
Friluftsliv: The Scandinavian Philosophy of 
Outdoor Life 
Hans Gelter, Lulea University of Technology, Sweden 

Abstract 

This paper explores the roots of the Scandinavian outdoor 
lifestyle of friluftsliv and its philosophical implication as well as 
its applications for environmental education. Friluftsliv as a phi-
losophy is deeply rooted in Norway and Sweden but has lately 
obtained a more a superficial meaning by the commercialization 
of outdoor activities. The philosophy and biology of friluftsliv is 
explored showing its importance as a means, in environmental 
education, to facilitate a true connectedness to the more-than-
human world. 

Resume 

Cet article explore les racines du style de vie en plein air 
scandinave connu sous le nom de «friluftsliv », ainsi que ses 
implications philosophiques et ses applications en education 
relative a l'environnement. La philosophie du «friluftsliv » est 
profondement enracinee dans les societes norvegienne et 
suedoise, mais s'est recemment superficialisee par la 
commercialisation des activites de plein air. L'auteur explore les 
aspects philosophiques et biologiques du «friluftsliv », en 
mettant en evidence son importance comme moyen d'education 
relative a l'environnement en vue de faciliter l'etablissement
d'une relation veridique avec le monde « plus-que-humain ».

We are in a splendid remote wilderness-the Wind River in northern 
Yukon. Crystal clear water sparkles around us with the marbled river bot-
tom several meters below, giving the sensation of our canoe gliding in open 
air. The strong current and our synchronized paddle strokes carry the canoe 
down this Arctic river with a force that creates a deep shiver of pleasure. The 
breathtaking big sky above us, the river valley bordered by magnificent 
mountains, and the sensation of undisturbed wildlife surrounding us caus-
es a deep emotional storm of happiness within, filling my eyes with tears-

Canadian Journal of Environmental Education, 5, Summer 2000 77 


a spiritual, almost religious feeling I often experience in nature. This land­
scape absorbs me so completely, entering through all of my senses and 
directly touching my limbic system. This gives me a sensation of a total inte­
gration with this land; a strong feeling of being at home in a place I have 
never visited before. Sensing myself as part of the landscape I experience the 
processes and evolution of this place unfolding itself inside my conscious­
ness. I get a strong feeling of knowing the ways of things around me. 

The power and intensity of this feeling has always surprised me, as well 
as the fact that not everybody experiences the same feelings. Trying to dis­
cuss this feeling with people who have never experienced it is difficult, as 
they cannot relate such strong feelings to nature. The feeling of being a part 
of the river or the mountains seems too spiritual to most people. Many of 
today's urban people have lost this ability to experience nature in a sub­
jective way, seeing the landscape in an objective and disconnected way. The 
ability to be absorbed by a place is a state of mind, a skill that needs train­
ing. Many modem people have lost this ability to give the landscape free 
access, through open senses, to the limbic system. This limbic system 
makes up the functional centre of human emotions and memory. Sensory 
information enters the brain here and the higher centre of integration in the 
cerebrum consults the limbic system for memory retrieving and memory 
processing. By electrical stimulation of the limbic system hallucinations, reli­
gious experiences, out-of-body experiences, and near-dead experiences 
can artificially be created, indicating this system's importance for the expe­
rience of reality. Thus it seems as if there is an ability to let the landscape 
interact directly through open senses with the limbic system when inter­
preting the world, which can create a strong emotional reaction-a reaction 
we may experience as spiritual or religious. This has nothing to do with the 
endorphin and adrenaline rush one can experience in adventure activities. 

This spiritual feeling of connectedness to the landscape is probably the 
deep experience in Ame Nress's philosophy of Deep Ecology (Sessions, 
1995). Nress, himself a mountaineer and outdoor person, proposes that a 
deep experience of nature creates deep feelings leading to deep questions 
and a deep commitment for nature (Harding, 1997). This may result in a par­
adigm shift in one's way of viewing the world. In Scandinavia we would 
say that this deep experience of the landscape is the essence and reward of 
a lifestyle we call "friluftsliv" [free-luufts-leav]. The word translates to 
"free air life" meaning a philosophical lifestyle based on experiences of the 
freedom in nature and the spiritual connectedness with the landscape. 
The reward of this connectedness with the landscape is this strong sensa­
tion of a new level of consciousness and a spiritual wholeness. 

78 Hans Gelter 
' 

' 

Thssence of friluftsliv is difficult to define. It is a concept that c, 
found among outdoor people all over the world, but as a specific phi 
phy, and the use of a special word for it, is unique for Scandinavia, espe 
in Norway and Sweden. Here friluftsliv is deeply rooted in the soul c 
people although far from everyone practices it. In Norway friluftsliv

important part of ost people's lives and a way of living close tc 
beautiful landscapes of the country. In Sweden and Denmark the , 

has obtained a more technical meaning in outdoor activitie� 
has lost its philosophical dimension. 

History of Friluftsliv 

The cultural roots of friluftsliv in Scandinavia come from the self-imai 
Scandinavians as a nature loving people (Sandell & Sorlin, 2000).' 
image is partly based on these countries' unpopulated landscape, w 
even urban people have free nature very close by for recreation. This 
image is also reflected by the unwritten law of "Allemansratten" ("e, 
ones-right") in Sweden and Norway that allows everyone access tc 
land, even private property. The image has its historical origin in the Ion� 
tory of living in this cold Ultima Thule where skies were already use, 
hunting 5200 years ago. The romantic "back-to-nature" movement in the 
century, as a against urbanization and industrialization, stro 
influences Scandinavian culture. Through music, poetry, and art this nal 
loving image was introduced to the upper-class society. Succe� 
Scandinavian explorers like Fritjof Nansen, Sven Hedin, Roald Admur 
Adolf Nordenskiold, and others strengthened this image. But the upper, 
had no natural connection to nature; they weren't hunters, fishers, or f, 
ers. Therefore friluftsliv became a way to realize the ideas of romanticisr 
reconnect with nature and the old Scandinavian outdoor traditior 
guide the people back to nature friluftsliv was organized and develope 
the worlds first tourist organizations (1868 in Norway and 1885 in Swee 
and later (in 1892) the Swedish outdoor organization "Friluftsframjanc 
Their goals were to foster people's good health through skiing and c 
nature experiences to better cope with the urban and industrial deve 
ment. During wartime, friluftsliv was used to develop and foster strong 
ple for the defence-similar to the origin of the Anglo-American Outv 
Bound (Miller, 1990). This self-image of a nature-loving people was also 
forced in the 1930s during the building of the Swedish socialistic 
hemmet" (folk-home). The increased disposable time for the working, 
had to be used for healthy recreation in nature, and friluftsliv was the , 

Friluftsliv: The Scandinavian Philosophy of Outdoor Life 


,iritual, almost religious feeling I often experience in nature. This land­
Je absorbs me so completely, entering through all of my senses and 
dly touching my limbic system. This gives me a sensation of a total inte­
tion with this land; a strong feeling of being at home in a place I have 
er visited before. Sensing myself as part of the landscape I experience the 
cesses and evolution of this place unfolding itself inside my conscious­
s. I get a strong feeling of knowing the ways of things around me. 
The power and intensity of this feeling has always surprised me, as well 
h.e fact that not everybody experiences the same feelings. Trying to dis-
5 this feeling with people who have never experienced it is difficult, as 
y cannot relate such strong feelings to nature. The feeling of being a part 
h.e river or the mountains seems too spiritual to most people. Many of 
ay's urban people have lost this ability to experience nature in a sub­
ive way, seeing the landscape in an objective and disconnected way. The 
,ity to be absorbed by a place is a state of mind, a skill that needs train­
. Many modem people have lost this ability to give the landscape free 
ess, through open senses, to the limbic system. This limbic system 

kes up the functional centre of human emotions and memory. Sensory 
>rmation enters the brain here and the higher centre of integration in the
�brum consults the limbic system for memory retrieving and memory
cessing. By electrical stimulation of the limbic system hallucinations, reli­
us experiences, out-of-body experiences, and near-dead experiences
. artificially be created, indicating this system's importance for the expe­
lCe of reality. Thus it seems as if there is an ability to let the landscape
!ract directly through open senses with the limbic system when inter­
ting the world, which can create a strong emotional reaction-a reaction
may experience as spiritual or religious. This has nothing to do with the
Lorphin and adrenaline rush one can experience in adventure activities.
This spiritual feeling of connectedness to the landscape is probably the

ip experience in Ame Nress's philosophy of Deep Ecology (Sessions,
15). Nress, himself a mountaineer and outdoor person, proposes that a
�p experience of nature creates deep feelings leading to deep questions
l a deep commitment for nature (Harding, 1997). This may result in a par­
gm shift in one's way of viewing the world. In Scandinavia we would
· that this deep experience of the landscape is the essence and reward of
Jestyle we call "friluftsliv" [free-luufts-leav]. The word translates to
�e air life" meaning a philosophical lifestyle based on experiences of the
�dom in nature and the spiritual connectedness with the landscape.
� reward of this com1ectedness with the landscape is this strong sensa-
1. of a new level of consciousness and a spiritual wholeness.

