

**9 SOCIAAL KAPITAAL OP DE
PLAYGROUNDS VAN DE
RICHARD KRAJICEK FOUNDATION**

9 SOCIAAL KAPITAAL OP DE PLAYGROUNDS VAN DE RICHARD KRAJICEK FOUNDATION¹

Jeroen Vermeulen (Universiteit Utrecht)

Samenvatting

Dit hoofdstuk doet verslag van een kwalitatief onderzoek naar de bijdrage van sportactiviteiten in publieke ruimtes aan het vergroten van sociaal kapitaal van jongeren. De aandacht is specifiek gericht op het sporten op playgrounds van de RKF. Er blijkt dat het onder elkaar sporten domineert en dat zogenoemde '*bonding*' relaties dominant zijn. Tegelijk wordt er opgemerkt dat *bonding* relaties onder jongeren dynamisch zijn en steeds onderhevig aan strijd. Het binden (*bonding*) is een doorgaand (her)bevestigen van de plaats die een jongere heeft binnen de groep. Er wordt getoond dat begeleiders een (potentieel) cruciale rol spelen in processen van '*bridging*'. Enerzijds door verschillende groepen met elkaar te laten sporten en anderzijds door sociale problemen bij jongeren te signaleren, met hen te bespreken of de signalen door te geven aan andere partijen. In het laatste geval, zo wordt in de slotparagraaf betoogd, is het nodig dat de mogelijkheden voor deze signaleringen door sportleiders worden georganiseerd of deel worden van de organisatie van de sportactiviteiten.

9.1 Inleiding

In 1928 verscheen het boek *The organization and administration of playgrounds and recreation* van Jay B. Nash (1887-1965), prominent Amerikaans wetenschapper en professional op het gebied van fysieke educatie. Het boek is opgedragen aan 'The Child Without a Playground'. Nash bepleitte in zijn boek gerichte aandacht voor de mogelijkheden van stadskinderen om buiten te kunnen spelen en sporten. Hij wees op de noodzaak voor het aanleggen van playgrounds, juist in een tijd (we schrijven 1928!) waar door professionalisering en commercialisering van sport en spel voor kinderen in voornamelijk de stad steeds minder gelegenheid bestaat om vrij te sporten. Het is een verschijnsel dat tegenwoordig opnieuw aandacht heeft. Zo schrijven Bouw en Karsten (2004: 12) in hun studie naar de strijd om speelruimte van stadskinderen: 'In de stedelijke openbare ruimte zijn kinderen steeds minder aanwezig. Problemen van verkeersonveiligheid, een tekort aan attractieve buitenruimte en het soms negatieve pedagogische klimaat op straat, worden [in de literatuur, JV] als belangrijkste redenen genoemd. Een van de weinige activiteiten die kinderen nog onderscheidt van volwassenen - buitenspelen - staat onder druk. Tegelijkertijd is duidelijk dat buitenspelen voor kinderen van grote betekenis is voor hun motorische, sociale en zelfs cognitieve ontwikkeling.' In diezelfde geest wees ook Nash op de vormende en educatieve kant doordat, zoals hij beargumenteerde, sport en spel op playgrounds cruciale ervaringen kan opleveren voor kinderen (zie ook Ellis, 2003). Nash (1928: viii) noemde in dat kader drie essentiële kenmerken van een goede playground: (1) 'a safe place to play', (2) 'skilled leadership' en (3) 'a well-selected program of activities'. Volgens Nash kan een playground op verschillende plekken worden aangelegd, variërend van in een park, op een schoolplein, een vrije ruimte of in de buurt van woningen. Dat levert een variatie aan playgrounds op, die steeds een ander karakter en verschillende aantrekkingskracht hebben.

Meer dan zeventig jaar later is er een gelijkenis met huidige initiatieven van stichtingen als van Johan Crujff (zie Breedveld et al., 2009) en Richard Krajicek om sportveldjes aan te leggen op plekken in stadswijken waar kinderen weinig mogelijkheden hebben om te sporten. De Richard Krajicek Foundation (RKF) hanteert het woord 'playground' als aanduiding van zijn sportvelden. Daarmee wordt aangegeven dat de sportvelden voor diverse sport- maar ook spelactiviteiten bruikbaar zijn. De RKF beschrijft de velden op de volgende manier: 'Multifunctionele playgrounds waar kinderen verschillende sporten kunnen beoefenen zoals basketbal, voetbal, tennis en/of andere sporten. Pleinen waar naast een nieuwe fysieke infrastructuur nadrukkelijk aandacht is voor het ontwikkelen van de sociale infrastructuur. Deze sociale infrastructuur bereikt de Foundation door al haar pleinen te voorzien van voldoende en deskundige begeleiding' (Richard Krajicek Foundation, 2004: 7). De visie van de RKF is om 'sociaal veilige' sportplekken te creëren en om jongeren via de sport maatschappelijke kansen te bieden. Hieruit komt naar voren dat sport niet alleen als doel op zichzelf wordt beschouwd, maar ook als middel om sociale of maatschappelijke doelen te bewerkstelligen (zie Spaaij, 2009). In deze zin sluiten de doelstellingen van de Richard Krajicek Foundation aan bij die van onder meer het sportbuurtwerk² zoals participatie door sport in het maatschappelijke leven en integratie van achterstandsgroepen in de samenleving, beide doelen gericht op het wijk- of buurtniveau.

In 2007 is de Richard Krajicek Foundation (RKF) samen met de Utrechtse School voor Bestuurs- en Organisatiewetenschap een driejarig onderzoeksproject begonnen naar de playgrounds. De doelstelling van het onderzoek is om inzicht te verkrijgen in de bijdrage van sportieve activiteiten op de playgrounds aan het versterken van sociale cohesie in de (dikwijls stedelijke aandachts-)wijken waar de velden zijn gesitueerd en aan het vergroten van het sociale kapitaal van de jongeren die er sporten. Richtinggevende onderzoeksvragen zijn: Wie zijn deelnemers op en rond de RKF playgrounds en welke betekenissen hebben de playgrounds voor

hen? Op welke wijze vinden de processen op en rondom de playgrounds plaats en wat betekenen deze voor het versterken van sociale cohesie en het vergroten van sociaal kapitaal? Dit hoofdstuk heeft tot doel een beeld te geven van de processen op en betekenis van de Krajicek playgrounds in termen van 'bonding' en 'bridging' sociaal kapitaal (Putnam et al., 1992).

In het vervolg van deze inleiding worden eerst de onderzochte playgrounds kort beschreven. Daarna volgt een verantwoording van de gehanteerde methodologie. In 9.2 worden de theoretische begrippen sociale cohesie en sociaal kapitaal kort besproken. Vervolgens komen aan bod: de gebruikers van de playgrounds (9.3), de (sport)activiteiten die er plaatsvinden (9.4) en de rol van begeleiding op de playgrounds (9.5). In de slotparagraaf (9.6) worden de bevindingen in perspectief geplaatst.

De RKF playgrounds

Het onderzoek, waarover in dit hoofdstuk verslag wordt gedaan, is verricht op zes playgrounds in Nederland: Bergen op Zoom (Marslaan), Groningen (de Hoogte), Den Haag (Vermeerpark), Amsterdam (Reigersbos), Rotterdam (Schuttersveld) en Utrecht (Park de Gagel). De wijken waarin de onderzochte playgrounds zijn gelegen, zijn verschillend, maar de overeenkomst is in alle gevallen dat het gaat om stadswijken die bekend zijn om hun sociaal-economische problematiek. Behalve de Sterrenbuurt in Bergen op Zoom behoren de overige stadswijken tot de veertig wijken die voormalig Minister Wonen, Wijken en Integratie heeft aangewezen als 'aandachtswijken'.³ De RKF richt zich juist op dit soort wijken omdat daar doorgaans (te) weinig mogelijkheden zijn voor jongeren om te kunnen sporten en spelen.

Het meest in het oog springt de verscheidenheid aan playgrounds die door of met hulp van de RKF zijn aangelegd. Sommige maken deel uit van een groter geheel aan sportvoorzieningen, zoals in Rotterdam en Den Haag; andere zijn sportvelden die op zichzelf bestaan, zoals in Utrecht en Groningen. De meeste velden zijn geschikt voor divers sportgebruik (zoals voetbal, tennis, basketbal, volleybal); een aantal is specifiek aangelegd voor tennis (in Rotterdam en Amsterdam).

Playground De Hoogte, Groningen

Een andere reden voor de verschillen hangt samen met de publieke toegankelijkheid van de playgrounds. Op een aantal playgrounds bestaat een toegangshek en daardoor de mogelijkheid voor beter toezicht op het gebruik en de gebruikers (met name in Rotterdam, Den Haag, Amsterdam en Groningen), terwijl de velden in Utrecht en Bergen op Zoom open aan park en straat liggen. De playgrounds in Den Haag en Amsterdam zijn niet altijd open en toegankelijk. Verder is opvallend dat er playgrounds zijn waar direct rondom bewoning is (zoals vooral in Groningen en Den Haag), terwijl andere in een park of in een andere open publieke ruimte gelegen zijn (Utrecht en Bergen op Zoom). De diversiteit heeft ook te maken met het gegeven dat playgrounds als publieke ruimtes onontkoombaar fysiek ingebed zijn in de stedelijke omgeving. Daarnaast komt de verscheidenheid aan playgrounds voort uit een bewuste keuze van de RKF om met de aanleg van de playgrounds aansluiting te zoeken bij de mogelijkheden, initiatieven en wensen van jongeren, bewoners en organisaties uit de betreffende buurt zelf.

