. Mest radikal var Andrea Andreen,
som intog vad som med modernt genus-
teoretiskt språkbruk kan kallas för en
könskonstruktivistisk utgångspunkt, där
hon rentav dekonstruerar kvinnligheten.

Hon menade att likheterna mellan
individer inom könet är betydligt större
än de genomsnittliga skillnaderna mellan
könen, och de skillnader som faktiskt
finns påverkas också inte enbart av anlag
utan även av sociala faktorer: ”Låt det gå
ett par generationer i vilken uppfostran,
tradition och suggestion är rent mänsk-
liga ej specialiserade för vardera könet.
Sen får man se.” (Tidevarvet 1927:47)
Kvinnokroppen framstår i hennes retorik
som inte bara kapabel utan också
utvecklingsbar bortom det som nu är
möjligt att föreställa sig. Hon argumen-
terade här emot många av tidens läkare,
vars mediciniska rön avfärdades som
ogrundade:

”Det är helt enkelt omöjligt för närvarande att
ha ett på fakta grundat vetande om skillnaden
mellan genomsnittsmannen och genomsnitts-
kvinnan i verkligheten det vill säga om
anlagsskillnaden. Här stå tills vidare tro mot
tro.”

Företrädare för SKCFK sökte politi-
sera idrotten utifrån en feministisk
grundsyn som hävdade kvinnors rätt att
delta och deras produktiva samhälls-
värde. Kvinnors fysiska aktivitet legiti-
merades här inte, som så ofta inom
gymnastik och idrott, med hänvisningar
till folkhälsa, reproduktion och moder-
skap. Inte heller tonade man ner utma-
ningen genom att framhålla utövarnas
kvinnlighet (5). Med rötterna i en liberal
kvinnorörelse insåg man förmodligen att
en argumentation som hänvisade till
traditionell kvinnlighet kunde riskera att
slå tillbaka. SKCFK hävdade istället att
kvinnor behövde få rätt till fysisk aktivi-
tet och idrott för att klara sina uppgifter i
det moderna samhället. Samhället
behövde kvinnorna, och kvinnorna både
behövde och hade rätt till idrotten. Deras
argumentation var tidstypisk genom att
den avspeglar det självförtroende och de
stora visioner som följde på erövrandet
av rösträtten, men samtidigt också starkt
utmanande då en stor del av tidens
läkare och krafter inom idrottsrörelsen
var motståndare till kvinnors idrott (2,6).

Slutet för särorganiseringen
SKCFK drogs med ständiga finansiella
problem, och lyckades inte växa till den

Damsporten i ord och bild, en
publikation som bara gavs ut år
1930. Foto: Helena Tolvhed

2/2013 svensk idrottsforskning 26

nationella massrörelse för kvinnors
gymnastik och idrott som man så ambiti-
öst och visionärt föreställt sig. Förbundets
protokoll från 1920-talet är inte kompletta
och ekonomisk redovisning saknas i stort
sett helt. Den enda tillgängliga uppgiften
om medlemsantal är från år 1926 då
förbundet hade 783 medlemmar, merpar-
ten anslutna via ett lokalt föreningsmed-
lemskap. Under verksamhetsåret 1925-
1926 uppgavs 250 arbeterskor ha deltagit
i semesterresor där man företog sig längre
eller kortare vandringar. Ett initialt
samarbete med damtidningen Idun
upphörde efter några år. Förbundet
mottog statligt stöd i form av bidrag till
enskilda kurser och vandringar, men detta
framstår som punktinsatser. Något
kontinuerligt statligt stöd till förbundets
verksamhet tycks man inte ha fått till
stånd, och Riksidrottsförbundet (RF)
förefaller kallsinniga till SKCFK:s inviter
till samarbete på lika villkor. Istället var
det stipendier från Svenska turistfören-
ingen och privatpersoners upplåtande av
förläggning för vandringsgrupper som
möjliggjorde verksamheten.