Hans Gelter 

The essence of friluftsliv is difficult to define. It is a concept that can be 
found among outdoor people all over the world, but as a specific philoso­
phy, and the use of a special word for it, is unique for Scandinavia, especially 
in Norway and Sweden. Here friluftsliv is deeply rooted in the soul of the 
people although far from everyone practices it. In Norway friluftsliv is an 
important part of most people's lives and a way of living close to the 
beautiful landscapes of the country. In Sweden and Denmark the word 
recently has obtained a more technical meaning in outdoor activities and 
has lost its philosophical dimension. 

History of Friluftsliv 

The cultural roots of friluftsliv in Scandinavia come from the self-image of 
Scandinavians as a nature loving people (Sandell & Sorlin, 2000). This 
image is partly based on these countries' unpopulated landscape, where 
even urban people have free nature very close by for recreation. This self­
image is also reflected by the unwritten law of "Allemansriitten" ("every­
ones-right") in Sweden and Norway that allows everyone access to the 
land, even private property. The image has its historical origin in the long his­
tory of living in this cold Ultima Thule where skies were already used for 
hunting 5200 years ago. The romantic "back-to-nature" movement in the 18th 
century, as a reaction against urbanization and industrialization, strongly 
influences Scandinavian culture. Th.rough music, poetry, and art this nature­
loving image was introduced to the upper-class society. Successful 
Scandinavian explorers like Fritjof Nansen, Sven Hedin, Roald Admunsen, 
Adolf Nordenskiold, and others strengthened this image. But the upper class 
had no natural connection to nature; they weren't hunters, fishers, or farm­
ers. Therefore friluftsliv became a way to realize the ideas of romanticism, to 
reconnect with nature and the old Scandinavian outdoor tradition. To 
guide the people back to nature friluftsliv was organized and developed by 

the worlds first tourist organizations (1868 in Norway and 1885 in Sweden), 
and later (in 1892) the Swedish outdoor organization "Friluftsfriimjandet." 
Their goals were to foster people's good health through skiing and other 
nature experiences to better cope with the urban and industrial develop­
ment. During wartime, friluftsliv was used to develop and foster strong peo­
ple for the defence-similar to the origin of the Anglo-American Outward 
Bound (Miller, 1990). This self-image of a nature-loving people was also rein­
forced in the 1930s during the building of the Swedish socialistic "fol­
hemmet" (folk-home). The increased disposable time for the working class 
had to be used for healthy recreation in nature, and friluftsliv was the way. 

Fri/ufts/iv: The Scandinavian Philosophy of Outdoor Life 79 


Today a strong commercialization creates a never-ending flow of new 
consumption-lifestyles for outdoor recreation. Activities and equipment now 
overshadow the original goal of friluftsliv to be close to nature. For many 
people nature is becoming an arena (Devall & Sessions, 1985) to test one­
self and the equipment. This commercialization excludes many from friluft­
sliv today because of the high price of gear, the long journeys to "the right 
places," and the expertise needed for many activities is too high. This 
new trend in friluftsliv is in strong contrast with the essence of the word first 
used by Henrik Ibsen in an 1859 poem (Ibsen, 1882). He was sitting in a cot­
tage, looking into the stove, and said" ... this is Friluftsliv for my thoughts." 
The word friluftsliv was thus first used to describe a thought, an idea about 
life. Before Ibsen, the word "Frilufts-painting" had been used by Theodore 
Rousseau and others in poesophy (poetry and philosophy) of the European 
deep Romantic Movement. In a meeting with the Norwegian Tourist asso­
ciation in 1921 Nansen (Dybwad, 1942) talked aboutfriluftsliv as a philos­
ophy and as an alternative for youth to avoid "tourism," a superficial 
acquaintance with nature. He spoke about the ability to co-operate with 
nature's powers and the joy oLbeing in nature. He believed that free 
nature was our true home and that friluftsliv was our way back home. 

Friluftsliv as an Activity 

Friluftsliv has, through organized activities of early outdoor associations and 
through commercialization, developed from an original way of thinking to 
today's focus on the activities per se. This focus on activities rather than on 
the human relationship to nature has resulted in a modem superficial con­
cept of friluftsliv. Outdoor activities in nature, or a superficial wilderness trip, 
is not enough to obtain the deep experience of connectedness to the more­
than-human world. What then is the original concept of the nature experi­
ence we may call genuine friluftsliv? The word friluftsliv implies being in the 
open air, the outdoors, thus excluding indoor activities such as indoor 
climbing. It also involves free nature. Friluftsliv does not require remote 
untouched wilderness but the more away from the urban lifestyle the 
greater the experience. Not required are specific activities in nature. There are 
many reasons why people go into nature but most have nothing to do with 
friluftsliv. There are aboriginal people who live in nature. In a philosophical 
way they live friluftsliv, but the word does not imply an aboriginal life­
style. Then there are loggers, farmers, trappers, scientists, wilderness guides, 
outfitters, and other professionals living in nature. Many aspects of their out­
door lives may be common withfriluftsliv, but professional goals such as 

80 Hans Gelter 

exloring, mastering, or conquering nature are not compatible with genuine 
friluftsliv. Thus, it is not living in the outdoors per se that is friluftsliv. In fact, 
today most people (but not all) who pursue friluftsliv are urban people. 

One other important reason for being in nature is to explore its 
resources. For hunters, fishers, and gatherers of berries and mushrooms, 
nature is a big storehouse waiting to be utilized, if not plundered. These are 
popular recreational activities in Scandinavia and often claimed to be 
friluftsliv. "Allemansratten" gives people the right to pick mushrooms and 
wild berries everywhere. This "right" to the land and its resources has, to 
a great, degree shaped the nature-oriented attitude among Scandinavians. 
But utilizing the natural resources of the land is not genuine friluftsliv, 
although great emotional and spiritual experiences may arise through 
these activities. Collectors also see nature as a resource to explore for their 
collections-be it butterflies or beetles, gemstones or plants, or just the list­
ing of observed birds. The rarer the specimen, the more valuable to the col­
lector. Most collectors possess great knowledge about nature, but bird 
watching or collecting shells is not genuine friluftsliv. Similar groups are 
nature tourists who, instead of collecting pieces of nature, collect natural 
places. The more magnificent the place the greater value the experience. 
Tourists often consume places without beorning emotionally connected with 
them, as their purpose is simply to have seen it. Tourists usually need 
some degree of civilization and comfort and are not always happy with the 
natural conditions in nature. Bad weather or the steepness of a slope are nat­
ural features encountered when being outdoors. Fully natural, and accept­
ed by the Frilufts-person, they are often reasons for discomfort and 
complaints for the tourist. Friluftsliv involves the unconditional encounter 
with nature in the same way as getting to know a person needs an uncon­
ditional meeting, and not just a quick look at each other. It requires con­
nectedness and participation. By not participating one becomes a spectator 
and a consumer. Not participating and connecting with nature makes 
nature into a museum to observe, to learn from but not to interact with. 

Still others visit nature for their curiosity and interest in how nature 
works. They want to take apart features in nature to see what they are and 
how they work. These are hobby biologists, curious kids, school classes on 
excursions, natural scientists etc. They may know much of nature's ways, 
but only learning "objectively" about nature does not lead to the connect­
edness of genuine friluftsliv. Other categories of people who regularly visit 
nature are those who want to obtain aesthetic values from nature. These are 
photographers, painters, or simply "spectators" of the landscape. They are 
rarely interested in what kind of species they see or the ecology of the place, 

Friluftsliv: The Scandinavian Philosophy of Outdoor Life 81 


Today a strong commercialization creates a never-ending flow of new 
consumption-lifestyles for outdoor recreation. Activities and equipment now 
overshadow the original goal of friluftsliv to be close to nature. For many 
people nature is becoming an arena (Devall & Sessions, 1985) to test one­
self and the equipment. This commercialization excludes many from friluft­
sliv today because of the high price of gear, the long journeys to "the right 
places," and the expertise needed for many activities is too high. This 
new trend in friluftsliv is in strong contrast with the essence of the word first 
used by Henrik Ibsen in an 1859 poem (Ibsen, 1882). He was sitting in a cot­
tage, looking into the stove, and said" ... this is Friluftsliv for my thoughts."
The word friluftsliv was thus first used to describe a thought, an idea about 
life. Before Ibsen, the word "Frilufts-painting" had been used by Theodore 
Rousseau and others in poesophy (poetry and philosophy) of the European 
deep Romantic Movement. In a meeting with the Norwegian Tourist asso­
ciation in 1921 Nansen (Dybwad, 1942) talked aboutfriluftsliv as a philos­
ophy and as an alternative for youth to avoid "tourism," a superficial 
acquaintance with nature. He spoke about the ability to co-operate with 
nature's powers and the joy oLbeing in nature. He believed that free 
nature was our true home and that friluftsliv was our way back home. 

Friluftsliv as an Activity 

Friluftsliv has, through organized activities of early outdoor associations and 
through commercialization, developed from an original way of thinking to 
today's focus on the activities per se. This focus on activities rather than on 
the human relationship to nature has resulted in a modem superficial con­
cept of friluftsliv. Outdoor activities in nature, or a superficial wilderness trip, 
is not enough to obtain the deep experience of connectedness to the more­
than-human world. What then is the original concept of the nature experi­
ence we may call genuine friluftsliv? The word friluftsliv implies being in the 
open air, the outdoors, thus excluding indoor activities such as indoor 
climbing. It also involves free nature. Friluftsliv does not require remote 
untouched wilderness but the more away from the urban lifestyle the 
greater the experience. Not required are specific activities in nature. There are 
many reasons why people go into nature but most have nothing to do with 
friluftsliv. There are aboriginal people who live in nature. In a philosophical 
way they live friluftsliv, but the word does not imply an aboriginal life­
style. Then there are loggers, farmers, trappers, scientists, wilderness guides, 
outfitters, and other professionals living in nature. Many aspects of their out­
door lives may be common withfriluftsliv, but professional goals such as 

80 Hans Gelter 

exploring, mastering, or conquering nature are not compatible with genuine 
friluftsliv. Thus, it is not living in the outdoors per se that is friluftsliv. In fact, 
today most people (but not all) who pursue friluftsliv are urban people. 