Methodologische verantwoording

Kenmerkend is het kwalitatieve, etnografische karakter van het onderzoek, waarbij de focus ligt op concrete processen op de playgrounds en de betekenissen die deze processen hebben voor betrokkenen (Boeije, 2005). Het ging in het onderzoeksproject om de ervaringen van concrete actoren en om het begrijpen van de werkelijkheid op de playgrounds vanuit de details van het dagelijkse leven (Silverman, 2004). Een groot gedeelte van de primaire data bestaat daarom uit observatieverslagen, gebaseerd op participerende observatie, en informele gesprekken. Deze methoden geven de onderzoeker goede mogelijkheden om dicht bij de onderzoeksgroep te komen en een direct contact te krijgen met informanten. Dit draagt bij aan het winnen van het noodzakelijke vertrouwen en aan het begrijpen van de ervaringen en betekenissen van de betrokkenen. Deze manier van onderzoeken is zeker nodig in een situatie zoals op de playgrounds, waar een groot deel van de onderzoeksgroep bestaat uit jongeren in de leeftijd van 6-18 jaar. Meer formele methoden, zoals (semi-)gestructureerde interviews, kunnen afschrikken of leiden tot minder valide data (zie ook Boocock, 2005). Met sportbegeleiders zijn wel semi-gestructureerde interviews gehouden over hun ervaringen met de jongeren op de playgrounds. Ook met coördinatoren van sportactiviteiten, die behoren bij de organisaties met een sportaanbod op de playgrounds, zijn interviews gehouden. De organisaties die activiteiten aanbieden, zijn divers: dat kunnen (soms op één en dezelfde playground) welzijnsorganisaties zijn, gemeentelijke diensten, commerciële sportaanbieders en lokaal bestaande organisaties. De playgrounds zijn publieke ruimtes, waar partijen en actoren vrij toegang hebben. De playgrounds van de RKF zijn dikwijls gesitueerd op plekken in de wijk waar ook andere sport- en spelfaciliteiten aanwezig zijn, zoals speeltuinen, parken en andere aangelegde sportvelden (atletiekbaantjes, maar ook voetbalvelden van de Crujff Foundation). Noch de Krajicek playgrounds, noch de activiteiten die er plaatsvinden en de actoren die daarbij betrokken zijn, zijn duidelijk (in fysieke en sociale zin) te begrenzen eenheden. In dit onderzoek lag de focus bij de playgrounds en de sportactiviteiten die op de playgrounds plaatsvonden. Maar de bevindingen uit dit onderzoek moeten gezien blijven worden in de context van de verwevenheid van de actoren, activiteiten en fysieke plekken in de publieke ruimte.

9.2 Sociale cohesie en sociaal kapitaal

Deze paragraaf beschrijft in het kort de twee theoretische begrippen die centraal staan in het onderzoek: sociale cohesie en sociaal kapitaal. In dit hoofdstuk over de Krajicek playgrounds ligt de nadruk op het begrijpen van de processen in termen van sociaal kapitaal. Maar het begrip sociale cohesie is hieraan gerelateerd.

Het begrip sociale cohesie roept dikwijls positieve connotaties op van samenhang en eenheid, maar heeft tegelijk ook vaak een 'normatief karakter' (Kleinmans, 2007: 97): het maatschappelijke debat over sociale cohesie wordt gedomineerd door pessimisme over toenemende diversiteit als gevolg van, onder meer, individualisering en multiculturalisme. De laatste jaren verschenen veel sociaal-wetenschappelijke studies over sociale cohesie (Evenblij, 2007) met als onderliggende vooronderstelling dat de huidige, westerse samenleving zoals de onze dreigt te ontbinden door een scala aan maatschappelijke veranderingen. Evenblij (2007: 10) observeert dat studies naar sociale cohesie nogal eens beginnen met een opsomming van maatschappelijke veranderingen: 'Met woorden als migratie, globalisering, individualisme, flexibiliteit, transitie, marktwerking, multiculturaliteit, risicosamenleving en in- en uitsluiting wordt dan in grote halen een houtskoolschets van de moderne samenleving opgezet.' Met een perspectief 'van bovenaf' zien de dynamische maatschappelijke processen er uitermate hectisch, dreigend en vooral oncontroleerbaar uit. Maar, zoals Forrest en Kearns (2001: 2127) betogen, vanuit een dergelijk perspectief wordt onderschat dat in dagelijkse routines en interacties mensen voortdurend bezig zijn met 'repareerwerkzaamheden' om sociale relaties te normaliseren. In plaats van bij voorbaat uit te gaan van de ontwrichtende gevolgen van deze maatschappelijke processen, is het zinvoller om te onderzoeken wat deze processen betekenen voor de contacten en verbindingen tussen groepen en mensen. Evenblij citeert De Ruijter en Jaspers, die grote onderzoeksprogramma's naar cohesie in Nederland hebben geleid: 'Cohesie', zeggen ze, 'drukt ons met de neus op het gegeven dat de mens als sociaal wezen van anderen afhankelijk is ... Hiermee is in een notendop het vraagstuk van sociale cohesie gegeven: welke condities en mechanismen genereren, onderhouden, bevorderen of ondermijnen solidariteit, vertrouwen en binding tussen sociale partners?' (2007: 11). Onderzoek naar sociale cohesie richtte zich op buurten en stadswijken vanuit een zelfde aanname van homogeniteit als toetssteen, namelijk buurten als locaties van sterk samenhangende gemeenschappen (zie Blokland, 2003: 46, Bolt & Dekker, 2007: 83). Hoewel de buurt als 'gemeenschap' eerder een normatief en zelfs romantisch idee is, is er wel een krachtig en empirisch gegeven mee verbonden, namelijk dat de buurt een locatie is waar veelvuldige - hoewel losse en verschillende - directe contacten bestaan tussen mensen, als bewoners en gebruikers van sociale en commerciële voorzieningen. En juist dit gegeven van sociaal contact is een voorwaarde voor sociale cohesie. Bovendien is de buurt voor mensen een belangrijke bron voor de vorming van sociale identiteiten (Forrest & Kearns, 2001: 2130). Maar zowel de contacten tussen bewoners als de identiteiten die ze voor zichzelf definiëren, zijn eerder divers en heterogeen dan eenduidig. Forrest en Kearns zien daarom buurten liever in termen van overlappende sociale netwerken dan in termen van een territoriaal begrensde eenheid. De locatie van de buurt is echter wel de plek waar bewoners via terloopse alledaagse contacten een gevoel van 'thuis horen', van veiligheid en vertrouwdheid kunnen krijgen. In de literatuur over sociale cohesie worden dit soort contacten '*weak ties*' genoemd (2001: 2130). De kracht van deze *weak ties* is dat ze kunnen helpen verschillende sociale netwerken met elkaar te verbinden. Dit soort contacten heeft daardoor ook een wijder bereik (mensen via-via kennen is een typisch voorbeeld van *weak ties*) dan de zogenoemde '*strong ties*'. Deze contacten duiden op relaties van sociale verplichting die mensen met elkaar aangaan in sterkere gemeenschappen als familie en vereniging, of in vriendschappen.

De andere genoemde term, sociaal kapitaal, is hiermee verbonden. Waar sociale cohesie vooral gaat over de aard en hoeveelheid van het contact tussen mensen (bewoners in de context van wijken en buurten), gaat sociaal kapitaal over de baten die voortkomen uit deze contacten (Kleinmans, 2007: 96). Putnam heeft een invloedrijke bijdrage geleverd aan het begrip. Hij stelt dat sociaal kapitaal verwijst naar kenmerken van sociale organisatie zoals netwerken, normen en vertrouwen die coördinatie en samenwerking ten behoeve van wederzijds voordeel mogelijk maken (1992:35). Forrest en Kearns (2001: 2140) omschrijven de verschillende domeinen van sociaal kapitaal meer uitgebreid, zonder overigens de omschrijving van Putnam te verwerpen. Volgens hen gaat sociaal

kapitaal over participatie, *empowerment*, formele en informele samenwerking met anderen, ondersteunende netwerken van individuen en organisaties, gemeenschappelijke waarden en normen, vertrouwen, veiligheid, en verbondenheid. Sociaal kapitaal is gebaseerd op de contacten of banden (*'ties'*) die mensen door herhaalde interacties met elkaar opdoen. Het gaat niet om eenmalige contacten, maar om contacten die geregeld plaatsvinden en die voor de betreffende mensen zelf betekenisvol zijn. De contacten kunnen voortkomen uit netwerken binnen en tussen formele organisaties, maar ook uit informele sociale netwerken.