För att överleva och få hjälp med
ekonomi och medlemsrekrytering ansökte
SKCFK om inträde i RF vid överstyrelses
sammanträde den 24 april 1927. Det-
samma gjorde emellertid Sveriges kvinn-
liga idrottsförbund (SKI), och båda
förbunden begärde att upptas som
särskilda sektioner med hela landet som
verksamhetsfält. Utfallet av de förhand-
lingar som följde kom dock istället att bli
bildandet av en damkommitté underställd
friidrottens specialförbund Svenska
idrottsförbundet, där en representant från
vardera SKI och SKCFK tog plats. Detta
innebar således en betydligt mer under-
ordnad roll än den man begärt och önskat
sig.

Enligt idrottsforskaren Claes Anner-
stedt avslogs SKCFK:s ansökan på grund
av att förbundets verksamhet skiljde sig
från RF:s då det inte var inriktat på
tävlingsidrott, ”utan hade anordnat kurser
för kvinnliga idrottsledare, bedrivit propa-
ganda för kvinnlig idrott och anordnat
idrottsutövningar för kvinnor inom
industrin” (7). Det stämmer visserligen
vad gäller inriktningen mot kvinnor i
industrin, däremot kan propaganda och
kursverksamhet inte sägas avvika från

idrottsrörelsens ”normalverksamhet”.
Jag menar att Annerstedts förklaring
inte räcker. Här krävs att man sätter in
den laddade frågan om kvinnlig idrott i
sitt historiska sammanhang och ser den
ur ett maktperspektiv. Inom SKCFK var
kvinnor såväl subjekt som aktörer, och
det uttalade målet var kvinnlig emanci-
pation. Härigenom representerade
förbundet, menar jag, en anomali och
utmaning inte bara mot den organise-
rade idrottens normer utan också mot en
bredare etablerad könsordning där män
stod under kvinnors kontroll.

Ingåendet i RF kom också, vilket jag
kommer att diskutera mer utförligt i en
kommande publikation, att innebära en
underordnad ställning i en damkommitté
utan beslutsfattande makt och utan
kontroll över de så avgörande ekono-
miska resurserna. Dessa organisatoriska
utvecklingsprocesser liknar dem som
genusforskning om fackförbund och
politiska partier pekat på, där könsinte-
grering ofta inneburit mindre makt och
självbestämmande för kvinnliga med-
lemmar (8).

Skeendet markerade slutet på initiati-
vet till självständig särorganiserad idrott
för kvinnor i Sverige. Den segrande
linjen blev istället att kvinnors idrottsut-
övning tillgodosågs genom damkommit-
téer underställda förbundsstyrelser samt,
på lokal nivå, könsintegrerade föreningar
där herrverksamheten av hävd priorite-
rades. SKCFK fortsatte sin verksamhet in
på 1930-talet, men den framstår som
tynande. Med ekonomisk depression och
efterkrigstidens hemmafruideologi kom
förväntningarna om damidrottens
genombrott definitivt att grusas. Förbun-
det SKCFK, med dess ansats till en
könspolitiskt medveten idrott med
kvinnors frigörelse som uttalad målsätt-
ning, kom så att bli en av historiens alla
”roads not taken”.

Referenser
1. Annerstedt, C. Kvinnoidrottens
utveckling i Sverige. 1984.
2. Cahn, S. Coming on Strong.
1994; Hargreaves, J. Sporting
Females. 1994.
3. Olofsson, E. Har kvinnorna en
sportslig chans?. 1989.
4. Lindroth, J. Idrott mellan
krigen. 1987.
5. Tolvhed, H. Nationen på spel.
2008.
6. Bornholdt, K. Between
Exhausting Sports and Swinging
Rythm. 2010.
7. Annerstedt, C. Kvinnoidrottens
utveckling i Sverige. s. 114-115.
8. Östberg, K. Efter rösträtten.
1997.

Kontakt
helena.tolvhed@historia.su.se

