

Onder redactie van Cees Vervoorn,
Marije Baart de la Faille-Deutekom en Vera Dekkers

Kracht van Aangepaste Sport

Kracht van Aangepaste Sport

Onder redactie van Cees Vervoorn,
Marije Baart de la Faille-Deutekom en Vera Dekkers

ISBN: 978-90-822886-9-8

© Cees Vervoorn, Marije Baart de la Faille – Deutekom, Vera Dekkers 2016

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of enige andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

Voor zover het maken van kopieën uit deze uitgave is toegestaan op grond van artikel 16B Auteurswet 1912 j° het Besluit van 20 juni 1974, Stb. 351, zoals gewijzigd bij het Besluit van 23 augustus 1985, Stb. 471 en artikel 17 Auteurswet 1912, dient men de daarvoor wettelijk verschuldigde vergoedingen te voldoen aan de Stichting Reproductierecht (Postbus 3051, 2130 KB Hoofddorp). Voor het overnemen van gedeelte(n) uit deze uitgave in bloemlezingen, readers en andere compilatiewerken (artikel 16 Auteurswet 1912) dient men zich tot de uitgever te wenden.

Voorwoord

Beste lezer en geïnteresseerde,

Voor u ligt het derde boekje dat wij uitgeven naar aanleiding van de lezingenreeks 'Kracht van Sport'. Het betreft de vijfde maal dat wij de reeks organiseren. De reeks startte in 2012 met het onderwerp; 'Olympische Spelen in Nederland: Droom of Nachtmerrie?'; in 2013 gevolgd door 'Kracht van Sport' (boekje), in 2014 'Kracht van Sport: over de grens', in 2015 'Kracht van Sport: de verbinding' (boekje), en afgelopen voorjaar (2016) 'Kracht van Aangepaste Sport'.

De reden om van deze laatste reeks weer een boekje te maken is gelegen in het feit dat er nog steeds veel te winnen valt binnen het domein van de aangepaste sport. Naast deze constatering leent een Paralympisch jaar zich bovendien ook prima voor een reeks als deze. Echter, wat wij niet verwacht hadden was de overweldigende belangstelling voor deze reeks bij zowel studenten (ruim 150 inschrijvingen) als geïnteresseerden (ruim 80 inschrijvingen). Wat ons betreft een hoogtepunt in de reeks. Bovendien heeft een groot deel van de 150 studenten ook geparticipeerd in het project 'Samen voor Goud' van NOC*NSF. In dit project hebben de studenten iemand met een beperking meegenomen naar een sportvereniging om daar deel te nemen aan

activiteiten, met als uiteindelijk doel om lid te worden van de vereniging. Dit project werd enthousiast begeleid door de projectleden van NOC*NSF. De ultieme afronding van de lezingenreeks werd gevonden in een gezamenlijke reis naar de Paralympische Spelen in Rio de Janeiro van 5 tot en met 16 september dit jaar. De groep deelnemende studenten was afkomstig uit alle sport-gerelateerde HBO instellingen en bestond uit 22 deelnemers.

Het voorliggende boekje betreft een leesbare weergave van de lezingen die in het voorjaar van 2016 verzorgd zijn door externe deskundigen. Naast het boekje kunt U de lezingen ook integraal terugzien op de websites van zowel het lectoraat Topsport en Onderwijs (www.hva.nl/lectoraatopsportenonderwijs) het lectoraat Kracht van Sport (www.hva.nl/lectoraatkrachtvansport) van de HvA. De onderwerpen zijn samen met vertegenwoordigers uit zowel de revalidatie, geneeskunde als de sport gekozen. Het betreft: 1) niet-aangeboren hersenletsel, 2) gedragsstoornis, 3) lichamelijke beperking, 4) verstandelijke beperking, 5) visuele beperking en 6) auditieve beperking. Een palet aan onderwerpen dat in belangrijke mate het spectrum van het aangepast sporten afdekt.

Terugkijkend op de reeks lezingen moeten wij vaststellen zeer blij te zijn met het enthousiasme van de deelnemers, maar zeker ook van de bereidheid van deskundigen om aan de lezingenreeks mee te werken. In een aantal gevallen kregen zij de zaal muisstil en hing menigeen aan hun lippen. Veel inzicht werd verkregen door de openheid waarmee eenieder vragen durfde te stellen, maar zeker ook durfde te beantwoorden. Een dialoog die in de omgeving van de collegezaal bijna vanzelfsprekend leek, maar die in het dagelijks leven nog te weinig wordt gevoerd, ondanks de formidabele inzet van alle betrokkenen. We kunnen nog een belangrijke stap voorwaarts zetten en hopen daar met deze lezingenreeks mede een aanzet toe gegeven te hebben.

We wensen u wederom veel leesplezier,

Cees Vervoorn

Lector Topsport en Onderwijs

Marije Baart de la Faille – Deutekom

Lector Kracht van Sport

Vera Dekkers

Hogeschool onderzoeker

Inhoud

Voorwoord	5
Sporten met niet-aangeboren hersenletsel	9
Sporten met een gedragsstoornis	21
Sporten met een lichamelijke beperking	35
Sporten met een verstandelijke beperking	45
Sporten met een visuele beperking	59
Sporten met een auditieve beperking	73

Sporten met niet-aangeboren hersenletsel

Michael Vallen, Maaïke Hibma, Shanne Ebbeling

Column Rita van Driel

Deze eerste column gaat over de doelgroep 'mensen met niet-aangeboren hersenletsel'. Over mensen met wat? Heb jij weleens nagedacht wat er kan gebeuren als je zonder helm op de scooter klimt? Of ken je wellicht iemand binnen je familie die een beroerte heeft gehad? Niet-aangeboren hersenletsel kan iedereen overkomen. Ofwel door een trauma, 'een oorzaak van buitenaf' zoals een ongeluk, ofwel niet door een trauma, maar door 'een oorzaak van binnenuit' zoals een hersenbloeding.