Er wordt over het algemeen onderscheid gemaakt tussen *bonding* en *bridging* sociaal kapitaal (Putnam, 2000). De eerste vorm gaat over relaties van vertrouwen, respect en wederzijdse samenwerking tussen leden van een sociaal netwerk die een vergelijkbare sociale, economische of etnische achtergrond hebben. *Bridging* sociaal kapitaal gaat over dezelfde soort relaties maar dan tussen mensen van verschillende achtergrond. *Bonding* sociaal kapitaal kan bijdragen tot ontwikkeling van sociale identiteit, maar kan ook neigen naar het versterken van homogeniteit en naar uitsluitende identiteiten. *Bridging* sociaal kapitaal wordt doorgaans als het meest productief en zinvol gezien omdat deze is gebaseerd op heterogene netwerken en daardoor kan leiden tot groei en ontwikkeling van individuen en tot grotere participatie in verschillende samenlevingsverbanden. Dikwijls wordt in verband met *bridging* sociaal kapitaal het belang van de *weak ties* aangehaald, omdat *weak ties* - zoals eerder aangegeven - een groter bereik hebben en daardoor verschillende netwerken kunnen verbinden. Dat maakt de link tussen sociale cohesie en sociaal kapitaal opnieuw duidelijk. Beide gaan bovendien over sociale netwerken van relaties. Daardoor is het te eenvoudig om te zeggen dat sociaal kapitaal het 'bezit' zou zijn van individuen, waar sociale cohesie over groepen en gemeenschappen zou gaan. Inderdaad is sociaal kapitaal ook een individueel goed, maar wel gebaseerd op en ingebed in een sociale structuur (Collins, 2004: 166). Het sociaal kapitaal van een persoon is pas iets waard als anderen het herkennen en accepteren. De inbedding in sociale structuren zorgt er ervoor dat, hoewel sociaal kapitaal in verschillende vormen voor verschillende doeleinden bestaat (Forrest & Kearns, 2001: 2140), niet alle vormen van sociaal kapitaal maatschappelijk gelijk worden gewaardeerd. Vanuit deze laatste gedachte is het nodig om constructief kritisch te kijken naar de relatie tussen sport en sociaal kapitaal (zie ook Vermeulen & Verweel, 2009). Het belang van sporten, in georganiseerd verband vanuit verenigingen, voor het versterken van sociaal kapitaal in de vorm van het opbouwen van maatschappelijke netwerken en het ontwikkelen van zelfvertrouwen en vertrouwen in anderen, is onderzocht en bevestigd in verschillende studies (bijvoorbeeld Breedveld & Van der Meulen, 2002; Janssens, Roques & Verweel, 2006; Verweel, 2007). Inmiddels wordt aan sport, juist vanwege de mogelijkheden die het biedt om belangrijk sociaal kapitaal te ontwikkelen, een grote maatschappelijke rol toegekend op verschillende terreinen (integratie, gezondheid, sociale cohesie). De maatschappelijke waarde van sport wordt erkend (vooral overigens in termen van *bridging* sociaal kapitaal). Tegelijkertijd dreigt de waarde van het sporten als doel op zichzelf te worden onderschat. Boessenkool, Van Eekeren en Lucassen (2008) betogen dit laatste in het kader van de maatschappelijke druk die (bestuurders van) sportverenigingen wordt opgelegd en die zich vertaalt in druk richting modernisering en professionalisering. Zij schrijven echter: 'Maar de vele, naar schatting minimaal 20.000 kleine verenigingen (...) verdienen een sterke herwaardering voor datgene wat ze wekelijks voor elkaar krijgen: het organiseren van sportwedstrijden en trainingen met alles wat daarbij hoort. Ook dat is bevordering van maatschappelijke participatie, sociale cohesie en opbouw van sociaal kapitaal.' In het samen sporten op zichzelf en in het op eigen initiatief of in verenigingsverband organiseren daarvan ligt, voor betrokkenen zelf, belangrijk sociaal kapitaal. Het is een uitgangspunt van het onderzoeksproject en van dit hoofdstuk op zoek te gaan naar diverse vormen van sociaal kapitaal dat in het sporten op de playgrounds bestaat. En dan gaat het niet alleen om die vormen die maatschappelijk gezien het meest waard zijn of gewaardeerd worden, maar ook om vormen van respect en (zelf)vertrouwen die binnen netwerken van sportende jongeren betekenisvol zijn.

9.3 De gebruikers van de playgrounds

De meest frequente bezoekers die de playgrounds gebruiken om te sporten, zijn jongens in de leeftijd van 8 tot 18 jaar zijn, van diverse allochtone afkomst. Voetbal is de meest voorkomende sport op de playgrounds. Gebaseerd op verworven kennis over de stedelijke locaties van de playgrounds (zie bijvoorbeeld Bakker et al., 2008), over spelen en sporten op straat en over de populariteit van voetbal onder jongens (Elling & Knoppers, 2005) is dit gegeven nauwelijks verrassend noch toevallig. Aan de andere kant is er wel degelijk plaats en ruimte op de playgrounds voor meisjes, voor autochtone jeugd, en voor volwassenen, in genoeg gevallen zelfs tegelijkertijd. Bovendien komen er op de playgrounds ook andere sporten aan bod dan alleen voetbal: er is basketbal, volleybal, tennis en er vinden ook allerlei spellen plaats. Deze paragraaf geeft een beeld van de gebruikers langs de lijn van hun leeftijd, hun relatie tot elkaar, hun geslacht en etnische afkomst. Waar het hier vooral om gaat, is de manier waarop jongeren binnen deze categorieën met elkaar omgaan.

Sportactiviteiten op Schuttersveld, Rotterdam

Een ontmoetingsplek voor verschillende gebruikers

Laten we een kijkje nemen op de playground, in dit geval Vermeerpark, waar de onderzoeker het volgende heeft opgetekend:

'Ik sta te kijken bij het voetballen, er staan zowel jongens als meisjes om het veldje heen, en ze moedigen de voetballers aan en reageren op wat er in het veld gebeurt. Veel kinderen lopen heen en weer tussen activiteiten, ze lijken zich op hun gemak te voelen en praten en lachen hard. Ook zitten en staan er aardig wat ouders. Zij houden zich meer afzijdig en zitten op de bankjes of staan in de speeltuin. De speeltuin is druk bezet, veel jongens en meisjes zijn aan het spelen en hun ouders (zowel vaders als moeders) kijken toe of spelen mee. Ook vrouwen met kinderwagens, kleine kindjes op driewielers lopen en fietsen tussen de andere mensen op het plein door.'
Observatieverslag Vermeerpark

Natuurlijk zijn de playgrounds op de eerste plaats bedoeld om er te sporten. Dat gebeurt ook volop. Maar zeker als onderdeel van een groter park zoals Vermeerpark, met een variatie aan sport- en spelmogelijkheden, is een playground uitnodigend voor verschillende gebruikers, van verschillende leeftijden, meisjes en jongens door elkaar. In het bijzonder de aanwezigheid van een speeltuin voor kleine kinderen zorgt ervoor dat ook volwassenen (ouders, opa's en oma's) naar de playground komen.

Gebruikers van de playgrounds zijn er in allerlei soorten: sporters, maar ook passerende wandelaars, mensen die langs de lijn van het veld toekijken. Een teken van lokale inbedding van de playgrounds is dat er vanuit organisaties uit de omringende wijk gebruik wordt gemaakt van de playgrounds. Kinderen en begeleiders van kinderdagverblijven en scholen komen er. Maar ook uit buurtcentra, opvanghuizen of andere lokale welzijns- en zorginstellingen komen mensen om gebruik te maken van de playgrounds. Soms zijn er meer geformaliseerde contacten met instellingen (zoals met scholen, bijvoorbeeld op Reigersbos), en soms gaat het om eigen initiatieven vanuit organisaties. Zo komen op Park de Gagel wekelijks begeleiders en kinderen van een nabijgelegen 'logeerhuis' voor kinderen uit 'multi-probleem gezinnen' naar de playground om te sporten. De playgrounds zijn meer dan een plaats om te sporten, ze bieden de mogelijkheid om anderen uit de wijk te ontmoeten. Belangrijke voorwaarde daarbij is wel dat er ter plekke of in de nabijheid diverse mogelijkheden voor activiteiten en contact bestaan. Op de playgrounds zijn er goede mogelijkheden om mensen uit de directe omgeving zoals de wijk, terloops te ontmoeten en dus zijn de playgrounds een belangrijke bron voor het creëren van *weak ties* die gezien worden als belangrijk voor het verstevigen van sociale cohesie (Van Kempen, 2007). Ook voor de

De playgrounds zijn meer dan een plaats om te sporten, ze bieden de mogelijkheid om anderen uit de wijk te ontmoeten. Belangrijke voorwaarde daarbij is wel dat er ter plekke of in de nabijheid diverse mogelijkheden voor activiteiten en contact bestaan

ontmoeting met 'anderen' dan degenen uit de groep waar je vaak mee om gaat, bieden de playgrounds mogelijkheden. Met andere woorden, er zijn volop mogelijkheden voor het leggen van zowel *bonding* als

bridging relaties. De vraag is vervolgens of en zo ja hoe dat inderdaad gebeurt. Als we preciezer kijken, dan zijn er tenminste twee zaken te noemen die van belang zijn voor het wel of niet contact krijgen met 'anderen'. In de eerste plaats speelt het moment van de dag een rol. Playground sportactiviteiten concentreren zich in de namiddag. 's Ochtends door de week is het er rustig of gewoon stil. Ook de tijd van het jaar is relevant hier. Het playground seizoen loopt van april tot oktober, d.w.z. dat in deze periode het programma van sportactiviteiten het meest uitgebreid is en er dus regelmatig en vaak groepen sporters op de playgrounds te vinden zijn. Doorgaans is er weinig tot geen contact tussen de sporters op de playground en omstanders of voorbijgangers. De sportactiviteit is een gefocuste activiteit, waarbij de sporters zich richten op het sporten en op elkaar. Algemeen kun je zeggen dat gebruikers die verschillende activiteiten doen niet vanzelfsprekend mengen en met elkaar in contact komen. Om *weak ties* te doen ontstaan en, nog meer, om *bridging* relaties te creëren is daarom ook gerichte interventie of actie nodig. Om die reden is een gericht programma van activiteiten op playgrounds, dat zich richt op het betrekken van verschillende (groepen) jongeren bij de activiteiten, van belang. Daarover zal later in het hoofdstuk nog worden gesproken, als de rol van begeleide activiteiten wordt belicht.

