[image: image1.jpg]

Visiedocument
Gymnastiek & Turn Vereniging Kesteren.
(2011-2016)
Inleiding

Binnen het bestuur van de Sportvereniging Kesteren - afdeling Gymnastiek (medio 2010) ontstond de behoefte om visie, missie en doel van de vereniging vast te leggen in een visiedocument. In dit document willen we vastleggen waarom (visie), voor wie (missie) en op welke wijze (doelen en subdoelen) de huidige gymnastiekvereniging een plaats verdient binnen het dorp Kesteren en in de regio.
Missie

De Gymnastiek & Turn Vereniging Kesteren (vanaf nu genoemd GTVK) is er voor alle mensen, die hun sportbeleving willen uitvoeren in een gymnastische omgeving

Het doel van het visiedocument van GTVK is het realiseren van een sportomgeving op zowel dorps- als regionaal niveau (vanaf 2010 opbouwend), dat resulteert in een verbreding en verdieping van zowel de expertise (kwaliteit) als de uitstroom naar regionale (en mogelijk landelijke) deelname (kwantiteit) van de deelnemende sportleden van onze vereniging.

Kernwoorden zijn: plezier, samen, sportief uitdagend en toekomstgericht.
De visie op sportbeleving, zoals het bestuur van GTVK dat beoogt, behelst meer dan het organiseren van gymnastiek- en turnlessen en het deelnemen aan wedstrijden, zoals deze georganiseerd worden onder auspiciën van de KNGU.
Natuurlijk zou het mooi zijn als GTVK turn(st)ers vanuit de eigen opleiding mag afvaardigen naar landelijke finales, maar de weg daarheen is lang. Daarom dient dit visiedocument vooral de gewenste richting te duiden naar de uiteindelijke doelen. Juist die weg er naar toe zorgt ervoor dat heel de vereniging profiteert van de (door-)ontwikkeling van de sport. Iets dat GTVK perspectief, inspiratie en een doel geeft.
Bouwstenen

Het visiedocument (maatschappelijke waarde van) GTVK 2011-2016 is opgebouwd uit 6 bouwstenen, waar tot en met 2016 doelbewust aan gewerkt wordt:

1. “Top”sport: Betere prestaties in de beoefening van de sport;
2. Sportontwikkeling: Zoveel mogelijk dorps- en streekgenoten sporten vaker (70% sport 1x per maand);
3. Evenementen: Meer evenementen, met meer bezoekers/deelnemers;
4. Media: Meer aandacht voor multimedia, meer diversiteit, meer kijkers/luisteraars/lezers;
5. Sportwaarden: Sport draagt optimaal bij aan persoonlijke ontwikkeling van mensen;
6. Maatschappelijke thema’s: Sport levert bijdrage aan maatschappelijke thema’s.

Dit visiedocument (maatschappelijke waarde van) GTVK 2011-2016 behelst een verkenning op de zes bouwstenen van het visiedocument. Dit visiedocument is bedoeld richting te geven aan de discussie over de juiste interventies binnen de bouwstenen.
Bouwstenen uitgewerkt.

Bouwsteen 1: “Top”sport: Beter prestaties in de beoefening van de sport.

Binnen GTVK wordt met name de recreatieve vorm van gymnastiek beoefend als vertrekpunt voor de opschaling naar de vorm turnen. Deze opwaardering uit zich in selectiecriteria als toetsing bij alle recreatieve gymnasten binnen GTVK. Zodra bij een individuele recreatieve gymnast, na toetsing van de bedoelde criteria, wordt geconstateerd dat het startniveau voldoende is, zal de gymnast worden uitgenodigd tot het deelnemen aan selectielessen. Op dit tijdstip wordt de recreatieve gymnast een turner.

Het lesniveau binnen de selectielessen is opgebouwd langs een opklimmend trainingsniveau met als doel om van de turner maximaal rendement te verkrijgen bij het beoefenen van de turnsport.

Het gaat hier om de ‘top’ van de vereniging. Via deelname aan lokale en regionale wedstrijden kan de turner zich ontwikkelen naar landelijk niveau.

Sinds september 2010 is GTVK Calibris-gecertificeerd. Dit houdt in dat GTVK te boek staat als erkend leerbedrijf vanwege de aanwezige competenties van leidinggevenden. Deze certificering maakt het mogelijk om studenten van diverse opleidingen de kans tot het volgen van een (maatschappelijke) stage binnen de vereniging te bieden. Naast het feit dat GTVK bijdraagt aan het succesvol volgen van een (sport-)studie, biedt deze werkwijze ook kansen aan het verder ondersteunen van de leiding in het kwalitatief en kwantitatief optimaliseren van de gym- en turnlessen.
Bouwsteen 2: Sportontwikkeling.

Sport gaat een steeds grotere plek innemen binnen ons leven. De bewuste mens wordt dagelijks geconfronteerd met welvaartsziekten, zoals (extreem) overgewicht, diabetes, en arbeids-gerelateerde stressfactoren. De media propageert een gezond en actief leven. Dat heeft tot gevolg dat velen op zoek zijn naar een zinvolle tijdsbesteding waarbij men kan ontspannen door inspanning. Voor GTVK is de link naar ontspanning door inspanning helder en duidelijk. De rol die hier vervuld kan worden, is een organiserende en faciliterende rol. Binnen het aanbod kan GTVK variëren door in te spelen op de, uit de maatschappij voortkomende, veranderende vraag. Een goed voorbeeld hierin is het eventueel kunnen organiseren van zumba-lessen.
Bouwsteen 3: Evenementen.