One other important reason for being in nature is to explore its 
resources. For hunters, fishers, and gatherers of berries and mushrooms, 
nature is a big storehouse waiting to be utilized, if not plundered. These are 
popular recreational activities in Scandinavia and often claimed to be 
friluftsliv. "Allemansratten" gives people the right to pick mushrooms and 
wild berries everywhere. This "right" to the land and its resources has, to 
a great, degree shaped the nature-oriented attitude among Scandinavians. 
But utilizing the natural resources of the land is not genuine friluftsliv, 
although great emotional and spiritual experiences may arise through 
these activities. Collectors also see nature as a resource to explore for their 
collections-be it butterflies or beetles, gemstones or plants, or just the list­
ing of observed birds. The rarer the specimen, the more valuable to the col­
lector. Most collectors possess great knowledge about nature, but bird 
watching or collecting shells is not genuine friluftsliv. Similar groups are 
nature tourists who, instead of collecting pieces of nature, collect natural 
places. The more magnificent the place the greater value the experience. 
Tourists often consume places without beorning emotionally connected with 
them, as their purpose is simply to have seen it. Tourists usually need 
some degree of civilization and comfort and are not always happy with the 
natural conditions in nature. Bad weather or the steepness of a slope are nat­
ural features encountered when being outdoors. Fully natural, and accept­
ed by the Frilufts-person, they are often reasons for discomfort and 
complaints for the tourist. Friluftsliv involves the unconditional encounter 
with nature in the same way as getting to know a person needs an uncon­
ditional meeting, and not just a quick look at each other. It requires con­
nectedness and participation. By not participating one becomes a spectator 
and a consumer. Not participating and connecting with nature makes 
nature into a museum to observe, to learn from but not to interact with. 

Still others visit nature for their curiosity and interest in how nature 
works. They want to take apart features in nature to see what they are and 
how they work. These are hobby biologists, curious kids, school classes on 
excursions, natural scientists etc. They may know much of nature's ways, 
but only learning "objectively" about nature does not lead to the connect­
edness of genuine friluftsliv. Other categories of people who regularly visit 
nature are those who want to obtain aesthetic values from nature. These are 
photographers, painters, or simply "spectators" of the landscape. They are 
rarely interested in what kind of species they see or the ecology of the place, 

Friluftsliv: The Scandinavian Philosophy of Outdoor Life 81 


but rather the aesthetic value of the place. Enjoying the aesthetic value of 
nature is an important part of friluftsliv but being a spectator of nature does 
not necessarily create any connectedness. Others use nature as a sacral place 
for meditation and reflection. Nature becomes a kind of church or temple 
to build new spiritual or religious energy. Similar to these are stressed, urban 
people who in "the silence of nature" slow down and regain their energy. 
Many cottage and motorhome owners belong to this group, having their 
"wilderness home" as a refuge from urban life. Again, to escape urban life 
and gain energy or spiritual power is a very important part of friluftsliv but 
without a deeper connectedness nature becomes just a form of therapy. 

A growing group of visitors to nature are the new outdoor-activity peo­
ple using nature as a playground. They consume nature as a big coulisse and 
arena for their recreation and sport activities, to compete in with them­
selves, or others. Most of them claim they pursue friluftsliv but this is more 
like a superficial form of friluftsliv with goals other than genuine friluftsliv. Here 
knowledge of nature, and the place beyond how to master it for the sake of 
the activity, is usually secondary. The preoccupation with the activity and the 
equipment distract them from the genuine experience of friluftsliv. Although 
genuine friluftsliv may involve mastering skills like how to travel and survive 
even harsh and dangerous environments with different equipment, genuine 

friluftsliv is not about conquering or fighting nature. Similar new types of out­
door people claiming they pursue friluftsliv are motorized. With snowmobiles, 
ski-dos, water-dos, motor boats, 4x4s, and cross-country motorcycles, they use 
nature as a playground for their motorized recreation. Driving a motorized 
vehicle, be it a car or snowmobile, can never be regarded as friluftsliv as 
you disconnect yourself from nature by using the vehicle. Friluftsliv is about 
harmonizing with nature, not disturbing or destroying it. Friluftsliv is not about 
consuming experiences, places, or resources, although just by being in a 
place will change it and resources consumed. Friluftsliv is not to actively seek 
adventures, although adventures and adrenaline kicks may be a natural 
part of friluftsliv. In friluftsliv you don't change nature to gain experience or 
take control of it, you don't build artificial racetracks, or boulder cliffs. In 
friluftsliv you may use nature for food and shelter or for your survival, but not 
modify nature to suit the outdoor activity. Friluftsliv is not an activity or activ­
ity program with a narrow goal; it is a lifestyle and a philosophy. 

Friluftsliv as a Philosophy 

Friluftsliv as philosophy is a view of oneself in the more-than-human world, 
about finding the way back to an old human, biological lifestyle, but in a new 

82 Hans Gelter 

context-to move from a techno-life to an eco-life, back to our fundamental 
biological ways to relate to nature. In the "pre-civilized" world humans knew 
their way in nature as a way of survival. In modem urban life these survival 
skills are forgotten, and today most urban people only visit nature as 
tourists or consumers. Modem people need to re-learn basic skills, not by 
books or instructions, but learn how to relate to the more-than-human 
world by experience. In connection with nature we learn how precious 
life is-in sharp contrast with the "civilized" life-where life often is a 
struggle. Friluftsliv is a paradigm shift away from a dominant "objective" 
view of nature, toward an emotional identity and a way of living Ame 
Nress's Deep Ecology. 

Genuine friluftsliv also provides a social experience that many people in 
our urban seculized lives are missing. When pursuingfriluftsliv you often 
do things together with friends, like sitting around the campfire, travelling 
together, sharing experiences, and being dependent on each other. Friluftsliv 
thus recreates the tribal life with the same security of belonging to an 
interdependent group. This is a form of human resources and human 
wealth we have lost in our urban life, where individuality and survival by 
yourself is the standard (Quinn, 1997). Friluftsliv fulfils a basic human 
need and thereby creates a sensation of wholeness. This may well be one of 
the reasons for the sensation of pleasure sitting around the campfire and just 
feeling the strong connectedness within the group and with life. 

Today, when people have lost their original home, their place in nature, 
security in their connectedness with the world and also with a social 
group, they become insecure and afraid. Fear easily develops into aggres­
sion towards foreigners or aggression towards nature and other living 
creatures. This increased aggression is released through hard work, sports, 
or outdoor recreation activities. Nature often becomes the victim of this cul­
tural aggression. If, on the contrary, you feel connected to the more-than­
human world, you gain self-esteem, security, and confidence, thereby 
decreasing cultural aggression. Connectedness to nature creates responsi­
bility towards nature and others-a more biophilic lifestyle (Selby, 1996). 

Although friluftsliv is a modem escape from urban life to regain phys­
ical and psychic strength, it is not a quick fix for social ills through a form 
of wilderness therapy. Genuine friluftliv is a philosophy about personal 
development, thus a lifetime process of growing self-esteem, social capa­
bilities and survival skills in, and attitudes towards, the more-than-human 
world. Friluftsliv is about love and respect for nature, attitudes one does not 
learn reading or teaching, features that can only be learned by experience. 
For an outdoor person who has reached familiarity and connectedness to 

Friluftsliv: The Scandinavian Philosophy of Outdoor Life 83 


but rather the aesthetic value of the place. Enjoying the aesthetic value of 
nature is an important part of friluftsliv but being a spectator of nature does 
not necessarily create any connectedness. Others use nature as a sacral place 
for meditation and reflection. Nature becomes a kind of church or temple 
to build new spiritual or religious energy. Similar to these are stressed, urban 
people who in "the silence of nature" slow down and regain their energy. 
Many cottage and motorhome owners belong to this group, having their 
"wilderness home" as a refuge from urban life. Again, to escape urban life 
and gain energy or spiritual power is a very important part of friluftsliv but 
without a deeper connectedness nature becomes just a form of therapy. 