Leeftijd

Jongeren tot ongeveer twaalf jaar en oudere jeugd sporten en spelen doorgaans gescheiden, maar je ziet ze ook samen sporten. De oudere jeugd fungeert in die gevallen vaak als voorbeeld voor de jongeren, ze nemen

dan ook nogal eens de leiding, geven technische aanwijzingen over het sporten. Soms mogen de jongeren ook wel meedoen aan partijtjes tussen groepen oudere jeugd. Op playground Park de Gagel hebben we ook verschillende keren waargenomen dat oudere jongeren (tegen de 20 jaar) op de panna-veldjes en op het grote veld regelen hoe er gespeeld wordt en zo ook een bepaalde orde opleggen aan de kleinere jongens (en soms meisjes). Soms voorkomen oudere jongeren ook dat de kleineren gaan 'klieren' of zelfs vernielingen gaan aanbrengen. Dit gegeven van de oudere jeugd die een begeleidende rol neemt, is natuurlijk belangrijk als het gaat om jongeren uit de buurt te betrekken bij activiteiten van de playgrounds. Maar niet altijd gaat het op deze manier samen tussen jongere en oudere jeugd. Vaker komt het voor dat de kleintjes het veld ruimen voor een groepje ouderen, zonder dat daar expliciet iets over gezegd wordt.

In het vrije spel op de playgrounds gaat het, volgens onze bevindingen, steeds goed tussen de jongeren van verschillende leeftijd. Het regelt zich op één van benoemde drie manieren (oudere als begeleider, samen sporten, jongsten ruimen het veld), waarbij het duidelijk is dat de groepjes oudere jeugd altijd dominant is boven de jongere; zij zijn bepalend.

Onderlinge relaties

Vriendschap is een belangrijke relatie die veel terug te zien is op de playground (vgl. Verweel, 2007). Een belangrijke vraag is of de vriendschappen worden gevormd op de playgrounds of dat bestaande vriendengroepjes de playground gebruiken als gemeenschappelijk sport-ontmoetingspunt. Uit onze bevindingen blijkt vooral het laatste. Groepjes vrienden gaan naar de playground om te sporten, ze spreken daar af. In een enkel geval hebben we gehoord dat er jongeren spraken over 'vrienden', waarmee ze andere jongeren bedoelden waar ze uitsluitend op de playground mee omgaan. Maar dat neemt niet weg dat de toevallige ontmoeting op de playground tussen enkelingen of tussen kleine groepjes bekenden veel voorkomt. Op playground Park de Gagel bijvoorbeeld zagen we vaak dat jongens in kleine groepjes van twee of drie naar het veld komen en ook in dezelfde groepjes weer weggaan, terwijl ze op de playground met andere jongens sporten, meestal voetballen. Met andere woorden, *bonding* relaties zijn erg sterk aanwezig op de playgrounds. *Bridging* relaties lijken zich te beperken tot de playgrounds zelf, waar kinderen met anderen sporten.

Een ander opvallend punt, met betrekking tot de, vooral *bonding* relaties, is dat er vaak familieverbanden aan te treffen zijn op de playgrounds: dikwijls komen er jongeren die broertjes, neefjes of zusjes van elkaar zijn. Vaak komen de gebruikers van de playground uit de directe omgeving, de buurt of de wijk waarin de playground ligt. Jongeren die op de playgrounds komen, geven dikwijls aan dat ze elkaar vanuit de wijk kennen. Er moet wel bij gezegd worden dat niet altijd duidelijk werd wat er bedoeld werd met de uitspraak dat jongeren elkaar 'uit de wijk' kenden. Het is een vrij globale lokalisering: soms betekent het dat ze elkaar kennen van contacten op straat. Ook school wordt genoemd. 'School' is een preciezere aanduiding van een locatie. Wijk kan 'buurt' betekenen of 'straat'. Het kan betekenen dat ze er wonen, maar in elk geval duidt het wel iets aan van nabijheid, maar niet alleen in een ruimtelijke betekenis. Het geeft ook iets aan van het soort contact dat er is tussen jongeren. Eén van de jongeren, een 20-jarige uit Groningen, geeft het volgende antwoord op de vraag wat hij met 'uit de wijk' bedoelt: 'je leert elkaar kennen in de wijk, je loopt met zijn drieën over straat, je komt mensen tegen, hij doet iets 'cools', dan vind je hem gelijk een aardige gast, je praat met elkaar.'

Al met al valt op te merken dat de playgrounds, dankzij de gebruikers uit de omringende stadsomgeving, een goede inbedding hebben in de buurt. Het zijn plekken waar jongeren naar toe gaan om elkaar via het sporten te ontmoeten. En niet alleen jongeren, zoals we al eerder lieten zien. De playgrounds hebben ook

aantrekkingskracht op jongeren boven de twaalf jaar die in andere stadswijken wonen. Dat is vooral het geval als het veld als mooi is of goed gefaciliteerd bekend staat.

Meisjes en jongens

Het beeld op de playgrounds is dat er overwegend jongens aan de activiteiten meedoen en op de velden sporten. Sportbegeleiders op playground Vermeerpark bevestigen dit en geven aan dat er weinig tot geen meisjes boven de vijftien op het plein komen. 'Wanneer er meisjes komen dan gaan ze eigenlijk niet sporten, ze gaan gewoon ergens zitten of ze komen met broertjes en zusjes naar de speeltuin', zegt een sportleider. Aan de andere kant, als er gerichte sportactiviteiten voor meisjes worden georganiseerd, is er voldoende animo voor. In de winter worden er activiteiten georganiseerd in nabijgelegen sporthallen, ook voor meisjes. De relatief afgesloten ruimte van de sporthal maakt het voor meisjes aantrekkelijk om te komen sporten. Bij een observatie van een begeleide activiteit voor meisjes in een sporthal in Overvecht (Utrecht) geven meisjes zelf aan dat het belangrijk is wie hen begeleidt. Ze vertellen dat sommige begeleiders ruimte op de playgrounds voor hen maken, maar dat andere begeleiders vooral de jongens daar laten sporten.

Etnische achtergrond

Het merendeel van de jongeren, meisjes en jongens, dat sport op de playgrounds heeft een niet-Nederlandse etniciteit. Dat is voor een deel te verklaren uit het feit dat de wijken waarin de onderzochte playgrounds zijn gesitueerd een hoog percentage bewoners kent van allochtone afkomst (zie ook Bakker et al., 2008). We hebben een aantal observaties gedaan, die verband houden met de etnische achtergrond van de sportende jongeren.

Op de playground De Hoogte wordt er door groepen jongeren met verschillende etnische afkomst gesport. Zo is er een groep Angolese jongens (16 jaar en ouder) die er vaak basketballt. Van hen zegt iemand dat etnische achtergrond bij sporten irrelevant is en dat het er vooral om gaat dat hij kan basketballen:

Tk loop naar een van de Angolese jongens toe en leg hem kort uit wat ik kom doen. Hij vertelt me dat ze allemaal oorspronkelijk uit Angola komen, en dat hij nu in Korrewegwijk woont. Ze komen hier vaak; 1 keer per dag zegt hij, later zegt hij; drie keer per week. Als ik vraag of ze ook wel eens met jongens van anderen nationaliteiten spelen zegt hij: "Ja zeker, als hier Nederlandse jongens komen en ze kunnen een beetje basketballen doen ze gewoon mee, ja toch?"

Observatieverslag De Hoogte

Op deze playground bevestigt een vrijwilligster van een buurtcentrum dit beeld. Zij vertelt dat op de playground een mix bestaat tussen autochtoon/allochtoon en tussen leeftijden. Alles is er te vinden, en ze gaan ook met elkaar om. Er zijn geen duidelijke lijnen te trekken tussen verschillende groepen. Aan de andere kant, als jongeren zelf daarover praten, geven ze wel degelijk duidelijk etnische scheidslijnen aan. We troffen dat bijvoorbeeld aan op de Marslaan, waar Marokkaanse jongens zich in een bepaald geval expliciet identificeerden ten opzichte van Turkse jongens. Het is goed voorstelbaar dat de scheidslijnen tussen groepen etnisch verschillende jongeren vooral door henzelf besproken worden om een eigen identiteit te markeren, maar dat in de praktijk van het sporten de etnische scheidslijnen minder relevant kunnen worden. Dan wordt het verschil tussen

goed en minder goed kunnen sporten belangrijker (zie daarover ook de onderzoeken van Mostert, 2007 en Van der Meij, 2008).

Samenvattend

Zoals in andere onderzoeken al is geconstateerd (onder meer Bakker et al., 2008; Breedveld et al., 2009), is de grootste groep gebruikers van publieke sportveldjes zoals playgrounds jongens met een niet-Nederlandse etniciteit, maar daarnaast zijn er tal van andere gebruikers. De gebruikers van de playgrounds zijn weliswaar divers, maar er is toch een aantal algemene lijnen te schetsen.

Op de eerste plaats is de diversiteit aan gebruikers groter als er op of direct naast de playgrounds verschillende sport- en spelfaciliteiten zijn. In die gevallen, zoals vooral bij Schuttersveld en Vermeerpark, zie je de aanwezigheid van kleine kinderen tot zes jaar in speeltuinen en hun ouders of andere begeleidende volwassenen. Daarnaast komen er dan ook mensen uit organisaties, zoals scholen of kinderdagverblijven naar de playgrounds. Opvallend is dat er doorgaans niet veel contact bestaat tussen sporters op de playground en omstanders. Maar de mogelijkheden tot het ontstaan van *weak ties* zijn ruim aanwezig.