In totaal leven er in Nederland een half miljoen mensen met een hersenbeschadiging, en jaarlijks komen daar ongeveer 160.000 mensen bij. Eenmaal beschadigde hersencellen herstellen niet meer, wat betekent dat je het maar te doen hebt met de gevolgen daarvan. En die gevolgen kunnen nogal divers zijn, afhankelijk van de plek en grootte van de beschadiging. De gevolgen zijn te verdelen in twee groepen, namelijk de zichtbare en onzichtbare gevolgen. De zichtbare of lichamelijke gevolgen uiten zich bijvoorbeeld in een verlamming of verlies van spierkracht aan één zijde van het lichaam. Daarnaast kunnen ook gevoelsstoornissen

en epilepsie optreden, of kan een deel van het gezichtsveld uitvallen. De onzichtbare of cognitieve gevolgen van niet-aangeboren hersenletsel kunnen zich uiten door aandacht- en concentratiestoornissen, door overgevoeligheid voor externe prikkels, door taal- en spraakstoornissen of stoornissen in de planning en uitvoering van doelgerichte activiteiten.

Dat is nogal wat, zo alles bij elkaar! En wat zou dat voor sport en bewegen betekenen? Kunnen deze mensen nog aangepast sporten? En zo ja, wat past dan bij hen? Wat is een geschikte sport- of beweegactiviteit? Wat is een passende sportomgeving? Hoe zou de begeleiding ingericht kunnen worden? Om met de gevolgen van niet-aangeboren hersenletsel te leren leven, is veel doorzettingsvermogen nodig, maar ook veel begrip van de omgeving. Het is letterlijk roeien met de riemen die je hebt! En juist roeien is een heel geschikte sport voor mensen met hersenletsel, een mooie rustige beweging die zich steeds herhaalt en ook nog lekker buiten en op het water!

Zelf heb ik vier jaar bij de Stichting Roeivalidatie gewerkt, waar roeien voor mensen met een handicap werd gestimuleerd.

De grootste groep roeiers waren mensen met niet-aangeboren hersenletsel en één daarvan was Rob. Rob belde, omdat hij wilde weten of roeien iets voor hem zou kunnen zijn. Hij was begin veertig en had een hersenbloeding gehad. Hij had iets met water en boten en zag elke keer dat hij bij de revalidatiearts was een poster van Roeivaldatie hangen. Rob leerde roeien in een wherry, een brede gestuurde boot, met een mee-roeier om de boot in balans en op koers te houden. Met een paar simpele hulpmiddelen kan Rob ondanks zijn aangedane linkerkant met twee riemen roeien. Een postelastiek om de rigger houdt de riem op zijn plaats en een extra klittenbandje om het voetenboord houdt zijn voet op de plaats.

Het is vijftien jaar geleden dat ik Rob leerde roeien bij Roeivaldatie. Nu roeien we alweer jaren bij dezelfde roeivereniging in Barendrecht, en stappen we regelmatig op zondagochtend samen in de boot. Roeien heeft Rob veel gebracht. Niet alleen een fijne sport in een mooie omgeving, maar ook zelfvertrouwen en het deel uitmaken van een vereniging. Dat is de kracht van aangepaste sport!

Deze column is te bekijken via:
www.youtube.com/watch?v=lzL54a1IxZc.

*Rita van Driel is programmamanager gehandicapten-sport bij NOC*NSF en bestuurslid bij het Internationaal Paralympisch Comité. Vanuit beide functies probeert zij meer mensen met een handicap aan het sporten en bewegen te krijgen.*

Maaïke Hibma

Maaïke Hibma heeft de Academie voor Lichamelijke Opvoeding afgerond en is vervolgens Psychomotorische Therapie gaan studeren. Na als

psycho-motorisch therapeut te hebben gewerkt, is ze ambulante begeleider geworden bij Professionals in NAH (niet-aangeboren hersenletsel). In haar werk begeleidt ze mensen met niet-aangeboren hersenletsel en zoekt samen met hen naar mogelijkheden om met moeilijkheden in het dagelijks leven om te gaan.

Wat is niet-aangeboren hersenletsel?

Niet-aangeboren hersenletsel is een verzamelnaam voor allerlei verschillende soorten letsels die zijn ontstaan na de geboorte. Meestal hebben mensen een normale ontwikkeling doorgemaakt en een normaal leven gehad, waarna vrij plotseling een afwijking ontstaat, met schade in de hersenen tot gevolg. Hierdoor kunnen functies van de hersenen wegvallen of verslechteren. In Nederland zijn er ongeveer 160.000 mensen per jaar die te maken krijgen met niet-aangeboren hersenletsel. Er kan dus gesproken worden over een vrij grote doelgroep. Bij deze groep zit er eigenlijk een breuk in de levenslijn. Als ik mijn cliënten spreek, dan gaat het vaak over het leven vóór hun letsel en het leven na hun letsel. Je ziet in de meeste gevallen

dat mensen na het oplopen van hersenletsel namelijk niet meer het leven kunnen leiden dat ze daarvoor hadden. Niet-aangeboren hersenletsel heeft dus een grote impact op mensenlevens en op hun omgeving.

Bij niet-aangeboren hersenletsel zijn er twee typen letsels: traumatisch letsel en niet-traumatisch letsel. Bij traumatisch letsel ligt de oorzaak van het letsel buiten het lichaam. Daarbij valt te denken aan een motorongeval, een val van een paard of het binnendringen van een scherp voorwerp in het hoofd. Voorbeelden daarvan zijn een hersenschudding of een hersenkneuzing. Bij niet-traumatisch letsel zit de oorzaak van het letsel in het lichaam zelf. Daarbij valt te denken aan een hartaanval of een tumor, maar ook aan hersenziektes zoals MS, Parkinson en de ziekte van Huntington. Er is dus nogal een breed scala aan oorzaken waardoor er schade in de hersenen kan ontstaan.

