60

[image: image3.jpg]Relation to dorminant social discourse

Dissensus.

Dogie stus: postmodern
deconstructionist

Trign f concepts

Critical studies: late modern, reformist

it logal/smergent

terprettie sudes: remodern
iradond

Yormatve studs: modern progressie

Consensus

o/ prioi

 APRIL 2010

	USG3130 | Michelle Engelen

ONDERZOEKSRAPPORT
‘DE INVLOED VAN DE MEDIA OP HET LEVEN VAN LICHAMELIJK GEHANDICAPTE (TOP)SPORTERS’
 In opdracht van:
[image: image1.jpg]i ‘

en

[image: image2.jpg]QO

NOC*NSF

April 2010

Eerste begeleider: Drs. A.R.S Karatas

Tweede begeleider: Dr. J.H. Boessenkool

Auteur: Michelle Engelen

Studentnummer: 3276252

Voorwoord

Het onderzoeksrapport dat voor u ligt, vormt de afronding van de bachelor leerkring Sport in Beweging aan de Utrechtse School voor Bestuurs- en Organisatiewetenschappen.

Door mijn deelname aan de World Transplant Games
 heb ik persoonlijk ervaren hoe lastig het is om op sportgebied aandacht te genereren voor minderheidsgroepen binnen de samenleving. Een andere minderheidsgroep in Nederland, namelijk de lichamelijk gehandicapte sporters, komt ook veel minder in beeld in vergelijking met valide sporters. Naar mijn idee hoor je alleen tijdens de Paralympische Spelen iets van hun prestaties en zelfs dan is de aandacht minimaal. Naar aanloop van de Olympische en Paralympische Winterspelen in Vancouver ontstond bij mij de vraag wat de sporters hier zelf nu van vinden. Deze vraag is uiteindelijk het uitgangspunt voor mijn scriptie geweest.

Allereerst wil ik alle respondenten die hebben meegewerkt aan dit onderzoek van harte bedanken. Zonder hen zou dit onderzoek niet hebben kunnen plaatsvinden. Daarnaast wil ik ook de trainers en begeleiders bedanken die mij te woord hebben gestaan en met hun sporters in contact hebben gebracht.

Dan wil ik Rinske de Jong, projectleider Gehandicaptensport van NOC*NSF, bedanken voor haar begeleiding en ondersteuning tijdens deze onderzoeksperiode.
Ten slotte wil ik Ali Karatas en Jan Boessenkool bedanken voor hun begeleiding en feedback tijdens het schrijven van dit rapport.

Michelle Engelen
Samenvatting

In dit onderzoeksrapport wordt er onderzocht welke betekenis lichamelijk gehandicapte (top)sporters geven aan de media-aandacht die ze krijgen. De vraag die hier dan ook centraal staat is: Welke betekenis geven lichamelijk beperkte sporters aan de rol van de media binnen hun sportcarrière?
Om dit te onderzoeken zijn er in totaal negentien sporters geïnterviewd, tien topsporters en negen breedtesporters. Ze beoefenen een van de volgende vijf sporten: atletiek, CP voetbal, rolstoelbasketbal, rolstoeltennis of zwemmen.

Dit onderzoek wordt uitgevoerd vanuit een interpretatieve benadering, met daarnaast ook de kritische theorie en de conflicttheorie als begeleidende perspectieven. Hieruit vloeit het analysekader voort dat zich richt op de concepten context, betekenisgeving en machtsrelaties en belangen. In de analyse worden de resultaten aan de hand van dit drietal concepten geanalyseerd.
Belangrijke thema’s, die zijn voortgekomen uit de verschillende deelvragen en waar tijdens de interviews dieper op in wordt gegaan zijn de wijze waarop de sporters zelf naar gehandicapten en gehandicaptensport kijken; het imago dat er volgens hen heerst rondom gehandicaptensport in de Nederlandse samenleving; de wijze waarop ze in de media worden afgebeeld; bepaalde stereotypen die daarbij aan bod komen; de vraag of rolmodellen een rol spelen in hun leven; in hoeverre het commercieel haalbaar is om meer gehandicaptensport in de media te krijgen en als laatste de invloed van internet op de gehandicaptensport, en dan met name sociale platformen als hyves, facebook en twitter.

In de analyse en de daarop volgende conclusie blijkt dat de media een belangrijke rol speelt in het leven van gehandicapte sporters. De media is een manier waarop gehandicapten met sport in aanraking kunnen komen en laten zien wat er ondanks een handicap toch allemaal mogelijk is. In de discussie worden enkele aanbevelingen genoemd hoe NOC*NSF, de opdrachtgever van dit onderzoek, kan inspelen op de resultaten van dit onderzoek.
INHOUDSOPGAVE
VOORWOORD ……… 3
SAMENVATTING ……….. 4
1. INLEIDING …………..………………………………………………………….……………………………………………………………….. 7
1.1 Achtergrond en inleiding ………………………….……………………………………………………………………….. 7

1.2 Doelstelling …….……………. 8

1.3 Leeswijzer …….……………… 9
2. THEORETISCH PERSPECTIEF …..………………………………………………………………………………….…………………… 10

2.1 Sociaal wetenschappelijk perspectief ……………………………………………………….………………………. 10

2.2 Analysekader …………………………………………………………………………………………….……………………… 12
3. ONDERZOEKSVRAAG EN METHODOLOGIE ……………………………………………………………….……………………… 13
3.1 Problematisering en vraagstelling ……………………………………………………………………………………. 13

3.2 Onderzoeksstrategie ……. 14
3.3 Onderzoeksmethoden …………………………………………………………………………………………………….… 14
3.4 Onderzoekspopulatie ……………………………………………………………………………………………………….. 15
4. LITERATUURREVIEW …… 17

4.1 Handicap, sport en gehandicaptensport …………………………………………………………………………… 17
4.2 Wijze van weergave gehandicaptensport in de media ……………………….……………………………… 19
4.3 Het belang van een rolmodel ….………………………………………………………………………………………… 21
4.4 Sporttoernooien en –evenementen in de media …………………………………………………………….... 22
4.5 De rol van het internet ……..………………………………………………………………………………………….…… 24
4.6 Conclusie literatuur ………………………………………………………………………………………………………..…. 25
4.7 Waarom deze literatuur van belang is voor het empirisch onderzoek ……………………………….. 26
5. DE SPORTERS AAN HET WOORD …..…………………………………………………………………………………………………. 27
5.1 Hoe is het om gehandicapt te zijn? …………………………………………………………………………….……… 27

5.2 Kan gehandicaptensport topsport zijn? ……………………………………………………………………………… 29
5.3 Het imago van de gehandicaptensport ………………………………………………………………………………. 35
5.4 Wijze van weergave gehandicaptensport in de media ……………………………………………………….. 38
5.5 Stereotypen zijn herkenbaar ……………………………………………………………………………………………... 41
5.6 Het belang van een rolmodel ………………………………………………………………………………………..…… 42

5.7 Gehandicaptensport: een commercieel product? ……………………………………………………………… 44
5.8 De rol van het internet ………………………………………………………………………………………………………. 47
5.9 Observaties: de rol van de coaches ……………………………………………………………………………………. 48
6. ANALYSE …….. 50
6.1 De context van de sporters ……………………………………………………………………………………………….. 50
6.2 Betekenisgeving ……... 51
6.3 Machtsrelaties en belangen …………………………………………………………………………………………….… 54
7. CONSLUSIE ………. 55
7.1 Het beeld van de gehandicapte sporters over gehandicaptensport ………………………………….. 55

7.2 Wijze van weergave gehandicaptensport in de media ………………………………………………………. 55
7.3 Op welke wijze wil de gehandicapte (top)sporter weergegeven worden in de media? ……… 56
7.4 De invloed van een rolmodel op de sportprestaties ….………………………………………………………. 56
7.5 De rol van hyves, facebook en twitter……………………………………………………………………………….. 56
7.6 Het meest geschikte communicatiemiddel………………………………………………………………………… 57
7.8 De betekenis die lichamelijk beperkte sporters aan de media toekennen …………………………. 57

8. DISCUSSIE ……….. 58

9. REFLECTIE ……….. 60

10. BRONNENLIJST …….…… 61

10.1 Boeken ………. 61

10.2 Artikelen ……. 61

10.3 Internet ……… 62

10.4 Respondenten ………. 63

11. BIJLAGEN ………. 64
1. Inleiding

1.1 Achtergrond en aanleiding
Al decennia lang bestaan er (inter)nationale verdragen, zoals de ‘UN Convention on the Rights for Persons with Disabilities’ en de ‘Americans with Disabilities Act of 1990’, die de rechten van mensen met een lichamelijke of geestelijke beperking moeten beschermen.
 Steeds meer overheden zien nu ook het belang van sporten voor gehandicapten in. In december 2006 is artikel 30.5 toegevoegd aan de ‘UN Convention on the Rights for Persons with Disabilities’. Hierin staat opgenomen dat de aangesloten landen de inburgering van mensen met een beperking op het gebied van cultuur, recreatie, vrije tijd en sport moeten verbeteren en verzekeren
. Ook in Nederland bestaat er op nationaal niveau beleid gericht op de bevordering van sportparticipatie van gehandicapten. Het ministerie van VWS heeft in het kader van de nota Tijd voor Sport tot en met 2012 een budget van 12,5 miljoen beschikbaar gesteld ter versterking van de gehandicaptensport.
 Gehandicaptensport Nederland, de landelijke sportorganisatie voor mensen met een handicap,
 werkt samen met NOC-NSF aan de integratie van gehandicapten in de reguliere sport door de aangepaste sport bij de landelijke sportbonden onder te brengen: ‘Gehandicaptensport Nederland en Badminton Nederland hebben een overeenkomst getekend waarmee de bond de verantwoordelijkheid overneemt voor alle activiteiten op het gebied van aangepast badminton.’

Ondanks bovenstaande initiatieven blijkt uit cijfers van het WJH Mulier Instituut, in opdracht van Gehandicaptensport Nederland, dat lichamelijk gehandicapten in Nederland nog steeds minder sporten dan gezonde mensen: 69 % van de mensen met een lichte handicap en 41 % van matig tot ernstig lichamelijke gehandicapten heeft in 2007 een of meer sporten beoefend. Daartegenover staat 82 % van de valide Nederlanders dat actief was binnen de sport.
 Niet alleen binnen de breedtesport is deze achterstand zichtbaar; het aantal lichamelijk gehandicapte topsporters neemt zelfs af: namen er aan de Paralympische Spelen in Sydney (2000) nog 101 Nederlandse sporters deel, in Peking (2008) waren er dit nog slechts 81.
 Het is, volgens het ministerie van VWS, de Gehandicaptensport Nederland en NOC*NSF, van belang dat deze aantallen, en daarmee de maatschappelijke integratie van gehandicapten, toenemen. De motivatie die ze hiervoor geven draait om zowel het gezondheidsbelang van de gehandicapten als om het sociale aspect: ‘Naast de gezondheidswaarde van sport en bewegen voor mensen met een beperking, ontlenen sporters met een beperking ook een gevoel van eigenwaarde aan sportdeelname en sportprestaties.’
 Bovendien verwachten de drie partijen dat de prestaties van gehandicapte topatleten een positieve invloed zullen hebben op de breedtesport voor gehandicapten.

Het is duidelijk voor de drie partijen dat de sportdeelname van gehandicapten moet toenemen. Een van de aanbevelingen die uit de monitor (On)beperkt sportief 2008, uitgevoerd door het Mulier Instituut, voortkomt is ‘meer aandacht voor gehandicaptensport’. Er wordt aangegeven dat het van belang is dat er goede informatievoorziening en voorlichting over de mogelijkheden van sport voor gehandicapten beschikbaar komt. De media wordt als een belangrijke actor genoemd die kan helpen bij het verspreiden van informatie en nieuws over gehandicaptensport.
 Verder onderzoek naar de wijze waarop de media aandacht zou kunnen schenken aan de gehandicaptensport blijkt na nader onderzoek in Nederland nog niet te zijn uitgevoerd. Daarom wordt er in dit onderzoek gekeken in hoeverre de media (daadwerkelijk) een rol speelt binnen de sportbeleving van lichamelijk beperkte (top)sporters.

1.2 Doelstelling

Dit onderzoek wordt in opdracht van de Universiteit Utrecht en NOC*NSF uitgevoerd. NOC*NSF zet zich, samen met Gehandicaptensport Nederland, in voor de integratie van sportaanbod voor gehandicapten binnen de reguliere sport. Ook heeft het speerpunten wat betreft de gehandicapte topsport: tijdens de Paralympics 2012 in Londen willen ze een plaats in de top-12 veroveren. Hiervoor is onder andere het project ‘Zoektocht Paralympisch talent’ opgezet. NOC*NSF wil de instroom van Nederlandse, paralympische talenten vergroten.

Na afloop van dit onderzoek zal blijken wat voor rol de media in het leven van gehandicapte (top)sporters speelt. Met de antwoorden op de gestelde vragen kan gekeken worden welk soort medium het meest geschikt is om mensen met een beperking te bereiken en hun te enthousiasmeren voor de sport. En ook de wijze waarop dit moet gebeuren is van belang. Door hier op in te spelen is het wellicht mogelijk om de sportdeelname van lichamelijk gehandicapten te verhogen. Daarmee zou dit onderzoek een bijdrage leveren aan de doelstelling van NOC*NSF. Bovendien zou deze ontwikkeling een positieve invloed hebben op de algemene gezondheid en de maatschappelijke integratie van de lichamelijk gehandicapten.

1.3 Leeswijzer

Dit rapport bestaat enerzijds uit gegevens verkregen uit eerdere, veelal in het buitenland uitgevoerde, onderzoeken. Anderzijds is er met een eigen veldonderzoek aan de hand van verschillende onderzoeksmethoden informatie verzamelt. Deze gegevens samen zorgen voor antwoorden op de gestelde vragen.

In hoofdstuk 2 wordt het theoretisch perspectief, aan de hand waarvan dit onderzoek wordt uitgevoerd, toegelicht. Hieruit volgt het analysekader dat de randvoorwaarden schept waarbinnen de resultaten van het onderzoek geanalyseerd zullen worden.
In hoofdstuk 3 komt de onderzoeksvraag en de methodologie aan bod. Na de problematisering en de vraagstelling wordt er nader in gegaan op de verschillende methoden die gebruikt zijn bij het uitvoeren van dit kwalitatieve onderzoek. Ook de verantwoording van de onderzoekspopulatie is onderdeel van dit hoofdstuk.
Hoofdstuk 4 omvat het theoretisch kader, dat begint met definities van prominente begrippen binnen dit onderzoek. Paragraaf 4.2 gaat in op de wijze waarop gehandicaptensport in de media wordt weergegeven volgens verschijnende wetenschappers. Daarna volgt de paragraaf waarin de mogelijke invloed van een rolmodel wordt besproken. Paragraaf 4.4 geeft een indruk van analyses van de Britse media naar de aandacht voor gehandicaptensport tijdens twee grote toernooien. In paragraaf 4.5 wordt als laatste de rol van internet binnen de media aandacht voor invalide sport besproken.
In hoofdstuk 5 zijn de belangrijkste bevindingen uit de interviews aan de hand van topcis, samengevat. Deze worden aan de hand van citaten toegelicht, om zo dicht mogelijk bij de woorden van de respondenten te blijven.
In hoofdstuk 6 wordt aan de hand van de gevonden resultaten een analyse gemaakt. De drie concepten context, betekenisgeving en machtsrelaties en belangen staan hierbij centraal.

Hoofdstuk 7 bevat de conclusie die is gebaseerd op de analyse. Er wordt eerst antwoord gegeven op de deelvragen en vervolgens, aan de hand van de gegevens die voortkomen uit deze deelvragen, op de hoofdvraag.
In hoofdstuk 8 volgt een discussie. Er wordt ingegaan op de resultaten die in de conclusie genoemd worden en er worden enkele suggesties gedaan over de manier waarop NOC*NSF hier op zou kunnen inspelen.
Hoofdstuk 9 bevat, ter afsluiting, een reflectie op het onderzoeksproces en het rapport zelf.
In hoofdstuk 10 en 11 zijn tenslotte de bronnenlijst en de bijlagen te vinden.
2. Theoretisch perspectief
In dit hoofdstuk wordt er ingegaan op het theoretische perspectief dat tijdens dit onderzoek gehanteerd zal worden. Het benoemen van dit perspectief is van wezenlijk belang aangezien het van invloed is op de uitvoering, interpretatie, analyse en de uiteindelijke conclusie van het onderzoek.

Na in paragraaf 2.1 het theoretisch perspectief besproken te hebben, wordt er in paragraaf 2.2 nader ingegaan op het analysekader, dat de wijze waarop de analyse zal worden uitgevoerd vormgeeft. Dit kader is onder te verdelen in context, betekenisgeving en machtsrelaties en belangen.

2.1 Sociaal wetenschappelijk perspectief
Sport is een sociaal fenomeen, wat inhoudt dat diegenen die in de sport participeren, het aanschouwen of managen worden beïnvloedt door een aantal externe, sociale krachten. De betrokkenen zijn echter vrij om op een actieve manier op deze krachten te reageren, het zijn geen levenloze objecten wiens gedrag beschreven kan worden als causale relaties. Deze vrijheid zorgt ervoor dat ongrijpbare aspecten als emoties en gevoelens een plaats toebedeelt krijgen in de uitleg van het sportgedrag. Bovenstaande aspecten zijn typerend voor de interpretatieve benadering van sociaalwetenschappelijk onderzoek, dat ook in dit rapport centraal zal staan.

Het uitgangspunt van dit onderzoek is dat de media invloed heeft op het leven van lichamelijk gehandicapte (top)sporters. Er is sprake van een relatie tussen media en invalide sporters. De wijze waarop de gehandicapte sporters in de media worden weergegeven kunnen door de verschillende sporters op uiteenlopende manieren geïnterpreteerd worden. De manier waarop de sporters naar de diverse media en hun medewerkers kijken is van invloed op de betekenissen die ze geven aan de media-aandacht. Elke sporter heeft zijn of haar eigen werkelijkheid.
Deze werkelijkheid word echter beïnvloedt door de machtsrelaties en belangen die er heersen tussen gezonde en lichamelijk gehandicapte sporters. De machtsrelatie tussen de valide en invalide sporters word niet door geld bepaalt, maar door lichamelijke mogelijkheden en omgevingsfactoren. Door de vele drempels die ze in het dagelijks leven tegenkomen zijn gehandicapten (in bepaalde mate) afhankelijk van valide mensen. Er is ook machtsverschil binnen de groep gehandicapten. Deze is wel gebaseerd op financiën: ‘Als je helemaal tot de top behoort, zijn de zaken vaak wel goed geregeld, maar bij de subtop ligt een groot probleem.’ … ‘Een goede sportprothese kost veel geld.’
 Degene die ontdekt worden en als goed genoeg worden bevonden krijgen dus het geld en daarmee de kans om op hoger niveau te sporten. Een machtsverschil gerelateerd aan de media is het feit dat er een ‘masculine culture’ heerst bij de top van vele, grote mediaconcerns. Gehandicaptensport is geen onderdeel van deze cultuur.
 De ondervertegenwoordiging van gehandicapten in (belangrijke) posities binnen de media speelt hierbij een rol aangezien persoonlijke interesses bepalend zijn voor de heersende cultuur.

Bovenstaande geeft een weergave van tegengestelde belangen tussen de invalide sporters en betrokken partijen. Omdat het interpretativisme gericht is op consensus en conflicten slechts als systeemfouten ziet, is het van belang om naast dat perspectief ook de conflicttheorie te hanteren, waarbij conflicten, machtsrelaties en tegenstrijdige belangen centraal staan.

Tenslotte zorgt de kritische theorie, die sport als plaats waar culturele en sociale relaties worden geproduceerd en veranderd ziet, ervoor dat er gekeken wordt hoe de gehandicaptensport zelf voor beeldvorming zorgt.
 In welke mate proberen ze de betekenisgeving van mensen aan gehandicaptensport te beïnvloeden en hoe kijken ze zelf tegen gehandicaptensport in het algemeen aan?
Totstandkoming keuze theoretisch perspectief
De keuze voor de interpretatieve theorie als leidend perspectief voor dit onderzoek is tot stand gekomen na verdieping in wetenschappelijke literatuur over de verschillende soorten theorieën.

In dit onderzoek wordt er voornamelijk gebruik gemaakt van kennis die in de praktijk wordt opgedaan, binnen de situationele natuur van de respondenten. Bestaande kennis en literatuur wordt gebruikt om een vergelijking te maken met de praktijk. Dit leidt tot een local/emergent onderzoek. Sport is, zoals eerder al werd benoemd, een sociaal gebeuren waarbij de sporters als actieve objecten worden gezien, evenals de interviewer zelf. Deze gegevens samen plaatsen het onderzoek tussen local/emergent en consensus volgens het model van Alvesson en Deetz (2000)
, wat tot de interpretativistische methode leidt.