A growing group of visitors to nature are the new outdoor-activity peo­
ple using nature as a playground. They consume nature as a big coulisse and 
arena for their recreation and sport activities, to compete in with them­
selves, or others. Most of them claim they pursue friluftsliv but this is more 
like a superficial form of friluftsliv with goals other than genuine friluftsliv. Here 
knowledge of nature, and the place beyond how to master it for the sake of 
the activity, is usually secondary. The preoccupation with the activity and the 
equipment distract them from the genuine experience of friluftsliv. Although 
genuine friluftsliv may involve mastering skills like how to travel and survive 
even harsh and dangerous environments with different equipment, genuine 

friluftsliv is not about conquering or fighting nature. Similar new types of out­
door people claiming they pursue friluftsliv are motorized. With snowmobiles, 
ski-dos, water-dos, motor boats, 4x4s, and cross-country motorcycles, they use 
nature as a playground for their motorized recreation. Driving a motorized 
vehicle, be it a car or snowmobile, can never be regarded as friluftsliv as 
you disconnect yourself from nature by using the vehicle. Friluftsliv is about 
harmonizing with nature, not disturbing or destroying it. Friluftsliv is not about 
consuming experiences, places, or resources, although just by being in a 
place will change it and resources consumed. Friluftsliv is not to actively seek 
adventures, although adventures and adrenaline kicks may be a natural 
part of friluftsliv. In friluftsliv you don't change nature to gain experience or 
take control of it, you don't build artificial racetracks, or boulder cliffs. In 
friluftsliv you may use nature for food and shelter or for your survival, but not 
modify nature to suit the outdoor activity. Friluftsliv is not an activity or activ­
ity program with a narrow goal; it is a lifestyle and a philosophy. 

Friluftsliv as a Philosophy 

Friluftsliv as philosophy is a view of oneself in the more-than-human world, 
about finding the way back to an old human, biological lifestyle, but in a new 

82 Hans Gelter 

context-to move from a techno-life to an eco-life, back to our fundamental 
biological ways to relate to nature. In the "pre-civilized" world humans knew 
their way in nature as a way of survival. In modem urban life these survival 
skills are forgotten, and today most urban people only visit nature as 
tourists or consumers. Modem people need to re-learn basic skills, not by 
books or instructions, but learn how to relate to the more-than-human 
world by experience. In connection with nature we learn how precious 
life is-in sharp contrast with the "civilized" life-where life often is a 
struggle. Friluftsliv is a paradigm shift away from a dominant "objective" 
view of nature, toward an emotional identity and a way of living Ame 
Nress's Deep Ecology. 

Genuine friluftsliv also provides a social experience that many people in 
our urban seculized lives are missing. When pursuingfriluftsliv you often 
do things together with friends, like sitting around the campfire, travelling 
together, sharing experiences, and being dependent on each other. Friluftsliv 
thus recreates the tribal life with the same security of belonging to an 
interdependent group. This is a form of human resources and human 
wealth we have lost in our urban life, where individuality and survival by 
yourself is the standard (Quinn, 1997). Friluftsliv fulfils a basic human 
need and thereby creates a sensation of wholeness. This may well be one of 
the reasons for the sensation of pleasure sitting around the campfire and just 
feeling the strong connectedness within the group and with life. 

Today, when people have lost their original home, their place in nature, 
security in their connectedness with the world and also with a social 
group, they become insecure and afraid. Fear easily develops into aggres­
sion towards foreigners or aggression towards nature and other living 
creatures. This increased aggression is released through hard work, sports, 
or outdoor recreation activities. Nature often becomes the victim of this cul­
tural aggression. If, on the contrary, you feel connected to the more-than­
human world, you gain self-esteem, security, and confidence, thereby 
decreasing cultural aggression. Connectedness to nature creates responsi­
bility towards nature and others-a more biophilic lifestyle (Selby, 1996). 

Although friluftsliv is a modem escape from urban life to regain phys­
ical and psychic strength, it is not a quick fix for social ills through a form 
of wilderness therapy. Genuine friluftliv is a philosophy about personal 
development, thus a lifetime process of growing self-esteem, social capa­
bilities and survival skills in, and attitudes towards, the more-than-human 
world. Friluftsliv is about love and respect for nature, attitudes one does not 
learn reading or teaching, features that can only be learned by experience. 
For an outdoor person who has reached familiarity and connectedness to 

Friluftsliv: The Scandinavian Philosophy of Outdoor Life 83 


nature, nature is never wild and scary, and such a person is at home every­
where in nature regardless of the place on the planet. 

Biology of Friluftsliv 

Why does genuine friluftsliv create a deep sensation of connectedness with 
nature, as well as providing mental and physical pleasure? Here we must 
�m to_ human biology. If we want to find the biological roots for genuine
f:�luftsliv we have to look past the origin of Western culture, back to pre-civ-
1hzed culture, and to the ecological habitat where most of human evolution 
�as taken place. Humans have evolved as an integrated part of an ecolog­
ical system, in close relationships with other organisms and the environ­
ment, and our human characters are evolved as an adaptation to these 
ecological demands and changes. Humans have followed the same rules 
and processes that have shaped other organisms in nature. Only by under­
standing these rules and processes that form the life of organisms can we 
gain an insight and understanding of our own development and nature. 

Human nature is thus adapted to a natural habitat, not to today's 
urban technological world. The natural setting for human evolution, 
including the evolution of human senses and the human brain, consists of 
fractal structures (Gleick, 1987; Fleishman, Tildesley, & Ball, 1990; Kaufman, 
1993) of repetitive patterns that never repeat themselves exactly, and 
rhythms of repetitions. Thus our brain is developed in a fractal world of 
rhythms. Fractal stimuli from the natural world harmonize with the stim­
uli processing patterns of the brain, creating a sensation of pleasure in such 
natural environments. Having a brain working in harmony with its capac­
ity explains the pleasure of looking at the fractal structure of a landscape, 
the endless fractal structure and rhythm of waves from the ocean, and the 
deep pleasure of looking into the dancing flames of a fire. 

The rhythms of nature include day rhythm, moon rhythm, seasonal 
rhythms, etc., as well as rhythms in patterns and structures. When travel­
ling in nature for a longer period, these rhythms become a natural part of 
our daily life. We even have internal rhythms, biological clocks that are 
evolved to synchronize with the rhythms of nature. Breaking these natural 
rhythms cost energy. Electrical energy is needed to break the rhythms of day 
and night. Breaking the seasonal rhythm to create green grass in winter and 
ice in summer requires much of energy. Breaking straight roads through the 
fractal landscape requires energy. Creating monoculture we break the 
growing rhythm, which needs enormous amounts of energy in the forms 
of fertilizers, pesticides, maintenance, etc. to keep the culture clean. 

84 Hans Gelter 

David Abram (1996) stresses the importance of the reciprocity between 
our senses and the natural world to create our experienced perception of the 
world. 

... these other shapes and species have coevolved, like ourselves, with the 
rest of the shifting earth; their rhythms and forms are composed of layers 
upon layers of earlier rhythms, and in engaging them our senses are led 
into an inexhaustible depth that echoes that of our own flesh. (p. 63-64) 

In our pre-civilized world this reciprocity of our senses and the natural 
world created a strong subjectivity between the percepted world and the 
human mind, creating the animistic dimension of perception that now 
has been lost in modem urban life. In contrast to the fractal world of 
nature, our civilized world is non-fractal consisting of straight lines, flat sur­
faces and smooth areas-an environment sub-optimal for our mental pro­
cessing capabilities. This is causing understimulation, stress and 
incompatibility in such environments. Humans are adapted to live accord­
ing to the natural rhythms, but lately we have constructed artificial, math­
ematical rhythms determined by mechanical devices. These new rhythms 
split the day and the year in exact units independent of the events in 
nature. With clock time we have emancipated ourselves from the rhythms 
of nature and have violated our biological clocks creating an urban stress, 
a stress evaporating when returning to the rhythms of nature. 

After weeks of canoeing the body and mind settle into a natural 
rhythm where breathing, pulse and paddle strokes harmonize in a natural 
way. Our rhythms not only come from inside of us, they harmonize with the 
surrounding landscape, with the current of the river, the sun and light, the 
wind and waves, and when these rhythms interplay we feel a great pleas­
ure of harmony. The same feeling of harmony with the landscape is reached 
after days of trekking, where the pace harmonizes with the internal and 
external environment, and each step is synchronized by our spinal auto pilot 
so the mind may become absorbed by the landscape. This synchronization 
of internal and external rhythms when travelling for an extended time in 
nature is like playing in a samba batucada. When the rhythms are syn­
chronized by all the percussion instruments playing takes no effort-one 
is absorbed by the energy of the rhythm. But as soon as the rhythm dishar­
monizes there is a physical and psychic pain and lots of energy and con­
centration are required to get the rhythm back into harmony. Suddenly the 
rhythm is back and the music swings again, and there is a feeling of a 
dimensional shift to a higher energy level. The music becomes a part of 
body and mind in an internal dance of mental energy and external dance 

Friluftsliv: The Scandinavian Philosophy of Outdoor Life 85 


nature, nature is never wild and scary, and such a person is at home every­
where in nature regardless of the place on the planet. 

Biology of Friluftsliv 

Why does genuine friluftsliv create a deep sensation of connectedness with 
nature, as well as providing mental and physical pleasure? Here we must 
�m to_ human biology. If we want to find the biological roots for genuine
f:�luftsliv we have to look past the origin of Western culture, back to pre-civ-
1hzed culture, and to the ecological habitat where most of human evolution 
�as taken place. Humans have evolved as an integrated part of an ecolog­
ical system, in close relationships with other organisms and the environ­
ment, and our human characters are evolved as an adaptation to these 
ecological demands and changes. Humans have followed the same rules 
and processes that have shaped other organisms in nature. Only by under­
standing these rules and processes that form the life of organisms can we 
gain an insight and understanding of our own development and nature. 