Op de tweede plaats is de aanwezigheid van jonge gebruikers en van meisjes op de playgrounds als sporter (in tegenstelling tot als omstander) sterk afhankelijk van de beschikbaarheid van begeleidende activiteiten.

Begeleide activiteiten, of ook simpelweg de aanwezigheid van begeleiders, maakt voor deze groepen

Opvallend is dat er doorgaans niet veel contact bestaat tussen sporters op de playground en omstanders. Maar de mogelijkheden tot het ontstaan van weak ties zijn ruim aanwezig

ruimte om te sporten op de playgrounds. Het recht van de sterkste, en dat zijn jongens ouder dan twaalf jaar, geldt anders in het vrije spel op de playgrounds.

Op de derde plaats geldt dat de gebruikers van de playgrounds in het geval van niet-begeleide activiteiten, vooral 'onder elkaar' sporten. De playgrounds zijn niet vanzelf ontmoetingsplekken voor sporters die elkaar niet kennen. Het lijkt vaker zo te zijn dat groepjes jongeren die elkaar al kennen - vrienden van elkaar, of familie - met elkaar sporten. In onze theoretische termen: de onderlinge relaties tussen de gebruikers worden meer gekenmerkt door *bonding* dan door *bridging*. Anderzijds hebben we situaties geobserveerd waarin oudere jongens een begeleidende rol op zich namen ten opzichte van de jongere. Op deze momenten maken zij een verbinding tussen (leeftijds)groepen.

9.4 Activiteiten op de playgrounds

In de vorige paragraaf is beschreven dat playgrounds naast sportplaatsen ook ontmoetingsplekken zijn in de buurt. Belangrijk in dat opzicht is om de playgrounds te bezien als publieke ruimte: hun locatie en hun toegankelijkheid maken ze tot deel van de buurt of van de straat. Daardoor is de functie van de playground als plek om te sporten geen eenduidig gegeven. De playground kan in principe meerdere functies krijgen, afhankelijk van wie de bezoekers zijn en hoe ze er gebruik van maken (zie Blommaert et al., 2005). Om ook het informele gebruik van de playground in beeld te krijgen, is in het onderzoek een onderscheid gemaakt tussen activiteiten die door sportbegeleiders worden georganiseerd en (sport)activiteiten van jongeren zelf. In deze paragraaf bespreek ik voornamelijk de sportieve activiteiten, waar immers de velden voor zijn bedoeld. Maar, zoals al eerder gezegd, sportpraktijken zijn te beschouwen als sociale activiteiten, die verband houden met het versterken van sociale cohesie en sociaal kapitaal. Daarom is ook aandacht voor andere dan sportieve activiteiten.

In het volgende observatiefragment uit een verslag van Vermeerpark blijkt de variatie aan mogelijkheden om dingen te doen en de toegankelijkheid voor jongeren om met elkaar te sporten.

'Ik vraag de jongens hoe oud ze zijn, of ze hier vaak komen en wat ze hier zoal doen. Ze vertellen dat ze 14 en 15 jaar zijn en dat ze hier bijna elke dag komen. 'Altijd ben ik hier'. Wat ze zoal doen is voetbal, fitness, beetje hangen, van alles eigenlijk. Het maakt niet zoveel uit, zoals een jongen zegt, we doen eigenlijk alles met iedereen, het maakt niet uit, wanneer je wilt voetballen dan ga je met iemand voetballen en iedereen kan gewoon meedoen, je doet het samen. Het maakt niet uit, als je mee wilt doen dan kan je meedoen.'

Observatieverslag Vermeerpark

In het volgende fragment maken de jongens ogenschijnlijk tegenstrijdige opmerkingen over de sportactiviteiten die georganiseerd worden: aan de ene kant zeggen ze niet altijd mee te doen, maar aan de andere kant zouden ze ook meer activiteiten georganiseerd willen zien. Maar duidelijk wordt dat een aanbod aan georganiseerde activiteiten voor hen niet doorslaggevend is om er te sporten.

'Ik vraag de jongens of ze ook wel eens meedoen aan georganiseerde activiteiten. Ze zeggen dat te doen, maar ze doen niet altijd mee. Eigenlijk vinden ze dat er niet zo heel veel georganiseerd wordt. Ja soms voetbal en/of tennis of zo, maar niet heel vaak. Ze zouden wel vaker activiteiten willen. Maar activiteiten of niet, de jongens zijn er toch wel elke dag, het is hun plek.'

Observatieverslag Vermeerpark

Wat de jongens hierboven vertelden, geldt niet voor iedereen: er zijn jongeren die uitdrukkelijk uitgenodigd moeten worden om mee te doen aan sportactiviteiten. Dat is een belangrijke doelgroep om begeleide activiteiten voor te organiseren. Voor niet iedereen is het sporten toegankelijk. Als je goed bent en je bent een jongen is er geen probleem. Maar al eerder is gezegd dat bijvoorbeeld meisjes en jongere kinderen niet zonder meer opgewassen zijn tegen het 'vrije spel van de straat'. Voor hen is het noodzakelijk dat er activiteiten worden georganiseerd onder begeleiding.

Structuur en regels

Vooraf, of misschien wel uitsluitend, jongeren in de basisschoolleeftijd (tot dertien jaar) spreken de sportleiders op de playgrounds vaak aan met 'meester' en 'juf'. Dat zegt ook iets over de verhouding tussen de kinderen en de begeleiders. De kinderen accepteren over het algemeen heel goed dat de sportleiders de spelvormen en -regels bepalen. Ze verwachten dat zelfs. Kenmerkend voor de georganiseerde activiteiten is de structuur die spelvormen aan de sporten geven. De structuur geeft aan de ene kant orde aan de activiteiten, zodat er ook gericht kan worden gesport en geleerd (vooral bij technische sporten als tennis). Maar aan de andere kant zorgt de structuur ook voor de mogelijkheid tot variatie in spelvormen, waardoor verschillende groepen (bijvoorbeeld 'teams') aan bod komen, of verschillende kinderen:

'De jongens spelen in teams van vijf tegen elkaar, twee doelpunten scoren en dan is het wisselen. De winnaar blijft dan staan en gaat tegen een ander team. Als de ronde om is, gaat begeleider M. nieuwe teams formeren. Hij schrijft de namen en leeftijden op een papier, en als dat is gebeurd, wordt er weer tegen elkaar gevoetbald.'

Observatieverslag Vermeerpark

Zoals al gezegd, hebben juist ook groepen die gemakkelijk uitgesloten worden van sporten op de playground baat bij de structuur en orde van de georganiseerde activiteiten. Dat geldt voor jonge kinderen en voor meisjes:

'De meisjes vertellen dat ze graag meer begeleiders zouden hebben zodat zij vaker kunnen spelen. Soms mogen ze niet meedoen van de jongens. Als ik vraag wat ze dan zeggen, zegt een van hen: "meiden horen achter de keukenblok".'
Observatieverslag Park de Gagel

Maar de structuur en regels zijn ook zinvol voor bijvoorbeeld jongeren die graag sporten en bewegen, maar minder talentvol zijn en dus niet snel mee mogen doen met een groep jongeren die op eigen initiatief sport.

Begeleide sportactiviteit op playground Reigersbos, Amsterdam

Georganiseerd sporten en zelfstandig sporten

Georganiseerd sporten zet aan tot eigen initiatief. In het fragment hieronder lijken de jongeren in navolging van de begeleide activiteiten zelf ook regels te gaan hanteren.

'Nu de activiteiten afgelopen zijn, gaan de kinderen zelf spelen. Op de playground wordt nu door verschillende groepen jongetjes gevoetbald. De groep met grotere jongens is ook nog steeds bezig, en drie van de vier doelen worden bezet. Een groep van vijf jongetjes voetbalt bij een van de vier doelen. Ze lijken onderling dingen af te spreken, teams en soort spel, en beginnen daarna met spelen.'
Observatieverslag Vermeerpark

Er zijn ook jongeren, die aangeven zich te kunnen voorstellen dat structuur en begeleiding goed is voor bepaalde groepen, maar niet voor henzelf. Zoals in het volgende fragment:

'De jongen vertelt dat volgens hem meer activiteiten heel leuk zouden zijn voor kleinere kinderen, omdat het voor hen leuk is om na school iets te doen te hebben. Ze kunnen dan met elkaar sporten en met meer begeleiding is dat nog leuker voor ze. Voor hem zelf gaat het om 'ballen met vrienden', als dat in een bepaalde structuur zou moeten met begeleiding 'dan is de sfeer weer weg'. Hij zou geen training o.i.d. willen.'

Observatieverslag De Hoogte

Maar toch blijkt uit de observaties dat het niet terecht zou zijn om het zelfstandig sporten van jongeren af te doen als 'onorganiseerd'. Inderdaad gaat het hier niet om organiseren in een formele zin. Maar in het zelfstandig sporten bestaan wel degelijk ook regels en structuur, zoals de volgende observatie toont:

'De zes jongens zijn weer aan het basketballen aan de linkerkant van het veld. Vanaf iets voor zessen tot ongeveer kwart voor acht spelen de zes samen basketbal. Ze hanteren een systeem waarbij de partijen steeds doordraaien na een aantal doelpunten, vertelde een van de jongens me. Al met al hebben ze ongeveer twee uur met elkaar gespeeld, en sommige jongens, die er al eerder waren, nog langer.'