De overige perspectieven, de conflicttheorie en de kritische theorie, spelen een kleinere, doch belangrijke rol. Ze geven de mogelijkheid om de machtsrelaties en belangen die binnen dit vraagstuk spelen op de juiste wijze te interpreteren en te analyseren. En kritisch te kijken naar zowel de invloed van de samenleving als die van de gehandicapte sporters zelf op de beeldvorming van gehandicaptensport.
2.2 Analysekader

De analyse zal zich richten op zowel de overeenkomsten als de verschillen tussen de betekenissen die de verschillende respondenten geven aan hun relatie met de media. De analyse zal plaatsvinden op basis van een drietal concepten: de context, betekenisgeving en machtsrelaties en belangen. Deze concepten komen voort uit het theoretisch perspectief dat in de vorige paragraaf uiteen is gezet.
De betekenisgeving aan de media door de gehandicapte sporters, datgene wat centraal staat in dit onderzoeksrapport, kan beïnvloed worden door de context waarin de sporters zich bevinden. Deze context wordt bepaald door de wereld en de organisaties om hen heen. Ten eerste de Nederlandse samenleving, die de positie van gehandicapten in de maatschappij bepaalt. Dan NOC*NSF en de sportbonden, die momenteel het beleid rondom de gehandicaptensport bepalen. Het Nederlandse team viel pas tijdens de Paralympische Spelen van 2008 voor het eerste onder de volledige verantwoordelijkheid van het NOC*NSF.
 Dit veranderingsproces kan van invloed zijn op de betekenisgeving van de sporters. Bij de sportbonden verschilt de mate van aandacht voor gehandicaptensport per bond. De sportverenigingen en de (bonds)coaches bij wie de sporters trainen kunnen van invloed zijn, evenals de naaste omgeving van de individuen.
Naast de samenleving en organisaties waarin de sporters functioneren, kan ook de situatie van het individu zelf een rol. De soort handicap die iemand heeft en de mate van beperking die het individu hiervan ondervindt zijn factoren die de individuele context van de sporter kunnen beïnvloeden. Deze verschillen in context zijn echter te complex om in dit onderzoek mee te nemen. Twee personen met eenzelfde dwarslaesie, kunnen hun handicap heel anders ervaren. Om hier een beter beeld van te krijgen zou er een onderzoek gedaan moeten worden waarbij de respondenten op hun handicap worden geselecteerd en niet op basis van welke sport ze beoefenen.
Voortkomend uit het interpretatieve perspectief wordt betekenisgeving centraal gesteld binnen dit onderzoek. De gehandicapte sporters geven betekenis aan de media. Het gaat hierbij niet om feiten of één waarheid maar om de meningen en gevoelens van de respondenten omtrent de media aandacht voor gehandicaptensport. In de analyse wordt er ingegaan op de overeenkomsten en de verschillen in betekenissen.
Deze overeenkomsten en verschillen kunnen beïnvloed worden door machtsrelaties en verschillende belangen. De positie of bepaalde belangen van de respondent kunnen leidend zijn voor zijn of haar betekenisgeving. Hierbij moet in acht genomen worden dat enkel de uitingen van gehandicapte sporters meegenomen worden en dat dit onderzoek te beperkt is om ook de media aan het woord te laten.
De hierboven beschreven concepten, context, betekenisgeving en machtsrelaties en belangen vormen de basis voor de analyse die in hoofdstuk zes zal worden uitgevoerd aan de hand van de verkregen resultaten.
Samenvatting
Het theoretisch perspectief dat leidend is in dit onderzoek is het interpretativisme. Omdat dit zich enkel op consensus binnen de betekenisgeving richt, zijn ook de conflicttheorie en de kritische theorie van belang. Deze geven de mogelijkheid om naar mogelijke machtsrelaties en tegenstrijdige belangen te kijken en om kritisch naar de uitspraken van de respondenten te kijken. Hieruit vloeit het analysekader voort, dat zich aan de hand van de concepten context, betekenisgeving en machtsrelaties en belangen, richt op de verschillen en overeenkomsten tussen de betekenissen die de verschillende respondenten geven aan hun relatie met de media.
3 Onderzoeksvraag en methodologie

In dit hoofdstuk zal de onderzoeksvraag en methodologie uiteen gezet worden. In paragraaf 3.1 wordt de problematisering van het onderwerp en de daaruit volgende vraagstelling behandeld. Paragraaf 3.2 gaat in op de onderzoeksstrategie die voorvloeit in de onderzoeksmethoden die in paragraaf 3.3 behandeld worden. In paragraaf 3.4 wordt de onderzoekspopulatie beschreven en de keuzes hierin toegelicht.
3.1 Problematisering en vraagstelling

Het staat vast dat gehandicapten gemiddeld minder sporten dan valide Nederlanders. Uit het onderzoek van het Mulier Instituut, uitgevoerd in opdracht van Gehandicaptensport Nederland, blijkt dat er meer aandacht voor gehandicaptensport nodig is om de sportdeelname te vergroten. De voornaamste redenen waarom veel gehandicapten niet actief zijn op het gebied van sport zijn volgens dit onderzoek de gezondheidsomstandigheden. De onderzoekers stellen zichzelf echter ook de vraag of dit daadwerkelijk zo is of dat andere factoren deze mening beïnvloeden, aangezien er ook een behoorlijk percentage gehandicapten is dat wel sportief actief is. ‘Ervaren gezondheidsbelemmeringen kunnen ook gerelateerd zijn aan een relatief lage eigen effectiviteit en gebrek aan zelfvertrouwen.’
 Deze veronderstelling wordt door sommige auteurs (Brittain, 2004) bevestigd. Essentieel is dus om enerzijds te achterhalen wat het beeld van de gehandicapte sporter over zichzelf is en anderzijds over de gehandicapte sport in het algemeen. En ook de wijze waarop de media de gehandicapte sporter weergeeft; bevestigd dit beeld het negatieve zelfbeeld of juist niet? Andere auteurs, zoals Coakley en Pike (2009), geven echter aan dat er sociale veranderingen nodig zijn om mensen met een lichamelijke beperking volledig te laten integreren in de samenleving. Wellicht ervaren de sporters dit ook zo. Dan is het van belang om te achterhalen op welke manier hier in de media aandacht aan wordt besteed volgens de sporters. De volgende vraag staat dan ook centraal in dit onderzoek.

Welke betekenis geven lichamelijk beperkte (top)sporters aan de rol van de media binnen hun sportcarrière?

De hoofdvraag is opgedeeld in de volgende deelvragen:

· Welk beeld heeft de gehandicapte (top)sporter zelf over gehandicaptensport?

· Op welke wijze worden volgens de (top)sporter de sportprestaties van lichamelijk gehandicapten weergegeven in de media?

· Hoe wil de (top)sporter met een lichamelijke handicap dat gehandicaptensport en Paralympische sport in de media neergezet worden?

· In hoeverre heeft een rolmodel de sportprestaties van een (top)sporter met een lichamelijke handicap beïnvloed?

· In wat voor mate spelen sociale communicatieplatformen als hyves, facebook en twitter een rol bij de sportprestaties van (top)sporters met een handicap?

· Welk soort medium wordt door de gehandicapte (top)sporter geprefereerd om informatie en nieuws over gehandicaptensport te ontvangen?

3.2 Onderzoeksstrategie

Interpretatief onderzoek verzamelt eigenschappen die niet meetbaar zijn en die niet gereduceerd kunnen worden tot getallen, zoals emoties en gevoelens. Dat is dan ook terug te zien in de hiervoor gestelde onderzoeksvragen. Dit gegeven bepaalt de wijze waarop het onderzoek zal worden uitgevoerd. In kwalitatief onderzoek draaien de bevindingen en de analyses niet om cijfers en zekerheden. Data in de vorm van woorden die door de onderzoeker worden geïnterpreteerd staan centraal. De hoeveelheid uitkomsten speelt hierbij slechts een beperkte rol, de kwaliteit ervan staat daarentegen centraal.
 De onderzoeksmethoden die gehanteerd zullen worden, komen voort uit de keuze voor kwalitatief onderzoek.
3.3 Onderzoeksmethoden

3.1.1 Interviews en observaties

Dit onderzoek richt zich op de mening van de lichamelijk, gehandicapte sporters omtrent de weergave van de gehandicaptensport in de media. Het perspectief van gehandicapte sporters zal anders zijn dan dat van valide Nederlanders of de media zelf. De interviewmethode die gehanteerd zal worden is diepgaand en semigestructureerd. Dit is van belang aangezien de respondent zich vrij moet voelen om zoveel mogelijk te vertellen over het onderwerp. Er zijn echter wel bepaalde topics die behandeld worden, waarbij de volgorde van ondergeschikt belang is. De interviews zullen opgenomen worden met behulp van een voice-recorder.
Tijdens het verwerken van de interviews wordt gebruikt gemaakt van de geluidsopnames. Dit zorgt voor extra validiteit aangezien de informatie die gebruik wordt exact datgene is wat de respondenten hebben verteld. Kanttekeningen hierbij zijn dat er altijd in bepaalde mate sprake zal zijn van selectiviteit door zowel respondent als onderzoeker en dat het mogelijk is dat respondenten sociaal wenselijk gedrag vertonen tijdens het interview. Het afnemen van meerdere interviews zorgt voor een duidelijke scheiding tussen verschillen en overeenkomsten in betekenissen, waardoor er duidelijkere conclusies getrokken kunnen worden. De doelstelling is dan ook om twintig interviews af te nemen.
De interviews zullen geanalyseerd worden door middel van ‘content analyse’. Hierbij worden alle interviews opgedeeld in relevante thema’s, waar bij elk thema een conclusie wordt geschreven. De gehanteerde thema’s komen voort uit de interviews. Onderwerpen die door de sporters belangrijk worden bevonden zullen als thema worden aangeduid. Het is mogelijk om deze thema’s weer onder te verdelen in subthema’s om op deze manier dieper op het onderwerp in te gaan. Het is van belang om tijdens het verwerken van de interviews de thema’s herkenbaar te categoriseren om zo het vaststellen van de resultaten te vergemakkelijken.
 Bij het trekken van de conclusies moet in acht genomen worden dat de auteur slechts een beperkte vertegenwoordiging van de verschillende sporten heeft gesproken en dat de uiteindelijke conclusies beïnvloedt zijn door de interpretaties van de onderzoeker.
De interviews worden zoveel mogelijk rondom trainingen van sporters gepland zodat er tijdens het sporten geobserveerd kan worden. Niet alleen de observaties van de respondent zelf zijn interessant, juist ook die van zijn of haar omgeving. Indien mogelijk zal er aan de coaches ook enkele vragen gesteld worden om zo een beeld te krijgen van hun kijk op gehandicaptensport. De bevindingen van deze observaties en korte interviews zullen worden genoteerd. Indien mogelijk en relevant voor het onderzoek, zullen er foto’s van de respondenten in actie en mediagerelateerde onderwerpen genomen worden.

Voor de observaties gelden ook de kanttekeningen wat betreft de selectiviteit van respondent en onderzoeker en de mogelijkheid dat sociaal wenselijk gedrag vertoont wordt. Om de validiteit van de observaties zoveel mogelijk te garanderen is het van belang om enkel concrete gedragingen, die eventueel al in het interview naar voren kwamen, mee te nemen in de uiteindelijke analyse. Gevoelens zijn lastig waar te nemen omdat bijvoorbeeld een glimlach meerdere betekenissen kan hebben.
 De observaties worden, als ze een relevante aanvulling betekenen op de gegevens die verkregen worden uit de interviews, los van de thema’s vermeld bij de bevindingen.
3.1.2 Literatuurstudie

Ter voorbereiding op het veldonderzoek is er een literatuurstudie verricht. Dit heeft geleidt tot verschillende inzichten op de wijze waarop er naar gehandicapte sporters gekeken kan worden, theorieën over hoe de media naar gehandicaptensport kijkt en wat voor invloed publiciteit voor gehandicaptensport heeft op de invalide mensen. Deze bevindingen worden tijdens het veldwerk slechts als achtergrondinformatie gebruikt. Het is van belang om tijdens een interview de opinie van de respondent centraal te stellen en niet vast te houden aan een gevonden definitie of theorie. In de analyse zal vergeleken worden of de gevonden betekenissen wel of niet overeen komen met de literatuur.
3.4 Onderzoekspopulatie
Uiteindelijk is de doelstelling om twintig sporters te interviewen niet bepaald en bestaat de onderzoekspopulatie uit negentien sporters. Het gaat om sporters met een lichamelijke, motorische stoornis die een van de volgende vijf paralympische sporten beoefenen: atletiek, CP-voetbal, rolstoelbasketbal, rolstoeltennis en zwemmen. Voor de interviews zijn van alle vijf de sporten twee topsporters en twee breedtesporters benaderd en geïnterviewd, met uitzondering van atletiek waarvan slechts een breedtesporter is geïnterviewd. Het onderscheid tussen breedte- en topsporters wordt gemaakt om te achterhalen of het sportniveau van enige invloed is op betekenisgeving aan de media aandacht voor gehandicaptensport.

De selectie voor de sporten atletiek, CP-voetbal, rolstoelbasketbal, rolstoeltennis en zwemmen is gebaseerd op het gegeven dat deze sporten in de valide wereld erg populair zijn en regelmatig terugkomen in de media. Dit is wenselijk, ervan uitgaande dat sporten als bankdrukken of boccia onbekend zullen zijn bij het grote publiek en niet terug te vinden zullen zijn in de media. Er is bewust gekozen voor sporten die allen tot de zomerspelen behoren, aangezien de Nederlandse selectie van de Paralympische Winterspelen meestal een zeer beperkte omvang heeft. In Vancouver bijvoorbeeld was Kees-Jan van der Klooster de enigste Nederlandse deelnemer. Er zal geen onderscheid gemaakt worden tussen betekenissen van respondenten van de verschillende sporten, aangezien de selectie van sporters daarvoor te beperkt is.

Er is voor gekozen om respondenten te kiezen in de leeftijd van 18 tot en met 65 jaar. Hiervoor is gekozen aangezien uit onderzoek blijkt dat kinderen van 6 tot en met 19 jaar met een lichte handicap de hoogste sportdeelname hebben (93%), wat mede veroorzaakt wordt door het feit dat (speciaal) onderwijs hier de faciliteiten voor biedt. Hier valt dus niet veel winst meer te behalen wat betreft sportstimulatie door meer media-aandacht.. Ouderen boven de 65, zeker diegene met een matige of ernstige handicap, hebben de laagste sportdeelname (24%).
 Deze sportafname is ook terug te zien bij valide mensen naarmate ze ouder worden, aangezien er dan regelmatig lichamelijke klachten optreden die sportparticipatie bemoeilijken. Er is daarom voor gekozen de groep van 65plus buiten beschouwing te laten. Verder is er geprobeerd een gelijke verdeling tussen het aantal mannelijke en vrouwelijke respondenten te krijgen, wat niet geheel gelukt is. Er wordt in de analyse echter niet ingegaan op verschil in media-aandacht voor de verschillende geslachten, aangezien uit verschillende onderzoeken al blijkt dat sportvrouwen, zowel gezonde als gehandicapte, ondervertegenwoordigd zijn in de media.

Met deze twee criteria zijn er van elke sport vier sporters geselecteerd. Een aantal respondenten zijn hierop een uitzondering. Marc de Hond en Annette Roozen zijn twee gehandicapte sporters die zelf werkzaam zijn in de media. Dit gegeven is interessant voor het onderzoek aangezien zij in de positie zijn om het vraagstuk zowel vanuit het perspectief van gehandicapte sporter te benaderen als vanuit het perspectief van de media. Als derde en laatste is Esther Vergeer bewust benadert voor dit onderzoek. Esther Vergeer wordt gezien als hét rolmodel van de Nederlandse, paralympische sport en is een van de weinige gehandicapte sporters die met regelmaat is terug te zien in de nationale media. Bovendien heeft ze een eigen column in De Telegraaf en is dus ook werkzaam binnen de media. De overige gegevens van de respondenten zijn terug te vinden in hoofdstuk 10, paragraaf 10.4.
Samenvatting

De problematisering gaat, op navolging van de inleiding, dieper in op het vraagstuk dat hier speelt. Hieruit volgt dan ook de vraagstelling met daarin een hoofdvraag en een aantal deelvragen. Uit het theoretische perspectief volgt de keuze voor kwalitatief onderzoek, wat weer van invloed is op de keuze van de onderzoeksmethoden en tevens op de onderzoekspopulatie.
4. Literatuurreview

In het literatuurreview zal in paragraaf 4.1 de belangrijkste definities die centraal staan in het onderzoek uitgewerkt worden, samen met enkele cijfermatige gegevens rondom gehandicapten in Nederland. Vervolgens wordt er in paragraaf 4.2 dieper in gegaan op de wijze waarop gehandicaptensport volgens diverse wetenschappers in de media wordt weergegeven. Paragraaf 4.3 behandelt het onderwerp ‘rolmodel’: hebben de sporters een voorbeeld binnen hun sport? In paragraaf 4.4 volgen twee voorbeelden van onderzoeken naar sporttoernooien waar (ook) gehandicapte sporters aan hebben deelgenomen. De laatste paragraaf gaat kort in op de sociale communicatieplatformen die steeds populairder worden in de gewone sportwereld en dus wellicht ook binnen de gehandicaptensport. Op het einde zal er gereflecteerd worden waarom deze theoretische onderwerpen van belang zijn voor het empirische gedeelte van dit onderzoek.
4.1 Handicap, sport en gehandicaptensport
Coakley en Pike (2009) maken een onderscheidt tussen een stoornis en een handicap: een stoornis omschrijven ze als volgt: ‘A person has a physical, sensory or intellectual condition that potentially limits full participation in social and / or physical environments.’
 Het wordt volgens hun pas een handicap als de omgeving sociaal of fysiek gezien volledige participatie van mensen met een beperking tegenhoud.

In de monitor ‘(On)beperkt sportief’ (2008) wordt de definitie volgens de International Classification of Functioning, Disability and Health (ICF) gehanteerd, wat overeenkomt met die van Coakley & Pike. Ze voegen nog toe dat ‘gehandicapt zijn min of meer een beleidsmatig probleem is’
, aangezien er sociale veranderingen nodig zijn om mensen met een handicap optimaal te laten deelnemen aan het maatschappelijke leven. Binnen het onderzoek wordt er enkel gekeken naar mensen met een motorische handicap, wat inhoudt dat bepaalde functies verloren zijn gegaan ten gevolge van aangeboren afwijkingen, ziekte of een ongeval.
 Gehandicapt zijn staat in dit onderzoek synoniem aan het hebben van (een) stoornis(sen) in de motorische functies, waarvan men (mogelijk) hinder kan ondervinden.

‘Sports are institutionalized competitive activities that involve rigorous physical exertion or the use of relatively complex physical skills by participants motivated by internal and external rewards.’
 Dit is een definitie die Coakley en Pike (2009) noemen. Ze geven echter aan dat niet iedereen het met deze definitie eens is en dat sommige wetenschappers dit laten afhangen (van de cultuur) van degene die ze naar een definitie vragen. Howard en Nixon (2007) omschrijven, minder specifiek, sport als een georganiseerde, fysieke competitie. In dit onderzoek zal de definitie van Coakley en Pike als richtlijn gebruikt worden aangezien deze tevens aangeeft waardoor mensen gedreven worden om aan sport te doen.

Gehandicaptensport wordt door DePauw en Gravon als volgt omschreven: ‘Sports uniquely created for people with disabilities depending on the use of specific technology by all participants or by substantial rule modifications and equipment requirements such as blindfolds by all participants.’
 Ze geven aan dat deze definitie op zichzelf niet genoeg duidelijkheid schept aangezien er ook nog regels aan verbonden zijn wie mag deelnemen en wat voor een handicap je moet hebben. Howard en Nixon geven ook hier een beknoptere omschrijving, namelijk: ‘Disability sport is any form of organized physical competition intended specifically for people with disabilities, and in contrasts with able-bodied or mainstream sport that is organized for people without disabilities.’
 De definitie die in dit literatuurreview gehanteerd zal worden, is die van DePauw en Gavron, aangezien het duidelijk de verschillen met sport voor mensen zonder beperkingen weergeeft.

NOC*NSF omschrijft topsport als volgt: ‘Je bent topsporter als je internationaal op het hoogste niveau (EK's, WK's en Olympische Spelen) meedoet, binnen een erkend topsportonderdeel.’
 Deze definitie zal ook in dit onderzoek als uitgangspunt genomen worden.
Media kan volgens Coakley en Pike (2009) onderverdeeld worden in ‘gedrukte media’, ‘elektronische media’ en ‘nieuwe media’. Het eerste omvat alle woorden en afbeeldingen op papier, het tweede radio, televisie en film. Internet wordt als onderdeel van de nieuwe media gezien, samen met videogames en virtuele games. Media zorgt voor informatie, interpretatie, entertainment en mogelijkheden voor interactie.
 In dit onderzoek staat van elke soort media een onderdeel centraal, namelijk de kranten, de televisie en het internet. Dit laatste met name gericht op sociale platformen in de vorm van hyves, facebook en twitter.

Zoals in de inleiding van dit rapport al werd genoemd bedrijft 69% van de mensen met een lichte handicap en 41% met een matig of ernstig lichamelijke handicap sport. Van de totale Nederlandse bevolking heeft zo een 10% een matige of ernstige, motorische storing, dit zijn 1,5 miljoen mensen. Nog eens 1,8 miljoen mensen hebben lichte motorische beperkingen, wat 12,5% van de bevolking is . De mate van sportdeelname van motorisch, gehandicapte mensen is een stuk lager in vergelijking met mensen met een visuele of auditieve handicap. Dit verschil is ook in grote mate zichtbaar tussen mensen met een lichte beperking en die met een matig of ernstig handicap. Deze laatste groep is in het geval van een motorische beperking ook nauwelijks lid van een sportvereniging.

4.2 Wijze van weergave gehandicaptensport in de media

De media kan een grote rol spelen in het vormgeven en reflecteren van publieke opinies en opvattingen over de gehandicaptensport.
 Daarom is het van belang om te kijken op welke wijze dit volgens verschillende wetenschappers gebeurd.
Brittain (2004) beschrijft twee modellen om naar mensen met beperkingen te kijken: het medische model en het maatschappelijke model. Het eerste model zegt dat de problemen die gehandicapten tegenkomen worden veroorzaakt door hun geestelijke of lichamelijke beperkingen en dat ze afhankelijk zijn van de wijdere, sociaal-culturele, fysieke en politieke omgeving.
 Het maatschappelijke model zegt echter dat de constructie van de maatschappij, de obstakels in de leefomgeving, ervoor zorgen dat iemand gehandicapt is.
 Daar wordt wel tegen ingebracht dat zolang de onderliggende waarden en de institutionele structuren van de samenleving niet veranderen, de fysieke aanpassingen weinig verschil maken.

Veel mensen kijken volgens Brittain (2004) met een ‘medische bril’ naar gehandicapten en hun beperking wordt daardoor het belangrijkste kenmerk van hun sociale identiteit voor hun omgeving. Dit kan een negatieve invloed hebben op het zelfbeeld van de gehandicapten, en daarmee weer gevolgen hebben voor de sportintegratie.

Verscheidende wetenschappers zijn het erover eens dat gehandicaptensport slechts zeer beperkt in de media terug te zien is. Een mogelijke reden hiervoor zou kunnen zijn dat mensen met een handicap ondervertegenwoordigt zijn in mediaorganisaties, laat staan op belangrijke posities binnen deze organisaties.
 Brittain (2004) noemt verschillende redenen waarom programmeurs bepaalde evenementen uitzenden: financieel voordeel, interesse van publiek of sponsor of nieuwswaarde. Maar zelfs de BBC, die verantwoordelijk is voor het uitzenden van de Paralympische Spelen en waar de financiële kant geen issue zou moeten zijn aangezien ze door de overheid wordt gefinancierd, geeft blijk van vooroordelen of het ontbreken van enig begrip. Dit is extra opvallend aangezien kijkers op hun website aangaven teleurgesteld te zijn over de beperkte tijd die er aan de Paralympics werd besteedt.

Veel gehandicapte sporters zijn van mening dat ze alleen als stereotypen in de media aan bod komen. Vaak wordt dan gebruik gemaakt van het ‘supercrip model’: ‘The athlete is seen as a ‘hero’ for ‘overcoming’ their disability and accomplishing something incredible.’
 Of het inspiratie verhaal, waarbij niet gekeken wordt naar de atleet en zijn/haar prestaties maar naar het verhaal er omheen en de manier waarop zij een inspiratie zijn voor anderen die ook zo een tragedie hebben meegemaakt.