Het scala aan gevolgen van deze hersenschade is misschien nog wel groter en geen enkele persoon met niet-aangeboren hersenletsel ervaart exact dezelfde gevolgen. Wat de gevolgen van hersenschade zijn, is onder andere afhankelijk van de ernst van het letsel. Er kan sprake zijn van diffuus of lokaal letsel. Bij diffuus letsel gaat het over een grotere oppervlakte, het letsel is dan op meerdere plekken in de hersenen aanwezig, terwijl lokaal letsel veel meer op één plek in de hersenen zit. Ook de plaats van het letsel is belangrijk voor de gevolgen die iemand

160.000 mensen per jaar krijgen te maken met niet-aangeboren hersenletsel

ervaart. Op het moment dat er schade ontstaat in de hersenstam, die de vitale functies van het menselijk lichaam zoals temperatuur, hartslag en ademhaling regelt, kan men bijvoorbeeld last krijgen van aandachtsstoornissen, een verstoord slaap-/waakritme, een verstoorde temperatuurhuishouding of problemen met slikken. Als er schade ontstaat in de kleine hersenen, waar waarneming en beweging op elkaar worden afgestemd, kan men bijvoorbeeld schokkeriger gaan bewegen en last krijgen van een verminderde coördinatie of evenwichtsstoornissen. Dit zijn allemaal automatische reacties, waar men zich totaal niet van bewust is.

Dat is anders wanneer er schade ontstaat aan de grote hersenen. De grote hersenen vormen eigenlijk ons bewustzijn: ons vrijwillig handelen wordt daar geregeld, de impulsen van het lichaam komen daar binnen en nemen we waar, maar ook functies als emotie en cognitie, geheugen, planning en logisch redeneren worden geregeld in de grote hersenen. De grote hersenen bestaan uit twee delen: de linkerhersenhelft en de rechterhersenhelft. De linkerhersenhelft stuurt de rechterkant van het lichaam aan en bevat onder andere het spraakcentrum,

het rekencentrum en het plannen.

Als er schade ontstaat in de linkerhersenhelft kan er bijvoorbeeld sprake zijn van een rechtszijdige verlamming, een verslechterde coördinatie of afasie (moeite hebben met spreken en het vinden van

woorden). De rechterhersenhelft stuurt de linkerkant van het lichaam aan en bevat onder andere de intuïtie en het sociale gevoel. Als er schade ontstaat in de rechterhersenhelft kan er bijvoorbeeld sprake zijn van een linkszijdige verlamming, het niet in kunnen schatten of een situatie klopt, sociale situaties niet in kunnen schatten, impulsiviteit of ongeremdheid.

Een praktijkvoorbeeld. Ik begeleid al drie jaar een meneer met schade in de rechterhersenhelft. Een tijdje geleden zei hij tegen mij: "Volgens mij heb ik helemaal geen hersenletsel". Dat hij dat zegt komt omdat bij hem het stukje in de hersenen dat hem vertelt 'wat je nu doet, klopt eigenlijk niet helemaal' beschadigd is. Voor die persoon zelf is het dan erg lastig om hulp te vragen, want alles gaat toch goed? En de omgeving ziet van alles misgaan en wil diegene ondersteunen, maar die persoon zelf vindt dat helemaal niet nodig. Bij deze man is ook het gevoel van het sociale spel beschadigd geraakt. Als ik met hem een supermarkt in ga, dan kom ik bijna de winkel niet meer uit omdat hij maar blijft kletsen met de caissière. Als die caissière ondertussen non-verbale signalen uitzendt dat het gesprek eigenlijk afgelopen is of als ze andere dingen

gaat doen, dan ziet hij dat niet. Door dit verstoorde sociale spel kan iemand met niet-aangeboren hersenletsel mensen in zijn of haar omgeving afstoten of verliezen.

Het is belangrijk om te weten dat er bij niet-aangeboren hersenletsel niet gezegd kan worden 'als je daar letsel hebt, dan heb je dat'. Als iemand niet-aangeboren hersenletsel oploopt, kan daarom niet direct worden aangegeven wat de gevolgen daarvan zijn voor het dagelijks leven van die persoon. Dat is ook direct de uitdaging als mensen hersenletsel oplopen, om uit te vinden wat voor gevolgen die persoon ervan ondervindt en wat voor manieren er toegepast kunnen worden om het functioneren van die persoon te optimaliseren. Als iemand niet-aangeboren hersenletsel heeft opgelopen dan zie je daarbij vaak dat er in de eerste periode van herstel functies terug kunnen komen. Toch haalt diegene bijna nooit meer hetzelfde niveau als waarop hij of zij vóór het hersenletsel functioneerde. Als wordt gekeken naar de grote groep, dan zie je vaak dat mensen met niet-aangeboren hersenletsel moeite hebben met het vasthouden van de aandacht, concentreren en het verwerken en scheiden van prikkels. Vaak zijn deze mensen ook eerder moe. Al met al zijn dit een aantal punten waar lastig mee om te gaan is.

Wat doet bewegen met onze hersenen?