In de Kesterense samenleving bieden bestaande en toekomstige evenementen een goede mogelijk-heid om ons als vereniging te profileren. Door kennis te nemen van de bestaande evenementen en de planning door het sportjaar heen, kan daar waar mogelijk en wenselijk, worden geparticipeerd. Daarmee doet GTVK aan de broodnodige ‘exposure’, hetgeen een aanzuigende werking kan creëren. Als middelkleine vereniging moeten we zuinig zijn op ons ledenaantal, om zodoende meer mensen (jong en oud) de kans te bieden om te kunnen bewegen.
Daarnaast is GTVK in staat om evenementen te organiseren en daarmee aan de ouders en belang-stellenden te kunnen tonen op welk niveau de recreatieve gymnasten en turners zich bevinden.
Bouwsteen 4: Media.

GTVK heeft de kennis en middelen in huis om via multimediale activiteiten de aandacht op zich te vestigen. Dit gebeurt oa. door het doorontwikkelen, optimaliseren en onderhouden van een eigen website. Via deze website ontstaat een toegangsportaal tot de vereniging met zowel algemene informatie, bestuursberichten, voorlichting of doorverwijzing als de mogelijkheid tot presentatie van visuele documentatie (foto- en filmmateriaal) d.m.v. verslaggeving van recente evenementen en het opbouwen van een digitaal archief.
De bestaande digitale ledenadministratie wordt verder doorontwikkeld en geoptimaliseerd door oa. een actie naar ouders en leden om het aanleveren van e-mailadressen. Op deze wijze kan een snelle en zeer gewenste digitale communicatie tot stand komen.
Bouwsteen 5: Sportwaarden.
Binnen het visiedocument (maatschappelijke waarde van) GTVK 2011-2016 houdt de bouwsteen Sportwaarden zich bezig met de vraag wat sport kan betekenen in de persoonlijke ontwikkeling van mensen. Met als doel dat de sport optimaal gaat bijdragen aan die persoonlijke ontwikkeling. Er zijn – uit onderzoek gebleken - vele waarden waarvan aannemelijk is dat ze door sport kunnen worden beïnvloed, deze waarden zijn gecategoriseerd tot vier sportwaarden:

· Zelfvertrouwen / zelfwaardering

· Sociaal gedrag

· Presteren / prestatievermogen

· Well-being / gezondheid.

Het verhogen van deze sportwaarden zal enerzijds gebeuren via de reguliere sport en anderzijds via

sportaanbod dat er expliciet op gericht is om één sportwaarde bij specifieke groepen te verbeteren. In het geval van GTVK betreft het uiteraard het beoefenen van gymnastiek en turnen, aerobic en fitness.
Bouwsteen 6: Maatschappelijke Thema’s.
Het gaat in de bouwsteen ‘Maatschappelijke Thema’s’ om de inzet van sport als middel voor maat-schappelijke vraagstukken. Er is een breed draagvlak voor het feit dat sport een bijdrage kan

leveren aan het aanpakken van complexe maatschappelijke kwesties. Binnen deze bouwsteen is

gekozen voor deelthema’s. De samenstelling van deze deelthema’s is de afgelopen twee jaren

onderhevig geweest aan wijzigingen en voortschrijdend inzicht. Dit heeft eind 2008 geresulteerd in

een keuze voor de onderstaande vier deelthema’s:

- Gezondheid;
- Sociale cohesie;
- Opvoeding & Onderwijs;
- Duurzaamheid.
Verdieping

In dit visiedocument vindt u deelthema’s onder de noemer Maatschappelijke waarde nader uitgewerkt terug, te weten:

* Gezondheid;

* Sociale Cohesie;

* Opvoeding & Onderwijs;
* Duurzaamheid.
en toegevoegd:

* De 4 sportwaarden.

Gezien de complexiteit van de bouwstenen zijn de maatschappelijke thema’s solitair benaderd. Door

deze solitaire benadering is er sprake van enige inhoudelijke overlap, niet alleen voor wat betreft de

thema’s onderling, maar ook op het niveau van de bouwstenen Maatschappelijke Thema’s,

Sportwaarden en Sportontwikkeling.
In de uitwerking van concrete activiteiten wordt hiermee rekening gehouden.
Leeswijzer

Deze verdieping in het visiedocument is opgebouwd uit 5 hoofdstukken.
Dit deel behandelt de uitgewerkte visie binnen de Maatschappelijke waarde van GTVK. Achtereenvolgens worden de thema’s Gezondheid, Sociale Cohesie, Opvoeding & Onderwijs en Duurzaamheid (nog in ontwikkeling) toegelicht.
Ook wordt de visie binnen de bouwsteen Sportwaarden (hoofdstuk 5) behandeld. Deze visie concentreert zich op de vier sportwaarden Zelfvertrouwen, Sociaal gedrag, Prestatievermogen en Well-being.
(NB. Daar waar mogelijk en relevant is verwezen naar brondocumentatie)

Maatschappelijke Thema’s

Hoofdstuk 1 Gezondheid

“Als een magisch middel zou bestaan dat je leven kan verlengen, de kwaliteit van je leven kan

verbeteren, het risico op hart- en vaatziekten, diabetes en darmkanker met de helft kan verminderen, angst en depressie kan verminderen, bloeddruk kan verlagen, fitheid kan verhogen, vetpercentage kan verlagen en het algemeen gevoel van welbevinden kan verhogen, zou er dan iemand zijn die het niet zou gebruiken? Een dergelijk middel bestaat, is bovendien goedkoop en kan op ieder gewenst moment worden 'toegediend'. Maar je krijgt het natuurlijk niet voor niets. Het kost ... tijd en inspanning en we noemen het medicijn 'sport en beweging'.”