Cumberbatch en Negrine (1992) geven tien wijzen waarop gehandicapten op televisie worden gepresenteerd. Het komt erop neer dat ze nauwelijks op een positieve manier worden weergegeven. De aard van hun beperking bepaalt hun rol en handelingen en ze worden dus niet afgebeeld als een persoon die toevallig een beperking heeft.
 Campbell en Oliver (1996) zijn van mening dat gehandicapten in de media vaak als afhankelijke en passieve mensen worden afgebeeld, waardoor hun status van minderheidsgroep wordt benadrukt.

Smith en Thomas noemen het verschil in media aandacht voor gehandicapten in de rolstoel en overige gehandicapten: ‘Wheelchair athletes tend to receive greater media coverage than other athletes, possibly because their impairment is not perceived to deviate substantially from dominant concerns about able-bodiedness.’
 Ook citeren ze Hahn (1984), die van mening is dat invalide sporters die gangbare, herkenbare sporten doen, eerder in de maatschappij worden geaccepteerd dan mensen die geen gangbare sport beoefenen.
 Uit hun fotoanalyse blijkt dat op meer dan de helft van de foto’s de beperking verborgen blijft. Atleten met een amputatie zijn nergens terug te zien, terwijl veertig procent van de afbeeldingen bestaat uit sporters in een rolstoel. Ze verklaren dit gegeven met de uitleg van Grey-Thompson (2001), dat mensen in een rolstoel er niet zo erg gehandicapt uitzien en dat mensen met een andere handicap er vaak ‘anders’ uitzien.

Een sporter geeft aan dat de media aandacht voor de Paralympische Spelen wel is verbeterd de afgelopen vijfentwintig jaar: In de jaren ’80 van de vorige eeuw werden gehandicapten atleten enkel als zielig weergegeven en hadden te maken met een soort paternalisme.
 Het onderzoek van Thomas en Smith (2003) naar de media-aandacht in Groot-Brittannie voor de Paralympische Spelen van 2000 laat zien dat de prestaties van ‘elite athletes with disabilities’ steeds meer worden gepresenteerd in overeenstemming met de manier waarop dit voor gewone sporters gebeurd.
 Negatief hieraan is dat de media ook de aandacht weg houdt van de sociale factoren die een beperking kunnen veroorzaken.

Negatieve beeldvorming binnen de gehandicaptenwereld

Volgens Auslander en Gold (1999) is de media de hoofdverantwoordelijke voor het negatieve imago rondom mensen met een beperking.
 Uit het onderzoek van Brittain (2004) blijkt dat gehandicapten van mening zijn dat de media vooral meer aandacht moet besteden aan gehandicaptensport, zodat de sportdeelname onder gehandicapten zal toenemen en zij als echte topsporters gezien worden. Opvallend is echter wel dat ze niet de wens hebben om het algemene imago van gehandicapten in de samenleving te veranderen: ‘There are many examples where disabled people, and more especially carers, unthinkingly accept the medical model and thus strive for individual rather than environmental change.’
 Dit wordt nog eens versterkt door het feit dat sommige gehandicapten zelf ook een negatief beeld hebben over mensen met een ander soort of een zwaardere beperking.
 Analyses van media rondom de Paralympische Spelen van 1996 en 2000 laten bovendien zien dat er ook door de media binnen de ‘gehandicaptenwereld’ vooroordelen en ongelijk wordt gecreëerd, en niet enkel tussen gezonde en gehandicapte sporters. Sporters met beperkingen die minder zichtbaar waren en dus meer op normale sporters leken, kregen meer aandacht. Dit gold ook voor mensen met een niet-aangeboren beperking of een beperking die meer ‘corrigeerbaar’ leek.

4.3 Het belang van een rolmodel
‘Athletes with disabilities, whether on the local, national or international levels, are uniquely positioned to serve as valuable role models for social and civic integration.’
 Door hun kwaliteiten zichtbaar te maken kunnen succesvolle sporters de negatieve houding en stereotypen uitroeien volgens Stein en Lord (2008).
 Dit zichtbaar maken van hun capaciteiten hebben ze echter niet zelf in de hand.

Door de beperkte media-aandacht voor gehandicaptensport is de kans dat mensen met een beperking die nog niet actief zijn op sportgebied beïnvloedt worden vrij klein. Vooral jonge mensen hebben een rolmodel, ook iemand met een beperking, nodig. Als deze er niet zijn, zullen ze zich tot gezonde sporters wenden. Hierdoor bestaat er de mogelijkheid dat ze hun eigen sportleven gaan vergelijken met dat van gezonde sporters, dat draait om fysieke kracht en prestatie. Dit kan ervoor zorgen dat ze hun eigen sportprestaties als minderwaardig ervaren.

(On)beperkt sportief (2008) bevestigt dat het hebben van een rolmodel voor veel gehandicapten van groot belang kan zijn in de motivatie om te gaan sporten: ‘Ook buiten de Paralympics om is het van belang dat de media blijvend aandacht schenken aan de prestaties van sporters met een handicap en de meerwaarde die (top)sport kan hebben voor mensen.’

Veel gehandicapte sporters maken gebruik van zowel algemene media als wel van media die specifiek op gehandicapten is gericht. Ze geven aan dat het gebruik van de algemene media erop is gericht om meer over sporten voor valide mensen te weten te komen en om binnen deze wereld rolmodellen te vinden. Gehandicaptenmedia wordt meer gebruikt om andere gehandicapte sporters terug te zien in de media (eventueel mensen die ze zelf kennen).

4.4 Sporttoernooien en –evenementen in de media

De artikelen van Smith en Thomas (2003; 2005) over de Paralympische Spelen in Sydney en de Commonwealth Games zijn goede voorbeelden over de hoeveelheid en de wijze waarop publiciteit gegeven wordt aan gehandicaptensport. Een aantal resultaten uit het onderzoek naar de Paralympische Spelen zijn al in voorgaande paragrafen aan bod gekomen, die zullen hier niet nogmaals behandelt worden.
Commonwealth Games 2002
‘The Commonwealth Games is a unique, world class, multi-sports event which is held once every four years. It is often referred to as the ‘Friendly Games’.’
 In 2002 hebben 72 landen en 3679 sporters deelgenomen aan dit evenement dat plaatsvond in Manchester. Het onderzoek van Smith en Thomas richtte zich op zes prominente kranten van Engeland. Deze hebben in totaal 29 artikelen geplaatst over de deelname van gehandicaptensporters aan dit sportevenement dat normaal gesproken enkel voor ‘gewone’ sporters was.

Behalve dat veel sporters met een handicap als heldhaftig en moedig worden omschreven, is er sprake van een tendens om vooral mensen met ‘speciale’ en ‘ongelooflijke’ handicaps, die vaak een gevolg zijn van een ongeluk, uit te lichten. Dit is behalve een medische benadering, ook een geïndividualiseerde benadering; men heeft respect en begrip voor deze specifieke sporters, maar niet voor gehandicapten in het algemeen. Het medisch oogpunt is, behalve dat men zich voornamelijk op het handicap richt, ook in de media terug te zien als men de sportdeelname van gehandicapten beschrijft als therapeutisch of in het kader van revalidatie. Er is echter ook een positieve ontwikkeling zichtbaar; namelijk het feit dat de uitspraak van DePauw (1997) ‘the growing ‘invisiblity of disability’ in sport’
 waarheid wordt en er vaker over de sportprestaties wordt gepraat in plaats van enkel over de handicaps.

Paralympische Spelen 2000

Voor het onderzoek naar de Paralympische Spelen 2000 in Sydney hebben Smith en Thomas vier kranten genomen die de tien meest populaire kranten van Engeland moeten vertegenwoordigen. In de periode van 17 oktober tot en met 30 oktober 2000 hebben ze tweeënzestig artikelen kunnen identificeren.
Een opvallend resultaat van hun onderzoek is dat de conservatieve kranten gemiddeld meer aandacht aan de Spelen heeft besteed dan hun liberale tegenhangers. Verder hebben Smith en Thomas een analyse gemaakt van de frequentie waarmee de gehandicapte sporters worden vergeleken met valide sporters. Dit is in zestien van de tweeënzestig artikelen het geval, bijna zesentwintig procent. Ze omschrijven dit als een positieve ontwikkeling: ‘The British press might have portrayed athletes with disabilities as equally, if not more, deserving of praise purely because of their sporting achievements and because this reinforced the perception of Britain as a (re)emerging and successful sporting nation.’
 Aan de andere kant geven ze ook aan dat dit negatief kan uitpakken. Gehandicapte sporters worden hierdoor steeds herinnert aan hun imperfecte lichamen en zullen er alles aan doen om hun lichamen zo gewoon mogelijk te maken. Dit kan tot psychische problemen leiden: ‘This may involve a denial of their identity as a person with a disability and almost constitute an admittance that they have to go to extreme lengths to obtain membership in societies where the majority are those without disabilities.’
 Bovendien kan het negeren van een beperking in de media er toe leiden dat de sociale betekenis van invaliditeit gaat overheersen en er daardoor niet voldoende rekening gehouden wordt met de biologische betekenis van het hebben van een beperking.

4.5 De rol van het internet

Communicatieplatformen als hyves, facebook en twitter zijn in korte tijd ontstaan en enorm gegroeid. Al deze nieuwe technologische ontwikkelingen kunnen ervoor zorgen dat de kwantiteit en kwaliteit van sociale contacten verbeteren.
 Van Dijk (2001) omschrijft dit als volgt: ‘Het internet biedt de mogelijkheid om zowel mensen met dezelfde achtergrond als verschillende mensen of omgevingen met elkaar te verbinden door directe interactie.’

Uit onderzoek van Rietdijk (2007) naar het gebruik van hyves blijkt dat veel mensen die een account hebben hier dagelijks gebruik van maken. De meest genoemde redenen waarvoor hyves gebruikt wordt zijn ‘communiceren met vrienden en bekenden’ en ‘uit nieuwsgierigheid naar de bezigheden van de ander’.
 Een tweetal eigenschappen van dit netwerk die voor gehandicapte sporters een motivatie zouden kunnen zijn om een eigen hyvespagina aan te maken zijn ‘het contact hebben met mensen met dezelfde interesses’ en ‘het delen van informatie’. Nadelen die zich mogelijk kunnen voordoen zijn het aantasten van je privacy of dat degene met wie je contact hebt zich anders voordoet dan dat hij werkelijk is.

Uit de monitor (On)beperkt sportief blijkt dat specifiek op gehandicapte mensen gerichte media van belang is om gehandicaptensport meer onder de aandacht te brengen. Het gaat voornamelijk over websites en discussiefora op internet en tijdschriften gericht op gehandicapten.
 De websites en fora die hier bedoelt worden zijn over het algemeen sites van landelijke verenigingen, zoals bijvoorbeeld www.bosk.nl, de vereniging van motorisch gehandicapten en hun ouders.

4. 6 Conclusie literatuur
In bovenstaande literatuur valt vooral op dat de mening van valide mensen over gehandicapten en sport nauwelijks genoemd wordt. Alleen Brittain (2004) noemt ze kort en daarin komt naar voren dat de gemiddelde mens het zou aanmoedigen als er meer gehandicaptensport in de media zou komen. Daar staat tegenover dat sommige gehandicaptensporters zelf een negatieve kijk hebben op andere, vaak zwaarder, gehandicapte mensen. Een kanttekening hierbij is dat uit het onderzoek van Hargreaves en Hardin (2009) blijkt dat gehandicapten topsporters het leuk vinden om collega’s terug te zien in media (meestal gericht op gehandicaptensporters), wat dus impliceert dat zij wel bewondering hebben voor andere gehandicapten. Het blijkt echter uit (On)beperkt Sportief (2008) dat veel gehandicapte sporters op breedteniveau vaak een negatief beeld over zichzelf en hun sportprestatie hebben. Dit zou inderdaad door de media veroorzaakt kunnen worden: doordat de gehandicapten zichzelf met gezonde topsporters gaan vergelijken aangezien er geen andere rolmodellen beschikbaar zijn. Bovendien zijn het bijna alleen maar sporters in een rolstoel die visueel zichtbaar zijn in de media, en niet alle gehandicapten kunnen zich daarmee identificeren. Hieruit concluderend is de hoogste prioriteit het creëren van rolmodellen voor gehandicapten(sporters) zodat ze vooral zelf een positievere kijk op gehandicaptensport zullen ontwikkelen. De media kan hier zeker een grote rol in spelen, aangezien zeker de matig tot zwaar lichamelijk gehandicapte mensen niet zo snel in contact komen met andere sporters of verenigingen, en de media, samen met hun familie en artsen, de manier is om hen te bereiken. De wijze waarop deze rolmodellen in de media moeten worden weergegeven is lastig te bepalen. Aan de ene kant is het van belang dat de sportprestaties centraal staan; dit is goed voor het zelfbeeld van de genoemde sporters en het zorgt er voor dat het ‘supercrip imago’ verdwijnt. Hierbij wordt dus vermeden dat men met de medische bril waar Brittain (2004) over spreekt naar gehandicapten kijkt. Aan de andere kant is het wel van belang dat de beperking van de sporters niet vergeten wordt: als de sociale benadering van beperkingen te dominant wordt, kan het voorkomen dat men vergeet dat er wel degelijke lichamelijke aspecten zijn die ervoor zorgen dat mensen met een handicap sommige dingen niet kunnen.
Als er gekeken wordt naar de omvang van de Commonwealth Games, is een aantal van 29 artikelen in 6 verschillende kranten niet erg groot. Hierbij is wel van belang om te vermelden dat er ook gezonde sporters deelnemen en dat zij wellicht meer publiciteit genereren. Helaas wordt er in het onderzoek van Smith en Thomas (2005) geen vergelijking gemaakt tussen de hoeveelheid publiciteit voor gezonde sporters en gehandicapte sporters. Het onderzoek naar de media aandacht naar de Paralympische Spelen laat zien dat gehandicapte sporters regelmatig vergeleken worden met valide sporters en dat dit voor een positieve beeldvorming kan zorgen maar negatief kan zijn voor de invalide sporters zelf.
Uit onderzoek blijkt dat hyves voornamelijk gebruikt wordt om contact te houden met vrienden en bekenden en uit nieuwsgierigheid naar andere personen. Om de gehandicaptensport te promoten zouden de volgende eigenschappen van hyves belangrijk kunnen zijn: het delen van informatie en het hebben van contact met mensen met dezelfde interesses. Uit de monitor (On)beperkt sportief uit 2008 blijkt dat gehandicapten voornamelijk gebruik maken van websites en discussiefora. Sociale platformen als hyves worden niet genoemd.
4.7 Waarom deze literatuur van belang is voor het empirisch onderzoek
De definities in paragraaf 3.1 zullen in de analyse gebruikt worden ter vergelijking met de definities die door de sporters zelf gegeven worden. De genoemde definities worden dus niet aan de sporters voorgelegd. Wat betreft de cijfers over de sportdeelname van gehandicapte personen is het lastig om te definiëren of mensen een lichte of ernstige beperking hebben, omdat elke gehandicapte dit anders kan ervaren. Deze gegevens zijn dan ook enkel bedoeld om een indruk te krijgen van de sportdeelname van gehandicapte mensen.

De literatuur in paragraaf 3.2 is bedoeld om te achterhalen wat de gehandicapte sporters zelf ervaren: kijken de mensen om hen heen op de medische of op de sociale wijze naar hen? En door welke bril kijken ze naar zichzelf en andere gehandicapten? Klopt het dat er regelmatig een negatief beeld over andere, zwaarder beperkte gehandicapten bestaat? Andere zaken die in het empirisch onderzoek aan bod zullen komen is de vraag of de sporters zelf ook van mening zijn dat gehandicapte sport te weinig in de media komt en wat hier volgens hen de oorzaak van is. En op welke manier de gehandicaptensport volgens hen in de media komt.
De literatuur over het onderwerp ‘rolmodel’ laat zien dat gehandicapte sporters voornamelijk valide sporters als rolmodel hebben. De vraag is of dit ook voor de respondenten die aan dit onderzoek meewerken geld. En of ze van mening zijn dat rolmodellen belangrijk zijn voor de gehandicaptensport.
De twee analyses van de Britse mediarapportages over gehandicaptensport gaan nog wat dieper in op hoe gehandicaptensport weergegeven wordt volgens de onderzoekers. Ook hier geld de vraag voor het empirisch onderzoek: in hoeverre vinden de respondenten dat er met een individualistische blik naar de gehandicapte sporters gekeken wordt? En vindt er werkelijk regelmatig vergelijking plaats tussen valide en invalide sporters?
Ten slotte zorgt de literatuur over het internet ervoor dat er de respondenten gevraagd zal worden met welke doeleinden ze gebruik maken van sociale platformen zoals bijvoorbeeld hyves. En kunnen deze mediums ingezet kunnen worden om meer mensen te informeren over gehandicaptensport?
5. De sporters aan het woord

Dit hoofdstuk geeft een beschrijving van de gehouden interviews met de negentien lichamelijk gehandicapte sporters. De inhoud van de interviews werd bepaald door de topics die zijn voortgekomen uit de gestelde deelvragen. In de interviews bleken echter nog enkele andere topics van invloed te zijn, die nu als subthema onder een topic zijn geplaatst. De gevonden resultaten worden samengevat en aan de hand van citaten van de respondenten toegelicht.

In paragraaf 5.1 en 5.2 komen de onderwerpen handicap en gehandicaptensporters aan bod. Deze thema’s geven een algemeen beeld van de interpretatie van deze begrippen door de respondenten. Paragraaf 5.3 geeft weer hoe de respondenten denken dat de samenleving tegen henzelf en de gehandicaptensport aankijkt. Paragraaf 5.4 laat zien op welke wijze de sport, volgens de respondenten, wordt weergegeven in de media en hoe het beter kan. Vervolgens komen in paragraaf 5.5 de twee stereotypen die in de literatuur behandeld zijn aan bod. Paragraaf 5.6 geeft de resultaten weer omtrent de invloed van rolmodellen. In paragraaf 5.7 wordt er beschreven in hoeverre de respondenten van mening zijn dat gehandicaptensport een commercieel product wordt. Paragraaf 5.8 gaat in op de rol van het internet en in de laatste paragraaf worden de observaties die van belang zijn voor het onderzoek besproken.
5.1 Hoe is het om gehandicapt te zijn?
Onder het topic handicap zijn verschillende thema’s behandeld. Er werd de respondenten gevraagd een definitie te geven van ‘handicap’ of ‘gehandicapt zijn’, kijkt men met een medische of een sociale model naar lichamelijk beperkte mensen en het onderscheidt dat tussen verschillende soorten handicaps werd gemaakt.

5.1.1 Persoonlijkheid bepaalt handicap
Slechts vier sporters hebben werkelijk een definitie van handicap gegeven. Deze kwamen veelal op hetzelfde neer.

‘Een handicap is een beperking; iets wat je niet meer kunt.’

De overige respondenten ‘weigerden’ hier echter een antwoord op te geven. Drie sporters zeggen letterlijk dat ze niemand gehandicapt vinden, aangezien iedereen wel iets kan.
De rest van de sporters geeft aan dat ze zichzelf niet als gehandicapt of beperkt zien. Bij anderen ligt het eraan: de persoonlijkheid en het karakter van de persoon bepaalt in hoeverre je beperkt bent.

‘Een handicap beperkt je net zoveel als je het zelf toelaat.’

Opvallend is dat een klein aantal sporters hun hulpmiddel, zoals een rolstoel of een prothese, bij die definitie van gehandicapt zijn betrekken. Een jongen met zuurstof tekort in zijn benen geeft aan liever in een rolstoel te zitten dan te gaan lopen, omdat hij dan weer alles kan en lopend niet. Een sporter met een beenamputatie denkt hetzelfde over haar prothese.

‘Als ik een been aan heb, welke dan ook, dan voel ik me compleet en niet gehandicapt. Zo gauw ik geen been meer heb, voel ik me wel gehandicapt.’

5.1.2 Medisch model versus sociaal model

De meningen over welk model het meest geschikt is om naar mensen met beperkingen te kijken zijn verdeeld. Het sociale model wordt echter vaker genoemd dan het medische model.

‘De sociale omgeving zorgt ervoor dat ik me beperkt voel, niet mijn handicap: Als mijn rolstoel bijvoorbeeld geduwd wordt door iemand en dat men dan degene aanspreekt die achter mij staat, net alsof ik niet zelf kan praten.’

De respondenten waarvoor het medisch model meer van toepassing is, geven aan dat het de handicap zelf is die hen echt beperkt, bijvoorbeeld het niet kunnen lopen. Dit geld vaak echter alleen voor henzelf; ze denken dat andere gehandicapten voornamelijk beperkt zijn door hun sociale omgeving.
‘Voor mij geld het medische model. Voor gehandicapten in het algemeen het sociale model. Omdat ik toch bij een aantal merk dat ze dingen niet gaan doen of ondernemen. Want dan lopen ze tegen zoveel dingen aan… Ik probeer het meeste gewoon te doen. Bij mij is het dus puur mijn beperking die me af en toe tegenhoudt.’

Twee CP-voetballers geven aan dat beide modellen niet op hen van toepassing zijn, en dat voor andere gehandicapten wel beide modellen gelden.

5.1.3 Onderscheid tussen gehandicapten onderling

In een aantal interviews maken de respondenten zelf een onderscheid tussen verschillende gehandicapten. Dit laat zien dat ook gehandicapten onderling oordelen over elkaar hebben.

Een van de verschillen is in het laatste citaat van de vorige paragraaf al duidelijk gemaakt: sommige sporters zijn van mening dat ze meer kunnen en doen dan andere mensen met eenzelfde aandoening. Dit heeft met persoonlijkheid te maken. Onderstaande verschillen zijn gebaseerd op variabelen waar de persoon zelf geen invloed op heeft.

Eén respondent vertelt dat er plannen zijn om de geestelijk gehandicapte sporters weer deel te laten nemen aan de Paralympische Spelen onder te brengen. Haar reactie hierop is:

‘Het is goed voor die mensen dat ze sporten, maar ze hebben wel een heel ander niveau. En wij zijn juist een beetje van dat knullige imago af.’

Een andere respondent over geestelijk gehandicapten:

‘Mensen met een geestelijke beperking worden vaak toch min of meer voor gek verklaard. Het is lullig om te zeggen maar het zijn gewoon mensen waarmee het moeilijk is om te communiceren.’

Er wordt regelmatig onderscheid gemaakt in de zwaarte van de handicap. Twee sporters zijn zelfs van mening dat andere, zwaardere, gehandicapten niets meer kunnen.