Ten eerste zorgt bewegen voor een betere doorbloeding van het lichaam. Op het moment dat er veel doorbloeding is in het lijf en in de

hersenen, wordt het vatenstelsel ook sterker en is er minder kans op het oplopen van letsel. Daarnaast bevordert bewegen de aanmaak van nieuwe hersencellen. Dat komt doordat onder invloed van beweging neurotrofines vrijgemaakt worden die ervoor zorgen dat er nieuwe hersencellen aangemaakt worden. Als je de hele dag stilzit gebeurt dat niet, dus je houdt eigenlijk je hersenen gezond door te blijven bewegen. Dat geldt voor iedereen, ook voor iemand met niet-aangeboren hersenletsel. Dit kan worden uitgelegd aan de hand van een voorbeeld: als iemand wordt geboren met talent voor voetbal, maar nooit gaat voetballen, dan zal die persoon het niet leren. Op het moment dat iemand totaal geen talent heeft voor voetbal, maar wel vier keer per dag een balletje gaat trappen, dan kan die persoon enorm goed worden in voetbal. Dat komt omdat de hersenen een soort basisstructuur hebben. Bij talent voor voetbal zit er een structuur voor voetbal, maar als dat nooit wordt toegepast dan gaan de hersenen niet investeren in het verstevigen van dat stukje structuur en wordt die structuur afgebroken. Op het moment dat er elke dag wordt geoefend met voetballen, worden de hersenen geprikkeld om verbindingen te leggen en die structuur te versterken. Dat kan ook gebeuren bij mensen met niet-aangeboren hersenletsel. Op het moment dat die toch van alles gaan proberen, dan komen ze vaak toch verder dan soms voorspeld wordt. Ze komen zelden op hun oorspronkelijk niveau, en bewegen is geen wondermiddel, maar bepaalde hersendelen kunnen functies van andere hersendelen

overnemen waardoor het lijf eigenlijk een soort omweg maakt en functies terug kan krijgen.

Daarnaast geldt voor ieder van ons dat bewegen stress tegen kan gaan. Onder invloed van stress maakt het lichaam het stresshormoon cortisol aan. Veel cortisol is op langere termijn slecht voor het geheugen en beschadigt hersencellen. Beweging zorgt voor een daling van het cortisol niveau. Als je gaat bewegen maak je daarnaast endorfine en serotonine aan, dat zijn stofjes waardoor we ons prettig gaan voelen. Eigenlijk is het een soort lichaamseigen antidepressivum, daarom wordt mensen met depressieve stoornissen ook aangeraden om bijvoorbeeld te gaan hardlopen. Mensen met niet-aangeboren hersenletsel krijgen veel voor hun kiezen, wat een negatief effect op de stemming kan hebben. Alle mogelijkheden om zich wat prettiger te voelen, dus ook door te bewegen, zijn dan mooi meegenomen.

Bewegen vermindert de kans op lichamelijke problematiek, dat geldt weer voor ons allemaal, maar ook voor mensen met niet-aangeboren hersenletsel. Een voorbeeld. Ik begeleid een mevrouw met linkszijdig hersenletsel, als gevolg daarvan heeft zij een rechtszijdige verlamming en gebruikt zij haar rechterarm al twee jaar minimaal. Die arm atrofieert steeds meer, de spieren in die arm gaan verder achteruit en ze krijgt het dus niet meer voor elkaar om die arm functioneel te gebruiken. Ze heeft er ook geen motivatie voor om die arm nog te gaan gebruiken, dus die arm zal

steeds minder functie krijgen. Dan begeleid ik daarnaast een meneer met dezelfde verlamming, maar die is enorm gedreven om die arm maar te blijven gebruiken. Als hij gaat eten legt hij twee handen op tafel, want hij moet en zal met zijn slechte arm die soep naar binnen krijgen. Als gevolg daarvan zie je dat hij zijn rechterarm wel kan blijven gebruiken. Het wordt niet meer zoals het was, maar hij heeft wel twee functionele armen. Dat is wat bewegen kan doen!

Uitdagingen in sport

In mijn werk merk ik dat mensen het, na het oplopen van hersenletsel, lastig vinden om sport weer op te pakken. Deze mensen moeten opnieuw hun grenzen verkennen. Op het moment dat zij uit een revalidatiecentrum komen met een lichaam waar van alles aan veranderd is, dan twifelen mensen vaak aan hun eigen lichaam. Er is sprake van andere belastbaarheid, mensen zijn sneller moe, kunnen minder prikkels hebben en moeten dus opnieuw uitvinden wat zij kunnen. Als mensen daar geen ondersteuning in krijgen, dan kan er angst ontstaan om te bewegen of kunnen zij finaal over hun grenzen heen gaan. Het is dus erg belangrijk dat er samen met iemand met niet-aangeboren hersenletsel gekeken wordt naar wat er binnen hun mogelijkheden ligt.

Wanneer ze het vertrouwen in hun lichaam kunnen hervinden, stijgt de motivatie om voor zichzelf te zorgen en te blijven bewegen. Het is dus belangrijk dat er samen met mensen

met niet-aangeboren hersenletsel gekeken wordt, wat de mogelijkheden en grenzen zijn. Na een hartaanval, hersenbloeding of herseninfarct hoor je vaak dat mensen twijfelen aan hun eigen lichaam. Want het lichaam heeft gehaperd en hoe weet iemand dat dat niet weer gebeurt? Dat stukje educatie van 'je kunt het aan of niet', is dus erg belangrijk en moet bespreekbaar worden gemaakt. Daarnaast kunnen mensen met niet-aangeboren hersenletsel moeilijk prikkels scheiden, eigenlijk is de 'zeef' in het hoofd stuk. Als je een gemiddeld fitnesscentrum voor ogen neemt, met bewegende apparaten, harde muziek, veel mensen en bewegende beelden, dan zijn dat erg veel prikkels voor iemand met hersenletsel. Als men dan ook nog moet kiezen tussen ongeveer dertig apparaten en zich elke keer afvraagt: 'Wat ga ik doen vandaag? Hoe lang ga ik dat doen? Wat kan ik aan?', dan is dat erg lastig en is daar begeleiding en ondersteuning bij nodig.