Human nature is thus adapted to a natural habitat, not to today's 
urban technological world. The natural setting for human evolution, 
including the evolution of human senses and the human brain, consists of 
fractal structures (Gleick, 1987; Fleishman, Tildesley, & Ball, 1990; Kaufman, 
1993) of repetitive patterns that never repeat themselves exactly, and 
rhythms of repetitions. Thus our brain is developed in a fractal world of 
rhythms. Fractal stimuli from the natural world harmonize with the stim­
uli processing patterns of the brain, creating a sensation of pleasure in such 
natural environments. Having a brain working in harmony with its capac­
ity explains the pleasure of looking at the fractal structure of a landscape, 
the endless fractal structure and rhythm of waves from the ocean, and the 
deep pleasure of looking into the dancing flames of a fire. 

The rhythms of nature include day rhythm, moon rhythm, seasonal 
rhythms, etc., as well as rhythms in patterns and structures. When travel­
ling in nature for a longer period, these rhythms become a natural part of 
our daily life. We even have internal rhythms, biological clocks that are 
evolved to synchronize with the rhythms of nature. Breaking these natural 
rhythms cost energy. Electrical energy is needed to break the rhythms of day 
and night. Breaking the seasonal rhythm to create green grass in winter and 
ice in summer requires much of energy. Breaking straight roads through the 
fractal landscape requires energy. Creating monoculture we break the 
growing rhythm, which needs enormous amounts of energy in the forms 
of fertilizers, pesticides, maintenance, etc. to keep the culture clean. 

84 Hans Gelter 

David Abram (1996) stresses the importance of the reciprocity between 
our senses and the natural world to create our experienced perception of the 
world. 

... these other shapes and species have coevolved, like ourselves, with the 
rest of the shifting earth; their rhythms and forms are composed of layers 
upon layers of earlier rhythms, and in engaging them our senses are led 
into an inexhaustible depth that echoes that of our own flesh. (p. 63-64) 

In our pre-civilized world this reciprocity of our senses and the natural 
world created a strong subjectivity between the percepted world and the 
human mind, creating the animistic dimension of perception that now 
has been lost in modem urban life. In contrast to the fractal world of 
nature, our civilized world is non-fractal consisting of straight lines, flat sur­
faces and smooth areas-an environment sub-optimal for our mental pro­
cessing capabilities. This is causing understimulation, stress and 
incompatibility in such environments. Humans are adapted to live accord­
ing to the natural rhythms, but lately we have constructed artificial, math­
ematical rhythms determined by mechanical devices. These new rhythms 
split the day and the year in exact units independent of the events in 
nature. With clock time we have emancipated ourselves from the rhythms 
of nature and have violated our biological clocks creating an urban stress, 
a stress evaporating when returning to the rhythms of nature. 

After weeks of canoeing the body and mind settle into a natural 
rhythm where breathing, pulse and paddle strokes harmonize in a natural 
way. Our rhythms not only come from inside of us, they harmonize with the 
surrounding landscape, with the current of the river, the sun and light, the 
wind and waves, and when these rhythms interplay we feel a great pleas­
ure of harmony. The same feeling of harmony with the landscape is reached 
after days of trekking, where the pace harmonizes with the internal and 
external environment, and each step is synchronized by our spinal auto pilot 
so the mind may become absorbed by the landscape. This synchronization 
of internal and external rhythms when travelling for an extended time in 
nature is like playing in a samba batucada. When the rhythms are syn­
chronized by all the percussion instruments playing takes no effort-one 
is absorbed by the energy of the rhythm. But as soon as the rhythm dishar­
monizes there is a physical and psychic pain and lots of energy and con­
centration are required to get the rhythm back into harmony. Suddenly the 
rhythm is back and the music swings again, and there is a feeling of a 
dimensional shift to a higher energy level. The music becomes a part of 
body and mind in an internal dance of mental energy and external dance 

Friluftsliv: The Scandinavian Philosophy of Outdoor Life 85 


of musical energy. The asynchronic rhythms of modem urban life create 
disharmonies, creating physical and psychic stress which consume much 
energy. Therefore when returning to nature and livingfriluftsliv we regain 
the natural,rhythms and feel the energy flow into body and mind, lifting us 
to a higher energy level, and to the experience of harmony and happiness­
just as in the samba batucada. 

Having a brain that after millions of years has developed in a rhyth­
mical and fractal world, we feel as "coming home" when returning to 
nature, giving the brain the stimuli it was developed for and explaining our 
rewarding feelings of harmony in nature. When looking into a fireplace we 
feel the flames alive and attracting our attention. No artificial light, like the 
cold mechanical lifeless light of a flashlight, will ever attract us in the 
same way. What is the difference between the dead flashlight and the liv­
ing spirit of the flames, if not the fractal rhythms that so much stimulate our 
perception? Abram (1996) may have found a biological explanation for our 
need to consume artefacts in our lifeless non-fractal world: 

In contrast, the mass-produced artifacts of civilization, ... draw our 
senses into a dance that endlessly reiterates itself without variation. To the 
sensing body these artifacts are, like all phenomena, animate and even 
alive, but their life is profoundly constrained by the specific "functions" for 
which they were built. Once our bodies master these functions, the 
machine-made objects commonly teach our senses nothing further; they are 
unable to surprise us, so we must continually acquire new built objects, 
new technologies, the latest model of this or that if we wish to stimulate 
ourselves. (p. 64) 

In our modem, civilized lifestyle we have also emancipated body and 
mind. We do physical work in one place, the factory or the gym, and men­
tal work in another place, the office or on the sofa with television. When the 
rhythms of the body and mind do not harmonize it creates a non-harmo­
nizing physical or mental tiredness. In contrast, doing a mental and phys­
ical task synchronously as in friluftsliv, body and mind harmonize and the 
tiredness experienced after such a task is as great a pleasure, no matter how 
fatiguing it was. 

We often describe our fundamental needs as "primitive," "animalistic," 
or "pre-civilized." This view assumes that humans have undergone an evo­
lutionary change since the rise of our civilization, from a "primitive" to a 
"developed" human, implying that we are biologically different today 
than 10 000 years ago. This culturephobic view indicates a lack of evolu­
tionary and biological insight. The only difference between people of 
today and those living 10 000 years ago is their fundamental philosophy and 
cultural context. The time-span in our habitat change from the natural 

86 Hans Gelter 

setting into the technologically habitat is too short for the evolutionary 
processes to permit any major biological adaptations. The differences we 
find are new behaviours, new attitudes, new language, and new technol­
ogy, but we have not changed biologically. Neither basic needs nor our 
anatomy, physiology and ontology have changed. Our brain's anatomy and 
function are the same as when we lived in the fractal biological world. So 
those "primitive" needs are not some old remains from a primitive state, 
they are still human basic needs. So when we return to nature through 
friluftsliv we do not satisfy our primitive needs-rather our basic human 
needs. As long as we deny these basic needs our modem human society will 
not become a more humane society. As long as we believe that humans can 
adapt biologically to the technological world we have created from an 
anthropocentric scientific philosophy, humans, and human society will 
suffer from technological stress. 

As clearly stressed by modem environmental philosophy (Sessions, 
1995; Quinn, 1992, 1997) we cannot return to a "primitive" pre-civilized cul­
ture. Rather we have to recognize basic human needs and use them as 
goals for cultural development. Genuine friluftsliv might be a way to let 
people discover the pleasure of fulfilling these basic human needs when body 
and mind harmonises with the natural world, and thus creating a foundation 
for a cultural change away from an anthropocentric philosophy. It is there­
fore important to clearly make a distinction between the philosophy of gen­
uine friluftsliv and the anthropocentric, superficial kind of friluftsliv where 
competition, consumption, egoism, and commercialization are its philosophy. 

Gardner's (1983) description of the seven intelligences is a modem re­
discovery of the nature of the human mind as evolved in the biological 
world. This realization got lost through Greek philosophy, Cartesian dual­
ism, and the objectifying scientific focus on logical thought. Gardner's 
intelligences show a flexible human brain that is needed for adaptation in 
an socio-ecological environment. The different human intelligences have 
evolved and are co-ordinated to optimize human survival in the complex 
natural world. Gardner's mathematical-logical intelligence (the ability to 
organize thoughts sequentially and logically, to analyse and solve problems, 
to see connections) is the base for the modem scientific secular school 
together with the verbal-linguistic intelligence (the ability to understand and 
express ideas through language, communicative skills, to tell stories of past 
experiences, to communicate how to solve problems etc.). Taken together 
with the visual-spatial intelligence (the ability to learn through images, 
spatial skills, to estimate distances, etc.), it is easy to understand the impor­
tance of these three intelligences for survival in the wilderness. Also of 

Friluftsliv: The Scandinavian Philosophy of Outdoor Life 87 


of musical energy. The asynchronic rhythms of modem urban life create 
disharmonies, creating physical and psychic stress which consume much 
energy. Therefore when returning to nature and livingfriluftsliv we regain 
the natural,rhythms and feel the energy flow into body and mind, lifting us 
to a higher energy level, and to the experience of harmony and happiness­
just as in the samba batucada. 