‘Echt gehandicapt ben je als je niet de mogelijkheid hebt om dingen te kunnen doen. Bijvoorbeeld mensen in een elektrische rolstoel of met een dwarslaesie tot op borsthoogte.’

Eén sporter maakt ook nog een onderscheid tussen mensen die van kleins af aan gehandicapt zijn of die pas op latere leeftijd invalide zijn geraakt.

‘Je ziet toch een beetje het beeld dat als kinderen van de geboorte af aan gehandicapt zijn, dat ze wat meer vertroeteld zijn dan valide jeugd. Vooral door de ouders, ze worden toch wat meer beschermend opgevoed.’
Samenvatting
De meeste sporters voelen zichzelf niet gehandicapt. Ze geven aan dat dit grotendeels door hun karakter komt en dat iemands persoonlijkheid bepalend is voor de mate waarin hij of zij beperkt is. De sociale omgeving kan wel een dermate rol spelen dat de gehandicapte zich alsnog beperkt voelt. Een aantal respondenten geven echter aan dat alles te proberen valt en dat ze slechts tegengehouden worden door hun beperking; op hen is het medische model van toepassing. Veel respondenten geven aan dat ze niet in een hokje gestopt te willen worden, maar soms doen ze dit zelf ook.
5.2 Kan gehandicaptensport topsport zijn?
Tijdens de interviews kwamen de topics sportniveau en topsport naar voren. Aangezien deze topics geen directe relatie met het onderwerp media vertonen, is ervoor gekozen deze onderwerpen als subthema’s bij gehandicaptensport onder te verdelen. Andere thema’s die aan bod komen zijn het definiëren van gehandicaptensport ten opzichte van valide sport, integratie van gehandicaptensport in de valide sport, lotgenotencontact en de wijze waarop men met gehandicaptensport in aanraking komt.

5.2.1 Gehandicaptensport is gewoon sport
De meeste respondenten zien gehandicaptensport gewoon als sport, eventueel met meer aanwijzingen of hulpmiddelen. In de interviews worden een aantal positieve en negatieve punten over gehandicaptensport, in vergelijking met valide sport, genoemd. Zo zegt een rolstoelbasketballer dat gehandicaptensport sportiever is dan valide basketbal:
‘Je bent meer vrienden dan tegenstanders. Na de wedstrijd geef je elkaar tips. Dit komt waarschijnlijk omdat rolstoelbasketbal zo’n klein wereldje is en iedereen elkaar kent’

Nog een voordeel aan het kleine wereldje is dat je op toernooien vaak ook de nationale en internationale toppers ontmoet. Verder is sport voor gehandicapten misschien nog wel belangrijk dan voor valide mensen.

‘Ik denk wel dat als je sport dat je jezelf een stuk minder afhankelijk maakt, omdat je jezelf een stuk sterker maakt.’

De twee grootste nadelen van gehandicaptensport die genoemd worden zijn dat gehandicapten vaak toch blessuregevoeliger zijn en dat het over het algemeen meer geld kost dan valide sport.

‘Wat vooral duurder is, is het reizen. Er zijn maar een beperkt aantal plaatsen waar ook echt rolstoeltennisles gegeven wordt. Ik kan me overal aanmelden, overal een balletje slaan. Maar als je kwalitatief goede les wilt krijgen en beter wilt leren tennissen, dan ben je er toch aan gebonden om regionaal te gaan zoeken naar je trainingen. En daar staat verder geen vergoeding tegenover.’
5.2.2 Hoe komt men in aanraking met gehandicaptensport?

Het merendeel van de respondenten geeft aan via zijn of haar revalidatiecentrum in contact te zijn gekomen met gehandicaptensport. Meestal zijn de eerste contacten met een sport daar gelegd, waarna het centrum de mensen in contact brengt met regionale clubs. Ook clinics worden vaak genoemd als plaatsen waarop men in aanraking komt met gehandicaptensport.

‘Na vijf jaar met prothese kwam ik tijdens een clinic van Amerikaanse atleten in aanraking met atletiek.’

Veel sporters zeggen dat naast revalidatiecentra ook artsen een grote rol kunnen spelen bij het kennismaken met sport. Van de negentien respondenten is er echter niemand die op deze wijze met zijn of haar sport is begonnen. Een kennis wordt soms ook genoemd als bron en een enkele keer het internet.

‘Artsen en revalidatiecentra zijn belangrijke bronnen om gehandicapten mensen op de verschillende soorten sporten te wijzen. Maar ook zelf zoeken op internet levert van alles op, zo ben ik bijvoorbeeld bij het golf terecht gekomen. Ik wist eerst ook niet dat het bestond.’

5.2.3 Sportniveau

Een klein aantal breedtesporters geeft aan dat ze gehandicaptensport knapper of lastiger vinden dan valide sport. Bij rolstoeltennis komt dit doordat je moet rijden en tennissen tegelijk. Een andere respondent noemt ook nog het geestelijke aspect dat erbij komt kijken.
‘Ik vind dat die mensen een grotere prestatie neerzetten dan die mensen. Bij ons zit er meer achter. Je moet je handicap aan de kant zetten, om voor je sport te gaan. Je hebt meer kans op blessures, je moet meer dingen aan de kant zetten. Je wordt geconfronteerd met je handicap, dus je hebt ook geestelijk weer een extra last.’

Tegelijkertijd noemt de sporter die bovenstaande heeft gezegd het een feit dat je binnen de gehandicaptensport sneller hogerop komt. Deze mening wordt door meerdere respondenten onderstreept.

‘Bij het Paralympische niveau kom je sneller hogerop dan bij de valide zwemmers. Waarschijnlijk omdat het er minder zijn: Voor mijn ongeluk zwom ik vijfmaal per week en dacht ik niet aan de Olympische Spelen. Nu ik in de rolstoel zit heb ik nog nooit gezwommen en toch zit ik al hier bij een training van de Nederlandse selectie.’
Een respondent zegt echter dat ze tegen de vergelijking tussen valide en invalide sporters is. Dit schetst een verkeerd beeld van de werkelijkheid.

‘Vergelijken met valide sporters is wel nadelig vind ik. Je moet het niet vergelijken. Je gaat ook geen mannen en vrouwen met elkaar vergelijken. Je moet het opzicht zien. We lopen in een aparte run, niet met valide sporters.’ … ‘Gelukkig ook maar dat er minder gehandicapte topsporters zijn, want anders zouden er ook veel meer gehandicapten zijn. Neem de valide topsporters in Nederland. Dat is ook maar een toplaagje van de samenleving. Dus dat percentage moest je ook van de gehandicapten nemen. Dus als het aantal invalide topsporters toeneemt, betekent dat dat er ook veel mee gehandicapten zijn.’
Twee rolstoeltennissers geven aan dat het een groot verschil is of je bij een ‘gewone’ club les neemt of echt rolstoeltennislessen. Ze krijgen nu les van trainer die zelf in de rolstoel zit en vroeger op nationaal niveau rolstoeltennis heeft gespeeld.

‘Ik kan niet zomaar iemand vragen mij les te geven. Rolstoeltennis is heel anders.’

Een topsporter binnen de rolstoeltennis is het daar echter niet helemaal mee eens. Zij traint sinds een jaar zelf met valide sporters en een valide trainer en dat heeft haar juist sterker en flexibeler gemaakt. Dit moeten andere rolstoeltennissers ook gewoon doen als er geen speciale verenigingen in de buurt zijn.

‘Ik zeg niet dat je geen speciale rolstoeltennisverenigingen mag hebben, ik denk dat dat juist goed is. Maar het moet kinderen er niet van weerhouden om te gaan tennissen als zo’n club niet in de buurt is. ze moeten ook gewoon bij een gewone club kunnen spelen.’

Ook respondenten van andere sporten zijn het hiermee eens en veel topsporters trainen naast de nationale trainingen op hun eigen club met valide sporters. Soms gebeurt dit zelfs tijdens de nationale trainingen, zoals bij atletiek.

’Op Papendal trainen de Paralympische en Olympische toppers met elkaar. Ze hebben wel een andere bondscoach maar er gaat veel samen. Ook trainingsstages bijvoorbeeld.’

Sommige gehandicapte sporters doen zelfs mee aan de valide competitie, bijvoorbeeld de volgende zwemmer:

‘Als ik vanavond naar een wedstrijd ga en ga ik een 100m schoolslag zwemmen en zie dat ik in het midden van het veld sta, en er dus nog mensen zijn die onder mij staan qua tijden, dan denk ik sta toch midden in het veld, en ik kan wel gewoon met valide zwemmers meekomen.’
Opvallend in vergelijking met valide sport is de leeftijd van sommige topsporters. Vijf van de tien sporters is 30 jaar of ouder. Volgens een heeft dat twee redenen: de leeftijd waarop men gehandicapt wordt en de omvang van het competitieveld.
‘Paralympische spelers kunnen langer doorgaan omdat er minder deelnemers zijn, maar ook omdat mensen op een latere leeftijd een handicap krijgen en dus ook later met sporten beginnen.’

5.2.3 Topsport

Erica Terpstra noemt in Kracht, het boek van Marc de Hond, revalidatie topsport. Marc licht dit in het interview toe:

‘Vooral de eerste periode na een ongeluk of iets dergelijks, als je je leert behelpen met een rolstoel, is zwaar. Je bent de hele dag met je lijf bezig. Ik had een programma van 9 tot 5 en soms nog meer. Wat dat betreft is het echt topsport.’

Van de tien topsporters hebben er zes een A-status van NOC*NSF, twee een B-status en twee sporters (nog) niets. Ze moeten echter blijven presteren om deze status te behouden.
‘Mijn blessure heb ik al sinds mei. Mijn vorige wedstrijdseizoen is helemaal in het water gelopen. Ik heb gelukkig mijn A-status kunnen behouden, maar dit jaar moet ik toch echt wedstrijden gaan lopen en aantonen dat ik die A-status nog waard ben. Mijn coach kan dit anders ook niet verkopen aan NOC*NSF.’

Een van de breedtesporters ziet zichzelf ook als een topsporter, zij heeft echter geen status van het NOC*NSF. Ze is wel Nederlands kampioen op de onderdelen kogelstoten, discuswerpen en speer.

‘Ik doe mee aan het Nederlandse kampioenschap. Ik heb ook Nederlandse records op alle drie de onderdelen. Dit komt echter omdat ik enigste ben in mijn categorie.’
De definitie die door de meeste respondenten aan topsport wordt gegeven omvat de variabelen dagelijkse bezigheid met sport, het uiterste uit jezelf halen en je bestaansrecht eruit halen. Dit laatste hoeft echter niet altijd. Dat blijkt ook wel uit het gegeven dat acht van de tien topsporters werkt of studeert.

‘Ik vind zelf dat ik aan topsport doe. Ik heb aan het hoogste deelgenomen wat kan. Ik haal al het mogelijke wat erin zit eruit binnen mijn sport. Ik doe er veel voor en laat er ook veel voor achterwege.’

De twee topsporters die (nog) geen topsportstatus hebben leven wel als een topsporter vinden ze zelf.

’Ik leef als een topsporter. Omdat ik zoveel train en er veel dingen voor laat. Ik vind mezelf pas een topsporter als ik een B-status heb. Dan heb ik echt bewezen dat ik een topsporter ben.’

De helft van de breedtesporters ziet de deelnemers aan de Paralympische Spelen als topsporters. Volgens Annette Roozen, die binnen de atletiek topsport bedrijft en als verslaggeefster voor de NOS mee is geweest naar Vancouver, is echter niet iedereen die deelneemt aan de Paralympics automatisch een topsporter.

‘Er was een zitskiër die, als de rest in anderhalve minuut de berg af kwam, er vier minuten over deed. En dan kwam hij helemaal juichend de finish over. Dan ben je geen topsporter. Ik baalde van zilver omdat ik goud had willen halen. Ook al heeft die man geen medaillekansen; je gaat toch voor een persoonlijk doel.’

Een andere sporter is het met haar eens dat er een onderscheid is. Hij maakt dit onderscheid tussen verschillende sporten:

’Sommige sporten vind ik echt topsport en andere sporten vind ik meer een spelletje. Boccia bijvoorbeeld is niet echt iets wat thuishoort op de Paralympische Spelen vind ik. Het is goed dat er voor mensen die zo zwaar spastisch zijn zo’n activiteit is. maar als je dan bijvoorbeeld naar atletiek kijkt, niet omdat ik het zelf doe, maar als ik naar mezelf en andere atleten kijk, dan trainen we gewoon echt als topsporters.’

5.2.4 Lotgenotencontact

De respondenten die lotgenotencontact noemen, doen dit allen in negatieve zin. Vaak wordt lotgenotencontact met zielig zijn en negatieve gevoelens rondom ziekte of handicap bestempelt. De sport wordt niet als lotgenotencontact gezien.
‘Lotgenoten ben ik vanaf gestapt. Ik heb er wel bijgezeten maar dat was zo negatief daar word ik alleen maar depressief van. Ik vind dat je als gehandicapte moet je niet naar je beperkingen blijven kijken.’
5.2.5 Integratie

Steeds meer gehandicaptensporten worden bij de landelijke sportbonden onderverdeeld. De helft van de respondenten spreekt zich hier positief over uit. De andere helft heeft hier geen duidelijk mening over. De voordelen van deze integratie zijn dat de gehandicapte topsporters ook in de valide competitie kunnen integreren en dat er expertise gedeeld kan worden.

‘Het is opzicht al mooi dat wij als zwemmers bij de KNZB terecht zijn gekomen en daardoor min of meer meegenomen worden naar de nationale kampioenschappen, dat we de mogelijkheid krijgen om daar ook eens te laten zien waar we mee bezig zijn. Deze kampioenschappen zijn nog niet echt samen met de valide zwemmers. Maar als je kijkt naar de wedstrijden waar we nu in zwemmen, zwemmen we gewoon met de valide mensen mee, dus in principe is de integratie al enigszins gaande.’

‘Mijn nieuwe coach, Sven Groenenveld, staat hoog aangeschreven in de valide wereld. Dat is ook een goede ontwikkeling voor de integratie van rolstoeltennis en valide tennis. Maar zeker ook qua tennis, daar doe ik heel veel voordeel mee.’

Op breedtesport niveau lijkt de integratie wat stroever te verlopen. Hier is, behalve bij atletiek en een zwemmer, geen sprake van integratie bij valide sporters in competitie- of trainingsverband. Dit heeft volgens de gehandicapte sporters zelf vaak met het niveauverschil te maken. Een uitzonderlijk geval is de tennisclub At Risk: bij deze club was de grootste groep rolstoeltennissers van Nederland aangesloten. Doordat ze echter een nieuwe ondergrond gaan neerleggen, waarop de rolstoeltennissers niet kunnen spelen, moeten deze de club verlaten.

‘Ik vind het erg raar vanuit die vereniging want die groep rollers is daar zo groot, dat ze daar geen rekening mee houden vind ik slecht. Als je een rolstoeler hebt is het logisch, daar kun je geen beleid op aanpassen. Maar dat voorbeeld uit Utrecht is schrijnend.’ … ‘Dan krijg je wel het gevoel van oh dus gehandicapten zijn toch niet zo geaccepteerd. Als er geen oplossing is, dan is het er niet. Maar voor een ondergrond, daar zijn zoveel mogelijkheden voor en dan kiezen ze dan juist die ene waarop wij niet kunnen spelen. Daar word ik boos om.’

Ook bij het CP-voetbal en rolstoelbasketbal op breedteniveau wordt aangegeven dat de integratie niet zo loopt zoals ze zouden willen. Volgens een rolstoelbasketballer is het rolstoelbasketbal bij de bond het ondergeschoven kindje.

‘We hebben met de basketbalbond meer dan genoeg issues, omdat we er gewoon bij gestopt zijn. Maar voor zijn we geen noemenswaardige factor. Dat merk je met geld, scheidsrechters en zo. Valide basketbal gaat altijd voor.’

Een aantal sporters noemt de mogelijkheid om de Paralympics te integreren in de Olympische Spelen. Ze geven echter aan dat ze denken dat dit logistiek gezien waarschijnlijk onmogelijk is. Een sporter denkt dat het ook alleen maar minder media-aandacht zal opleveren, omdat dan alle aandacht uit zal gaan naar de valide sporters. Een tussenoplossing die door al deze sporters wordt aangedragen is de tijd tussen de Olympische Spelen en de Paralympische Spelen verkorten.

‘Ik denk wel dat de sluitingsceremonie van de valide sporters de openingsceremonie van de invalide sporters kan zijn, of zoiets. Nu zit er twee weken tussen, de hele Oranjehype is dan helemaal weg, dat moet dan weer opgebouwd worden. Het zou meer in elkaar moeten overvloeien.’

Samenvatting

Gehandicaptensport wordt door de meeste respondenten gewoon als sport gezien. Het is socialer en compacter; bij toernooien komen de top- en de breedtesporters elkaar tegen. Nadelen zijn dat gehandicapten sneller blessures oplopen en dat het meestal duurder is, met name door de afstanden die de mensen moeten afleggen om bij een geschikte sportvereniging te komen.

De meeste gehandicapten zijn door hun revalidatiecentrum of door clinics met de sport in aanraking gekomen. Sommige respondenten vinden gehandicaptensport knapper dan valide sport, maar er wordt ook gezegd dat je binnen de gehandicaptensport makkelijker hogerop komt. Een aantal sporters is van mening dat gehandicaptensport niet vergeleken moet worden met valide sport, hoewel vrij veel sporters, vooral topsporters, wel trainen bij valide clubs en dit als positief ervaren. Opvallend in vergelijking met de valide sport is de leeftijd van veel topsporters, de helft is 30plus. Acht topsporters hebben een topsportstatus van NOC*NSF. Niet iedereen is echter van mening dat sporters die aan de Paralympische Spelen deelnemen ook daadwerkelijk topsporter zijn. Topsport wordt omschreven als al het mogelijke uit je lichaam halen, de hele dag met je sport bezig zijn en eventueel je bestaansrecht eruit halen. Erica Terpstra noemt revalidatie topsport en is het daarmee eens met deze definitie.
De sporters zijn niet met sporten begonnen vanuit de behoefte aan lotgenotencontact. De meesten hebben een hekel aan dit woord, het wordt met ‘zielig zijn’ geassocieerd. De helft van de sporters kijkt positief naar de integratie van gehandicaptensport in de valide sport. Dit zijn voornamelijk topsporters, de integratie bij de breedtesport verloopt stroever. Verscheidende sporters vinden dat de Olympische en Paralympische Spelen in elkaar moeten overlopen; de periode van twee weken die er nu tussen zit is te lang.
5.3 Het imago van gehandicaptensport
In deze paragraaf wordt er naar het imago van gehandicapten en gehandicaptensport gekeken. Tevens wordt er gekeken of de media invloed heeft op het imago van gehandicapten(sport).

5.3.1 Gehandicapten zijn zielig
De helft van de sporters geeft aan dat gehandicapten vaak als ‘zielig’ worden gezien. Vaak vinden mensen het knap wat gehandicapten ondanks hun handicap nog doen. De meeste respondenten ervaren dit als negatief.

‘Mensen zijn vaak zo overdreven. ‘Wat fijn dat je nog kunt sporten, wat knap dat je dat doet.’ Ze willen je laten zien dat je niet zielig bent. Daar irriteer ik me aan. Ze denken dat je een treurig leven hebt. ... Opmerkingen van mensen die je wel heel normaal vinden hoor je natuurlijk niet, dus je baseert je mening op negatieve dingen. Hoewel, ze bedoelen het positief, alleen brengen ze het voor mij op een negatieve manier.’

Slechts twee respondenten geven aan dat ze opmerkingen van ‘wat knap’ of iets dergelijks opvatten als bewondering of respect voor henzelf of hun prestaties.

‘Veel mensen zien je als achterlijk totdat je vertelt dat je aan sport doet. Dat weegt zwaarder dan je opleiding.’

Ook wordt vaak genoemd dat mensen hen behandelen alsof ze achterlijk zijn of dat ze in hetzelfde hokje worden gestopt als lichamelijk gehandicapten. Een veel voorkomend voorbeeld is dat als een rolstoel geduwd wordt, degene achter de stoel aangesproken wordt in plaats van degene die erin zit.

Drie respondenten geven aan dat ze op het station of op straat regelmatig nagestaard worden. Ze hebben er echter niet zoveel moeite mee, volgens hen zit dat in de natuur van de mens.

‘Op straat wordt je altijd nagekeken. Ik heb er geen problemen mee, maar er zijn er genoeg die het wel erg vinden. Maar ik heb vroeger ook altijd omgekeken. Dat zit in de mens. Je bent gewoon anders.’

Drie respondenten zijn van mening dat de jeugd positiever tegenover gehandicapten staat dan de ouderen. Ze denken dat dit komt omdat gehandicapten nu meer in het straatbeeld passen, dat ze meer onderdeel uitmaken van de samenleving. Twee andere sporters ervaren echter nog dat gehandicapten niet open en bloot aan de samenleving worden blootgesteld. Een aantal andere respondenten zijn samen met hen van mening dat het vaker zien van gehandicapten, ook op prominentere plaatsen in de samenleving, kan bijdragen aan een positievere beeldvorming. Daarmee haal je de angst en onwetendheid, die zes respondenten bij de meeste mensen ervaren, weg. Ook zelf blijven uitleggen wat je handicap is en wat het inhoud helpt.

‘Je zult in een soap niet zo snel iemand zien in een rolstoel en anders is het een valide persoon die een invalide iemand speelt. Ook zie je geen modellen in een rolstoel. Het is niet echt dat ze weggestopt worden, maar ze worden ook niet open en bloot tentoongesteld aan iedereen.’

‘Ik denk als je de kans krijgt om het uit te leggen, dat ze het daarna gewoon begrijpen. Ik denk dat het in eerste instantie angst is, ver van mijn bedshow, dat geld. Meer informatie zorgt ervoor dat ze het beter kunnen begrijpen en de angst wat kan wegnemen. Maar het blijft moeilijk, omdat er zoveel soorten beperkingen zijn.’

5.3.2 Gehandicaptensport: ‘wat leuk dat je dat doet’
Het imago van gehandicaptensport in de samenleving is niet geweldig volgens de topsporters. Vier van hen geven aan dat ze veel onwetendheid ervaren. Mensen denken dat je maar wat ‘aanmoddert’ als je naar de Paralympische Spelen gaat. Gehandicaptensport wordt niet als topsport gezien, vaak krijgen de topsporters reacties zoals ‘wat leuk dat je dat doet’. Dit komt volgens de respondenten omdat de breedtesport nog veelal het imago van gehandicaptensport bepaald.
‘Ik denk dat het imago toch bepaald wordt door de breedtesporters. Er zijn toch veel meer gewone gehandicapten in plaats van topsporters. Dus ik denk dat het zielige, ‘oh wat erg dat je dat is overkomen’, dat dat nog wel overheerst.’