Vermoeidheid speelt ook een rol, want bij iemand met niet-aangeboren hersenletsel kost alles meer energie. Je ziet vaak dat mensen vertraagd zijn in de informatieverwerking, dat een gesprek voeren en andere dagelijkse dingen meer energie kosten. Dan kan het best wel een opgave zijn om te gaan sporten. En dan zijn er nog initiatiefproblemen, mensen hebben soms moeite om zelf het initiatief te nemen en in beweging te komen. Ze kunnen het plan niet zelf creëren en gaan daardoor niet over tot actie. In dat geval moet de omgeving het overnemen en zeggen: 'Elke maandag

kom ik je ophalen en dan gaan wij samen sporten.' Maar de andere kant op kan ook, dat er te veel actie is. Sommige mensen met niet-aangeboren hersenletsel hebben een slecht werkende rem. Dan gaan ze niet één keer per week naar de sportschool, maar zeven keer. En niet één uur, maar twee uur. Beide situaties zijn lastig en vergen inzet van de omgeving. Tot slot is er de sociale context. Mensen met niet-aangeboren hersenletsel hebben soms minder mensen om zich heen, waardoor er niemand is die zegt "joh, ga mee!". Alleen in beweging komen is moeilijker dan met zijn tweeën, dus ook daar ligt nog een uitdaging. Al met al is sporten dus erg belangrijk voor mensen met niet-aangeboren hersenletsel, maar daarbij is de juiste ondersteuning en begeleiding van de omgeving en professionals onmisbaar!

Michael Vallen

Michael Vallen is projectleider bij de Edwin van der Sar Foundation. Deze stichting organiseert beweegprojecten voor mensen met

niet-aangeboren hersenletsel.

De vrouw van oud-Ajax keeper Edwin van der Sar, Annemarie van der Sar, kreeg in 2009 een hersenbloeding. Na een lang traject in ziekenhuis en revalidatiecentrum kwam zij thuis terecht, maar zij was niet meer dezelfde

” Een actief leven is belangrijk voor lichaam en geest ”

persoon als daarvoor. Edwin en Annemarie vroegen zich daardoor af wat zij konden doen voor mensen met niet-aangeboren hersenletsel in Nederland. Als antwoord daarop hebben zij de Edwin van der Sar Foundation opgericht. De visie van de stichting is om een actief en zelfstandig leven te creëren voor mensen met niet-aangeboren hersenletsel. Dat doen zij door beweegprojecten te realiseren voor mensen met niet-aangeboren hersenletsel. Bewegen helpt bij de revalidatie, zorgt voor het herstel van hersenfuncties en verkleint de kans op herhaling van het ontstaan van hersenletsel. Professor en hoogleraar neuropsychologie Erik Scherder, lid van het medisch team van de stichting, propageert ook dat bewegen bij hersenletsel ontzettend belangrijk is. Zijn stelling is: “Een actief leven is belangrijk voor lichaam en geest. Drie kwartier aaneengesloten matig intensief bewegen per dag is bevorderlijk voor lichaam en geest. Zitten is het nieuwe roken.”

Daarom realiseert de stichting een divers aanbod aan beweegprojecten voor mensen met niet-aangeboren hersenletsel:

- **Meet me at the gym**

Na ziekenhuisbezoek en de revalidatiefase kunnen mensen met niet-aangeboren hersenletsel weer beginnen met sporten.

Sporten in de reguliere sportschool is vaak niet mogelijk voor mensen met hersenletsel, omdat het er te druk is en er te veel prikkels zijn. Op dit moment heeft de Edwin van der Sar Foundation afspraken met ongeveer honderd sportscholen in het land, waardoor mensen met hersenletsel daar onder begeleiding in een rustige ruimte kunnen sporten. De sportinstructeurs die de deelnemers begeleiden zijn er specifiek voor opgeleid om om te gaan met niet-aangeboren hersenletsel.

- **Zwemmen met begeleiding**

Op meerdere locaties in Nederland worden zwembaden gerealiseerd voor mensen met hersenletsel die na hun medische behandeling weer thuis zitten. Hierbij is vanuit een revalidatiecentrum deskundige begeleiding aanwezig.

- **Koffers voor ergotherapeuten**

Elk jaar worden vijftig koffers vol hulpmiddelen voor algemene dagelijkse levensbehoeften verstrekt aan ergotherapeuten. De inhoud van de koffer is specifiek samengesteld voor ergotherapie bij hersenletsel.

- **Beweegtuinen**

Met een beweegtuin wordt, vaak bij zorginstellingen, in de tuin een buitensportterrein gecreëerd waar bewoners die herstellen van bijvoorbeeld een hersen-

bloeding, onder begeleiding kunnen bewegen. Speciale beweegtoestellen motiveren de doelgroep om oefeningen te doen met behulp van zorgverleners of familie.

- **Duo-fietsen**

Zorginstellingen kunnen een aanvraag voor een duo-fiets indienen bij de stichting. Een duo-fiets maakt het voor personen die minder mobiel zijn mogelijk om meer te bewegen en vaker buiten te komen. Zij fietsen hierbij samen met een vrijwilliger.

- **Beweegteams**

In woon- en zorgcentra is het lastig om structurele mogelijkheden te creëren voor beweging. Door middel van beweegteams biedt de stichting mensen met een inactieve leefstijl, dus niet alleen maar met hersenletsel, de mogelijkheid om een uur per week extra actief te bewegen.

- **Sport- en spelmateriaal**

Zorginstellingen kunnen een sport- en spelpakket aanvragen bij de stichting. Dit sportpakket is samengesteld door een bewegingsdeskundige en is uitermate geschikt voor hersteloefeningen van mensen met een hersenbeschadiging.

Daarnaast is er het project De Class. Jaarlijks stelt de Edwin van der Sar Foundation een groep samen van jongvolwassenen in de leeftijd van achttien tot dertig jaar met niet-aangeboren hersenletsel. De deelnemers aan dit project zijn ambitieus en geschoold, maar door het opgelopen letsel ziet de toekomst er anders uit dan aanvankelijk gedacht. Door intensieve begeleiding van een professionele

jobcoach, studiebegeleider en sporttrainer ondersteunen wij deze jongvolwassenen een jaar lang vrijblijvend bij het afronden van een studie, het opdoen van werkervaring en/of het vinden van een passende baan.