1.1 Inleiding

Het thema Gezondheid maakt onderdeel uit van de bouwsteen Maatschappelijke thema’s . Wat betekent gezondheid voor een vereniging die zich op regionaal niveau bevindt? In de discussie blijkt gezondheid een containerbegrip. Om te kunnen beoordelen waar sport een bijdrage kan leveren aan gezondheid dient afgebakend en ingekaderd te worden wat de gezondheidswaarde van sport is. Deze notitie wil richting geven en keuzes aanreiken aan de sport die van belang zijn om

de gezondheidswaarde van sport maatschappelijk te laten renderen.

Naast de afbakening van het begrip wordt ook duidelijk gemaakt wat de relatie is tussen sporten en gezondheid en hoe deze eruit ziet. Verder worden de good practices toegelicht en indicatoren gegeven om het succes van sporten voor gezondheid te meten.

1.2 Gezondheid en sport

De bijdrage die sport kan leveren aan de gezondheid wordt omschreven als “de bijdrage aan het verminderen van specifieke gezondheidsaandoeningen, zowel preventief als curatief”. Dat betekent dat meer mensen door middel van sportbeoefening van hun specifieke aandoeningen zijn geholpen of dat mensen uit risicogroepen door middel van het volgen van een sportprogramma verminderd te maken krijgen met gezondheidsaandoeningen. De aandoeningen waarop in dit verband wordt ingegaan zijn overgewicht/obesitas, diabetes en hart- en vaatziekten. Dit zijn volksziekten één, twee en drie en jaarlijks verantwoordelijk voor 60.000 sterfgevallen1 (is 47% van alle sterfgevallen) in Nederland. Bovendien is voor deze ziekten wetenschappelijk aangetoond dat sport een positief effect heeft op zowel de bestrijding als de voorkoming van deze ziekten. Het overgrote deel van de Nederlandse bevolking (73%) is ook van mening dat een actieve sportbeoefening nodig is voor een goede gezondheid en een ruime meerderheid van zowel de sporters bij een sportvereniging (66%) als de sporters bij een fitnesscentrum (88%) geven gezondheid als belangrijkste motief aan om te gaan sporten. Sporters zijn ook gezonder zijn dan niet-sporters. En als ze al ziek worden, zijn ze korter ziek dan niet-sporters.
De belangrijkste constateringen voor sport en gezondheid zijn:
Sportdeelname draagt in belangrijke mate bij aan het realiseren van de voor fysieke gezondheid

geldende beweegnormen. De meest recente cijfers geven aan dat 69% van de sporters voldoet

aan de combinorm versus 57% van de niet-sporters. Het verschil tussen deze groepen wordt

vooral veroorzaakt door het verschil in het voldoen aan de fitnorm (34% sporter vs. 11% niet-sporter).

Aangezien intensievere beweegvormen over het algemeen een grotere bijdrage leveren aan de gezondheid, mag geconcludeerd worden dat sporters dankzij hun sportieve activiteiten een behoorlijke gezondheidsstap voor zijn op hun niet-sportieve landgenoten.

· Sporters blijken - naast hun sportactiviteiten – ook significant actiever te zijn in het dagelijkse

leven dan niet-sporters. Ze gebruiken bijvoorbeeld vaker de fiets in vrije tijd en voor woonwerk-

/schoolverkeer.

· Sporters hebben een gezondere leefstijl dan niet-sporters. Sporters roken minder, ontbijten beter, eten meer fruit en slapen beter. Sporters die alcohol drinken, drinken minder glazen alcohol dan drinkende niet-sporters. Het aantal sporters dat last heeft van overgewicht ligt 15% lager dan bij de niet-sporters. Ook geven sporters aan minder last te hebben van moeheid, nervositeit,

agressie, lusteloosheid en benauwdheid en hebben ze minder vaak last van acute aandoeningen

als diarree, braken, griep en verkoudheid. Ook ervaren zij minder chronische aandoeningen, zoals

diabetes. In de sportsituatie zijn mensen meer ontvankelijk voor de gezondheidsboodschap

(‘sporten als sneeuwbaleffect’).

· Naast de fysieke gezondheidswaarde van de sportactiviteit zelf is er ook een positieve invloed van

(georganiseerd) sporten op de mentale en sociale gezondheid (denk hierbij ook aan de denksporten). Georganiseerd sporten heeft een duidelijke meerwaarde ten opzichte van individueel sporten of “sec” bewegen:

_ De (georganiseerde) sportsetting is een plezierige, laagdrempelige setting waar een gezonde

sociale druk van uit gaat om regelmatig te blijven komen. Dit verhoogt de kans op een

levenslange actieve en gezonde leefstijl.

_ Deskundige begeleiding van sportieve activiteiten zorgt voor motivatie, informatie en levert

een belangrijke bijdrage aan het minimaliseren van sportblessures. Deskundig kader is op de

hoogte van de juiste opbouw van de activiteiten en van het belang en uitvoering van

blessurepreventieve maatregelen. Binnen georganiseerde sportsettings zijn

trainers/instructeurs de spilfiguren voor de uitvoering van het blessurepreventief beleid. Een

verantwoorde en veilige sportomgeving is daarmee gegarandeerd.

_ Zelfs voor niet-sporters (vrijwilligers) bieden sportverenigingen sociale omgevingen die bij

kunnen dragen aan hun sociale en mentale gezondheid.

Sporten heeft ook negatieve gevolgen voor de gezondheid. Deze bestaan uit blessures en doping.

Blessures zijn onlosmakelijk verbonden met sporten. De maatschappelijke kosten van blessures zijn

echter vele malen kleiner dan wanneer niemand aan sport zou doen. Doping heeft voornamelijk

betrekking op topsport en zorgt vooral voor een negatief imago van de sport.