De helft van de breedtesporters geeft aan dat ze weinig kunnen zeggen over het imago van gehandicaptensport omdat het zo weinig in de media komt en ze dus geen idee hebben hoe mensen er over denken. Sommige andere respondenten (zowel breedte- als topsporters) geven echter aan dat mensen, zowel bekenden als onbekenden, tegen hen zeggen dat gehandicaptensport meer in de media zou moeten komen. Ze twijfelen hierbij wel soms aan de oprechtheid van deze woorden.
‘Bekenden of mensen die je viavia kent zeggen altijd dat ze vinden dat er meer over gehandicaptensport op televisie moet komen, maar je weet natuurlijk niet of ze dat menen of dat ze het zeggen omdat ze mij of mijn familie kennen. Het is niet objectief.’

De deelname van Esther Vergeer en Robin Ammerlaan in de valide tenniscompetitie wordt door alle vier de rolstoeltennissers (inclusief henzelf) als positief ervaren. Dit zorgt voor een beter imago van de gehandicaptensport. Ook andere topsporters kunnen het imago verbeteren.
‘Topsporters, vooral Esther Vergeer, kunnen het imago verbeteren. Het draait dan met name om de prestaties: mensen vinden het knap.’ … ‘De integratie met valide sport kan alleen plaats vinden als je er goed genoeg voor bent. Dan verbetert dat ook het imago van gehandicapte sporters. Esther Vergeer en Robin Ammerlaan doen dit al.’
Eén sporter vergelijkt het imago van gehandicaptensport in Nederland met dat van Engeland.

‘Ik denk dat, mede door sporten als boccia, waar mensen er heel hulpbehoevend uitzien, het imago van gehandicaptensport minder is dan bijvoorbeeld in Engeland, waar de Paralympische sport een net zo’n belangrijke afdeling in de sport is als de gewone Olympische sporten. Maar als ik nu zie dat NOC*NSF voor een aantal sporten met een topsportprogramma bezig is, betekent dat wel dat ze het veel serieuzer zijn gaan nemen.’

5.3.3 Invloed media op imago

Zeven respondenten zijn van mening dat de media een grote invloed heeft op het imago van gehandicaptensport. Meer aandacht, ongeacht waar en hoe, zou voor een beter imago kunnen zorgen. Dit moet tot meer begrip en interesse voor de gehandicapten(top)sport leiden.

 ‘Meer media aandacht zou wel meer interesse wekken. Bijvoorbeeld het WK in Eindhoven aankomende augustus: dat is een mooi toernooi om de mensen iets van gehandicaptensport te laten zien.’
Een kleiner aantal sporters is echter van mening dat de media een negatief beeld schept van gehandicaptensport en dat deze aandacht dus niet altijd ten goede komt aan de gehandicaptensport.

‘Dat is vaak het niveau van de media nu: ‘oh wat zielig’ of ‘oh wat knap’.’
Het merendeel van de topsporters geeft aan dat ze hun positie gebruiken om het imago van de gehandicaptensport te verbeteren. Ze geven echter aan dat de nationale media niet veel interesse heeft om over hen te schrijven of uit te zenden. Meestal blijft het dan ook bij stukken in regionale kranten. Sommige van hen zijn van mening dat deze artikelen geen invloed hebben op de beeldvorming van de samenleving.
‘Thuis gebruik ik mijn positie in regionale kranten, daar sta ik wel eens in. Mensen in mijn omgeving weten er iets van. Op die manier lukt het wel in je eigen omgeving om wat meer begrip te creëren. We worden echter niet zo snel uitgenodigd om op tv te komen, en ik ga niet zelf die aandacht opzoeken. Ik hoef niet zo graag met mijn hoofd op tv.’

‘Ik hou me er niet mee bezig om het imago van gehandicaptensport te verbeteren. Ik heb wel wat interviews gegeven voor regionale kranten. Maar ik denk niet dat het veel invloed heeft op de samenleving. Ik krijg niet echt veel reacties erop, alleen van mensen die ik ken. En daar hoef je niets aan het beeld te veranderen.’
Esther Vergeer, een van de bekendste Paralympische sporters van Nederland, geeft echter aan dat je juist regionaal moet beginnen. En dat er meer vanuit de sporters en de bonden zelf gedaan moet worden om meer media aandacht te krijgen. Een media training kan de sporters helpen hier beter mee om te gaan.
‘Kees-Jan de Klooster als voorbeeld: ik heb op internet op hem gezocht en je ziet vooral artikelen over hem van regionale blaadjes uit Zeeland naar boven komen. zo ben ik ook begonnen: je moet regionaal beginnen.’ … ‘Ik denk dat wij als sporters en bonden zijnde veel meer moeten doen en niet alleen de media de schuld geven. We moeten zelf meer informatie sturen, meer proactief worden.’

Samenvatting

Veel gehandicapten ervaren dat ze als zielig worden gezien, dat mensen het ‘knap’ vinden wat ze allemaal doen terwijl het voor hen net zo normaal is als voor een valide persoon. Een paar personen ervaren dit als positief. Verder geven veel respondenten aan dat ze als achterlijk gezien worden, dat mensen hen over een kam scheren met geestelijk gehandicapten. Sommige sporters zijn van mening dat jongeren meer begrip voor hen hebben dan de ouderen. Als gehandicapten(sport) meer en vaker in beeld komen kan dat voor meer begrip zorgen en de angst wegnemen. Hoewel een klein deel van de respondenten van mening is dat de media juist een negatief beeld van de gehandicaptensport schetsen.
Het imago van gehandicaptensport is nog niet goed vind een groot deel van de respondenten. Er heerst veel onwetendheid; het beeld van de breedtesport bepaalt vaak nog het algemene imago van gehandicaptensport. Niet alle respondenten hebben een mening over het imago van gehandicaptensport; er is zo weinig over bekend bij de mensen dat ze dat moeilijk kunnen beoordelen. Veel mensen geven tegenover de respondenten aan dat ze meer gehandicaptensport in de media zouden willen zien. Sommige respondenten twijfelen echter aan de oprechtheid van deze woorden. De integratie in de valide sport zorgt voor meer zichtbaarheid en daardoor voor een beter imago. Er wordt genoemd dat het imago van gehandicaptensport in Engeland al een stuk beter is dan in Nederland. Veel topsporters gebruiken hun positie om het imago van de gehandicaptensport te verbeteren, maar geven aan dat dit meestal alleen op lokaal niveau lukt.
5.4 Wijze van weergave gehandicaptensport in de media

Alle respondenten geven aan dat ze vinden dat de media te weinig aandacht besteedt aan gehandicaptensport. Rondom de Paralympische Spelen wordt er wel iets uitgezonden maar tussendoor is de aandacht nihil. Verscheidende respondenten geven aan dat ze dat wat er in de media komt, ook veel te kort vinden. Maar weinig mensen vinden dat wat er in de media komt daadwerkelijk over de sportprestaties van de gehandicapte sporters gaat.
‘In de media is er weinig aandacht voor gehandicaptensport. Enkel wat samenvattingen en fragmenten.’

Toch geeft de helft van de sporters aan dat er wel verbetering heeft plaatsgevonden de afgelopen tien jaar.

‘Je ziet de soort media steeds meer veranderen. De sporters worden steeds meer als topsporters gezien.’ … ‘Het is al fijn dat de media aandacht beter wordt. Je kunt niet verwachten dat het er ineens is. Het is goed dat ze het stimuleren, dat alle bonden de gehandicaptentak erbij nemen. Je kunt wel zeggen van we moeten elke dag een uur uitzenden, maar als er maar een iemand gaat.. tja..’

Opvallend is dat de programma’s Jong (EO) en Je Zal Het Maar Hebben (BNN) regelmatig genoemd worden, ondanks dat dit niet direct iets met sport te maken heeft. De sporters geven aan dat ze het zeer goede programma’s vinden die een goede kijk geven op het leven met een handicap.

‘Maar programma’s als Je Zal Het Maar Hebben vind ik ook heel goed. Je laat op een hele eerlijke manier zien wat een beperking inhoudt. De nadelen maar ook de voordelen ervan.’
Slechts een persoon spreekt zich negatief uit over deze programma’s.

‘Of programma’s als Vinger aan de Pols of Je Zal Het Maar Hebben. Die mogen er ook zijn, maar dan is het toch weer van ‘oh wat zielig’ of ‘oh wat knap’.’
De meeste sporters geven aan dat ze gewoon meer gehandicaptensport in de media willen zien, maar zes sporters, waarvan vijf topsporters, geven aan dat het dan wel echt om topsport moet gaan.
‘Ik denk dat als breedtesporters in de media komen, je dan al snel weer dat knullige imago krijgt.’

Annette Roozen, die als verslaggeefster van de NOS naar de Paralympics in Vancouver is geweest, vertelt dat de media het daarmee eens is.
’Het is een documentaire geworden met de helft van de tijd fragmenten die wij gefilmd en geïnterviewd hebben en de andere helft beelden van de sporten van de organisatie daar. Het gaat voornamelijk over de sportprestaties. De NOS wilde niet meer dat zielige gedoe.’

De media speelt een belangrijke rol bij het creëren van meer begrip en het geven van meer informatie over gehandicaptensport volgens acht sporters. Als gehandicaptensport vaker op televisie zichtbaar is dan wordt het normaal om naar te kijken en dat kan ook eventuele angst wegnemen.
‘Het gaat om de zichtbaarheid. Als je het in een apart programma doet, moeten mensen weer apart denken van ‘he daar ga ik naar kijken’. Als het gewoon tussen de andere sporten bij Studio Sport komt dan geeft dat het beeld van ‘he dat hoort erbij’, en dan kijken er ook mensen naar die het niet bewust hebben opgezocht.’
‘Ik denk wel dat het goed is om het toch te laten zien en ermee te confronteren. Ik moet zeggen dat ik het soms ook nog wel raar vind, dan zit ik ook zo naar die stomp te kijken. Maar ik vind het niet meer eng omdat ik het vaker heb gezien. Dus ik denk dat als het Nederlandse publiek het vaker heeft gezien, het toch wel geaccepteerd wordt en ze zich er ook beter een beeld bij kunnen vormen.’
Een groot deel van de sporters is van mening dat de media onderscheidt maakt tussen verschillende soorten gehandicapten en gehandicaptensporten die (vaker) in beeld komen. Eén persoon is van mening dat het vooral sporten zijn die dicht tegen de valide sporten aanliggen, zoals bijvoorbeeld atletiek. Anderen zijn van mening dat het meestal mensen met lichtere handicaps zijn, omdat die vaak ook beter presteren en dan met hun prestaties de aandacht trekken. Ook wordt genoemd dat sommige handicaps, zoals een beenamputatie, erg eng kunnen zijn en daarom niet vaak in beeld komen. Eén persoon meent juist echter weer dat het vooral de zwaarder gehandicapten zijn die in beeld komen: dan gaat het vooral om sensatie. Er kan ook nog verschil zitten in het verhaal wat er achter de handicap zit: één sporter vindt dat mensen die door een ongeluk invalide zijn geraakt meer in de media terug te zien zijn dan mensen die al vanaf hun geboorte gehandicapt zijn.

‘Mensen die verminkt zijn of een zwaardere handicap hebben komen vaak minder in beeld. Dat komt meestal door angst. Iemand met brandwonden is eng, dat zien we liever niet.’

‘Ik merk verschil in media aandacht tussen mensen met een ongeluk en diegene die van kleinsaf aan in de rolstoel zitten. Bij een ongeluk komt er veel meer het verhaal achter de sporter bij: er is meer sensatie te vertellen.’
Hoewel de meerderheid van de respondenten dus voor meer media-aandacht is, geeft een vijftal sporters aan realistisch te zijn en te beseffen dat het voor de kijkers niet interessant is om een hele wedstrijd uit te zenden. Deze personen raden dan ook aan om, in ieder geval om te beginnen, slechts samenvattingen van finales uit te zenden.

‘Je moet dan geen vijfsetter (rolstoeltennis) uitzenden, dat is niet leuk om naar te kijken: dat vind ik en ik denk ook dat de mensen dat vinden. Maar het ligt ook weer aan de camera’s: als je maar een camera hebt is het saai, als je er vijf of zes hebt kun je de stoel goed in beeld brengen, de wendingen en de snelheid. Dan zou het wel kunnen. Maar ook dat onderscheid van de camera’s is dus zichtbaar tussen valide en invalide sport.’

Een vijftal respondenten geeft aan dat het maar een select groepje gehandicapte sporters is dat media aandacht ontvangt. In alle gevallen wordt Esther Vergeer genoemd, meestal op een positieve manier omdat ze zo goed is en zoveel heeft bereikt. Maar soms wordt het ook negatief opgevat. Zelf geeft Esther ook aan dat er volgens haar maar weinig personen bij de media bekend zijn als topsporters. Ze ervaart soms jaloezie van andere sporters, die denken dat haar alle sponsoren en media-aandacht komt toewaaien.
‘Esther Vergeer is het uithangbord voor de gehandicaptensport, maar daar zien de andere sporters niet van terug. Alles wat aan haar verbonden is, is goed afgedekt voor haar.’ … ‘Als je zes maal achter elkaar de sportprijs voor gehandicaptensporter van het jaar wint, is et ook niet zo verrassend dat je zo bekend bent.’

Esther Vergeer:

‘Het is dan ook vervelend als andere sporters van mij denken dat ik het zo makkelijk heb, dat ik altijd gevraagd wordt. Maar ze hebben ook niet het idee dat ik daar keihard voor gewerkt heb. Dat je zelf continue bezig bent met hoe ga ik mezelf neerzetten. Want de media komt niet zelf naar je toe. Voor het maken van een documentaire moet er veel onderhandeld worden. voor de kosten moeten er veel fondsen aangesproken worden. sommige vinden het interessant maar je moet nog steeds leuren.’

Een aantal respondenten komt met ideeën over hoe de media-aandacht voor gehandicaptensport verbeterd zou kunnen worden. Meerdere respondenten geven aan dat er vaak veel onduidelijkheid is over bijvoorbeeld de verschillende klassen bij het zwemmen: waarom zwemt er iemand met een beenamputatie tegen iemand die nog al zijn of haar ledematen heeft? Een andere respondent geeft aan dat de organisaties van toernooien meer informatie zouden kunnen verstrekken aan de media. Nog een idee, geopperd door een van de topsporters, is om sporters naar aanloop van een groot toernooi te gaan volgen: dan beseft de kijker dat het ook gewoon een mens is, een topsporter, die hard werkt om zijn of haar doel te bereiken.
‘Er moet meer aandacht zijn maar ook uitleg, dan begrijpen ze het wat beter en wordt het misschien ook interessanter. Als je er iemand neerzet die er verstand van heeft, die weet hoe het werkt, laat diegene het uitleggen en dan weten de mensen die ernaar kijken hoe het zit.’

‘Ik denk niet dat er veel mensen zijn die weten dat er Grand Slams voor invalide sporters zijn. Dat is ook een taak van de organisatie om daar meer bekendheid aan te geven. Zoals dat nu wel al bij het ABN-AMRO toernooi gebeurd.’

Samenvatting

Veel respondenten vinden dat gehandicaptensport te weinig en te kort in de media komen. Vaak gaat het dan ook niet over de sportprestaties. Informatieve programma’s als Jong en Je Zal Het Maar Hebben worden veel genoemd in positieve zin. Een aantal topsporters geeft aan dat als gehandicaptensport in de media komt, het dan wel echt om topsport moet gaan. Volgens Annette Roozen is de media ook bezig om deze omslag te maken. Meer aandacht in de media kan voor meer begrip zorgen en een beter imago, volgens de meeste. Veel sporters zijn van mening dat de media onderscheid maakt in welke sporten worden uitgezonden, in welke soorten handicaps in beeld komen of bepaalde mensen die meer in beeld komen dan anderen. Esther Vergeer komt volgens een aantal respondenten als een van de weinige gehandicaptensporters regelmatig in de media. Hoewel de meeste mensen meer media-aandacht willen, geven een aantal sporters aan realistisch te zijn: het is al heel wat als er samenvattingen en verslagen op tv zouden komen van grote toernooien en / of wedstrijden. Een aantal respondenten oppert ideeën hoe de media aandacht en de wijze waarop dat gebeurt verbetert zou kunnen worden. Een idee dat vaker terugkomt is meer uitleg bij wedstrijden over de verschillende klassen en indelingen binnen de verschillende sporten.
5.5 Stereotypen zijn herkenbaar
Alle respondenten herkennen de twee genoemde stereotypen maar geven hier wel verschillende betekenissen aan. De meningen over het supergrip model zijn sterk verdeeld. Zeven personen vinden dit een positieve ontwikkeling, hoewel ze de benaming ‘helden’ voor de sporters wel iets overdreven vinden. Acht sporters staan negatief tegenover dit model, omdat de gehandicapten dan juist weer in een apart hokje gestopt worden. Een respondent geeft aan dat ze hier ‘misbruik’ van maakt bij lezingen voor commerciële bedrijven. Ze denkt echter niet dat gehandicapte topsporters als helden worden gezien, maar dat de mensen het knap vinden wat ze doen. Met dit laatste verwoordt ze de mening van de meeste voorstanders. De overige personen herkennen het model niet en vinden het daarom lastig hier een antwoord op te geven.
‘Voor veel mensen is het echter nog steeds speciaal, die kunnen het zich niet voorstellen om in een rolstoel te zitten. Dat idee van ‘oh wat knap’ daar maar ik gebruik van tijdens lezingen voor bedrijven die in een crisis zitten bijvoorbeeld: zie het als een uitdaging. Ik denk juist niet dat ze ons als held zien. In de VS zijn sporters helden. Helden is echt iets waar je trots op bent. Maar ik heb het idee dat mensen niet echt trots op ons zijn, maar dat ze het knap vinden.’

Ook voor het inspiratieverhaal model geld dat er geen eenduidige mening over is onder de gehandicapte sporters. Vier personen vinden het positief, omdat het begrip creëert als de mensen het verhaal achter de sporter weten. Soms is het voor een sporter ook belangrijk om te vertellen.

‘Bijvoorbeeld bij rolstoeltennis, daar komt alles behalve de quadspelers
, in een categorie terecht. Je hebt bijvoorbeeld Jiske Griffioen, dat weet ik dan toevallig, die heeft een zwaardere beperking dan Esther Vergeer, dus hoe hard ze ook zal trainen en haar best doet, ze heeft door haar beperking een achterstand die waarschijnlijk niet in te halen is.’

Het merendeel van de respondenten ervaart het echter als negatief. Het stoort hen dat het bij valide sporters niet gebeurd en bij hen wel, het is meer sensatie. De overige personen geven aan dat ze het niet erg vinden als de handicap kort genoemd wordt, zolang de sportprestaties maar het hoofdonderwerp blijven.

‘Ik vind dat heel hinderlijk. Ik snap dat mensen willen weten waardoor ik mijn been heb verloren. Dus dat ze het even zeggen is prima. Ik vind het zelf niet nodig, maar ik snap dat het vanuit de journalistiek nodig is. Maar ik hoop dat het uiteindelijk niet meer nodig is.’
Samenvatting

Het supergrip model wordt door een aantal mensen als positief ervaren en door andere als negatief. Negatief omdat ze dan het gevoel hebben in een hokje geplaatst te worden. Het inspiratieverhaal model wordt door de meeste respondenten als negatief ervaren. Ze zijn van mening dat de media het vertelt om de sensatie van het verhaal. Een aantal sporters geeft aan dat het niet erg is als het gebeurt, zolang de sportprestaties maar voorop blijven staan. Degene die het als positief ervaren zijn van mening dat het voor meer begrip zorgt. In ieder geval herkennen alle respondenten beide stereotypen.
5.6 Het belang van een rolmodel
Zeven respondenten die op latere leeftijd invalide zijn geraakt geven aan vroeger een rolmodel te hebben gehad binnen hun sport. In veel gevallen ging het hierbij om een lid van het Nederlandse team.

‘Vroeger bij hockey was ik keeper, dat is vrij specifiek. Dus toen was Vogel vooral mijn grote held. Hij keept onder andere in het Nederlandse team’

Op dit moment heeft slechts een kleine groep gehandicapte sporters een rolmodel binnen de sport. Bij allen gaat het om een gehandicapte sporter.
‘Toen ik nog niet aan atletiek deed en ik dat zag, vond ik dat wel erg mooi. Ik heb er echt van genoten. Toen ik nog niet aan atletiek deed en ik hoorde dat Oscar Pistorius een wedstrijd in Nederland deed, ben ik ook gewoon daar heen gegaan om hem te zien lopen.’
Een aantal andere sporters geeft aan dat alle gehandicapte sporters binnen hun sport wel een voorbeeld zijn. De meeste van deze sporters zijn basketballers.
‘Je probeert overal wat mee te pikken. Als je kijkt naar Paul Shoulter: hij kan geweldig basketballen, maar hij is half zo lang als mij. Dus dan heb je gewoon heel andere technieken nodig op het veld. Dan moet je echt iemand vinden die op dezelfde positie staat, dezelfde handicap heeft, het zelfde postuur enzovoorts.’

Andere sporters geven aan dat ze geen rolmodel voor hun sport hebben, maar wel in het dagelijks leven. Niet Esther Vergeer, maar Kees-Jan van der Klooster, de zitskiër die op het moment van de interviews in Vancouver zit voor de Paralympische Spelen, wordt hier vaker genoemd.

‘Kees-Jan was voor mij wel een voorbeeld. Ik heb zijn filmpjes op internet bekeken. Hij doet dingen die ik voor mijn ongeluk ook deed: wakeboarden, skiën en zo. Toen heeft een vriend van mij contact met hem opgenomen en gevraagd of hij eens met mij wilde gaan wakeboarden. En dat deed hij ook. Dus daar keek ik wel naar op. Nu is het meer een vriend / kennis, dan een rolmodel.’

Als algemeen rolmodel voor gehandicapte sport wordt wel Esther Vergeer unaniem genoemd door de vijf sporters die een boegbeeld van de gehandicaptensport waarnemen. Twee sporters zijn het hier echter niet mee eens. Een van hen geeft aan dat er rolmodellen per sport moeten komen, omdat rolstoeltennis heel anders is dan bijvoorbeeld zijn sport zwemmen. De ander ziet Esther gewoon als een sporter.
‘Ik vind Esther geen rolmodel en dat is een compliment. Ik zie haar gewoon als Esther die heel goed kan tennissen. Mensen kijken naar haar op als sporter.’ … ‘Zij is de eerste die regelmatig in de media komt. Maar voor haar waren ook een paar toppers, maar toen was het net nog niet zo in de media. Zouden die dan minder rolmodel zijn? Ze heeft ook gewoon geluk dat die media er nu op inspringt. En ook dat internet aan het opkomen was toen zij aan de top kwam.’