Tot slot is er het stimuleringsfonds. Bij de Edwin van der Sar Foundation komen aanvragen binnen van derden die aangeven bepaalde zaken zelf niet volledig te kunnen bekostigen. Daarbij kan bijvoorbeeld gedacht worden aan het aanschaffen en installeren van een aangepaste keuken in een revalidatiecentrum. Door middel van het stimuleringsfonds kunnen projecten of instellingen dan financieel worden ondersteund.

De stichting is bij alle projecten die zij uitvoert en ondersteunt, afhankelijk van gelden van buitenaf. Het gaat daarbij om eenmalige donateurs, structurele donateurs en een aantal partners die de stichting ondersteunen met gelden, maar soms ook in natura om bepaalde projecten te realiseren. Met de naamsbekendheid van de Edwin van der Sar Foundation wordt aandacht gevraagd voor de uitdagingen van mensen met niet-aangeboren hersenletsel. Naast hen een steuntje in de rug te geven met de verschillende projecten en activiteiten, dragen zij bij aan voorlichting en bewustwording voor de positie van deze groep.

Shanne Ebbeling

Shanne Ebbeling is 23 jaar oud en heeft niet-aangeboren hersenletsel door toedoen van een cavernoom. Sporten helpt haar te functioneren in het dagelijks leven.

In 1996 ging mijn gezicht scheef staan. Na een MRI-scan ontdekten de doktoren dat ik een cavernoom in mijn hersenstam en gedeeltelijk in mijn kleine hersenen had. Dit cavernoom is operatief verwijderd, maar is maar gedeeltelijk gelukt, omdat ik een hartritmestoornis kreeg. In totaal heb ik vier hersenbloedingen gehad, waardoor mijn rechter aangezichtsspieren verlamd zijn. Daarnaast heb ik evenwichtsproblemen en ben ik rechtszijdig slechtziend en slechthorend. Ik ging met deze beperkingen wel naar een gewone school en kon gewoon meedoen met mijn leeftijdsgenoten.

In 2012 was het deel van het cavernoom dat verwijderd was weer aangegroeid en wilden ze nogmaals proberen om het cavernoom in zijn geheel te verwijderen. Ik zat toen midden in mijn examenjaar en wilde eerst mijn diploma halen voordat ik onder het mes ging. Ik had ook geen weken langer moeten wachten met deze operatie, want dan was het te laat geweest. Deze operatie heeft grote gevolgen op mijn leven gehad. Vanwege evenwichtsstoornissen zit ik nu in een rolstoel.

Ik kan wel staan, maar heb daarbij een steuntje nodig. Daarnaast ben ik slechtziend, ik zie alles heen en weer gaan en rechts ben ik zo goed als blind en zie ik dubbel. Vorig jaar is mijn hulphond Sterre in mijn leven gekomen. Ze helpt me bij de dagelijkse dingen, zoals de telefoon pakken of dingen oprapen als ik iets laat vallen. Ze helpt me met de afwas en neemt me dingen uit handen, zodat de dagelijkse activiteiten me minder moeite kosten.

Ik sport drie keer per week in Amsterdam bij CASA Reade, een aangepast sportcentrum. Als je begint bij CASA Reade dan heb je een intakegesprek waarbij ze kijken wat je kunt hebben, wat je sportverleden is en wat de begeleiding voor je kan betekenen. Bij Reade is er veel ruimte, een aangepast toilet en goede begeleiding. Ik doe daar aan cardio- en krachttraining. Drie keer per week doe ik mee aan de buikspiergroep en verder roei, loop, fiets en cross ik. Daarnaast oefen ik de kracht in mijn benen, armen en buik. Er is goede begeleiding aanwezig die mij ook aanmoedigt en steunt, dat vind ik erg belangrijk. Ze helpen me met de transfers en bij het maken van een schema van wat ik aankan. Daarnaast is ook het sociale contact erg belangrijk. Als je hersenletsel oploopt, dan vermindert een groot deel van je sociale contacten, daarom is het prettig om regelmatig in een omgeving te komen met dezelfde mensen. Je bent niet de enige met een beperking en bouwt daardoor sociale contacten op. Iedereen heeft een beperking en moet rekening houden met dingen als vermoeidheid en grenzen bepalen.

”Sporten zorgt ervoor dat je lekkerder in je vel zit”

Waarom is het zo belangrijk om te sporten voor mensen met niet-aangeboren hersenletsel? Ten eerste is het erg belangrijk voor de conditie.

Na het oplopen van hersenletsel gaat de conditie ver achteruit, met sporten bouw je dat langzaam weer op. Een persoonlijk voorbeeld: toen ik begon met sporten bij Reade liep ik vijf minuten op de loopband, onder begeleiding heb ik dat nu uitgebouwd tot een uur. Ook qua belastbaarheid zorgt sporten ervoor dat iemand met niet-aangeboren hersenletsel meer aankan, de transfers gaan beter en je hebt minder last van spieren en gewrichten dan wanneer je de hele dag stil zit. Sporten zorgt ervoor dat je lekkerder in je vel zit, meer zelfvertrouwen krijgt en weet wat je eigen lichaam op dat moment aan kan.

Wat heeft iemand met niet-aangeboren hersenletsel nodig? Een soort hobby. Want als je na het oplopen van hersenletsel uitgerevalideerd bent, dan heb je ineens heel veel tijd die je op moet vullen met andere dingen dan studie of werk, want dat gaat in de meeste gevallen niet meer. In mijn geval ging ik op internet op zoek naar een hobby en zo kwam ik bij CASA Reade terecht. Dat is nu een soort hobby, een dagbesteding, voor mij geworden. Drie keer per week ga ik sporten, en daarbij is het belangrijk dat er voldoende

ruimte is voor de rolstoel zodat die goed tussen de apparaten door kan, en dat er een aangepast toilet is. En het is voor mij belangrijk dat mijn hond mee kan, want die helpt me bijvoorbeeld met zaken als mijn

jas uittrekken. Er ligt bij Reade voor haar een speciaal kleedje, zodat ze me kan zien tijdens het sporten, anders wordt ze onrustig. Daarnaast is de begeleiding erg belangrijk, die moeten altijd aanwezig zijn zodat ze je in de gaten kunnen houden en waar nodig kunnen helpen. Ik kan de begeleiding dingen vragen en ze denken met me mee. Daarnaast moedigen ze me aan, en steunen ze me om te blijven sporten. Sport is voor mij dus enorm belangrijk!