Sporten is dus belangrijk voor de gezondheid. Maar wat zijn de effecten op de gezondheid wanneer

Nederland op Olympisch niveau wordt gebracht? In de volgende paragraaf wordt ingegaan op de

good practices om gezondheid door middel van sport op een hoger niveau te krijgen.

Leeswijzer
1 Sterftecijfers hart- en vaatziekten, diabetes en overgewicht zijn respectievelijk:43.000, 11.000 en 7.000. Daar zit enige overlap in aangezien mensen met (ernstig) overgewicht mn. overlijden aan hart- en vaatziekten en diabetes (Bron: www.rivm.nl).

2 Jaarrapportage Sport 2006 SCP, Rapportage Sport 2006, Den Haag, p. 110 en p. 356. Ook in Sporters in beeld,

Sportersmonitor 2005 – 2006, W.J.H. Mulierinstituut i.o.v. NOC*NSF, ’s-Hertogenbosch, oktober 2007 geeft 70% van de

sporters gezondheid aan als reden om te gaan en blijven sporten.

1.3 Good practices

Gezondheid is vaak één van de belangrijkste pijlers op basis waarvan programma’s en projecten

worden ontwikkeld en gestart. Het effect van sport en bewegen op gezondheid wordt daarbinnen

zelden als single issue benaderd om het eindresultaat op te meten. Uitzondering daarop zijn de sporten beweegprogramma’s preventie van hart- en vaatziekten, osteoporose, diabetes type 2 en

overgewicht. Een actueel voorbeeld waar dat ook gebeurt is “bewegen op recept”. De voorbeelden

waar gezondheid in samenhang met andere doelen wordt nagestreefd zijn legio: Scoren voor

gezondheid (de verandering van gezondheid wordt wel gemeten, maar niet het exclusieve effect van

sport en bewegen), Ladyfit: sociale cohesie + gezondheid, Nationaal Actieplan Sport en Bewegen

(NASB), Bedrijfssport/-fitness, Big Move, Super fit, Kies voor hart en sport en Move your heart, eat smart. De projectenbank sport en bewegen geeft meer dan 1000 hits op het thema sport en

gezondheid. Een adequate analyse (bijvoorbeeld naar de effectiviteit) ontbreekt echter. Wanneer

Nederland op Olympisch niveau is gebracht, moeten overgewicht/obesitas, diabetes en hart- en

vaatziekten zijn teruggebracht. Hiervoor bestaan sport- en beweegprogramma’s.

1.4 Blik op de toekomst
Het belang van sport in onze samenleving zal naar verwachting in de komende tien jaar toenemen

(Schnabel, interview door USBO 2007): het streven naar gezondheid, vitaliteit en een mooi uiterlijk zal zeker doorgaan. De toekomstverkenning maakt duidelijk dat in elk geval de culturele betekenis van sport de komende tien jaar zal toenemen. De culturele betekenis van sport is in toenemende mate van belang voor identiteitsvorming en binding in een gemeenschap. Tevens wordt voorspeld dat zaken als ‘wellness’ (gezonde geest in een gezond lichaam), het streven naar jeugdigheid, vitaliteit en uiterlijke schoonheid de komende jaren alleen nog maar zal toenemen. Sport en de sportcultuur spelen hierin een belangrijke rol. In een vooruitblik naar het jaar 2016 bijvoorbeeld zijn er majeure veranderingen aan de orde.

De leeftijdsopbouw van de bevolking gaat veranderen (vergrijzing zet door), het aantal chronisch

zieken (zorgbehoeftigen) zal stijgen en het einde van de stijging van het aantal mensen/kinderen met overgewicht is nog niet in zicht. In een vergrijzende arbeidsmarkt wordt - onder druk van internationale concurrentie - een verhoogde arbeidsproductiviteit verwacht, zowel op het gebied van de technologie als op het gebied van de dienstverlening (toename verzorgende beroepen).

Om deze ontwikkelingen het hoofd te kunnen bieden is voldoende sporten en bewegen een essentieel

onderdeel. Het is van belang dat door de Nederlandse bevolking het beoefenen van sport wordt

gekoppeld aan een gezonde leefstijl. De nadruk dient niet te worden gelegd op het

gezondheidsaspect van sport. De associatie met een mooi uiterlijk kan achterwege blijven.

Maatschappelijk heeft dit bovendien enorme voordelen. Doordat de Nederlandse bevolking gezonder

wordt, komen er minder zorgbehoeftigen (anders dan om redenen van ouderdom), wordt de vitaliteit

van de Nederlanders groter zodat tot op latere leeftijd doorgewerkt kan worden en is Nederland in

staat om de noodzaak van een hogere arbeidsproductiviteit (gezonde mensen hebben een hogere

arbeidsproductiviteit en een lager arbeidsverzuim) het hoofd te kunnen bieden.

Wanneer Nederland in 2016 op Olympisch niveau is, is de bevolking gezonder geworden. Om dit aan

te tonen zal het aantal mensen dat aan de beweegnorm voldoet moeten zijn toegenomen. Bij de

bouwsteen Sportontwikkeling is deze indicator ook geformuleerd. Voor gezondheid moet het grotere aantal Nederlanders dat aan de beweegnorm voldoet, leiden tot een vertraagde groei, stagnatie of daling van het aantal mensen met overgewicht/obesitas, diabetes en hart- en vaatziekten3. Hart- en vaatziekten zijn echter ook weer voor een deel erfelijk bepaald en vertonen momenteel een neerwaartse trend, waardoor het moeilijker is om het specifieke effect van meer sporten aan te tonen.