Observatieverslag De Hoogte

Uit observaties als deze blijkt dat jongeren goed in staat zijn om een structuur aan te brengen in hun partijvormen (zoals het 'doordraaien') waardoor er geen jongere buitengesloten wordt en waardoor het sporten in een goede orde kan verlopen. Hierboven blijkt dat de jongens heel bewust voor deze manier hebben gekozen. In andere gevallen 'helpt' de sport zelf met spelregels die de jongeren goed kennen en ook kunnen hanteren. Natuurlijk gaan deze situaties ook wel eens verkeerd en is het resultaat het beëindigen van de

partij. Maar ons onderzoek levert meer voorbeelden als de bovenstaande. Het belang van observaties zoals deze is dat ze duidelijk maken dat jongeren

Daarnaast is het bestaan van de mogelijkheid om zelfstandig te kunnen sporten op de playgrounds op zichzelf belangrijk omdat jongeren dan onder elkaar kunnen zijn met degenen die ze zelf kiezen

zelf ook organiserende vermogens bezitten. Dat is in elk geval een bron van 'sociaal kapitaal'. Daarnaast is het bestaan van de mogelijkheid om zelfstandig te kunnen sporten op de playgrounds op zichzelf belangrijk omdat jongeren dan onder elkaar kunnen zijn met degenen die ze zelf kiezen. Zij kunnen hun *bonding* relaties, die belangrijk zijn als bijdrage aan de vorming van een eigen identiteit, versterken via de sport (Fine, 1987). Tot slot is zelfstandig sporten op de playground belangrijk omdat de playground dan een 'eigen' plek wordt voor de jongeren.

Interactie tussen de gebruikers: spel en strijd

De interacties tussen jongeren op de playgrounds gaan niet alleen over de manier waarop ze samen sporten. En het gaat niet alleen om spel. Spelen en sporten op de relatief schaarse plekken waar dat goed kan, is ook een strijd om de ruimte (Bouw & Karsten, 2004). De strijd tussen elkaar en de strijd om de plek liggen in elkaars verlengde. Sporten met bekenden of vriendengroepjes versterkt *bonding* relaties. Maar als een jongere geen deel uitmaakt van de groep, dan moet er 'werk' verricht worden. Soms is dat een delicaat spel van aftasten, afwachten, onverschilligheid veinzen en ondertussen plaats inpikken. Op andere momenten gaat

het duidelijker om dominantie en machtsvertoon. Voorbeelden eerder waren de dominantie van oudere jeugd ten opzichte van kinderen tot twaalf jaar en meisjes. Ook binnen groepen, echter, is er strijd tussen bekenden en gelijken. Het binden (*bonding*) is een doorgaand (her)bevestigen van je plaats binnen de groep. Dat kan er soms hard aan toe gaan, zoals blijkt uit onderstaande observatie:

Tijdens het spel ontstond er ruzie. Twee jongens begonnen elkaar te duwen. Ze lachten er in eerste instantie nog bij, maar gebruikten tegelijkertijd wel diverse scheldwoorden in het Marokkaans en Nederlands door elkaar heen. Het geduw werd heviger en er kwamen andere jongens omheen staan. Sportleider H. zag het en riep sportleider G., die naar ze toe liep en ze uit elkaar haalde. De jongens bleven naar elkaar toe komen en manoeuvreerden om sportleider G. heen. Sportleider H. liep er ook naartoe en hield één van de jongens vast en sportleider H. hield die andere jongen vast. Sportleider H. riep tegen die jongen 'wat wil je nou' en was hem weg aan het duwen. De jongen zei dat hij hem wilde slaan, waarop sportleider H. keihard over het veld riep: 'hoor je dat sportleider G., hij wil vechten'.

Sportleider H. lachte de jongen uit en zei dat ie normaal moest doen: 'wil je anders het veld uit'. Het spel werd gecontinueerd door de andere jongens en ook de ruziënde jongens zelf speelden door alsof er niks was gebeurd. Ze waren weer gefocust op het spel. Dit hele gebeuren deed zich hierna nog twee keer voor met weer andere jongens, maar doofde weer snel en ze speelden door.'
Observatieverslag Park de Gagel

De strijd op de playground wordt natuurlijk ook verbaal gevoerd en daarnaast op een niet fysieke, non verbale manier. Van het laatste een voorbeeld:

Drie jongens lopen met een fiets aan de hand dwars over het veld heen, zonder blikken of blozen. Er is geen enkel contact tussen degenen op het veld en henzelf, terwijl een van hen de jongen op een haar na passeert. Ze kijken elkaar niet aan.'
Observatieverslag Park de Gagel

De voorbeelden geven aan dat het op de playgrounds niet alleen gaat om het sporten op zichzelf, maar ook om het op verschillende manieren meten met anderen. Hier kunnen jongeren hun grenzen testen en nieuwe sociale rollen uitproberen, in sport maar natuurlijk ook in ander gedrag (Stevens, 2007: 52). Playgrounds blijken plaatsjes te zijn waar jongeren zich kunnen laten zien, waar aandacht is te krijgen: er lopen mensen (jongeren, begeleiders of anderen) rond die de jongen of het meisje kunnen herkennen en erkennen, maar ook kunnen afwijzen. Er zijn, met andere woorden, verschillende bronnen van sociaal kapitaal te verdienen op de playgrounds (zie ook Bucholtz, 2002).

Samenvattend

In de vorige paragraaf bleek dat *bonding* relaties een belangrijke rol spelen tussen de gebruikers van de playgrounds. Dat gegeven komt op twee manieren terug in deze paragraaf over de activiteiten op de playground. Ten eerste is er de constatering dat een groot deel van de activiteiten die op playgrounds plaatsvinden door de jongeren zelf zijn georganiseerd. Hierdoor sporten ze vaak binnen de eigen groep, wat *bonding* relaties versterkt. Het blijkt dat dit bijdraagt aan het plezier in het sporten en aan het gevoel van verbinding met de playground. Bovendien zijn jongeren goed in staat om zelf regels en structuur, vaak ook op een creatieve manier, aan te brengen in hun sporten. Dit zelf organiseren is in deze opzichten deel van hun sociale kapitaal.

Ten tweede, activiteiten op de playground gaan sterk over ‘insluiting’, over ‘erbij horen’ en bovendien over de strijd die daar bij hoort. *Bonding* relaties zijn weliswaar dominant op playgrounds, maar ze zijn niet slechts uitkomst van (eerdere) interacties. *Bonding* relaties worden steeds weer op de proef gesteld. Ze zijn inzet van een doorgaande strijd om erkenning en het toekennen en verwerven van identiteit (Vermeulen & Verweel, 2009). De playgrounds zijn plaatsen waar sociale activiteiten plaatsvinden – zowel sportief als niet-sportief – die gaan over sociale identiteiten binnen de eigen groep en tussen groepen. Dat is een kwestie van zowel spel als strijd tussen (groepen) jongeren, die symbolisch vorm krijgt als strijd om de ruimte. In termen van sociaal kapitaal is er op de playground wat te verdienen: identiteit, aanzien en zichtbaarheid, respect.

Een laatste punt dat aandacht verdient, is dat begeleide activiteiten zinvol en nodig zijn om te zorgen voor aandacht in het sporten, vooral bij een technische sport zoals het tennis. Bovendien is begeleiding belangrijk om de groepen die minder kans hebben om te sporten de ruimte te bieden op de playgrounds en mogelijk afstand tussen verschillende groepen te overbruggen. Over de betekenis van begeleiding gaat de volgende paragraaf.

9.5 Begeleiding op de playgrounds

In deze paragraaf gaat het in het bijzonder over de rol van de begeleider en de interactie van de begeleider met de jongeren. De sportbegeleider op het veld is te beschouwen als tussenpersoon tussen jongere en sociale netwerken (formeel en informeel) die buiten de playground bestaan rond onder meer studie, wonen en werk. De ervaringen van de interacties tussen de jongeren en de begeleiders is cruciaal voor het opbouwen van wederzijds vertrouwen en betrokkenheid, en voor het ontwikkelen van bestaande kwaliteiten van jongeren, kortom: voor sociaal kapitaal (zie ook Verweel, 2007: 39). Eén van de eerste zaken die opvallen als sportbegeleiders aan het werk zijn, is dat zij op allerlei manieren structuur aanbrengen in het sporten van de jongeren. De voornaamste betekenis hiervan lijkt te zijn dat de begeleiders dan beter zicht kunnen houden op de groep kinderen en dat er gericht (met meer focus) kan worden gespeeld. Een voorbeeld:

'Na een tijdje wordt het partijtje stopgezet. A. deelt de groep in drieën. Later vertelt A. dat dit zijn opdracht (de opdracht voor B.) is voor deze week. Hij moet meer mixen tussen verschillende leeftijden. Door de jongens in drieën te delen in plaats van in tweeën kan hij ze beter in de gaten houden. Ook leren de jongens zo dat ze niet altijd mogen spelen. Als ze niet spelen, moeten ze op de bank zitten.'

Observatieverslag Marslaan

In deze observatie is te lezen dat structuur aanbrengen vorm krijgt in het verdelen van de groep jongeren. Interessant is hier ook dat 'structuur aanbrengen' een leermoment is van mentor (A.) richting stagiair (B.): het maakt duidelijk deel uit van de professionele competentie van begeleiders.

Ook is te zien dat structuur aanbrengen bedoeld is als leermoment voor de jongeren zelf: ze moeten leren op hun beurt te wachten en andere jongeren ruimte te geven om te spelen. Pas als deze orde is gemaakt, kan het voetballen beginnen. Het aanbrengen van orde en regels heeft ook als functie dat er gericht en met meer aandacht gespeeld wordt en dat daardoor de technische kant van de sport beter kan worden geleerd. Dat vergroot de energie en het plezier. Het aanbrengen van regels en structuur, in of naar aanleiding van het spel, komt goed tot uitdrukking in het feit dat de kinderen (in de activiteiten voor jeugd tot 13 jaar) de sportleiders vrijwel altijd aanspreken met 'juf' of 'meester'. Van de kant van de kinderen betekent deze manier van aanspreken een acceptatie van de orde en van de verhouding tot de sportleiders.