Esther ziet zichzelf wel als rolmodel van de gehandicapte sport in het algemeen.

‘Ik heb die stempel opgedrukt gekregen dat ik rolmodel ben. Ik ben daar nooit bewust mee bezig geweest, maar het is wel een eer natuurlijk. Als je daardoor deuren of ogen kunt openen, of bij kunt dragen aan het beeld van de gehandicapte sporter, dan is dat alleen maar mooi. Ik denk dat ik door middel van wat ik heb gedaan en wat ik nog wil gaan doen kan bijdragen aan het beeld en de ontwikkeling van gehandicaptensport.’

Zeven mensen zijn van mening dat rolmodellen gehandicapte mensen kunnen stimuleren om aan sport te gaan doen.
‘Een rolmodel kan wel echt stimuleren, is belangrijk. Het zou goed zijn als ze meer in de media komen.’

Vier mensen zien zichzelf op sportgebied als rolmodel, vier mensen in het dagelijks leven en drie mensen zijn van mening dat ze op beide gebieden als voorbeeld voor anderen een rol spelen. Het gaat hierbij zowel om top- als om breedtesporters.

‘Toen ik hier in het revalidatiecentrum zag was ik wel rolmodel voor anderen denk ik. Omdat ik veel aan sport deed, maar ook omdat ik veel zelf deed, mijn eigen plan trok. Ik had bijvoorbeeld een mooie, nieuwe stel gekocht. Dat heeft andere mensen gestimuleerd ook een goede stoel te kopen, toevallig soms dezelfde. Ik vind het prima dat het gebeurd.’

‘Er zijn er een aantal in het rolstoeltennis, vooral jeugd maar ook ouderen, die maar al te graag met mij een passing doen en ze vinden het fantastisch als ze mij een handje mogen schudden en een praatje maken. Dat vind ik wel heel leuk ja, dat motiveert.’
Esther Vergeer en Marc de Hond zijn als ambassadeurs verbonden aan een aantal organisaties. Esther aan Charity en Sport, Kika, Ronald McDonald, Johan Cruijff Foundation en mentor binnen Stichting Sporttop. Marc is ambassadeur van Fonds Gehandicaptensport. Marc omschrijft zijn taak alsvolgt:
‘Als ze me nodig hebben om promotie voor ze te doen, bij een evenement aanwezig te zijn, een spreekbeurt te houden, dan ben ik er. En ze organiseren leuke toernooitjes en daar was ik altijd al bij. En dan ga je met andere ambassadeurs erbij zijn in de hoop veel geld op te halen.’

Samenvatting

Het aantal gehandicapte sporters met een rolmodel is vrij klein, hoewel vrij veel mensen van mening zijn dat dit wel stimulerend kan werken om mensen aan het sporten te krijgen. Een aantal personen geven aan dat het niet een specifieke persoon is maar een heel team waar ze naar opkijken. Degene die op latere leeftijd invalide zijn geworden, geven aan vroeger wel vaak een rolmodel te hebben gehad. Er zijn verscheidende mensen die in het dagelijks leven een rolmodel hebben. Kees-Jan van der Klooster wordt in deze rol vaak genoemd. Als algemeen rolmodel voor de gehandicapte sport wordt Esther Vergeer regelmatig genoemd. Eén sporter geeft echter aan dat het beter is als er per sport een rolmodel zou komen. Zowel top- als breedtesporters geven aan dat ze zichzelf als rolmodel zien voor andere gehandicapten, zowel binnen de sport als in het dagelijks leven. Esther Vergeer en Marc de Hond zijn ambassadeur voor verschillende organisaties.
5.7 Gehandicaptensport: een commercieel product?
Een groot deel van de sporters is van mening dat de samenleving interesse heeft in gehandicaptensport en dat ze dit graag meer willen zien. Deze mening is deels gebaseerd op meningen uit hun omgeving maar ook op basis van kijkcijfers.
‘De kijkcijfers van de documentaire over Vancouver zijn hoger dan verwacht. De regisseur had gehoopt op 250.000 kijkers, zijn baas had er slechts 160.000 verwacht. En dan zijn het er bijna 500.000. Dus dat is mooi.’

Een kleiner aantal gehandicapte sporters geeft aan dat het toch vooral mensen zijn die zelf een handicap hebben of iemand in hun naaste familie of omgeving hebben die invalide zijn.
‘Ik denk dat de Paralympische topsport meer betekent voor mensen met een handicap dan zonder. Net zoals het voor mensen die ermee te maken hebben een meerwaarde heeft, dan mensen die er niets mee te maken hebben.’

De meeste sporters geven aan dat ze regelmatige naar valide sport kijken op televisie. Deze personen kijken ook naar gehandicaptensport, hoewel de meeste aangeven dat de verdeling nogal scheef is, aangezien er zo weinig invalide sport te vinden is in de media. Sommige sporters geven aan regelmatig naar BBC of de Duitse televisie te kijken, waar gehandicaptensport meer en regelmatiger is terug te zien. Een derde van de personen zoekt ook informatie over gehandicapte sport op internet.
‘Wat ik aan sport kijk is 98% om 2%: valide versus invalide sport. Omdat er gewoon zo weinig van is. Ik kijk veel sport. Als ik weet dat er iets komt van invalide sport dan kijk ik wel.’ … ‘Voor de opening van de zomerspelen in Peking heb ik naar de BBC gekeken.’

‘Ik kijk sowieso altijd wat de spelers van de Europacup doen, hoe de clubs het doen en zo. Dat zoek ik op via internet.’
De sporters geven aan dat ze gehandicaptensport het liefst terug zien op televisie. Het meest gebruikte argument hiervoor is dat bewegende beelden nu eenmaal een beter beeld van de sport geven dan een stilstaande foto. Daarna volgt internet en als laatste de kranten. Tijdschriften of weekbladen worden in deze context niet genoemd. Op televisie zien negen respondenten de gehandicaptensport het liefst terug bij Nederland 1, 2 of 3 en dan wordt als programma vooral Studio Sport of de NOS in het algemeen genoemd. Sommige mensen geven aan dat ze het liever bij de commerciële televisie terugzien en de rest maakt het niet uit waar het terug te zien is.

‘Ik ben zelf ook meer voorstander van de NOS, omdat ik de kwaliteit van sportprogramma’s wat hoger heb zitten dan van SBS. Het lijkt me niks als er een belspelletje bij de gehandicaptensportwedstrijd langskomt.’

’Hart van Nederland is een prima programma, RTL Boulevard ook . Het wordt goed bekeken en dan komt er toch weer even wat aandacht voor de gehandicaptensport. Ik ben bijvoorbeeld bij Jensen geweest, die kan heel erg afzeiken, maar dat heeft hij bij mij niet gedaan. Ik denk je kunt bang zijn voor bepaalde programma’s of er niet in willen, maar alle programma’s waar ik tot nu toe in heb gezeten die zijn er zo respectvol mee omgegaan en geen enkele negatieve ervaring gehad.’

Annette Roozen geeft aan dat de documentaire over Vancouver waaraan ze heeft meegewerkt grotendeels door de NOS is gefinancierd. De financiën hiervoor komt echter niet uit het potje sport, maar uit het potje evenementen. Ook geeft ze aan dat zowel deze documentaire als de dagelijkse uitzendingen van de Paralympics 2008 niet terug te zien waren bij Studio Sport maar in een apart programma. Dit wordt door meerdere mensen aangegeven.

‘En in Peking was de NOS er wel, maar werd het gedaan door NOS actueel en niet door NOS Sport, dus dan wordt er toch weer onderscheidt gemaakt.’

Annette en Esther Vergeer geven aan dat het zeer belangrijk is om de juiste personen op de juiste plaats in de media wereld te hebben. Esther over haar column in de Telegraaf en over Mart Smeets:

‘De baas van de sportredactie ziet het wel heel erg zitten en een journalist, en die laatste heb je uiteindelijk nodig. Binnen de tv, bijvoorbeeld de NOS, is het ook van belang dat je de juiste mensen op de juiste plek hebt zitten: zolang Mart Smeets bij de NOS zit zal gehandicaptensport daar nooit een serieus onderwerp worden. Hij heeft zich meerdere malen negatief uitgelaten over gehandicaptensport en dat vindt hij nog steeds zo.’

Tijdens twee interviews valt de tegenstrijdig van wat de personen zeggen erg op.

Een zwemster maakte de volgende opmerking toen de Paralympische Spelen in Vancouver nog moesten beginnen:
‘Je ziet de gehandicaptensport helemaal niet zoveel op tv. Heb je iets gezien van die ene Paralympische skiër die Nederland heeft uitgezonden naar Vancouver?’

En een rolstoelbasketballer zegt het volgende over waarom hij wel naar de Olympische Winterspelen heeft gekeken en niet naar de Paralympische:
‘Ik kijk niet naar de Paralympics in Vancouver. Ik ben meer van de zomerspelen. Gewone Olympsiche Spelen heb ik wel gevolgd, ik kijk haast alle sporten. Ik kijk niet naar de Paralympics omdat het zo laat is geweest elke keer met de gewone spelen, en ik meestal gekeken heb, de energie houdt een keertje op. En vanwege het feit dat gehandicapte wintersporters mij niet zo bekend zijn, ik zou niet weten waarnaar ik moet kijken. Ik heb een keer een jongen gezien die deed Freestyle skiën bij de Wereld Draait Door, die wereldkampioen geworden. Maar als het niet op tv voorbij komt zou ik het echt niet weten.’ … ‘Ik heb zelf ook gesnowbiked afgelopen winter. Ik vind het om te kijken ook leuk, maar Zomerspelen trekken me meer. IJshockey vind ik zo heel leuk om te kijken, maar gehandicapte ijshockey, ik heb er een paar keer wat stukjes van gezien, daar vind ik volgens mij helemaal niets aan.’
Samenvatting

De meeste sporters zijn er van overtuigt dat de meeste mensen in Nederland graag meer gehandicaptensport zouden zien. Deze meningen zijn gebaseerd op zowel geluiden in hun omgeving als op kijkcijfers bij de NOS. De meeste respondenten kijken zowel valide als invalide sport op televisie, maar omdat er zo weinig invalide sport op komt is dit wel zeer ongelijk verdeeld. Sommige geven aan naar de BBC of de Duitse televisie te kijken, waar gehandicaptensport wel regelmatig op te zien is. De meeste mensen zien gehandicaptensport het liefst terug op televisie bij Nederland 1,2 en 3 en dan vooral bij Studio Sport. Daarna volgt internet en als laatste de kranten. Verscheidende sporters geven het aan raar te vinden dat de Paralympische Spelen niet bij Studio Sport worden uitgezonden maar dat er een apart programma voor komt is de NOS. Bovendien worden de kosten uit het potje ‘evenementen’ betaald en niet uit ‘sport’. Een aantal sporters die zelf werkzaam zijn binnen de media geven aan dat het belangrijk is dat de juiste personen op de juiste plaats interesse hebben in gehandicaptensport. Een tweetal respondenten maakt opvallende opmerkingen waaruit opgemaakt zou kunnen worden dat de gehandicapte sport in het algemeen hen minder interesseert dan dat ze in eerste instantie zeiden.
5.8 De rol van het internet
Op twee personen na hebben alle sporters een hyves, slechts drie ervan gebruiken deze om (hun) gehandicaptensport te promoten door middel van foto’s en filmpjes. Sommige mensen geven wel aan dat als ze filmpjes van hun sport zouden hebben, ze deze wel op hun hyves zouden zetten. Voor de meeste sporters is hyves echter enkel voor privégebruik.
‘Ik heb geen twitter, wel hyves. Ik heb zelf allerlei filmpjes erop gezet. Nog niet van rolstoeltennis, daar heb ik nog geen filmpjes van. Maar er staan er wel een paar op vanuit Bali, het wakeboarden en van het golfen. Die laten wel zien wat je allemaal kunt ondanks dat je in de rolstoel zit.’

De helft van de respondenten heeft facebook. Drie ervan worden gebruikt om foto’s en / of filmpjes op te plaatsen om de sport te promoten. Meestal is het echter voor privégebruik en internationale contacten met concurrenten.

Slechts een vierde van de sporters heeft twitter. Een respondent geeft aan dat hij het gebruikt om andere (valide) sporters te volgen. Esther Vergeer en Marc de Hond gebruiken het om hun volgers te laten zien waar ze allemaal mee bezig zijn. Marc geeft aan dat het belangrijk is dat je een goed verhaal te vertellen hebt. Het is niet interessant als je vermeldt hoeveel uur je vandaag weer getraind hebt.

‘Ik zet er gewoon op wat ik doe en ik weet niet of als een van de andere jongens van het team dat doet en vertelt hoe vaak hij traint per week, of er dan opeens veel mensen hem gaan volgen. Het gaat er niet om wat je doet, het gaat om het verhaal en de manier waarop je het brengt.’

Een aantal respondenten heeft een eigen website, dit zijn allemaal topsporters. Twee websites zijn echter nog steeds ‘in de maak’. De helft van de sporters (zowel topsporters als breedtesporters) noemt de website van hun vereniging of de bond, waar informatie over hun sport te vinden. Ze geven aan dat deze informatie meestal alleen voor ingewijden is, je moet weten waar je moet zoeken.
‘De managers maken na elke wedstrijd (interland) een verslag dat op de basketbalbondsite wordt geplaatst en vaak op de website van NOC*NSF. Daar komen eigenlijk geen reacties op, maar het bereikt ook weer een kleine groep.’

De sociale platformen hyves, facebook en twitter worden door een aantal van de respondenten als geschikt voor het aantrekken van nieuwe gehandicapte sporters ervaren. Sommige geven aan dat NOC*NSF hierbij een rol zou kunnen spelen, door bijvoorbeeld per sportonderdeel een hvyes te maken. Voor meer bekendheid naar de valide wereld toe vinden slechts twee mensen het geschikte mediums. Een sporter is van mening dat hvyes slechts een hype is en dat het na de piek weer in elkaar zal zakken.
‘Ik denk wel dat het mediums zijn om mensen die nog thuis op de bank zitten te motiveren. Ik krijg namelijk best veel aanmeldingen van mensen die in een rolstoel zitten die ik niet ken. Er staat wel rolstoelbasketbal op mijn profiel, maar ik sta niet met mijn stoel op de foto. Dus ik denk dat ze daar op gezocht hebben.’

Esther Vergeer noemt specifiek YouTube als medium.
‘Met YouTube wil ik zowel valide mensen bereiken om meer bekendheid te werven, maar ook gehandicapten stimuleren om te gaan sporten. Ik wil laten zien hoe ik train, dat talenten of kinderen daar iets aan hebben, maar ik wil ook laten zien wat er allemaal mogelijk is (skiën bijvoorbeeld).’
Een eigen website wordt naast de respondenten die er al een hebben slechts door een persoon genoemd als mogelijke optie om meer aandacht of nieuwe leden te werven. Vaak komt dit medium gewoon niet aan bod of wordt het als overbodig beschouwd.
‘Het is niet noodzakelijk om je ook nog eens bezig te houden met media, om mijn eigen nog eens te laten zien op websites en dat soort dingen. Als mensen mijn naam intikken dan zien ze vanzelf waar ik me mee bezig heb gehouden, dat vind ik genoeg.’

Een mogelijk nadelig effect van internet dat genoemd wordt is dat je niet weet wie er achter de andere computer zit.
‘Een gevaar zijn devoties
. Dus je moet oppassen: je moet zeker weten dat er echt een meisje achter zit met een prothese. Dat is een nadeel van hyves. Ik heb wel een paar keer meegemaakt dat er zo’n kerel achter bleek te zitten.’

Samenvatting

Bijna alle respondenten hebben een hyves, maar deze wordt nauwelijks gebruikt om de gehandicaptensport te promoten. Hetzelfde geld voor facebook, waarvan ongeveer de helft van de sporters een account heeft. Slechts een klein gedeelte heeft twitter, dit wordt alleen door twee bekende sporters, Esther Vergeer en Marc de Hond, gebruikt om te laten zien waar ze in het dagelijks leven mee bezig zijn (niet alleen de sport). Toch worden deze drie sociale platformen door vrij veel mensen als bron genoemd die geschikt kan zijn om meer invalide mensen aan het sporten te krijgen. Een aantal mensen geeft aan dat ze nu al vaker vragen of reacties krijgen van mensen met dezelfde handicap.

Esther Vergeer noemt in deze context specifiek YouTube als middel om zowel valide als invalide mensen te bereiken. Van de topsporters hebben er een aantal een eigen website. De sites van de eigen sportverenigingen of –bonden worden echter vaak genoemd. Deze zijn echter niet zo geschikt om informatie naar buiten te brengen, aangezien je moet weten waar je moet zoeken. Het medium website wordt in het algemeen dan ook niet vaak genoemd als medium om meer mensen te werven. Een sporter maakt de opmerking dat je wel moet oppassen met internet, omdat je nooit weet wie er achter die andere computer zit.
5.9 Observaties: de rol van de coaches

Tijdens de observaties en gesprekken met de coaches zijn de verschillende aanpakken tussen de coaches van een aantal sporten opgevallen. De coach van het Nederlandse CP team is tijdens de teammeeting erg vriendelijk naar de sporters toe, dingen die er fout zijn gedaan worden rustig en tactisch verteld en besproken. De begeleidster van de CP voetballers op breedteniveau, die in een G voetbalteam spelen, komt beschermend over. Ze geeft aan dat er vanuit de begeleiding veel wordt geregeld voor de jongens. Hierbij moet opgemerkt worden dat een G team ook uit geestelijk gehandicapte sporters bestaat, en dat dit van invloed kan zijn op de manier van handelen van de begeleiding. De coach van de paralympische zwemmers is in vergelijking met de coach van het Nederlandse CP team directer. Hij geeft niet alleen tips, maar heeft ook kritiek op de zwemmers. Hij geeft ook aan dat het de eigen verantwoordelijkheid van de zwemmers is of ze zich opgeven voor een wedstrijd of niet. Alle coaches komen uit de reguliere sport en zijn in (betaalde) dienst van de sportbonden. Alleen de zwemcoach is nog in dienst van Gehandicaptensport Nederland, omdat het zwemmen nog niet geheel is overgedragen aan de Koninklijke Nederlandse Zwembond.
Nog een opvallend onderscheid is dat bijna alle coaches het in een gesprek hebben over ‘hen’: de CP voetballers, de gehandicapte zwemmers en de wheelers. Ook geeft de coach van het CP team aan dat ‘zij voor hun doen topsport bedrijven, omdat ze aan het hoogst haalbare in hun categorie deelnemen.’ Alleen de coach van de rolstoeltennissers op breedteniveau heeft het over ‘wij’ en ‘ons’. Esther Vergeer en Robin Ammerlaan noemt hij ‘echte topsporters’. Deze coach zit zelf ook in een rolstoel en heeft vroeger op nationaal niveau rolstoeltennis gespeeld.
Samenvatting
In dit hoofdstuk zijn de belangrijkste resultaten uit de interviews per thema beschreven en toegelicht met citaten. In de laatste paragraaf staan de opvallendste observaties genoemd. In de samenvattingen op het einde van elke paragraaf staan de resultaten samengevat. In het volgende hoofdstuk zal aan de hand van deze resultaten een analyse gemaakt worden.
6. Analyse

In hoofdstuk twee is het analysekader uiteengezet waarin is toegelicht aan de hand van welke concepten de analyse uitgevoerd zal worden. Allereerst zal er in paragraaf 6.1 gekeken worden in hoeverre de context van de respondenten een rol speelt in dit vraagstuk. Daarna wordt er gekeken naar de betekenisgeving van de sporters en de verschillen en overeenkomsten hiertussen. In paragraaf 6.3 zal gekeken worden of er machtsrelaties of belangen zijn die vanuit het perspectief van de respondenten invloed hebben op hun betekenisgeving.

6.1 De context van de sporters
Zoals in het analysekader is beschreven kan de context waarin de individuele sporter zich bevindt van invloed zijn op zijn of haar betekenisgeving. Deze context wordt bepaald door de wereld om hen heen en de organisaties waar ze mee te maken krijgen.

6.1.1 De wereld om ons heen

De wereld van een gehandicapte sporter omvat net zoals voor een valide persoon zijn of haar persoonlijke omgeving, het werk of de studie, de mensen op de sportvereniging, maar ook de voorbijgangers op straat of winkelbedienden. Het verschilt echter per individu met wie ze in aanraking komen en hoe ze gedrag interpreteren, wat weer van invloed is op de betekenisgeving van de respondent. Zo verschilt het per sportbond of de integratie met de valide sport al bezig is of dat dit proces hiertoe nog gaande is. Ook de relatie met de media verschilt per individu en word bepaalt door de context. Je hebt passieve kijkers die van mening zijn dat er meer gehandicaptensport op televisie moet komen maar zelf geen initiatief nemen en je hebt sporters die zelf actief naar de media stappen en beseffen dat deze zelf niet naar je toekomt. Deze laatste groep heeft vaak meer ervaring met de media of is zelf werkzaam in het vakgebied, waardoor het voor hen makkelijker is zelf de eerste stap te nemen.
6.1.2 Breedtesport versus topsport

De breedtesporters bevinden zich in een andere context dan de topsporters. Allereerst beschikken de topsporters over meer en betere faciliteiten: ze trainen meerdere malen per week met de Nederlandse selectie en beschikken daar over professionals die hen coachen en begeleiden. Naast deze trainingen sporten ze allemaal nog bij hun eigen (valide) sportvereniging. Vaak kunnen ze ook deelnemen aan de reguliere, valide competitie. Daarnaast ontvangen ze bijna allemaal een onkostenvergoeding van NOCNSF en eventueel een aanvulling op hun inkomen. De breedtesporters daarentegen kunnen meestal maar eenmaal per week trainen onder begeleiding van (een) trainer(s) die, afhankelijk van de soort sport, dit betaalt of vrijwillig doet. De sporters maken vaak extra kosten omdat ze van ver moeten komen voor de trainingen en wedstrijden of toernooien. Terwijl NOC*NSF en de sportbonden steeds meer faciliteren voor de aangepaste topsporten, is het mogelijk dat veertig recreatieve rolstoeltennissers van hun club ‘verjaagt’ worden doordat deze voor een nieuwe ondergrond kiest waarop de rollers niet uit de voeten kunnen. Zo kan het komen dat de topsporters een rooskleuriger beeld van de integratie in valide sport hebben in vergelijking met de breedtesporters.
Topsporters, vooral degene die aan Paralympische Spelen en andere grote toernooien hebben deelgenomen, bevinden zich in een positie waarin het makkelijker is om meer media aandacht voor gehandicaptensport te generen. Uit de interviews blijkt dan ook dat zij meer aan promotie doen dan de breedtesporters.