Verder zal het ziekteverzuim korter duren en zal de ernst van de aandoeningen minder worden. Het

aantal curatieve zorgbehoeftigen zal per saldo (want er is ook een zorgbehoefte door sportblessures) afnemen en de kwaliteit van leven zal zijn gestegen. De arbeidsproductiviteit zal toenemen. Een voorwaarde hiervoor is wel dat er een goede definitie van arbeidsproductiviteit wordt gebruikt.

1.5 Strategie

Constateren dat sport in potentie een enorme fysieke, geestelijk en sociale gezondheidswaarde met

zich meedraagt is een kant van de medaille. Er voor zorgen dat het ook zo wordt gezien en gebruikt

door consumenten is de andere kant. Het beeld van sport - mogelijk ‘vervuild’ door negatieve

associaties vanwege blessures en doping - blijkt vaak niet overeen te komen met de feitelijke situatie.

Sport dient dan ook zelfbewust invulling te geven aan de gezondheidsclaim. Die gezondheidsclaim

houdt o.a. een pleidooi voor een leven lang sporten in.

Een leven lang sporten in de sportvereniging

De sportvereniging speelt in deze visie een cruciale rol bij het verbeteren van de gezondheid van

Nederland. Wanneer Nederland in 2016 op Olympisch niveau is, zijn de sportverenigingen in staat

om, naast de opvang van het toegenomen aantal sporters, sport aan te bieden op een wijze die het

voor sportconsumenten aantrekkelijk maakt om een leven lang te sporten. Hiertoe zal de

professionaliteit van sportvereniging op het gebied van gezondheid moeten worden verbeterd.

Rondom een sportvereniging zal een keten van zorgaanbieders moeten worden georganiseerd.

Binnen deze keten kan de vereniging een beroep doen op advies omtrent preventie van blessures,

bewustwording van hygiëne, gezonde voeding en een verantwoorde levensstijl. Contacten hiervoor

met de huisartsen, fysiotherapeuten, GGD, gemeente en scholen zijn voor de sportvereniging

essentieel. Binnen een vereniging moet hiervoor iemand verantwoordelijk worden gemaakt die zelf

deze spilfunctie vervult of die kan doorverwijzen. Op deze manier worden sportverenigingen namelijk in staat gesteld om aan mensen met uiteenlopende condities een passend sportaanbod te bieden.
Hoofdstuk 2 Sociale Cohesie

2.1 Inleiding

Wat houdt de samenleving bij elkaar in een tijd van snelle fundamentele veranderingen? Sociologen

omschrijven dit met de term: sociale cohesie. Het komt neer op interne bindingskracht van een sociaalsysteem (het gezin, de club, de kerk, het land). Concreet betekent dit dat mensen het fijn vinden erbij te horen, erbij geweest zijn, het hebben van collectieve rituelen en bijeenkomsten. Met sociale cohesie doelen we dus op de sociale samenhang in onze maatschappij. Sociale cohesie ontstaat tussen (groepen) mensen die zich met elkaar verbonden voelen. Bestaande sociale banden zoals gezin, school, buurt, bedrijfs- en beroepsorganisatie, kerk en vereniging, zijn sterk veranderd in de laatste decennia. Blijvende sociale veranderingen hebben hun weerslag op de samenhang van onze samenleving. Inzicht in de mate van samenhang en de bindende factoren, betekent inzicht in de

mogelijkheden en bedreigingen van de maatschappij.

Sociale cohesie is te duiden op micro-, meso- en macroniveau. Op microniveau zien we (sociale)

cohesie binnen het gezin, de familie, de vriendenkring. Op een iets hoger niveau (mesoniveau) bestaat sociale cohesie binnen verenigingen, kerkgenootschappen en de buurt. Op macroniveau zijn er naast overeenkomsten ook verschillen in vorm van en mate in sociale samenhang. Hierbij kan gedacht worden aan verschillen tussen stad en platteland, maar ook binnen en tussen buurten en wijken zijn deze aanwezig.
2.2 Sociale cohesie en sport

Sociale cohesie gaat over de mogelijkheden die mensen hebben om deel uit te maken van netwerken

die hen in staat stellen om maatschappelijk te participeren. Juist de groepen die moeilijk ‘insluiten’

verdienen aandacht en juist daar kan sport mogelijkheden bieden. Het is een veelgebezigde aanname

dat sport (vanzelf) bijdraagt aan integratie en hogere sociale cohesie.

Sport heeft enkele unieke eigenschappen die deze aanname verklaren (o.a. Knoppers, 2006):

· sport is een ‘shared experience’: miljoenen mensen genieten ervan

· sport is een onderdeel van ons ‘cultural heritage’: het is een basisonderdeel van onze samenleving

Kortom, sport brengt mensen bij elkaar. Het gaat daarbij niet alleen om de actieve sportuit-oefening, maar ook het kijkgenot of het plezier dat iemand beleeft aan vrijwilligerswerk. Ook sportevenementen wordt een integratieve werking toegedacht. Omdat sport in de kern een 1-dimensionaal waarden- en normenpatroon kent is dit een ideale manier om deze behoefte in te vullen. Maar niet alleen het gezamenlijk ervaren van sport(evenementen) is interessant, maar gezamenlijke sportbeoefening of het gezamenlijk organiseren van sport biedt veel mogelijkheden om het organisatorische vermogen van een groep of individu (en daarmee een voorwaarde voor sociale cohesie) te vergroten.
Hoofdstuk 3 Opvoeding en Onderwijs