Having a brain that after millions of years has developed in a rhyth­
mical and fractal world, we feel as "coming home" when returning to 
nature, giving the brain the stimuli it was developed for and explaining our 
rewarding feelings of harmony in nature. When looking into a fireplace we 
feel the flames alive and attracting our attention. No artificial light, like the 
cold mechanical lifeless light of a flashlight, will ever attract us in the 
same way. What is the difference between the dead flashlight and the liv­
ing spirit of the flames, if not the fractal rhythms that so much stimulate our 
perception? Abram (1996) may have found a biological explanation for our 
need to consume artefacts in our lifeless non-fractal world: 

In contrast, the mass-produced artifacts of civilization, ... draw our 
senses into a dance that endlessly reiterates itself without variation. To the 
sensing body these artifacts are, like all phenomena, animate and even 
alive, but their life is profoundly constrained by the specific "functions" for 
which they were built. Once our bodies master these functions, the 
machine-made objects commonly teach our senses nothing further; they are 
unable to surprise us, so we must continually acquire new built objects, 
new technologies, the latest model of this or that if we wish to stimulate 
ourselves. (p. 64) 

In our modem, civilized lifestyle we have also emancipated body and 
mind. We do physical work in one place, the factory or the gym, and men­
tal work in another place, the office or on the sofa with television. When the 
rhythms of the body and mind do not harmonize it creates a non-harmo­
nizing physical or mental tiredness. In contrast, doing a mental and phys­
ical task synchronously as in friluftsliv, body and mind harmonize and the 
tiredness experienced after such a task is as great a pleasure, no matter how 
fatiguing it was. 

We often describe our fundamental needs as "primitive," "animalistic," 
or "pre-civilized." This view assumes that humans have undergone an evo­
lutionary change since the rise of our civilization, from a "primitive" to a 
"developed" human, implying that we are biologically different today 
than 10 000 years ago. This culturephobic view indicates a lack of evolu­
tionary and biological insight. The only difference between people of 
today and those living 10 000 years ago is their fundamental philosophy and 
cultural context. The time-span in our habitat change from the natural 

86 Hans Gelter 

setting into the technologically habitat is too short for the evolutionary 
processes to permit any major biological adaptations. The differences we 
find are new behaviours, new attitudes, new language, and new technol­
ogy, but we have not changed biologically. Neither basic needs nor our 
anatomy, physiology and ontology have changed. Our brain's anatomy and 
function are the same as when we lived in the fractal biological world. So 
those "primitive" needs are not some old remains from a primitive state, 
they are still human basic needs. So when we return to nature through 
friluftsliv we do not satisfy our primitive needs-rather our basic human 
needs. As long as we deny these basic needs our modem human society will 
not become a more humane society. As long as we believe that humans can 
adapt biologically to the technological world we have created from an 
anthropocentric scientific philosophy, humans, and human society will 
suffer from technological stress. 

As clearly stressed by modem environmental philosophy (Sessions, 
1995; Quinn, 1992, 1997) we cannot return to a "primitive" pre-civilized cul­
ture. Rather we have to recognize basic human needs and use them as 
goals for cultural development. Genuine friluftsliv might be a way to let 
people discover the pleasure of fulfilling these basic human needs when body 
and mind harmonises with the natural world, and thus creating a foundation 
for a cultural change away from an anthropocentric philosophy. It is there­
fore important to clearly make a distinction between the philosophy of gen­
uine friluftsliv and the anthropocentric, superficial kind of friluftsliv where 
competition, consumption, egoism, and commercialization are its philosophy. 

Gardner's (1983) description of the seven intelligences is a modem re­
discovery of the nature of the human mind as evolved in the biological 
world. This realization got lost through Greek philosophy, Cartesian dual­
ism, and the objectifying scientific focus on logical thought. Gardner's 
intelligences show a flexible human brain that is needed for adaptation in 
an socio-ecological environment. The different human intelligences have 
evolved and are co-ordinated to optimize human survival in the complex 
natural world. Gardner's mathematical-logical intelligence (the ability to 
organize thoughts sequentially and logically, to analyse and solve problems, 
to see connections) is the base for the modem scientific secular school 
together with the verbal-linguistic intelligence (the ability to understand and 
express ideas through language, communicative skills, to tell stories of past 
experiences, to communicate how to solve problems etc.). Taken together 
with the visual-spatial intelligence (the ability to learn through images, 
spatial skills, to estimate distances, etc.), it is easy to understand the impor­
tance of these three intelligences for survival in the wilderness. Also of 

Friluftsliv: The Scandinavian Philosophy of Outdoor Life 87 


great importance in a tribal world (Ross, 1992) are both the interpersonal (the 
ability to notice and make discriminations regarding the moods, tempera­
ments, motivations and intentions of others, cooperate, leadership and 
group dynami�; skills) and the intrapersonal intelligence (one's access to one's 
feelings, skills of visualization, metacognition, reflection and self-analysis). 
In an evolutionary sense the bodily-kinaesthetic intelligence seems obvious 
for the survival in the natural environment. The intelligence of mastering dif­
ferent skills and physical activities has a high survival value in the pre-civ­
ilized world. The seventh intelligence, the musical-rhythmical sensitivity to 
tone, pitch and rhythm, and the ability to reproduce them do not seem obvi­
ous for human survival. But to the hunter the knowledge of alarm calls of 
birds and other animals, and the ability to distinguish and copy different ani­
mal sounds is an important skill. This ability extends the hunters senses to 
include those of other species to determine the presence of prey or predator; 
thus reading sounds in the environment is a highly evolutionary skill. In an 
animistic tribal world the interpretation and sensitivity of rhythms of the 
internal and external world, as well as the interpretation and presentation 
of these in the form of dances and songs, is an important skill for survival 
(Abram, 1996). By chants, dances, tricks, etc., the shamans interpreted and 
presented the ecological conditions for the tribe, which had great importance 
for the tribal survival. Today we are no longer trained to listen to faint 
nuances or use these skills, as we in the urban noise have closed our sens­
es as an adaptation and habituation to an urban noisy life. 

Gardner 's (1983) different intelligences can thus be translated to evo­
lutionary fitness components of the human mind, and have probably 
strongly influenced the evolution of the human brain. In today's urban 
world these different aspects of human intelligences are emancipated and 
some are regarded more important than others. This situation again creates 
a mental disharmony, absorbing energy like the unsynchronized samba 
batucada. By leaving this unharmonized urban lifestyle through pursuing 
friluftsliv, Gardner's different aspects of the human mind can again fund­
ton harmoniously, giving a sensation of pleasure and happiness. Thus 
friluftsliv, by involving all senses, and in accordance with Gardner's different 
intelligences and the body and mind, fulfil basic human needs as well as 
restore mental and physical harmony. In our urban settings we try to ful­
fil this harmonization of the different human needs by artificial means such 
as drugs, alcohol, consumption, over training, etc., but we create frustration, 
diseases of boredom, belonginglessness and meaninglessness. The "qual­
ity of life" we seek, will not however be found in civilized urban culture, 
but in our basic biological functions, our natural ecological habitat, in 

88 Hans Gelter 

nature as an unstructured fractal and complex environment, in our true 
home. 

Studies made by Grahn, Martensson, Lindblad, Nilsson, and Ekman 
(1997) of children's preferred play environments show that children prefer 
free nature to artificial environments. We feel physically well playing in nat­
ural complex movements, and this research has shown a connection 
between physical and intellectual development. Children who spend lot of 
time in natural settings develop better, both physically and mentally, feel 
better, find it easier to concentrate, and suffer less from stress, allergies, etc. 
All this supports the idea that nature is the natural habitat even for mod­
em urban people. Today most humans live in an uninteresting and unin­
spiring artificial world for the human mind and body. Urban life does 
not stimulate all of our senses and our different intelligences, or our phys­
ical abilities; a form of stress and restlessness is created. Our natural habi­
tat probably consists of a complex patchy environment with different 
biotopes to find food in, open areas to find prey, and shelters to hide in 
(Grahn, 1992). Maybe that's why most of us find a complex natural sur­
rounding more aesthetic than an urban or a monocultural setting. 

There may also be an evolutionary survival explanation for the close 
connection between sensory and memory processing in the limbic system. 
Abram (1996) suggests a close interaction between the sensory interpretation 
of the world and the memory in the Australian aboriginal's Dreamtime. 
Dreaming songs used by aboriginals as oral maps when travelling the arid 
landscape of Australia function as memory tools, oral means of recalling 
viable routes through the harsh environment. In these Dreaming songs the 
landscape itself provides the visual clues for remembering the Dreamtime­
stories that guide the tribe to resources of water, shelters, and other landscape 
features important for their survival, providing a form of "ecological mem­
ory" (Jardine, 1998). Thus the landscape directly interferes, through the lim­
bic system, with the memories that are essential for survival. This may be one 
explanation for the deep spiritual experience we feel when we let the 
landscape subjectively integrate with our limbic system. It is a basic human 
feature for survival that is lost in our modem objective culture. The strong 
feelings experienced when in wilderness may be nothing more than fun­
damental survival mechanisms, when the landscape directly interferes 
with the brain's memory mechanisms, and the synchronization of the 
landscape with the brain is experienced as a deep spiritual experience. 