Sporten met een gedragsstoornis

Arjan Pruim, Remo Mombarg

Column Rita van Driel

Deze tweede column gaat over de doelgroep sporters met gedragsstoornissen. Met gedragsstoornissen? Ook jullie hebben vast beelden bij de term 'gedragsstoornissen' en wellicht ook direct wel iemand voor ogen? Maar wanneer is gedrag eigenlijk normaal? Wanneer is lastig gedrag 'normaal'? En wanneer spreken we van gedragsproblemen of zelfs van gedragsstoornissen? Probleemgedrag is immers een normatief en subjectief begrip. De één ervaart bepaald gedrag als opstandig, de ander noemt het agressief. Gedragsproblemen zijn in ieder geval lastig voor de jongere zelf, maar ook voor zijn of haar omgeving.

Gedragsproblemen komen vier keer vaker voor bij jongens als bij meisjes. Veertig procent van de jongeren vertoont wel eens probleemgedrag, maar bij vijf procent is het probleemgedrag chronisch en daarmee een stoornis. In totaal zitten er in Nederland bijna 37.000 leerlingen op het speciaal basisonderwijs en ruim 29.000 leerlingen op het praktijkonderwijs. Dit zijn leerlingen die in het regulier onderwijs niet meekunnen, onder andere door gedragsproblemen. Daarnaast zitten er nog eens ruim 22.000 jongeren tot twintig jaar met onder andere ernstige gedragsproblemen

op het speciaal onderwijs in cluster vier. Aan gedragsproblemen kunnen diverse oorzaken ten grondslag liggen. In veel gevallen is het een combinatie van factoren, deels bepaald door aanleg, maar de omgeving speelt ook een belangrijke rol. Probleemgedrag is op te splitsen in twee verschijningsvormen, externaliserend gedrag en internaliserend gedrag. Externaliserend gedrag is storend voor de ander en zijn of haar omgeving en is naar buiten gericht, bijvoorbeeld als gevolg van ADHD. Internaliserend gedrag is gedrag waar de persoon zelf in stilte onder lijdt. Het gedrag is op de persoon zelf gericht, bijvoorbeeld als gevolg van autisme of een angststoornis.

Dat is nogal wat zo alles bij elkaar! En wat zou dat voor sport en bewegen betekenen? Kunnen deze mensen nog aangepast sporten? En zo ja, wat past dan bij hen? Wat is een geschikte sport- of beweegactiviteit? Wat is een passende sportomgeving? Hoe zou de begeleiding ingericht kunnen worden? Jongeren met gedragsstoornissen willen net zo graag sporten als anderen. Toch is sporten voor hen vaak niet vanzelfsprekend en al helemaal niet bij een reguliere sportvereniging. Jongeren die op een sportvereniging probleemgedrag laten zien, worden vaak weggestuurd. Het probleem wordt daarmee verplaatst in plaats van weggenomen.

Werken met jongeren met gedragsproblemen is complex. Hoe kun je er zelf als begeleider het beste mee omgaan? Het belangrijkste is structuur aanbrengen. Structuur in tijd, in plaats en ruimte, in de materialen en activiteiten, maar ook in jezelf en hoe je dingen doet.

Patrick van Daalen, oud-vechtsportkampioen en eigenaar van Unity99, weet als geen ander hoe dit werkt. Zijn lessen gaan over grenzen herkennen en erkennen en voor jezelf opkomen. Alles staat of valt immers met zelfvertrouwen. Maar hoe krijg je dat? Door te weten wat je kunt en dat uit te stralen, wij oefenen dat door situaties na te bootsen. Bij hem traint ook Sten. Hij is dertien jaar oud en heeft een autistische stoornis. Als hij structuur mist en voor zijn gevoel de touwtjes niet in handen heeft, kan hij angstig worden. Naar school gaan lukt niet en zelfs

thuis bij zijn ouders was de situatie twee jaar geleden onhoudbaar. Hij werd voor een half jaar opgenomen in een jeugdkliniek. In de weekenden dat Sten naar huis mocht, trainde hij bij Unity99. Achter de bokszak en op de judomat leerde Sten zijn angsten te controleren en zijn boosheid kwijt te raken. Hij kreeg vertrouwen in zichzelf. Sten woont weer thuis en draagt elke dinsdagavond, stipt om zes uur, trots zijn witte karatepak met een gele band eromheen. Dat is de kracht van aangepaste sport! In Rotterdam heeft dit er ondertussen toe geleid dat Jeugdzorg regelmatig jongeren doorstuurt naar Unity99. Een uurtje vechtsport blijkt soms meer effect te hebben dan een uurtje praattherapie.

Deze column is te bekijken via:
www.youtube.com/watch?v=nOIMtjCDJTE.

Arjan Pruim

Arjan Pruim heeft veel ervaring op het gebied van speciaal onderwijs en het bevorderen van sportdeelname en sportbeleving van kinderen met

gedragsproblemen binnen de reguliere sportvereniging. Momenteel is hij docent binnen de context speciaal onderwijs aan de Academie voor Lichamelijke Opvoeding van de Hanzehogeschool in Groningen.