3.1 Inleiding

Alle kinderen en jongeren krijgen onderwijs. In de leeftijdscategorie van 12 tot 19 jaar doet 66 % van de Nederlandse jongeren aan sport in verenigingsverband, en in de leeftijdscategorie van 6 tot 11 jaar zelfs 73% (SCP, 2007). Daarmee zijn school en sportvereniging de belangrijkste georganiseerde praktijken waar kinderen en jongeren sport en bewegen bedrijven. Participatie schept mogelijkheden tot leren, zowel bewust als onbewust. Sport is voor veel mensen een bron van plezier en kan bijdragen aan belangrijke sociale ontwikkelingen. Dat neemt niet weg dat we de ogen niet kunnen en mogen sluiten voor de andere kant van sport, de sport die toneel kan zijn waar kwetsbare mensen slachtoffer worden van misleiding en misbruik. Het kwetsbare karakter van sport is terug te zien in de relatie tussen coach en sporters. Deze is doorgaans hecht en intens, maar gelijktijdig gebaseerd op ongelijke machtsverhoudingen. Andere kenmerkende kwetsbaarheden zijn onder andere het steeds weer verleggen van grenzen, de ambities van sporters, de morele atmosfeer en de lichamelijke en psychologische ontwikkeling van de ‘jonge’ sporter (Wieldraayer e.a., 2007). Zo vonden bijvoorbeeld Rutten e.a. (2004) dat 21% van het antisociaal gedrag om het veld en respectievelijk 8% en 14% van de verschillen in anti- en prosociaal gedrag in het veld toegeschreven konden worden aan team- en trainerkenmerken, dat wil zeggen, de sportvereniging. Dergelijke specifieke kwetsbaarheden vragen om sportspecifieke maatregelen.

Wil sport en bewegen maatschappelijke betekenis krijgen, dan geven alle onderzoeken aan, dat de

context waarin sport en bewegen gegeven wordt cruciaal is. Sport is niet als vanzelf sociaal, leidt niet vanzelf tot gezondheidsbevordering en zelfvertrouwen. Positieve waarden van sport worden veelal onderschreven. De meeste Nederlanders zijn overtuigd van de betekenis dat sport kan bijdragen aan zaken als verbetering van gezondheid of sociale cohesie (EB 2004). Sport kan echter ook het tegenovergestelde bereiken namelijk dat sport zelfgerichtheid bevorderd, arrogantie, bedreiging, discriminatie, blessures. Zo kent de sport 2 gezichten. Sport op zichzelf heeft, zo kan gesteld worden,geen betekenis voor ‘de’ samenleving. Sport krijgt door de manier waarop het wordt uitgevoerd en georganiseerd maatschappelijke betekenis in de context waarin het wordt bedreven en beleefd.

We moeten er dus met zijn allen voor zorgen dat de context waarin sport en bewegen wordt

vormgegeven, zodanig wordt ingericht dat ook daadwerkelijk de positieve effecten verwacht mogen
worden en sport maatschappelijke betekenis kan krijgen.
3.2 Pedagogisch verantwoord sport- en bewegingsklimaat ‘oost west, sport best’
Van het lukraak aanbieden van sportactiviteiten moet niet automatisch veel meer verwacht worden

dan dat het bijdraagt tot ‘zinvolle’ en plezierige vrijetijdsbesteding (van Eekeren, 2007). We zien toch vooral dat de effecten van sport op de samenleving divers van aard zijn. Soms zijn ze positief, soms negatief, soms wijzen ze in tegengestelde richtingen. Er is hoe dan ook een grote mate van contextafhankelijkheid. Het daadwerkelijke effect van sportdeelname is afhankelijk van de wijze waarop sport of het sportproject wordt uitgevoerd en van de sociale context waarin dit gebeurt.
Een cruciale factor voor het al dan niet ontstaan van positief te waarderen effecten (als samenwerken, teamgeest, fair play, eerlijkheid) is het emotionele en motivationele klimaat waarin de fysieke activiteit wordt aangeboden (Vanden Auweele et al., 2001). Of en hoe effecten zich dus voordoen, hangt nauw samen met de aard van de interacties tussen de leerlingen en hun leraren, ouders en sportleiders.

Contexten die positieve ervaringen benadrukken en worden gekenmerkt door plezier, diversiteit

(gevarieerdheid) en het engagement van allen, en die worden geleid door daartoe aangewezen

(toevertrouwde) en goed opgeleide leraren en trainers / coaches / sportleiders en ondersteunende en geïnformeerde ouders .
We hebben het hier over de opvoedende waarden, het pedagogisch perspectief, waarin sport en

bewegen wordt vormgegeven – Education Through Sport – een pedagogisch verantwoord sport- en

opvoedingsklimaat als basis voor alle sportbeoefening.

De Pedagogische functie van sport is meer dan goede didactiek en methodiek. Het heeft ook te

maken met waarden overdracht, respect, relatie en dialoog aangaan, leren communiceren, het

kinderen zich goed laten voelen met wat ze doen en bereiken, helpen zichzelf leren kennen (hun

lichaam, team, tegenstander…).
De definitie van het pedagogisch verantwoord sport- en bewegingsklimaat:

Kind gecentreerd, elk kind leert haar of zijn eigen mogelijkheden kennen en onderzoeken /

zien van de diversiteit van kinderen, ook die met een lichamelijke beperking

· Kinderen leren om samen te werken wat betekent dat ze leren elkaar te helpen en elkaars

(on)mogelijkheden te respecteren.

· Kinderen keuze mogelijkheden geven en ook leren keuzes te maken

· Veiligheid van elke leerling/sporter borgen. Sportleraren/trainers/coaches en kinderen hebben

respect voor elkaar en kunnen elkaar vertrouwen.