As we return to our senses, we gradually discover our sensory perceptions 
to be simply our part of a vast, interpenetrating webwork of perceptions 
and sensations borne by our countless other bodies ... This interwined web 
of experience is, of cause, the "life-world" ... nothing other than the 

Friluftsliv: The Scandinavian Philosophy of Outdoor Life 89 


great importance in a tribal world (Ross, 1992) are both the interpersonal (the 
ability to notice and make discriminations regarding the moods, tempera­
ments, motivations and intentions of others, cooperate, leadership and 
group dynami�; skills) and the intrapersonal intelligence (one's access to one's 
feelings, skills of visualization, metacognition, reflection and self-analysis). 
In an evolutionary sense the bodily-kinaesthetic intelligence seems obvious 
for the survival in the natural environment. The intelligence of mastering dif­
ferent skills and physical activities has a high survival value in the pre-civ­
ilized world. The seventh intelligence, the musical-rhythmical sensitivity to 
tone, pitch and rhythm, and the ability to reproduce them do not seem obvi­
ous for human survival. But to the hunter the knowledge of alarm calls of 
birds and other animals, and the ability to distinguish and copy different ani­
mal sounds is an important skill. This ability extends the hunters senses to 
include those of other species to determine the presence of prey or predator; 
thus reading sounds in the environment is a highly evolutionary skill. In an 
animistic tribal world the interpretation and sensitivity of rhythms of the 
internal and external world, as well as the interpretation and presentation 
of these in the form of dances and songs, is an important skill for survival 
(Abram, 1996). By chants, dances, tricks, etc., the shamans interpreted and 
presented the ecological conditions for the tribe, which had great importance 
for the tribal survival. Today we are no longer trained to listen to faint 
nuances or use these skills, as we in the urban noise have closed our sens­
es as an adaptation and habituation to an urban noisy life. 

Gardner 's (1983) different intelligences can thus be translated to evo­
lutionary fitness components of the human mind, and have probably 
strongly influenced the evolution of the human brain. In today's urban 
world these different aspects of human intelligences are emancipated and 
some are regarded more important than others. This situation again creates 
a mental disharmony, absorbing energy like the unsynchronized samba 
batucada. By leaving this unharmonized urban lifestyle through pursuing 
friluftsliv, Gardner's different aspects of the human mind can again fund­
ton harmoniously, giving a sensation of pleasure and happiness. Thus 
friluftsliv, by involving all senses, and in accordance with Gardner's different 
intelligences and the body and mind, fulfil basic human needs as well as 
restore mental and physical harmony. In our urban settings we try to ful­
fil this harmonization of the different human needs by artificial means such 
as drugs, alcohol, consumption, over training, etc., but we create frustration, 
diseases of boredom, belonginglessness and meaninglessness. The "qual­
ity of life" we seek, will not however be found in civilized urban culture, 
but in our basic biological functions, our natural ecological habitat, in 

88 Hans Gelter 

nature as an unstructured fractal and complex environment, in our true 
home. 

Studies made by Grahn, Martensson, Lindblad, Nilsson, and Ekman 
(1997) of children's preferred play environments show that children prefer 
free nature to artificial environments. We feel physically well playing in nat­
ural complex movements, and this research has shown a connection 
between physical and intellectual development. Children who spend lot of 
time in natural settings develop better, both physically and mentally, feel 
better, find it easier to concentrate, and suffer less from stress, allergies, etc. 
All this supports the idea that nature is the natural habitat even for mod­
em urban people. Today most humans live in an uninteresting and unin­
spiring artificial world for the human mind and body. Urban life does 
not stimulate all of our senses and our different intelligences, or our phys­
ical abilities; a form of stress and restlessness is created. Our natural habi­
tat probably consists of a complex patchy environment with different 
biotopes to find food in, open areas to find prey, and shelters to hide in 
(Grahn, 1992). Maybe that's why most of us find a complex natural sur­
rounding more aesthetic than an urban or a monocultural setting. 

There may also be an evolutionary survival explanation for the close 
connection between sensory and memory processing in the limbic system. 
Abram (1996) suggests a close interaction between the sensory interpretation 
of the world and the memory in the Australian aboriginal's Dreamtime. 
Dreaming songs used by aboriginals as oral maps when travelling the arid 
landscape of Australia function as memory tools, oral means of recalling 
viable routes through the harsh environment. In these Dreaming songs the 
landscape itself provides the visual clues for remembering the Dreamtime­
stories that guide the tribe to resources of water, shelters, and other landscape 
features important for their survival, providing a form of "ecological mem­
ory" (Jardine, 1998). Thus the landscape directly interferes, through the lim­
bic system, with the memories that are essential for survival. This may be one 
explanation for the deep spiritual experience we feel when we let the 
landscape subjectively integrate with our limbic system. It is a basic human 
feature for survival that is lost in our modem objective culture. The strong 
feelings experienced when in wilderness may be nothing more than fun­
damental survival mechanisms, when the landscape directly interferes 
with the brain's memory mechanisms, and the synchronization of the 
landscape with the brain is experienced as a deep spiritual experience. 

As we return to our senses, we gradually discover our sensory perceptions 
to be simply our part of a vast, interpenetrating webwork of perceptions 
and sensations borne by our countless other bodies ... This interwined web 
of experience is, of cause, the "life-world" ... nothing other than the 

Friluftsliv: The Scandinavian Philosophy of Outdoor Life 89 


biosphere---the matrix of earthly life in which we ourselves are embedded 
. : .. the biosphere as it is e�perienced and lived from within by the intel­
ligent body-by the attentive human animal who is entirely a part of the 
world that he, or she, experiences. (Abram, 1996, p. 65) 

Friluftsliv in Education 

Friluftsliv may have the same ultimate goal as environmental education, but 

does not use any educational institution as educational aid, except nature 

itself-instead friluftsliv uses wilderness as the university. The overall goal 

for both would be a healthy soul in a healthy body in a healthy society in 

a healthy world, where respect and responsibility would be the new foun­
dation of human interactions. 

Although friluftsliv may be viewed as a form of environmental edu­

cation, it is an education without a curriculum. Friluftsliv is not outdoor 
education. Outdoor education has specific goals described as a place (nat­
ural environment), a subject (ecological processes) and a reason (resource 

stewardship) for learning (Priest, 1990). Friluftsliv is more like a game (Isberg, 

1995). To become absorbed by a game one needs imagination and fantasy, 

which shift you to another level of consciousness. To see that every rock, tree 

or leaf has its own form and identity, has its own history to tell and its own 
right to exist, requires a higher level of consciousness and fantasy. Friluftsliv 
it is not about teaching and lecturing or being on excursions. But it involves 

a sort of education, learning the ways of yourself and the place in the more­
than-human world and learning the ways of every creature and phenome­
non you meet on your journey through life. Traditional environmental 

education (Weston, 1996) and natural sciences enrich and deepen the expe­
riences of friluftsliv, but in friluftsliv the goal is not to become an expert nat­

uralist. Rather friluftsliv is a link between natural history and philosophy, 

linking the knowledge of yourself and the surroundings into the under­
standing of the world. Although friluftsliv is on the curriculum in 

Scandinavian and many other educational systems, its goal is usually that 

of outdoor education (Priest, 1990) and not the deeper philosophical goals 
of genuine friluftliv. 

Modem pedagogic theory often lack roots in human biology and in 
humans as a product of the evolutionary and ecological processes. In most 
cases pedagogics only focus on the social situation under analysis. Most 
pedagogic theory has its roots in a Cartesian dualistic and anthropocentric phi­

losophy, denying or ignoring the spiritual connectedness of humans with the 
more-than-human world. Thus traditional environmental education has an 
objectifying scientific approach sustaining our disconnectedness with the 

90 Hans Gelter 

more-than-human world. The way we experience nature is the way we 
treat nature. Having this cultural and objective view, we have not created an 
environmental crisis-we are the environmental crisis (Evemden, 1985). 
Only a subjectification of our views of nature will alter this. One correction 
would be to pursue genuine friluftsliv both as recreation and in our educational 
systems. 

Conclusions 

The Scandinavian concept of friluftsliv has obtained several conceptual 
meanings by the recent development of outdoor activities. I would there­
fore propose the use of the word friluftsliv for its original philosophical 

meaning, or-the philosophical lifestyle of outdoor life that creates a deep 
involvement and engagement with the more-than-human world. Pursuing 
such a genuine friluftsliv provides a biological, social, aesthetic, spiritual and 

philosophical experience of closeness to a place, the landscape, and the 
more-than-human world, an experience most urban people today are dis­
connected from. This deep experience is a biological phenomenon with its 

roots in human evolution. Genuine friluftsliv, thus, is something more than 

plain outdoor activities such as canoeing, climbing, skiing, hunting, fishing, 
collecting, painting, etc. 

During my canoe trip down the Wind River in northern Yukon, we 
weren't there to conquer nature, to compete or beat nature, to win a race, 

or to do better than others. We were there to live in, and with, the river and 

its surroundings. Some days we paddled hard just to feel the happiness of 
letting the muscles and body work hard; some days we just drifted with the 

current lying in the canoes snoozing to the music of the river, wind, and the 

bird-songs. We had no goal in life other than to survive and enjoy the 
moment, have fun together and move forwards-not on a time schedule, 

but according to our internal rhythms and rhythms of nature. By doing this 

we learned more about ourselves, each other, the surrounding landscape, 

and our place in the world. This is the true essence of friluftsliv. 

Acknowledgements 

My deepest thanks to Bob Jickling for introducing me into the field of 

environmental philosophy and to all my students for encouraging me in my 
environmental engagement. Thanks also to Eva Ronstrom and reviewers for 
comments on the manuscript. 