6.2 Betekenisgeving

In deze paragraaf staat de betekenisgeving van de sporters centraal. Er wordt ingegaan op de overeenkomsten en verschillen in betekenis. Als een groot deel van de respondenten het ergens over eens is en de overige personen geen mening hierover hebben, wordt dit als een overeenkomst gezien. De betekenissen worden vergeleken met de bevindingen uit de literatuur van hoofdstuk vier.

6.2.1 Overeenkomsten in betekenissen
De respondenten vinden zichzelf niet gehandicapt en geven aan dat ook voor anderen vaak geld dat iemands karakter en persoonlijkheid bepalend is voor de mate waarin iemand beperkt is. Deze definitie komt overeen met die in paragraaf 4.1 omdat daar aangegeven is dat iemands aandoening mogelijk, maar niet zeker, beperkingen kan opleveren. Toch herkennen ze de het medische en sociale model van Brittain (2004) en verschillen hun meningen hierover sterk. Deze verschillen worden toegelicht in de volgende paragraaf.

Ook over de definitie van gehandicaptensport zijn de respondenten het eens. Het wordt gewoon als een vorm van sport gezien en niet als revalidatie of lotgenotencontact. Dit komt niet overeen met de bevindingen van Smith en Thomas (2005) omtrent de Commonwealth Games. Topsport betekent voor alle sporters al het mogelijke uit je lichaam halen en dagelijks met je sport bezig zijn. Erica Terpstra, oud voorzitter van NOC*NSF, bevestigt deze definitie door revalidatie topsport te noemen. Dit komt echter niet overeen met de gangbare definitie van NOC*NSF die ook in dit rapport gehanteerd wordt.

De respondenten zijn het er over eens dat er erg weinig media aandacht is voor gehandicaptensport, net zoals dat in paragraaf 4.2 door verscheidene wetenschappers veronderstelt wordt. Een toename van media aandacht is van belang en het merendeel van de respondenten is ervan overtuigt dat het voor een beter imago en meer begrip voor gehandicaptensport zorgt. Hetzelfde geldt voor rolmodellen, die de gehandicaptensport meer zichtbaar kunnen maken en op die manier ook meer gehandicapte mensen kunnen stimuleren om te gaan sporten. Dit bevestigt het beeld dat de literatuur in paragraaf 4.3 schept. De meeste topsporters zijn dan ook actief bezig met aandacht genereren voor gehandicaptensport. Het merendeel van hen vindt dat er alleen topsport in de media zou moeten komen, om een knullig imago te voorkomen.

Ondanks dat er weinig aandacht is voor gehandicaptensport zijn de respondenten ervan overtuigt dat de Nederlandse samenleving graag meer gehandicaptensport zou willen zien. Dit baseren ze zowel op geluiden uit de omgeving als op kijkcijfers. Dit komt overeen met onderzoek in de Britse media (paragraaf 4.2). Wel geven een aantal respondenten, die ervaring met de media hebben, aan dat het van belang is om de juiste personen op de juiste plaats te hebben binnen de media. Uit bovengenoemd onderzoek in de Britse media blijkt ook dat de persoonlijke voorkeuren van programmeurs en sponsoren veel invloed hebben op hetgeen dat uitgezonden wordt.
De twee genoemde stereotypen, het supergrip model en het inspiratieverhaal model, worden door alle sporters herkent. Dit bevestigt de resultaten van verschillende onderzoeken die terug te vinden zijn in paragraaf 4.2. De betekenissen die ze aan de stereotypen geven verschillen echter en worden nader toegelicht in de volgende paragraaf.
Sommige respondenten zijn van mening dat meer uitleg bij sportwedstrijden over de verschillende klassen en indelingen voor meer begrip en daarmee tevens meer interesse voor de gehandicaptensport zou zorgen.
De respondenten kijken zowel valide als invalide sport, maar doordat er zo weinig gehandicaptensport te zien is, gaat het grotendeels over valide sport. Sommige zoeken bewust naar gehandicaptensport op de BBC of de Duitse televisie. De televisie wordt door alle respondenten als hét medium genoemd waarop de sport te zien zou moeten zijn, het liefst bij Studio Sport. De personen die van het onderscheid dat de NOS tussen valide en invalide sport maakt afweten, geven allen aan dat gehandicaptensport gewoon bij Studio Sport thuishoort en niet in een apart programma van de NOS.

Na de televisie volgt het internet. Dit medium wordt regelmatig gebruikt om zelf uitslagen en informatie over gehandicaptensport op te zoeken. Dit is opvallend omdat de respondenten wel aangeven dat websites niet van groot belang zijn bij het bereiken van mogelijke nieuwe sporters. De reden die ze hiervoor noemen is dat je moet weten waar je moet zoeken om iets te kunnen vinden. Kranten vinden de respondenten van minder belang in vergelijking met de andere twee mediums.
Alle sporters die hyves of facebook hebben, gebruiken dit in de eerste plaats voor persoonlijke contacten. Dit komt overeen met wat in de literatuur als een van de hoofdredenen voor gebruik genoemd wordt. Slechts een aantal personen gebruiken het daarnaast ook om de gehandicaptensport te promoten via foto’s en filmpjes. Een klein aantal personen heeft ook twitter.
 6.2.2 Verschillen in betekenissen
Zoals in de vorige paragraaf werd genoemd, geven de sporters aan dat ze zich niet gehandicapt voelen en dat het aan je instelling ligt in hoeverre je beperkt bent. Toch geeft ongeveer de helft van de sporters aan het sociale model te ervaren en zich door hun omgeving vaak alsnog beperkt voelen. De anderen herkennen het medische model en geven aan dat ze in sommige gevallen beperkt worden door hun aandoening. In beide gevallen heeft het model de sporters echter niet belemmerd om aan sport te gaan doen.

Hoewel de definities van gehandicaptensport en topsport allemaal hetzelfde waren, geven de sporters wel verschillende betekenissen aan deze definities. Een sporter vindt bijvoorbeeld aan de hand van de definitie van topsport dat iedere gehandicapte sporter aan topsport doet, terwijl een andere respondent aangeeft dat ze zelfs niet alle deelnemers aan de Paralympische Spelen topsporters vindt. Sommige respondenten geven aan dat als er meer gehandicaptensport in de media komt, het dan wel echt topsport moet zijn. Anderen zijn echter van mening dat alle aandacht van belang is, als het maar niet extreem negatief is.

Een verschil in betekenis veroorzaakt door de context is de integratie in de valide sportwereld. Terwijl topsporters hier erg positief over zijn, lopen de breedtesporters tegen veel problemen op en voelen zich het ondergeschoven kindje binnen de sportbond. Een topsportster geeft wel aan dat men geen vergelijkingen moet gaan maken tussen valide en invalide sport, omdat je dan appels met peren aan het vergelijken bent. Hiermee bevestigt ze de mogelijke, negatieve gevolgen die Smith en Thomas noemen als er sprake is van vergelijking tussen valide en invalide sport.

Hoewel de meeste respondenten het er over eens zijn dat het imago van gehandicaptensporters slecht is in Nederland en er veel onwetendheid heerst, geven een aantal sporters aan dat zij juist een positieve betekenis aan het begrip imago geven. Veel respondenten spreken positief over programma’s als Je Zal Het Maar Hebben en Jong. Eén persoon is echter van mening dat ook in deze programma’s de nadruk wordt gelegd op dat het ‘zo knap is wat ze doen’. Op deze manier worden ze in elk geval niet als passief en afhankelijk afgebeeld, iets wat volgens de literatuur (paragraaf 4.2) wel regelmatig gebeurt.

Veel sporters zijn van mening dat de media onderscheidt maakt tussen verschillende soorten sporten en bepaalde sporters. Er worden echter veel verschillende onderscheiden genoemd. Sommige mensen zeggen dat er maar weinig mensen met een zware of enge beperking in de media komen omdat dit beangstigend is, andere zijn van mening dat juist deze mensen vaak in de media komen omdat dit ‘sensatie’ is. Uit onderzoek komt vooral de eerste redenering naar voren.

Een aantal sporters maakt zelf ook onderscheid tussen verschillende soorten handicaps en sporten, maar ook hier is dit geen eenduidig onderscheidt. Eén onderscheid dat meerdere malen gemaakt wordt, komt ook terug in de literatuur. Het gaat hierbij om het negatieve beeld dat personen hebben over mensen met een zwaardere beperking dan henzelf.

De respondenten geven, zoals in de vorige paragraaf al genoemd werd, verschillende betekenissen aan de twee stereotypen. Het supergrip model wordt door sommige als positief ervaren omdat mensen dan bewondering voor de sportprestaties hebben. Degene die het als negatief omschrijven geven aan dat ze niet in een hokje gestopt willen worden. Het inspiratieverhaal model wordt door de meeste mensen als negatief ervaren omdat het om sensatie gaat. Anderen zeggen juist dat het meer begrip creëert als de mensen het verhaal achter de sporter kent. Wel geven veel mensen aan dat de sportprestaties wel centraal moeten blijven staan. In de literatuur worden beide stereotypen enkel als negatief beschouwt.

Hoewel bijna alle sporters over een hyves beschikken vindt niet iedereen het geschikt als middel om mensen te bereiken. De reden hiervoor is dat dit, net zoals facebook en twitter, een hype is volgens hen. Er zijn echter ook redelijk wat mensen die wel voorstander zijn van het gebruik van sociale platformen ter promotie van de sport onder gehandicapten, juist omdat het zo populair is. Bovendien geeft een aantal sporters aan dat ze regelmatig reacties of vragen krijgen van vreemden die dezelfde aandoening hebben. Blijkbaar vinden mensen het belangrijk om direct met ‘lotgenoten’ te kunnen communiceren, wat overeen komt met een van de gestelde, mogelijke doelen van hyves in de literatuur. Dit is wel opvallend aangezien het tegenstrijdig is met de zienswijze van de geïnterviewde sporters: zij gaven aan geen behoefte te hebben aan lotgenotencontact en dit ook niet te zoeken in de sport.
Twee respondenten geven tijdens het interview aan regelmatig naar gehandicaptensport te kijken, maar noemen later in hetzelfde interview dingen die tegenstrijdig zijn met hun eerdere uitspraak (zie paragraaf 5.7). Hieruit kan geconcludeerd worden dat deze sporters toch niet zo geïnteresseerd zijn in gehandicaptensport van anderen.

Uit de observaties en gesprekken met de coaches blijkt dat de rolstoeltenniscoach, die zelf ook invalide is, zichzelf als ‘een van hen’ ziet en met hart en ziel bij de groep rolstoeltennissers betrokken is. De andere coaches zetten zich ook in voor de sporters, maar voor hen lijkt het ‘gewoon’ werk te zijn. Verder lijkt er een verschil in aanpak te zitten tussen de coaches en begeleiders van het CP voetbal in vergelijking met de overige coaches. De CP voetballers worden ‘voorzichtiger’ behandelt.

6.3 Machtsrelaties en belangen

De verschillende posities van de sporters kunnen van invloed zijn op de ‘macht’ die ze hebben binnen de media. Hoewel er van echte macht geen sprake is: geen van de sporters zal zoals bijvoorbeeld Sven Kramer door de media achtervolgt worden voor een interview. Zelfs Esther Vergeer, de bekendste Nederlandse Paralympische sportster, geeft aan dat er geen journalisten bij haar aan de deur aankloppen, maar dat ze zelf de media moet opzoeken. Dit in tegenstelling tot wat sommige andere gehandicapte sporters over haar positie denken.
Toch is het voor topsporters net wat makkelijker om invloed uit te oefenen op de media en daarmee op de samenleving. Door deel te nemen aan grote toernooien worden ze al aantrekkelijker voor de media, zeker als ze dan nog medailles winnen. Ze geven dan ook sneller, in vergelijking met de breedtesporters, aan dat ze zich inzetten om het imago van gehandicaptensport te verbeteren.

Bovendien zijn het respondenten die werkzaam zijn in de mediawereld of er contacten hebben die aangeven dat de sporters zelf moeten werken aan het verbeteren van het imago. Op deze manier beïnvloedt hun positie dus ook hun betekenisgeving.

De belangen van de topsporters en breedtesporters zijn gelijk: de meesten van hen willen het imago van de gehandicaptensport verbeteren en meer mensen aan het sporten krijgen. Voor topsporters is ook dit laatste vaak makkelijker dan voor breedtesporters. Ze worden door hun prestaties vaker als rolmodel gezien door andere gehandicapten. Dit zijn echter niet voor iedereen belangen. Sommige respondenten geven aan dat ze sporten omdat het goed is voor hun gezondheid en vooral omdat ze het leuk vinden. Dit belang is echter niet strijdig met het algemene belang, waardoor er geen sprake is van belangenverstrengeling.

Samenvatting
In dit hoofdstuk zijn de gevonden resultaten aan de hand van de concepten context, verschillen en overeenkomsten in betekenissen en machtsrelaties en belangen geanalyseerd. De wereld om de sporters heen bepaalt de context. Er is een direct verschil in context zichtbaar tussen breedte- en topsporters. De sporters geven zowel overeenkomsten als verschillen in betekenissen aan de besproken onderwerpen. Verschillen in machtsrelaties zijn wederom zichtbaar tussen breedte- en topsporters. Hun belangen zijn wel gelijk.
7. Conclusie

In dit hoofdstuk zal er antwoord gegeven worden op de deelvragen. De deelvragen worden per paragraaf behandelt. In de laatste paragraaf wordt er uiteindelijk antwoord gegeven op de hoofdvraag: Welke betekenis geven lichamelijk beperkte (top)sporters aan de rol van de media binnen hun sportcarrière?
7.1 Het beeld van de gehandicapte sporter over gehandicaptensport

In deze paragraaf staat de deelvraag Welk beeld heeft de gehandicapte sporter zelf over gehandicaptensport? centraal. Hierbij komen ook de aspecten sportniveau, topsport en integratie aan bod.

De respondenten voelen zichzelf niet gehandicapt, ondanks dat ze zowel het medische als het sociale model herkennen. Meestal herkennen ze dit bij anderen; de mate van beperking wordt bepaald door iemands persoonlijkheid. De respondenten zien gehandicaptensport als een vorm van sport en niet als een manier om te revalideren of om met lotgenoten in contact te komen. De meningen over wanneer gehandicaptensport topsport is, zijn verdeelt. Sommige mensen vinden alle gehandicaptensporters topsporters, anderen geven aan dat je bepaalde prestaties moet leveren voordat je jezelf topsporter mag noemen. Een aantal respondenten is van mening dat je binnen de gehandicaptensport makkelijk hogerop komt, terwijl anderen aangeven dat er wel degelijk limieten zijn waar je aan moet voldoen alvorens te mogen deelnemen aan de Paralympische Spelen. De integratie van gehandicaptensport in de valide sport is volgens veel topsporters een positieve ontwikkeling die het niveau van de gehandicaptensport ten goede komt. Bij de breedtesporters komt de samenwerking met de sportbonden echter nog moeilijk op gang, waardoor de sporters zich achtergesteld voelen.
De sporters zelf maken soms onderscheid tussen verschillende handicaps en sporten. Met name het beeld over mensen met een zwaardere handicap dan de desbetreffende respondenten zelf is negatief.
7.2 Wijze van weergave gehandicaptensport in de media
Paragraaf 7.2 geeft een antwoord op de volgende deelvraag: Op welke wijze worden volgens de sporter de sportprestaties van lichamelijk gehandicapten weergegeven in de media?

De respondenten geven allemaal aan dat er vooral veel te weinig aandacht is voor gehandicaptensport in de media en dat het imago slecht is. Als er aandacht wordt besteed aan gehandicaptensport wordt er vaak gezegd van ‘oh wat knap dat je dit weer kunt’. De respondenten geven dan ook aan het supergrip model te herkennen, waarbinnen gehandicapte sporters als helden worden omschreven. Ook het inspiratieverhaal model, waar de aandacht meer uit gaat naar het verhaal achter de persoon dan naar de sportprestaties, is voor de respondenten erg herkenbaar. De respondenten zijn van mening dat er veel onderscheid door de media word gemaakt tussen mensen met verschillende handicaps. Vooral mensen met een enge of zware aandoening blijven veel buiten beeld. De rolstoelsporten zijn volgens de respondenten het meest terug te zien in de media.
7.3 Op welke wijze wil de gehandicapte (top)sporter weergegeven worden in de media?

Binnen deze paragraaf staat de deelvraag ‘Hoe wil de (top)sporter met een lichamelijke handicap dat gehandicaptensport en Paralympische sport in de media neergezet worden?’ centraal.
Hoewel de beide stereotypen door de sporters herkent worden, vindt niet iedereen deze slecht. Vooral het supergrip model wordt regelmatig als positief ervaren, omdat de sporters het gevoel hebben dat hun sportprestaties erkent worden. Voor het inspiratieverhaal model geld dat veel mensen het niet erg vinden als hun beperking kort wordt genoemd, maar het verhaal moet wel hoofdzakelijk om hun sportprestaties gaan. Ook programma’s als Je Zal Het Maar Hebben worden als positief ervaren: door uit te leggen wat een beperking inhoudt hopen de sporters meer begrip te krijgen. Dit geld ook voor het zichtbaar maken van ‘enge’ handicaps. Veel sporters zijn van mening dat als mensen met bijvoorbeeld een amputatie regelmatig op televisie terug te zien zijn, het vanzelf normaal wordt. Verder geven een aantal respondenten aan dat meer informatie over hoe de gehandicaptensport in elkaar zit, tijdens de uitzendingen zelf, ervoor kan zorgen dat er meer begrip en interesse komt.
 7.4 De invloed van een rolmodel op de sportprestaties

De volgende deelvraag staat centraal in deze paragraaf: ‘In hoeverre heeft een rolmodel de sportprestaties van een (top)sporter met een lichamelijke handicap beïnvloed?’
Rolmodellen worden heel belangrijk gevonden voor het stimuleren van gehandicapten om te gaan sporten. Toch hebben slechts enkele respondenten zelf een rolmodel binnen de sportwereld. Een rolmodel voor het dagelijkse leven komt vaker voor. Vaak gaat het hier dan om een persoon die laat zien wat er ondanks een beperking toch nog allemaal mogelijk is. Regelmatig vallen hier (extreme) sporten onder. Veel sporters, zowel topsporters als breedtesporters, zien zichzelf als rolmodel en vinden dit een dankbare functie.
 7.5 De invloed van hyves, facebook en twitter

In deze paragraaf staat de volgende deelvraag centraal: ‘In wat voor mate spelen sociale communicatieplatformen als hyves, facebook en twitter een rol bij de sportprestaties van (top)sporters met een handicap?’
Hyves en facebook zijn communicatiemiddelen waarmee veel mensen bereikt kunnen worden omdat bijna iedereen een account heeft. Dit geld ook voor de sporters. De meerderheid geeft echter aan deze sociale platformen enkel voor persoonlijke contacten te gebruiken. Slechts een klein aantal respondenten heeft twitter. Ook hierbij geld dat een deel van deze mensen het slechts voor persoonlijk contact gebruiken. Toch vinden veel respondenten dat het handige communicatiemiddelen zijn om in de toekomst mensen die nog ‘thuis zitten’ te bereiken. Ze merken dat andere mensen behoefte hebben aan direct contact met personen met dezelfde aandoening. Op dit moment spelen deze sociale platformen echter een zeer beperkte rol bij de sportprestaties van (top)sporters.
7.6 Het meest geschikte communicatiemiddel
Paragraaf 7.6 geeft een antwoord op de volgende deelvraag: Welk soort medium wordt door de gehandicapte (top)sporter geprefereerd om informatie en nieuws over gehandicaptensport te ontvangen?

Televisie is het favoriete medium van de respondenten waar ze gehandicaptensport willen terugzien. De reden hiervoor is veelal dat bewegende beelden een betere indruk geven van de sport dan een foto of een beschrijving. Het programma waar ze de sport het liefst terug zien is NOS Studio Sport.

Na de televisie volgt het internet. Dit wordt vooral gebruikt om uitslagen op te zoeken. De sporters geven wel aan dat je meestal moet weten waar je moet zoeken. Meer transparantie is dus van belang als de informatie ook gericht is op mensen die nog niet betrokken zijn bij de gehandicaptensport.
Hyves, facebook en twitter worden ook als mogelijke communicatiemiddelen voor in de toekomst genoemd. Wel alleen om andere gehandicapten mensen te bereiken, niet zozeer om het imago te verbeteren. Een groot voordeel hiervan zijn de mogelijkheden tot directe communicatie met ‘lotgenoten’. Kranten worden ook nog regelmatig genoemd, maar hebben een minder grote reikwijdte volgens de respondenten.
7.8 De betekenis die lichamelijk beperkte sporters aan de media toekennen
In deze paragraaf wordt een antwoord gegeven op de hoofdvraag: Welke betekenis geven lichamelijk beperkte (top)sporters aan de rol van de media binnen hun sportcarrière?

Alle respondenten zijn van mening dat de media een grote rol speelt binnen de gehandicaptensport en daarmee ook binnen hun eigen sportcarrière. De media zorgt voor bekendheid voor hun eigen en andere gehandicaptensporten en daarmee voor de beeldvorming in de samenleving. De media heeft voor de sporters betekenis omdat deze de samenleving van informatie kan voorzien over de (spel)regels binnen de gehandicaptensporten, hun sportprestaties én hun aandoening. Het creëren van meer begrip en erkenning is een belangrijke doel waarin de media een grote rol kan spelen. Op die manier hopen de respondenten dat ze misschien ooit als ‘normaal’ gezien zullen worden.
Hiernaast kan de media de sporters ook in rolmodellen voorzien. Op dit moment is Esther Vergeer het enigste gezicht van de gehandicaptensport dat algemeen bekend is. Veel sporters geven aan het leuk te vinden als rolmodel te fungeren en hierdoor extra gemotiveerd te worden. Door de sporters als rolmodel naar voren te schuiven geeft de media een extra dimensie aan de gehandicaptensport.
De media is ook van betekenis bij de integratie van gehandicaptensport bij de nationale sportbonden. Het voorbeeld van de tennisclub At Risk, waarbij door de rolstoeltennissers zoveel mogelijk de media opgezocht werd, laat zien dat de media in die zin als sociaal controlemiddel kan optreden.