· Conflicten en pesten worden besproken en worden gebruikt als leermomenten mbt. omgaan

met elkaar

· Sportleraar/trainer/coach gaat interactie aan / dialoog aan met kinderen, vraagt na wat wil het

kind zelf, observeert en luistert naar kinderen

· Sportleraar/trainer/coach is op de hoogte / heeft kennis van ontwikkelingskenmerken van kinderen, wat doe je wel of niet op welke leeftijd.
Sportleraar/trainer/coach stimuleert kinderen naar zelfstandigheid

· Sportleraar/trainer/coach reflecteert op eigen handelen en manier van omgaan met kinderen

· Bewegingsonderwijs als geïntegreerd vak – onderdeel van totaal (vraagt dus ook iets van de

andere vakken: b.v. leren over het hart, wat het kan tijdens sport in de les biologie).

· De beste trainers bij de jeugd van 8-18 jaar

· Voor 4-8 jarige veel verantwoorde manieren van bewegen en spelen aanbieden (mogelijkheid

bieden tot bewegen)
Hoofdstuk 4 Duurzaamheid

4.1 Inleiding

Duurzaamheid is een groot “container”-begrip. Om een definitie te geven aan het begrip duur-zaamheid kunnen we putten uit vele mogelijkheden: in veel gevallen wordt het begrip duurzaamheid gebruikt als een (verlengend) tijdsbegrip: iets gaat langer mee en is daarmee duurzamer.
Duurzame ontwikkeling wordt vaak voorgesteld door de drie P's (John Elkington, 1999):

- People (mensen);
- Planet (planeet) en

- Prosperity (winst/welvaart)

Bij duurzame ontwikkeling moet men ernaar streven om zoveel mogelijk duurzame waarde te creëren; door natuur, samenleving en economie harmonieus met elkaar in balans te houden.

4.2 De relatie tussen sport en duurzaamheid

De sport heeft niet alleen een sterke relatie met gezondheid, maar ook met beleving. Sport geeft je een goed gevoel, ongeacht het niveau waarop je dit bedrijft. Begrippen als passie, motivatie en

beleving zijn altijd nauw verbonden met de mensen, die sporten en zij hebben ook een sterke

bewustwording. Dit betekent dat ook het overgrote deel van de sportwereld een positieve houding

t.o.v. het thema duurzaamheid zal hebben. Voor een goede maatschappelijke inbedding van het

thema duurzaamheid is het dan ook onontbeerlijk dat de sport zelf, in al haar geledingen, het

duurzaamheidbeginsel uitdraagt en zoveel als mogelijk toepast (“Practice what you preach”).
Onder de titel duurzaamheid passen een aantal kernkwaliteiten, waarlangs de ontwikkeling van onze vereniging kan worden gemodelleerd:

Duurzaam bouwen, duurzame energie, mobiliteit en transport, natuur en milieu en ruimte.
Onderstaande dient de link tussen deze kernkwaliteiten en de sport te verduidelijken:

De ontwikkeling van een vereniging is te vergelijken met een bouwproces, waarbinnen de kern-kwaliteiten bijdragen tot het ontwikkelen van een solide constructie, onafhankelijk van de menselijke maat.

Duurzaam bouwen appelleert aan het ‘samen’-gevoel. Voor het goed laten slagen van een duurzame aanpak van het ontwerp en bouwproces is er dan ook een duidelijke noodzaak voor “goed opdracht-geverschap”. Een goede, sterke opdrachtgever (lees: bestuur) kan vooraf eisen stellen ten aanzien van gewenste duurzaamheidaspecten. Deze dienen als helder uitgangspunt geformuleerd en gehandhaafd te worden.

Duurzame energie: De sport kan hier in voorzien door te zorgen voor het uitdragen van positieve energie. Aan de ene kant geeft sport positieve energie aan de sporter en aan de maatschappij. Aan de andere kant kan in de toekomst de facilitering een energiepositieve bijdrage leveren aan het behouden van gemotiveerde leidinggevenden, de ruggengraat van iedere vereniging. Dit houdt in dat GTVK er voor kiest om de leiding een belangrijke rol te laten spelen in de ontwikkeling van de ver-eniging dmv Technische Commissievergaderingen en dit te borgen door een permanente vertegen-woordiging van de leidinggevenden binnen de bestuursvergaderingen.

Mobiliteit en transport: Voordat er gesport kan worden, zal er eerst naar een sportlocatie gereisd moeten worden. Sportmobiliteit kan worden onderverdeeld in woon-sportverkeer (van woning naar sportaccommodatie), sport-sportverkeer (van accommodatie naar accommodatie i.v.m. wedstrijden, meestal in de vorm van carpooling, dus milieuvriendelijker) en evenementenverkeer (toestroom supporters). Het bestuur is zich terdege bewust van dit item en zal de toegankelijkheid van de sport per evenement tegen het licht houden. Daarbij is uitgangspunt de mogelijkheid om de mobiliteit CO2-neutraal te laten plaatsvinden. Bijvoorbeeld door aan te moedigen om zoveel als mogelijk is met de fiets naar de sportlocatie te komen.
Natuur en milieu: Bij dit onderwerp gaat het over het bedrijven van sport op een passende en duurzame wijze in natuur en landschap. Hier komen de sportbeleving en natuurbeleving sterk bij elkaar. Elke sporter ervaart de omgeving waarin hij sport zeer bewust en leert zo deze omgeving te waarderen. Daarbij hoort ook een gezonde kijk op de hygiëne binnen de sportlocatie, het doen van handreikingen aangaande gezonde voeding en een duidelijk anti-rookbeleid vanuit het bestuur naar de gymnasten en turners toe.
Bij de kernkwaliteit ruimte wil het bestuur zich vooral richten op het ruimte bieden. Ruimte tot inbreng van nieuwe activiteiten, ruimte in het uiten van kritiek (zowel positief als negatief) op het te voeren beleid, ruimte tot het delen van meningen. Daartoe biedt de website een mogelijkheid om via email met het bestuur te communiceren. Vanzelfsprekend past daar een positieve en integere toonzetting bij.
Duurzaamheid betekent voor GTVK het in balans brengen en houden van de hierboven genoemde kernkwaliteiten. Al deze kwaliteiten zullen bijdragen aan de ontwikkeling van een gezond en duurzaam ‘verenigingshuis’. Die duurzaamheid wordt bevorderd door een helder beleid op contri-buties en andere geldbronnen. Hiertoe zal het bestuur een Plan van Aanpak genereren om het bouwen aan toekomst ook financieel te kunnen veiligstellen.
Hoofdstuk 5 De vier sportwaarden