Deel van het 'beregelen' van de jongeren door de sportleiders op en rond playgrounds betreft ook het corrigeren van gedrag van jongeren. Dat is belangrijk omdat het ingrijpen van de begeleider zorgt voor een veiliger klimaat om met elkaar te sporten:

'Een kind vertelt dat het voor sommige kinderen veiliger is als de sportleider er is. Hij geeft het voorbeeld van een Turkse jongen die de sportleider altijd moet beschermen en dat de sportleider altijd tegen hun zegt dat ze hem niet mogen slaan enzo.'

Observatieverslag de Gagel

Het aanbrengen van orde en structuur in en om de activiteit is te beschouwen als een kerntaak van de sportleiders. Het schept ruimte voor jongeren om gericht en actief met elkaar te sporten en te spelen. Het begrenst wat wel en niet gedaan mag worden, en ook wie wel en niet mag meedoen aan de activiteit. Op je beurt wachten hoort bij dat laatste, maar ook het gegeven (zie de vorige paragraaf) dat er voor specifieke

groepen (meisjes, jongeren tot 13 jaar) sportactiviteiten georganiseerd worden die mogelijk anders buiten de boot vallen. Het belang daarvan onderstreept ook Verweel (2007: 38). Maar er is ook een andere kant aan dit proces van in- en uitsluiten, die vooral gaat over de vraag hoe begeleiders omgaan met jongeren die (in groepjes of alleen) lastig te hanteren gedrag vertonen. Het omgaan met lastig gedrag – erbij betrekken of uitsluiten – is gebaseerd op afwegingen die begeleiders steeds weer moeten maken. Er zijn begeleiders die aangaven dat zij zich voornamelijk richten op de ‘goede’ kinderen. Zoals een sportleider uit Utrecht: ‘Die slechte jongens heb ik weggejaagd van hier, ik heb echt alleen maar de schone, nette jongens overgehouden. Ook al gedragen ze zich soms niet netjes, ik heb er toch voor gezorgd dat de beste over zijn.’

Voorbeeldfunctie en respect verdienen

Aan het einde van de vorige paragraaf is opgemerkt dat playgrounds plekken in de wijk zijn waar voor jongeren wat te ‘verdienen’ of te ‘verliezen’ is: aandacht, respect en identiteit (zie daarvoor ook het onderzoek van Reichert, 2008). Jongeren op de playgrounds regelen dat zelf tijdens hun aanwezigheid in het samen sporten, ook wel door onderlinge strijd. Maar tijdens de georganiseerde activiteiten spelen begeleiders hierin een belangrijke rol, vooral omdat jongeren zich dikwijls juist richten op de begeleiders. Deze zijn een voorbeeld voor de jongeren, een opmerking of handeling van begeleiders is betekenisvol voor hen. Zo kan een sportleider hen toelaten tot het meedoen aan activiteiten of hen daarvan uitsluiten. Maar het gaat eveneens om het krijgen van waardering of, bij kleinere kinderen, om een troostend woord of aanmoediging. Hieronder een paar voorbeelden van reacties van begeleiders op kinderen.

‘Een van de kleinere jongens krijgt tijdens het keepen een bal tegen zijn hoofd. Hij moet huilen en wordt eerst door begeleider A. en vervolgens door de drie jongens buiten het veld getroost. Even later gaat hij weer verder.’

Observatieverslag Marslaan

In het volgende observatieverslag (in een sporthal) geven de begeleiders allerlei stimulerende feedback, niet alleen op het spelen maar ook op het sociale gedrag van de jongeren.

‘Begeleider S. zorgt ervoor dat de stand goed wordt bijgehouden door een jongen die bij het scorebord zit. Hij let tevens op dat er consequent na zeven punten gewisseld wordt, zodat er weer twee wachtenden aan de beurt komen. S. reageert positief op goeie ballen (“goedzo”) en op slechte ballen (“jammer”). De kinderen lijken plezier te hebben in het tennis en lachen regelmatig. Ze zijn energiek en blijven doorgaan, ondanks het feit dat ballen vaak in het net landen of alle kanten worden uitgeslagen. Om 14.30 uur is ook het voetbal en tennis afgelopen. Eén jongen ruimt vijf rackets op, ook een andere jongen vraagt om mee te helpen. S. vraagt of de jongens sterk zijn en voelt aan hun biceps. De jongens ballen hun spieren en mogen elk een paal wegbrengen. Begeleider H. zegt: “Zo, jij bent sterk zeg!” De jongen kijkt trots.’

Observatieverslag Vermeerpark/Oranjehal

Jongeren op de playground richten hun aandacht dikwijls op de begeleider en op de manier waarop hij of zij omgaat met situaties. De begeleiders zijn zich daarvan bewust. Op de vraag hoe hij zijn rol als begeleider op de playground ziet, antwoordt een sportleider uit Den Haag:

‘Ik heb verschillende rollen. Eén van die rollen is vooral een voorbeeldrol. Vooral de jonge knaapjes en meiden zien mij als een voorbeeld. Ik ben verantwoordelijk voor verschillende middelen,

over materialen, ze zien dat je de sleutel van de playground hebt. Zien ook als een belangrijk iemand naar je toe komt – ouders, wethouder – om met je te praten en uiteindelijk is het de verantwoordelijkheid wat ze zo nieuwsgierig maakt en daardoor streven ze ernaar om zoveel mogelijk verantwoordelijkheid te krijgen, net als jij. Dus vandaar dat je als voorbeeld dient.'

Een begeleider is niet vanzelfsprekend voor de jongeren een voorbeeld. Om als voorbeeld te dienen moet een begeleider het respect 'verdienen' van jongeren. Er zijn verschillende 'ruilmiddelen' (Bittich, 2009) die begeleiders kunnen inzetten om dat respect te krijgen. Eén daarvan is zelf goed kunnen sporten. Een sportleider uit den Haag zegt:

'Vaardigheden. Vaardigheden zijn hier eigenlijk het belangrijkste. Als je hier niet kan sporten en met name voetbal, wordt je hier niet geaccepteerd. Je moet kunnen sporten als sportleider. Als ze zien dat je niet kan voetballen, dan is het gelijk zo van oh hij kan niet voetballen, hij kan niks joh, waarom zouden we naar hem moeten luisteren.'

Ook andere, sociale en communicatieve vaardigheden, zijn belangrijk om gezag en respect te krijgen. Zo zegt een andere sportleider:

'Ze testen je de hele dag. Gewoon van oké, ik pak die bal van hem af en ga wegrennen, gaat ie achter me aan rennen, dan ga ik hem naar iemand anders schoppen. Nou, wat doe je dan, ga je achter die bal aan rennen of blijf je lekker zitten. Dus dan moet je ook weer proberen te communiceren, dan weer streng zijn, dan weer losjes, je moet een middenweg zien te vinden. En dat is het mentale wat je ook moet hebben.'

Maar ook het gegeven dat sportleiders sportmaterialen tot hun beschikking hebben, is een 'ruilmiddel'. Het creëert een relatie van afhankelijkheid die in het voordeel is van de begeleider. Dezelfde sportleider zegt daarover:

'Je moet goede materialen hebben, want dat is wat je gezag geeft. De kinderen willen dat hebben en daarvoor moeten ze wel naar mij luisteren.'

Vertrouwen winnen en problemen signaleren

Omdat sportleiders jongeren regelmatig zien en spreken op de playgrounds wordt de relatie met de jongeren intensiever en ontstaat er een vorm van vertrouwen. De rol van de sportleider overstijgt dan de strikt instrumentele relatie van sporter en begeleider. Een sportleider verwoordt het als volgt:

'Ja, volgens mij ben ik dan wel wat meer dan sportleider. Volgens mij vervul ik dan verschillende rollen, volgens mij ben ik dan, ik weet niet of ik dat kan zeggen, meer een opvoeder, vader wil ik het niet noemen, laat ik het zo zeggen: een grote broer.'

Dat betekent dat sportleiders bij kinderen of jongeren vaak mogelijke problemen in hun thuis- school- of werksituatie te horen of te zien krijgen. Sportleiders geven aan dat zulke 'signalen' doorgeven aan andere personen of instanties. Een sportleider uit Utrecht zegt daarover:

'We hebben ook een signaalfunctie. Als ik een jongen een paar weken in dezelfde joggingbroek zie, dan gaat er een lampje bij me branden. Je weet dat er dan wat achter zit. Onze focus ligt bij de jongeren en niet hulpverlening, daar is iemand anders bij onze welzijnsorganisatie voor. Ik probeer dan eerst met de jongens te praten om informatie te achterhalen. Onze hulpverlener gaat dan bij de ouders langs om met ze te praten als ze daarvoor openstaan. Vaak zitten daar schuldproblemen achter en kunnen we ze helpen met saneringsplannen of in elk geval een kind op een vereniging zetten wat de welzijnsorganisatie dan betaalt.'