Friluftsliv: The Scandinavian Philosophy of Outdoor Life 91 


biosphere---the matrix of earthly life in which we ourselves are embedded 
. : .. the biosphere as it is e�perienced and lived from within by the intel­
ligent body-by the attentive human animal who is entirely a part of the 
world that he, or she, experiences. (Abram, 1996, p. 65) 

Friluftsliv in Education 

Friluftsliv may have the same ultimate goal as environmental education, but 

does not use any educational institution as educational aid, except nature 

itself-instead friluftsliv uses wilderness as the university. The overall goal 

for both would be a healthy soul in a healthy body in a healthy society in 

a healthy world, where respect and responsibility would be the new foun­
dation of human interactions. 

Although friluftsliv may be viewed as a form of environmental edu­

cation, it is an education without a curriculum. Friluftsliv is not outdoor 
education. Outdoor education has specific goals described as a place (nat­
ural environment), a subject (ecological processes) and a reason (resource 

stewardship) for learning (Priest, 1990). Friluftsliv is more like a game (Isberg, 

1995). To become absorbed by a game one needs imagination and fantasy, 

which shift you to another level of consciousness. To see that every rock, tree 

or leaf has its own form and identity, has its own history to tell and its own 
right to exist, requires a higher level of consciousness and fantasy. Friluftsliv 
it is not about teaching and lecturing or being on excursions. But it involves 

a sort of education, learning the ways of yourself and the place in the more­
than-human world and learning the ways of every creature and phenome­
non you meet on your journey through life. Traditional environmental 

education (Weston, 1996) and natural sciences enrich and deepen the expe­
riences of friluftsliv, but in friluftsliv the goal is not to become an expert nat­

uralist. Rather friluftsliv is a link between natural history and philosophy, 

linking the knowledge of yourself and the surroundings into the under­
standing of the world. Although friluftsliv is on the curriculum in 

Scandinavian and many other educational systems, its goal is usually that 

of outdoor education (Priest, 1990) and not the deeper philosophical goals 
of genuine friluftliv. 

Modem pedagogic theory often lack roots in human biology and in 
humans as a product of the evolutionary and ecological processes. In most 
cases pedagogics only focus on the social situation under analysis. Most 
pedagogic theory has its roots in a Cartesian dualistic and anthropocentric phi­

losophy, denying or ignoring the spiritual connectedness of humans with the 
more-than-human world. Thus traditional environmental education has an 
objectifying scientific approach sustaining our disconnectedness with the 

90 Hans Gelter 

more-than-human world. The way we experience nature is the way we 
treat nature. Having this cultural and objective view, we have not created an 
environmental crisis-we are the environmental crisis (Evemden, 1985). 
Only a subjectification of our views of nature will alter this. One correction 
would be to pursue genuine friluftsliv both as recreation and in our educational 
systems. 

Conclusions 

The Scandinavian concept of friluftsliv has obtained several conceptual 
meanings by the recent development of outdoor activities. I would there­
fore propose the use of the word friluftsliv for its original philosophical 

meaning, or-the philosophical lifestyle of outdoor life that creates a deep 
involvement and engagement with the more-than-human world. Pursuing 
such a genuine friluftsliv provides a biological, social, aesthetic, spiritual and 

philosophical experience of closeness to a place, the landscape, and the 
more-than-human world, an experience most urban people today are dis­
connected from. This deep experience is a biological phenomenon with its 

roots in human evolution. Genuine friluftsliv, thus, is something more than 

plain outdoor activities such as canoeing, climbing, skiing, hunting, fishing, 
collecting, painting, etc. 

During my canoe trip down the Wind River in northern Yukon, we 
weren't there to conquer nature, to compete or beat nature, to win a race, 

or to do better than others. We were there to live in, and with, the river and 

its surroundings. Some days we paddled hard just to feel the happiness of 
letting the muscles and body work hard; some days we just drifted with the 

current lying in the canoes snoozing to the music of the river, wind, and the 

bird-songs. We had no goal in life other than to survive and enjoy the 
moment, have fun together and move forwards-not on a time schedule, 

but according to our internal rhythms and rhythms of nature. By doing this 

we learned more about ourselves, each other, the surrounding landscape, 

and our place in the world. This is the true essence of friluftsliv. 

Acknowledgements 

My deepest thanks to Bob Jickling for introducing me into the field of 

environmental philosophy and to all my students for encouraging me in my 
environmental engagement. Thanks also to Eva Ronstrom and reviewers for 
comments on the manuscript. 

Friluftsliv: The Scandinavian Philosophy of Outdoor Life 91 


Notes on Contributor 

Hans Gelter teaches biology, outdoor education and ecosophy at the 
Department of Education, Lulea University of Technology. His doctoral the­
sis was in evolutionary biology and behavioural ecology but his current 
interest lies in environmental philosophy. Living in northern Sweden he 
enjoys skiing and mountainering and works as a wilderness guide all 
over the world. 

References 

Abram, D. (1996). The spell of the sensuous. NY: Vintage Books. 
Devall, W. & Sessions, G. (1985). Deep ecology: Living as if nature mattered. Salt Lake 

City: Gibbs M. Smith. 
Dybwad, J. (1942). Nansens rost. Oslo: Jacon Dybwads forlag. 
Evemden, N. (1985). The natural alien. Toronto: Universtiy of Toronto Press. 
Fleishman, M., Tildesley, D.J. & Ball, R.C. (1990). Fractals in the natural sciences. 

Princeton: Princeton University Press. 
Gardner, H. (1983). Frames of Mind: The theory of multiple intelligences. NY: Basic Books. 
Gleick, J. (1987). Chaos: Marking of a new science. NY: Viking Penguin. 
Grahn, P. (1992). Miinniskans behov av parker - amerikanskforskning i dag. Alnarp: 

Movium SLU, Papport nr 107:92 
Grahn, P., Martensson, F., Lindblad, B., Nilsson, P. & Ekman, A. (1997). Ute pa 

Dagis: Hur anviinder barn daghemsgarden? Alnarp: Movium forlag. Stad och 
Land. 

Harding, S. (1997). What is deep ecology? Resurgence, 185, 14-17. 
Ibsen, H. (1882). Digte. Kopenhamn: Gylendalske Boghandelns forlag. 
Isberg, R. (1995). Hird. Mote-manniska-natur. Avesta: Centrum tryck. 
Jardine, D.W. (1998). Birding lessons and the teaching of cicadas. Canadian Journal 

of Environmental Education, 3, 92-99. 
Kaufman, S.A. (1993). The origin of orders. NY: Oxford University Press 
Miner, J. L (1990). The creation of Outward Bound. In J.C. Miles & A. Priest (Eds.), 

Adventure education (pp. 55-66). State Collage, PA: Venture Puhl. 
Priest. S. (1990). The sematics of adventure education. In J.C. Miles & A. Priest (Eds.), 

Adventure education (pp. 113-117). State Collage PA: Venture Puhl. 
Quinn, D. (1992). Ishmael. NY: Bantam/Turner Book. 
Quinn, D. (1997). My Ishmael: A sequel. NY: Bantam Book. 
Ross, R. (1992). Dancing with a ghost: Exploring Indian reality. Ontario: Reed Books. 
Selby, D. (1996). Relational modes of knowing: Leaming process implications of a 

humane and environmental ethics. In B. Jickling (Ed.), A colloquium on envi­
ronment, ethics, and education (pp. 49-60) . Whitehorse: Yukon College. 

Sessions, G. (1995). Deep ecology for the 21st century. Boston: Shamnhala Puhl. Inc. 
Sandell, K. & Sorlin, S. (2000). Friluftshistoria -fran "hiirdande friluftslif' till ekoturism 

och miljopedagogik. Malmo: Calsson Bokforlag 
Weston, A. (1996). Instead of environmental education. In B. Jickling (Ed.), A collo­

quium on environment, ethics, and education (pp. 148-157). Whitehorse: Yukon 
College. 

92 Hans Gelter 

Educating for Thinking about "A Good Quality of 
Life" and Qualitative Research Outcomes 
Luigina Mortari, University of Verona, Italy 

Abstract 

In environmental education the construction of critical ways of 
thinking about ecologically relevant questions is fundamental. 
An undoubtedly significant issue to be raised is that of "good 
quality of life." The aim of this study was to investigate the evo­
lution of the idea of "good quality of life" in the context of an 
educative process which values both firsthand experiences of 
nature and the engagement to think on the experiences and on 
one's ideas, both individually and in group discussions. 

I have assumed that in order to promote the evolution of 
ideas exerting a strong performative power on one's existence it 
is necessary not only to transform the class in a community of 
discourse, which stimulates thinking together in order to match 
one's opinions and beliefs and to critically evaluate them, but 
also to provide meaningful experiences around which we can 
"think together." The findings show that experiencing nature 
can transform our ideas when the subjects are engaged in a 
metaconceptual work aimed at monitoring the evolution of 
ideas while staying embedded in the experience. 

Resume 

En education relative a l'environnement, le developpement de 
modes de pensee critique sur les questions de pertinence 
ecologique revet une importance cruciale. Un des enjeux pri­
mordiaux a soulever est celui d'une « bonne qualite de vie». 
Cette etude explore !'evolution du concept de« bonne qualite de 
vie » clans le cadre d'un processus educatif qui valorise a la fois 
l' experience directe de la nature et une reflexion sur les experi­
ences et les idees personnelles, tant individuellement qu'au sein 
de grands groupes de discussion. 

Je postule que pour promouvoir !'evolution d'idees exer<;ant 
un fort pouvoir performatif sur !'existence d'fue personne, il 
faut non seulement transformer la classe en une communaute de 

Canadian Journal of Environmental Education, 5, Spring 2000 93 