Definiëring van de vier sportwaarden

Besloten is om binnen de bouwsteen sportwaarden te werken aan de bevordering van vier

sportwaarden (overeenkomstig de bevindingen in voorgaande paragraaf). Aannemelijk is dat deze vier sportwaarden door sport versterkt kunnen worden en daarvan zouden deze mensen niet alleen in de sport, maar ook buiten de sport, in het dagelijks leven (school, werk, vrijetijd) profijt moeten hebben.
Om deze vier sportwaarden met behulp van sport te bevorderen, hebben we op basis van literatuur,

maar vooral door input uit de praktijk een definitie en een streefdoel gemaakt per sportwaarde. Hierin valt te lezen wat we bedoelen met ‘het verhogen van een waarde’ én het geeft houvast als we de vorderingen willen meten.

1. Zelfvertrouwen/zelfwaardering: het vertrouwen dat een individu in zichzelf heeft om bepaalde taken, ondanks mogelijke tegenslagen, tot een goed einde te brengen en de mate waarin men zichzelf waardeert en door anderen gewaardeerd voelt.

We willen met sport eraan bijdragen dat mensen zeker van zichzelf zijn, zichzelf waarderen en

waardering van anderen ervaren. Dat ze initiatief durven te nemen en erop vertrouwen dat ze taken

succesvol kunnen uitvoeren. Maar ook dat ze hulp van anderen durven te vragen en met tegenslagen

kunnen omgaan. En dat ze in een groep zichzelf durven te zijn en de eigen mening durven te geven.

2. Sociaal gedrag: geaccepteerd en respectvol gedrag dat gericht is op, of plaats vindt tussen,

mensen. We willen met sport eraan bijdragen dat mensen respect hebben voor anderen, dat ze luisteren en openstaan voor andermans meningen. Dat mensen op een open en vriendelijke manier met elkaar kunnen communiceren. Dat ze verantwoordelijkheidsgevoel hebben voor elkaar en rekening houden met de gevolgen van het eigen gedrag en dat ze toch zichzelf durven te zijn.

Dit geldt zowel binnen de sport (omgang met teamgenoten, tegenstanders, scheidsrechter,

trainer/coach etc.) als daarbuiten.

3. Prestatievermogen: het hebben van ambitie en de durf om dit na te streven.

We willen met sport eraan bijdragen dat mensen ambitieus zijn, doelen durven te stellen en ervoor

gaan. Dat ze ernaar streven het beste uit zichzelf te halen en dat ze gemotiveerd en enthousiast zijn. Dat ze kunnen doorzetten en omgaan met druk, stress en tegenslagen. Ook zouden mensen hun

aanvullende waarde in een team beter moeten waarderen en niet bang zijn voor competitie. Daarbij

zouden de school-, academische en werkprestaties verbeteren.

4. Well-being: een toestand van compleet fysiek en mentaal welbevinden.
We willen met sport eraan bijdragen dat mensen zich fysiek en mentaal gezond voelen. Dat ze lekker in hun vel zitten. Dat ze zich zo min mogelijk negatief laten beïnvloeden door lichamelijke of

psychische klachten en zich in staat voelen van het leven te genieten. We focussen op de subjectieve gezondheid (het zich gezond voelen) en laten daarmee de objectieve gezondheid buiten

beschouwing. (Daarbij hebben we wel het uitgangspunt dat een betere objectieve gezondheid eraan

bijdraagt dat mensen zich gezonder voelen.)

Samenhang tussen de sportwaarden

Hoewel wij de sportwaarden van elkaar onderscheiden, hangen ze in werkelijkheid met elkaar samen.

Groter zelfvertrouwen zal bijvoorbeeld vaak samengaan met een groter gevoel van welbevinden en

positief sociaal gedrag. En mensen die zelfvertrouwen hebben en zich gezond voelen zullen

gemakkelijker presteren. Anderzijds zal een verbetering op deze drie sportwaarden bijdragen aan een groter zelfvertrouwen. Er is dus altijd sprake van een wisselwerking tussen de sportwaarden.
Afsluiting:
GTVK is een jonge en dynamische vereniging, volop in beweging na een herstart in 2010. Het visiedocument zal uitmonden in een activiteitenplan en een Plan van Aanpak. De activiteiten worden getoetst aan de inhoud van het visiedocument, om zodoende de missie en visie op sport en beweging binnen onze vereniging gestand te doen. Zodoende hopen we een uitdagende en sportieve uitstraling naar al onze leden, op ieder niveau, te kunnen bewerkstelligen.

Bron: naast de, op een enkele plek binnen de tekst genoemde brondocumentatie, heeft met name het NOCNSF-document “Olympisch plan 2028: visiedocument Maatschappelijke waarde van sport”, input geleverd voor het visiedocument van GTVK. Geïnteresseerden kunnen dit PDF-document downloaden via Google en de zoekslag: Totaal visiedocument Maatschappelijke waarde van sport.
Peter van de Vrede (oktober 2011)
Voorzitter.