De sporters geven de meeste betekenis aan de televisie als medium om andere gehandicapten en de samenleving in contact te brengen met de gehandicaptensport, het liefst via sportprogramma’s als NOS Studio Sport. Daarna volgt het internet. Doordat er zowel sprake kan zijn van informatieuitwisseling als persoonlijke contacten is het een handig medium. Sociale platformen als hyves, facebook en twitter worden specifiek als mogelijkheid gezien om meer gehandicapte mensen te stimuleren om te gaan sporten.
8. Discussie
Uit de conclusie blijkt dat de media veel betekenis heeft voor de lichamelijk beperkte (top)sporters. NOC*NSF zou hier als overkoepelende sportorganisatie op in kunnen springen of met de verschillende sportbonden over de mogelijke opties overleggen. In dit hoofdstuk worden een aantal voorstellen van de respondenten genoemd en zo nodig aangevuld.
Als eerste zou NOC*NSF de jaarlijkse mediatrainingen kunnen uitbreiden en vaker laten terugkomen. Bovendien is het van belang dat de sporters zich realiseren dat afwachten totdat de media naar je toekomt meestal niet werkt en dat ze er zelf op af moeten stappen. Relaties met de media moet je opbouwen. De eerste stap hiervan begint vaak bij regionale kranten.
NOC*NSF kan ook zelf voor meer media aandacht zorgen. Een aantal sporters geeft aan dat het interessant kan zijn voor de media om een documentaire te maken naar aanloop van de Paralympische Spelen 2012 in Londen. NOC*NSF zou zo een project financieel kunnen ondersteunen. Door gehandicapte sporters te volgen tijdens hun traject naar de spelen, kan duidelijk gemaakt worden dat ook zij topsporters zijn die veel doen en laten voor hun sport.
Uit de conclusie blijkt dat de sporters positief tegen rolmodellen aankijken; zowel voor hun eigen situatie als voor het stimuleren van anderen. NOC*NSF (of de sportbonden) zou hier op in kunnen spelen en per sport een rolmodel naar voren schuiven, zoals er voor de Olympische en Paralympische Spelen ook boegbeelden worden geselecteerd.
Hierop inspelend zou er ook per sport een hyvesgroep opgericht kunnen worden. Van belang is dat deze, net zoals websites die er al zijn voor alle sporten, naar boven komen bij het gebruik van een zoekmachine. Nu wordt er nog te vaak gezegd dat sporters niet weten waar ze moeten zoeken voor bepaalde informatie over hun sport of tijdens het zoeken naar een sport. Zo’n hyvesgroep maakt het makkelijker voor mensen die nog niet aan sport doen om met sporters in contact te komen en naar hun ervaringen te vragen. Verder zou op dit soort hyvespagina’s informatie vermeld kunnen worden over bijvoorbeeld aangepaste sportverenigingen of talentdagen.
Naast bovenstaande opties komen er ook enkele doelstellingen voorbij die tevens kunnen bijdragen aan de beeldvorming van gehandicaptensport, maar die op andere organisaties van toepassing zijn.
Zo blijkt al uit de conclusie dat het van belang is dat er tijdens wedstrijden door professionals met verstand van gehandicaptensport en de regels die erbij horen commentaar wordt gegeven. Hier is een rol voor de media (met name televisie en eventueel radio) weggelegd.

Ook de organisaties van grote toernooien zouden meer aan de beeldvorming van gehandicaptensport kunnen doen. Zo zijn maar weinig mensen op de hoogte van het gegeven dat er ook Grand Slams voor rolstoeltennissers zijn. Hierover zou de organisatie van zulk toernooi (meer) informatie moeten verstrekken aan de media.

Als laatste is het van belang dat gehandicapten ook prominente plaatsen in de samenleving gaan innemen. Zo zou het bijvoorbeeld erg goed voor de beeldvorming van gehandicapten(sport) zijn als Marc de Hond Studio Sport zou presenteren. Maar ook bijvoorbeeld een acteur in een soap zoals Goede Tijden Slechte Tijden: door een invalide personage daadwerkelijk door een gehandicapt persoon te laten spelen, kan men laten zien dat gehandicapten gewoon thuishoren in deze maatschappij.
Samenvatting

In deze discussie zijn enkele mogelijke opties genoemd die het imago en de media aandacht rondom gehandicaptensport positief kunnen beïnvloeden. Het zijn suggesties van respondenten met kleine aanvullingen van de auteur en daarom niet tot in detail uitgewerkt. Als NOC*NSF een van deze ideeën zou willen oppakken, is het aan te raden om verder onderzoek te doen naar de invloeden en resultaten van het voorgenomen plan.
9. Reflectie
In deze reflectie wordt de visie van de auteur op het onderzoeksproces gegeven. De ervaringen tijdens het uitvoeren van het onderzoek en het schrijven van het rapport komen hier aan bod.
De eerste periode van het onderzoeksproces, het schrijven van het literatuurreview en de onderzoeksopzet heb ik als het meest lastige ervaren, met name onderdelen van de opzet. Zoals het vaststellen aan de hand van welk theoretisch perspectief dit onderzoek uitgevoerd zal worden. Dit kan niet zomaar op basis van persoonlijke voorkeur gekozen worden, ook het onderwerp van het onderzoek speelt hierbij een grote rol. Bovendien moet er rekening gehouden worden met het gegeven dat er vaak overlap plaats vindt en dat er meestal niet een specifiek perspectief gehanteerd wordt. Ook het analysekader is een lastig onderdeel, waarbij het theoretisch perspectief als leidraad dient.
Het maken van de afspraken en het afnemen van de interviews is zeer goed behalve en is naar mijn mening het leukste gedeelte van het onderzoeksproces. Je komt met vele mensen in contact, vaak niet alleen met je respondenten zelf maar ook hun coaches, begeleiders en (sport)collega’s. Bovendien heb je zelf voor aanvang van de interviews onbewust een beeld gevormd van de mensen die je gaat interviewen en het is interessant om te zien dat dit beeld lang niet altijd juist is. Een leerpunt bij dit onderdeel van het onderzoeksproces is de tijdsplanning. Het in contact komen met respondenten kost vaak meer tijd dan van tevoren verwacht wordt en het is belangrijk hier dan ook echt ruimte voor in te plannen. Het zelfde geld voor de periode waarin de interviews worden afgenomen. Ik had onder andere te maken met enkele drukbezette personen met strakke schema’s, waardoor het soms enkele weken kon duren voordat er een afspraak stond gepland. Ook met zulke gevallen moet in de tijdsplanning rekening gehouden worden. Hetzelfde geld voor het uitwerken van de interviews, het minst leuke, maar toch zeer belangrijke gedeelte van het proces. Het kost veel tijd en het moet nauwkeurig gebeuren.
Dan kom je bij het daadwerkelijk schrijven van het onderzoeksrapport, met de onderzoeksresultaten, de analyse en de conclusie. Ook dit is een leuk, maar lastig gedeelte. Het is lastig om de resultaten zo bondig mogelijk weer te geven, zonder de essentie te verliezen. Ook het analyseren is moeilijker dan verwacht. Als deze onderdelen goed zijn weergegeven, valt de conclusie uiteindelijk wel mee en is het mooi om te zien welk proces je hebt gevolgd om uiteindelijk tot je antwoorden op de deelvragen en de hoofdvraag te komen. In de discussie worden dan nog een aantal punten genoemd voor de organisatie, hoe ze met de resultaten van dit onderzoek om zouden kunnen gaan. Het is fijn om hen concrete punten mee te kunnen geven.
Uiteindelijk is dit proces van onderzoek doen goed bevallen, ondanks de stress op het laatste moment. Dat is voor mij waarschijnlijk ook de belangrijkste les geweest: de planning moet niet te straks zijn, zodat je de tijd hebt om uit te lopen. Ook heb ik gemerkt dat het zeer handig is om regelmatig feedback te krijgen. Een leerpunt voor een volgend onderzoek is dan ook om zelf tijdig hierom te vragen en niet tot het laatste moment te wachten.
10. Bronnenlijst
10.1 Boeken
· Baarda, D.B., de Goede, M.P.M. (2006) Basisboek Methoden en Technieken; Wolters-Noordhoff Groningen; Houten
· Coakley J. & Pike E. (2009) Sports in Society: Issues and Controversies; McGraw-Hill Education; Berkshire
· Van Dijk, J.A.G.M. (2001) De netwerkmaatschappij, sociale aspecten van nieuwe media, Samsom. Gevonden op 16 april 2010 op:

http://books.google.nl/books?hl=nl&lr=&id=XoX_ENR26-cC&oi=fnd&pg=PA9&dq=van+Dijk,+JAGM,+de+netwerkmaatschappij,+sociale+aspecten+van+nieuwe+media,+Samsom,+2001.&ots=vuG_yGtGrC&sig=yRmH8kSRqhbEXOybMD28hH4Al7Y#v=onepage&q&f=false
· Van Lindert, C., De Jong, M., Van den Dool, R. (2008) (On)beperkt sportief: monitor sportdeelname van mensen met een handicap 2008, W.J.H. Mulier Instituut, Den Bosch/Arko Sports Media, Nieuwegein

Samenvatting: http://www.mulierinstituut.nl/objects/publications/Samenvatting%20(on)beperkt%20sportief.pdf
10.2 Artikelen
· Brittain, I. (2004) Perceptions of disability and their impact upon involvement in sport with disabilities at all levels; Journal of Sports &Social Issues; 28; 429

http://jss.sagepub.com/cgi/reprint/28/4/429
· Fay, T. & Wolff, E. (2009) Disability in sport in the twenty-first century: creating a new sport opportunity spectrum; Law Journal Library; 27 B.U. Int'l L.J. 231

http://heinonline.org/HOL/Page?handle=hein.journals/builj27&div=15&g_sent=1&collection=journals

· Field, P.A., Morse, J.M. (1996) Chapter 6: Principles of data analysis, in: The application of qualitative approaches, Cheltenham: Stanley Thorens Ltd.

· Hargreaves, J.A., Hardin, B. (2009) Women Wheelchair Athletes: Competing Against Media Stereotypes; Disability Studies Quarterly, Volume 29, Nr 2, University of Alabama
http://www.dsq-sds.org/article/view/920/1095
· Howard, L., Nixon, II. (2007) Constructing Diverse Sports Opportunities for People With Disabilities; Journal of Sport and Social Issues, 31; 417; Northeastern University’s Center

http://jss.sagepub.com/cgi/reprint/31/4/417.pdf
· Joshua L. Friedman & Gary C. Norman (2009) The Paralympics: Yet another missed opportunity for social integration; Law Journal Library; 27 B.U. Int'l L.J. 345

http://heinonline.org/HOL/Page?handle=hein.journals/builj27&div=15&g_sent=1&collection=journals
· Luijt, R.B. (2006) Sexy zwemsters en verbeten manwijven. Topsporters in beeld, in: Lover: tijdschrift voor feminisme, wetenschap en cultuur. 2006/1 (maart)

· Rietdijk, L. (2007) Wat is jou hyves? Het communicatiemiddel van NU; Hogeschool INHOLLAND Haarlem

http://www.scribd.com/doc/325549/Hyves-het-communicatiemiddel-van-NU
· Smith, A. and N. Thomas (2005) The inclusion of elite athletes with disabilities in the 2002 Manchester Commonwealth Games; an exploratory analysis of British newspaper coverage; Sports, Education and Society 10 (1) 49-67.

http://www.tandf.co.uk/journals/titles/13573322.asp
· Smith, A. and Thomas, N. (2003) Preoccupied with able-bodiedness? An analysis of the British media coverage of the 2000 Paralympic Games; Adapted Physical Activity Quaterly, 20, 166-181
10.3 Internet
· Aangepast badminton onder de paraplu Badminton Nederland;

http://www.ango.nl/nieuws/algemeen/index.php?we_objectID=2315&type=1; 7 februari 2010

· Ango (3 februari 2010) Aangepast badminton onder de paraplu Badminton Nederland; www.ango.nl; bezocht op 7 februari 2010

http://www.ango.nl/nieuws/algemeen/index.php?we_objectID=2315&type=1
· Beleid NOC-NSF; http://nocnsf.nl/nocnsf.nl/olympische-droom/paralympische-sport/beleid-nocnsf/beleid-nocnsf; 18 februari 2010

· Commonwealth Games Federation (2010); www.thecgf.com; bezocht op 11 februari 2010

http://www.thecgf.com/about/role.asp
· Convention on the Rights of Persons with Disabilities; http://www.un.org/disabilities/convention/conventionfull.shtml; 12 februari 2010

· Evaluatie Paralympische Spelen Beijing 2008; http://nocnsf.nl/nocnsf.nl/olympische-droom/paralympische-sport/paralympische-spelen/beijing-2008/evaluatie-ps-beijing-2008; 18 februari 2010

· Geertzen, J.H.B. (2008) Gehandicaptensport moet meer geïntegreerd worden in de samenleving; www.rug.nl; bezocht op 18 februari 2010-02-19

http://www.rug.nl/Corporate/nieuws/opinie/2008/opinie30_08
· NOC-NSF (2010) Evaluatie PS Beijing 2008; www.nocnsf.nl; bezocht op 12 februari 2010

http://nocnsf.nl/nocnsf.nl/olympische-droom/paralympische-sport/paralympische-spelen/beijing-2008/evaluatie-ps-beijing-2008
· Regiosteunpunt (2010) Hoe kom je aan een A, B of HP status?; www.osrdh.nl; bezocht op 19 april 2010

http://www.osrdh.nl/webpage.php?tag=8&sub=33&webpage_id=33
· United Nations (2006) Convention on the Rights of Persons with Disabilities; www.un.org; bezocht op 12 februari 2010

http://www.un.org/disabilities/convention/conventionfull.shtml
10.4 Respondenten

	Nummer
	Naam
	Leeftijd
	Geslacht
	Sport
	Topsport / breedtesport

	1
	Adrie Smits
	26
	Man
	Rolstoeltennis
	Breedtesport

	2
	Amy Arts
	20
	Vrouw
	Zwemmen
	Breedtesport

	3
	Angelique Aarden
	40
	Vrouw
	Atletiek
	Breedtesport

	4
	Annette Roozen
	33
	Vrouw
	Atletiek
	Topsport

	5
	Bart Aerds
	24
	Man
	CP-voetbal
	Breedtesport

	6
	Bart Adelaars
	27
	Man
	CP-voetbal
	Topsport

	7
	Bas Parinussa
	29
	Man
	Rolstoeltennis
	Breedtesport

	8
	Carina Versloot
	30
	Vrouw
	Rolstoelbasketbal
	Topsport

	9
	Esther Vergeer
	29
	Vrouw
	Rolstoeltennis
	Topsport

	10
	Hidde Hoonhout
	19
	Man
	Rolstoelbasketbal
	Breedtesport

	11
	Lisette Teunissen
	24
	Vrouw
	Zwemmen
	Topsport

	12
	Marc de Hond
	32
	Man
	Rolstoelbasketbal
	Topsport (nationale selectie)

	13
	Maurice Geelen
	 38
	Man
	Rolstoelbasketbal
	Topsport

	14
	Niels Janssen
	 18
	Man
	Zwemmen
	Breedtesport

	15
	Robin Ammerlaan
	42
	Man
	Rolstoeltennis
	Topsport

	16
	Stefan Scheepens
	25
	Man
	CP-voetbal
	Breedtesport

	17
	Stephan Lokhoff
	27
	Man
	CP-voetbal
	Topsport

	18
	Teun Kruijf
	25
	Man
	Atletiek
	Topsport (nationale selectie)

	19
	Thomas Huisman
	21
	Man
	Rolstoelbasketbal
	Breedtesport

11. Bijlagen

Bijlage 1
Bron: Alvesson and Deetz, (2000), pp. 24

In samenwerking met Universiteit Utrecht en NOC*NSF�
Onderzoeksrapport ‘De invloed van de media op het leven van lichamelijk gehandicapte (top)sporters’�
�

� Meer info: � HYPERLINK "http://www.wtgf.org" �www.wtgf.org� of � HYPERLINK "http://www.sportentransplantatie.nl" �www.sportentransplantatie.nl�

� Fay, Wolff, (2009), pp. 236

� Convention on the Rights of Persons with Disabilities, � HYPERLINK "http://www.un.org/disabilities/convention/conventionfull.shtml" ��http://www.un.org/disabilities/convention/conventionfull.shtml�,

 12 februari 2010

� Van Lindert, de Jong en van den Dool, (2008), pp. 52

� Van Lindert, de Jong en van den Dool, (2008), pp. 52

� Aangepast badminton onder de paraplu Badminton Nederland;

http://www.ango.nl/nieuws/algemeen/index.php?we_objectID=2315&type=1; 7 februari 2010

� Van Lindert, de Jong, van den Dool, (2008), pp. 229-230

� Evaluatie Paralympische Spelen Beijing 2008, � HYPERLINK "http://nocnsf.nl/nocnsf.nl/olympische-droom/paralympische-sport/paralympische-spelen/beijing-2008/evaluatie-ps-beijing-2008" �http://nocnsf.nl/nocnsf.nl/olympische-droom/paralympische-sport/paralympische-spelen/beijing-2008/evaluatie-ps-beijing-2008�, 18 februari 2010

� Ministerie van VWS, (2006), geciteerd in Van Lindert, de Jong en van den Dool, (2008), pp. 51

� Van Lindert, de Jong en van den Dool, (2008), pp. 21

� Van Lindert, de Jong en van den Dool, (2008), pp. 243

� Beleid NOC-NSF, � HYPERLINK "http://nocnsf.nl/nocnsf.nl/olympische-droom/paralympische-sport/beleid-nocnsf/beleid-nocnsf" �http://nocnsf.nl/nocnsf.nl/olympische-droom/paralympische-sport/beleid-nocnsf/beleid-nocnsf�,

 18 februari 2010

� Gratton, Jones, (2004), pp. 19

� Geertzen, (2008)

� Coakley, Pike, (2009), pp. 448,

� Brittain, (2004), pp. 447-449

� Coakley, Pike, (2009), pp. 41

� Coakley, Pike, (2009) pp. 44

� Bijlage 1

� Alvesson, Deetz, (2000), pp. 24-31

� Samenwerking Fonds Gehandicaptensport en NOC*NSF, � HYPERLINK "http://www.nocnsf.nl/nocnsf.nl/olympische-droom/paralympische-sport/extern/fonds-gehandicaptensport" �http://www.nocnsf.nl/nocnsf.nl/olympische-droom/paralympische-sport/extern/fonds-gehandicaptensport�, 15 april 2010

� Van Lindert, de Jong en van den Dool, (2008), pp. 234-235

� Gratton, Jones, (2004), pp. 21-22

� Morse, Field, (1996), pp. 115-116

� Baarda, De Goede, (2006), pp. 248-258

� Van Lindert, de Jong en van den Dool, (2008), pp. 230

� Hargreaves, Hardin, (2009), pp. 3; Luijt (2006), pp. 2-3

� Coakley, Pike, (2009), pp. 59

� Coakley, Pike, (2009), pp. 59

� Van Lindert, de Jong en van den Dool, (2008), pp. 22

� Van Lindert, de Jong en van den Dool, (2008), pp. 34

� Coakley, Pike, (2009), pp. 5

� DePauw, Gavron, (2005), geciteerd in Fay, Wolff, (2009), pp. 233

� Nixon, (2006), geciteerd in Howard, Nixon, (2007), pp. 419

� Hoe kom je aan een A, B of HP status?; � HYPERLINK "http://www.osrdh.nl/webpage.php?tag=8&sub=33&webpage_id=33" �http://www.osrdh.nl/webpage.php?tag=8&sub=33&webpage_id=33�; 19 april 2010

� Coakley, Pike, (2009), pp. 428-435

� Van Lindert, de Jong en van den Dool, (2008), pp. 38

� Schantz, Gilbert, (2001), Schell, Duncan, (1999), geciteerd in Smith, Thomas, (2003), pp. 172

� Brittain, (2004), pp. 430

� Drake, (1996), geciteerd in Brittain, (2004), pp. 431

� Imrie, (1997), geciteerd in Brittain, (2004), pp. 431

� Brittain, (2004), pp. 447-449; Ducket, (1998), geciteerd in Smith, Thomas, (2003), pp. 168

� Brittain, (2004), pp. 447-449

� Hargreaves, Hardin, (2009), pp. 2; Smith, Thomas, (2003), pp. 168

� Hargreaves, Hardin, (2009), pp 8; Schell, Duncan, (1999), pp. 169

� Brittain, (2004), pp. 446

� Campbell, Oliver, (1996), geciteerd in Smith, Thomas, (2003), pp. 168

� Schantz, Gilbert, (2001), Schell, Duncan, (1999), Scherrill, (1997), geciteerd in Smith, Thomas, (2003), pp. 169

� Hahn (1984), geciteerd in Smith, Thomas, (2003), pp. 169

� Grey-Thompson, (2001), geciteerd in Smith, Thomas, (2003), pp. 176

� Brittain, (2004), pp. 447

� Thomas, Smith, (2003), geciteerd in Smith, Thomas, (2005), pp. 53

� Thomas, Smith, (2003), pp. 168

� Auslander, Gold, (1999), geciteerd in Hargreaves, Hardin, (2009), pp. 2

� Drake, (1999), pp. 17 geciteerd in Brittain, (2004), pp. 444

� Brittain, (2004), pp. 450

� Howard, Nixon, (2007), pp. 424-425

� Friedman, Norman, (2009), pp. 345

� Stein, Lord, (2008), geciteerd in Friedman, Norman, (2009), pp. 346

� Brittain, (2004), pp. 448

� Van Lindert, de Jong en van den Dool, (2008), pp. 243

� Hargreaves, Hardin, (2009), pp. 2-6

� Commonwealth Games Federation, (2010)

� DePauw, (1997), geciteerd in Smith, Thomas, (2005), pp. 58

� Smith, Thomas, (2003), pp. 175

� Hughes, Paterson, (1997), Hahn, (1984), geciteerd in Smith, Thomas, (2003), pp. 175

� Smith, Thomas, (2005), pp. 57-58

� Van Dijk, (2001), pp. 11

� Van Dijk, (2001), pp. 187

� Rietdijk, (2007), pp. 26

�Rietdijk, (2007), pp. 15-16

� Van Lindert, de Jong en van den Dool, (2008), pp. 243

� Van Lindert, de Jong en van den Dool, (2008), pp. 283

� Er is een speciale klasse voor mensen met een dwarslaesie of atleten met functieverlies in drie of meer ledematen. Deze categorie wordt quads genoemd. Bron: � HYPERLINK "http://www.esthervergeerfoundation.nl" �www.esthervergeerfoundation.nl�; 28 april 2010

� In deze context wordt met devoties mannen bedoeld die van vrouwen zonder ledematen ‘houden’. Bron: interview Annette Roozen