Samenvattend

Begeleiding van sportactiviteiten op playgrounds is cruciaal om twee redenen. In de eerste plaats zorgt goede begeleiding ervoor dat niet de 'regels van de straat' op de playgrounds gelden waardoor slechts de sterksten (doorgaans jongens boven de dertien jaar) of lokaal sterke groepen zouden kunnen sporten. Door begeleide activiteiten kunnen specifieke groepen of individuen, zoals meisjes of jonge kinderen, de ruimte krijgen om op een georganiseerde en veilige manier te sporten. Maar ook sportleiders zorgen ervoor dat jongeren gemengd gaan sporten (qua leeftijd, geslacht en etniciteit). In die zin kunnen begeleiders een bijdrage leveren aan *bridging* relaties. In de tweede plaats kunnen sportbegeleiders belangrijk zijn in het versterken van het sociaal kapitaal van jongeren door relaties op te bouwen die kunnen resulteren in wederzijds vertrouwen.

Dit vertrouwen levert op dat sportleiders in voorkomende gevallen probleemsituaties bij jongeren weten te signaleren, die zij met henzelf kunnen bespreken of kunnen doorgeven aan anderen zoals professionele hulpverleners. Op deze manier fungeren de sportleiders als ‘tussenpersonen’ van verschillende sociale werelden.

9.6 Slot

In dit hoofdstuk is een beeld gegeven van sportactiviteiten die plaatsvinden op playgrounds van de Richard Krajcek Foundation. De sportactiviteiten die er georganiseerd worden, zijn niet slechts doel op zichzelf, maar ook middel tot het vergroten van sociaal kapitaal bij jongeren. De vraag wat het sporten op de playgrounds bijdraagt aan sociaal kapitaal is niet op een eenduidige manier te beantwoorden. Eerdere sportprojecten met sociale interventieprogramma's en studies daarnaar hebben geleerd eerder bescheiden te zijn over de effecten (zie bijvoorbeeld Spaaij, 2009). Zo schrijft de socioloog Gary Fine (1987: 221) over de sociale effecten van het Amerikaanse 'Little League Baseball' project voor jongeren in hun pre-adolescentie uiteindelijk: 'Basically Little League is fun for those preadolescents who participate, and (..) we should be satisfied that it brings a little joy to the lives of our children.' Tegelijk is dit nauwelijks als een 'kleine' uitkomst te beschouwen: het is belangrijk dat veel kinderen en jongeren positieve ervaringen kunnen verwerven in het met elkaar sporten. Dat biedt immers aanknopingspunten voor jongeren zelf of de sportleiders op de playgrounds om verder te werken aan belangrijke bronnen van sociaal kapitaal: (zelf)vertrouwen, het gevoel ergens bij te horen, participatie in een sociaal netwerk. Australische sportonderzoekers hebben in een internationaal vergelijkende studie gevonden dat de sleutel tot een succesvol project het vermogen is om mensen te kunnen aantrekken en te kunnen betrekken (Skinner et al., 2008).

De playgrounds voor sport kunnen onder voorwaarden benut worden voor sociale interventies: de playgrounds (vaak samen met omringende sport- en spelfaciliteiten) zijn locaties die jongeren aantrekken en die door hen gebruikt worden als plekken om zich te laten zien en gezien te worden, om respect en identiteit te verwerven. Playgrounds zijn plekken waar sportleiders goede mogelijkheden hebben om contact met jongeren te maken en hun vertrouwen te winnen, juist ook door sport. Door de rol die sportbegeleiders op de playgrounds vervullen, bestaat er de mogelijkheid om het *bridging* sociaal kapitaal van jongeren te vergroten. Maar dat lukt alleen als sportleiders daadwerkelijk in staat zijn en in staat worden gesteld om verbindingen te maken tussen de jongeren en sociale netwerken buiten de playgrounds. Dat vraagt om een sociaal programma en een organisatie die beide aansluiten op de sportactiviteiten van de playgrounds.

Noten

¹ Dit hoofdstuk is gebaseerd op onderzoek dat mede mogelijk gemaakt is met financiële steun van het VSB Fonds, Oranje Fonds en ABN AMRO.

² Zie bijvoorbeeld www.nisb.nl

³ Zie voor een goed overzicht van de wijken en hun beschrijvingen www.kei-centrum.nl

Literatuur

- Bakker, I., Vries, S.I., Boogaard, C.M.H. van den, Hirten, W.J.E.M. van, Joore, J.P. & Jongert, M.W.A. (2008).** *Playground van de toekomst. Succesvolle speelplekken voor basisscholieren*. Leiden: TNO.
- Bittich, S. (2009).** *Heropvoeders van de straat*. Master scriptie Bestuurs- en Organisationswetenschappen Utrecht: Universiteit Utrecht.
- Blokland, T. (2003).** *Urban Bonds*. Cambridge: Polity.
- Blommaert, J., Collins, J. & Slembrouck, S. (2005).** Polycentricity and interactional regimes in 'global neighbourhoods'. *Ethnography*, (6) 2, 205-235.
- Boeije, H. (2005).** *Analyseren in kwalitatief onderzoek*. Denken en doen. Amsterdam: Boom.
- Boessenkool, J., Eekeren, F. & Lucassen, J. (2008).** *Moderniseringsambities voor sportverenigingen gaan aan behoeften van driekwart van clubs voorbij*. Utrecht: Universiteit Utrecht.
- Bolt, G. & Dekker, K. (2007).** Sociale cohesie in de buurt: verschillen naar etniciteit en sociaal-economische status. In R.v. Kempen & S. Musterd (red.) *De stadsbuurt: ontwikkeling en betekenis* (pp. 83-94). Assen: van Gorcum.
- Boocock, S.S. (2005).** *Kids in Context: The Sociological Study of Children and Childhoods*. Lanham MD: Rowman & Littlefield.
- Bouw, C. & Karsten, L. (2004).** *Stadskinderen. Verschillende generaties over de dagelijkse strijd om ruimte*. Amsterdam: Aksant.
- Breedveld, K., Romijn, D. & Cevaal, A. (2009).** *Scoren op het Cruyff Court, winnen in de wijk*. Den Bosch: W.J.H. Mulier Instituut.
- Breedveld, K. & Meulen, R. van der (2002).** Vertrouwen in de sport. Een empirische analyse van de relatie tussen sportdeelname en sociaal kapitaal. *Vrijetijdstudies* (20) 2, 37-49.
- Bucholtz, M. (2002).** Youth and Cultural Practice. *Annual Review of Anthropology* (31) 1, 525-552.
- Collins, R. (2005).** *Interaction Ritual Chains (Princeton Studies in Cultural Sociology)*. Princeton NJ: University Press.
- Elling, A. & Knoppers, A. (2005).** Sport, gender and ethnicity: practices of symbolic inclusion/exclusion. *Journal of Youth and Adolescence* (34) 2, 257-268.
- Ellis, G.D. (2003).** *J.B. Nash lecture: Wrestling J.B. Nash*. Salt Lake City: University of Utah.
- Emerson, R.M., Fretz, R.I. & Shaw, L.L. (2007).** Participant observation and fieldnotes. In P. Atkinson, A. Coffey, S. Delamont, J. Lofland & L. Lofland (red.) *Handbook of ethnography* (pp. 352-368). London: Sage.
- Evenblij, M. (2007).** *Respect! Onderzoek naar sociale cohesie in Nederland*. Amsterdam: Aksant.
- Fine, G.A. (1987).** *With the Boys: Little League Baseball and Preadolescent Culture*. Chicago: University of Chicago Press.
- Forrest, R. & Kearns, A. (2001).** Social Cohesion, Social Capital and the Neighbourhood. *Urban Studies* (38) 12, 2125-2143.
- Janssens, J., Roques, C. & Verweel, P. (2005).** Kleurrijke zuilen. Over de ontwikkeling van sociaal kapitaal door alloctonen in eigen en gemengde sportverenigingen. *Vrijetijdstudies* (23) 4, 7-22.
- Kearns, A. & Parkinson, M. (2001).** The Significance of Neighbourhood. *Urban Studies* (38) 12, 2103-2110.
- Kleinbans, R. (2007).** Net als kwartjes in een spaarvarken: de betekenis van sociaal kapitaal in geherstructureerde buurten. In R.v. Kempen & S. Musterd (red.) *De stadsbuurt: ontwikkeling en betekenis* (pp. 95-108). Assen: van Gorcum.
- Meij, N. van der (2008).** *Buitenspel. Over jeugdparticipatie op de playground*. Masterscriptie Culturele Antropologie. Utrecht: Universiteit Utrecht.
- Mostert, I. (2007).** *Doe relaxed en kom sporten!* Rotterdam: Hogeschool Rotterdam.

- Nash, J.B. (1928).** *The organization and administration of playgrounds and recreation*. New York: A. S. Barnes.
- Putnam, R.D. (2000).** *Bowling Alone: The Collapse and Revival of American Community*. New York: Simon & Schuster.
- Putnam, R.D., Leonardi, R. & Nanetti, R. (1992).** *Making Democracy Work*. Princeton NJ: University Press.
- Richard Krajicek Foundation (2004).** De Richard Krajicek Foundation in 2010. Amsterdam: RKF.
- Silverman, D. (2004).** *Doing Qualitative Research: Second Edition*. London: Sage.
- Skinner, J., Zakus, D. & Cowell, J. (2008).** Development through Sport: Building Social Capital in Disadvantaged Communities. *Sport Management Review* (11) 253-275.
- Spaij, R. (2009).** Sport as a Vehicle for Social Mobility and Regulation of Disadvantaged Urban Youth. Lessons from Rotterdam. *International Review for the Sociology of Sport* (44) 2/3, 247-264.
- Vermeulen, J. & Verweel, P. (2009).** Participation in Sport: Bonding and Bridging as Identity Work. *Sport in Society* (12) 9, 1206-1219.
- Verweel, P. (2007).** *Respect in en door sport*. Amsterdam: SWP.