Mijn naam is Arjan Pruim, ik ben docent binnen de context speciaal onderwijs en wil beginnen met een voorbeeld. Tien jaar lang heb ik lesgegeven in het cluster 4 onderwijs en daar kwam ik in gesprek met een jongen. Ik was heel benieuwd wat die jongens een goede trainer vinden, wat een trainer moet kunnen om goed om te gaan met de doelgroep van kinderen en jongeren met een gedragsstoornis. Voordat ik met die jongen in gesprek ging, kwam zijn moeder op school. Zij vertelde dat haar zoon niet meer welkom was op de voetbalvereniging waar hij speelde. Daardoor kreeg ik een heel ander gesprek met haar zoon.

Elke keer als ik het filmpje van dit gesprek terugzie, moet ik oprecht even slikken, want het doet zeer. Hij wil wel, je ziet het aan hem: die handjes gaan de lucht in, hij wordt kleiner, hij vindt het niet leuk dat er vervelende vragen gesteld worden. Maar hoe kan dat eigenlijk? Wat gebeurt er met die jongen?

Hier zou je het model van de widening gap (Skinner & Piek, 2001) op los kunnen laten. Het lukt de jongen niet, hij is incompetent en hij faalt. Daardoor krijg hij negatieve reacties, hij moet van de trainer na het eerste rondje nog een rondje lopen. Mogelijk krijgt hij last van faalangst en gaat hij het daardoor vermijden. Uiteindelijk doet hij daardoor niet meer mee. En als je niet meer meedoet, dan heeft dat invloed op je gezondheid, maar zeker ook op het zelfvertrouwen. Want ik vraag me af of deze jongen ooit nog opnieuw naar een voetbalvereniging durft. Nu is de vraag, hoeveel van dit soort jongetjes zijn er in Nederland?

Ik vraag me af of deze jongen ooit nog opnieuw naar een voetbalvereniging durft

Meester: Wist de trainer dat jij het soms lastig vindt op voetbal?
Jongen: Ja, soms was het lastig, dan moest ik trucjes doen.
Meester: En lukte je gedrag ook altijd goed?
Jongen: Nee, soms niet, soms zitten andere jongetjes op me te schelden.
Meester: Die schelden je dan uit? Wordt je daar boos van?
Jongen: Ja...
Meester: En helpt een trainer jou dan ook?
Jongen: Nou, soms niet.
Meester: Oké, en wat vind je dan fijn? Wat moet de trainer dan doen?
Jongen: Hij moet tegen die jongetjes zeggen dat ze niet moeten plagen.
Meester: En de trainer moet je daarbij helpen?
Jongen: Ja
Meester: En werd je wel eens boos van het plagen?
Jongen: Ja, daar word ik wel eens boos van. Ik vind het niet leuk als ze mij plagen.
En als ik boos ben, dan vinden die jongetjes dat leuk.
Meester: O, vinden die jongens dat leuk? Hé en als je boos bent, hoe kan de trainer jou dan verder helpen?
Jongen: Door mij een rondje om het veld te laten lopen.
Meester: Oké. En moet de trainer ook samen met jou iets doen?
Jongen: Neeee, ik loop zelf wel!
Meester: Je loopt het liefst zelf?
Jongen: Ja, dat moet.
Meester: O, moet dat? En wat vind jij daarvan?
Jongen: Nou, ik vind een rondje lopen best fijn. Maar soms zegt hij dat ik twee rondjes moet lopen en dat vind ik niet zo leuk.
Meester: En je bent gestopt met voetbal?
Jongen: Mijn moeder zei: "Kan hij nog blijven voetballen, alsjeblijft?" Maar het is toch niet gelukt, dus ik ben weggehaald.
Meester: Maar waarom dan?
Jongen: (zucht) Ze vonden me niet goed. Ze vonden me niet goed met teamgenoten.
Meester: Oke', dat is wel jammer.
Jongen: Ja, dat is niet leuk.
Meester: Nee, dat is niet leuk.
Jongen: Dat vind ik vervelend.
Meester: Ja, dat is ook supervervelend. Want je vindt voetbal heel leuk?
Jongen: Ja, dat is mijn favoriete sport...

Remo Mombarg

Remo Mombarg is lector Bewegings- en Motorisch leren aan de Hanzehogeschool in Groningen. In opdracht van het ministerie van

Volksgezondheid, Welzijn en Sport heeft hij onderzoek gedaan naar kinderen met gedragsproblemen en sport.

Er zijn nogal wat van deze jongetjes in Nederland. En als we over de hele linie kijken, dan zien we dat er sprake is van een groot probleem. Want kinderen met gedragsproblemen sporten wekelijks veel minder dan leeftijdsgenoten, voldoen minder vaak aan de Nederlandse Norm Gezond Bewegen (NNGB). Een uitzondering hierop zijn kinderen met externe gedragsproblematiek, met ADHD (Attention Deficit Hyperactivity Disorder). Kinderen met externe gedragsproblematiek bewegen wel veel, maar zijn niet vaak lid van een sportvereniging. Dat komt omdat ze eruit gegooid worden bij de sportvereniging, dat is typisch wat de jongen van het gesprek ook had. De huidige en toekomstige professionals hebben daarin een rol, een verantwoordelijkheid. Het probleem is dus, zowel met betrekking tot lidmaatschap als elke dag bewegen, vrij groot. Van deze kinderen en jongeren wil 68 procent zelf meer gaan bewegen. Wat heb je dan nodig? Wat moet een kind kunnen?

In elk geval moet een kind vaardigheden hebben. Als je niet kunt zwemmen, geen bal kunt gooien en vangen of onvoldoende kunt balanceren, dan ben je niet in staat om deel te nemen aan welke sport dan ook. Het lastige daarvan is, dat als je op jonge leeftijd minder hebt geparticipeerd, de vaardigheid minder snel toeneemt en het gat met het niveau bij de reguliere sportvereniging steeds groter wordt. Op de middelbare school is het gat tussen de beste en slechtste sporter vele malen groter dan op de basisschool. Dat geldt voor deze kinderen ook. Als je niet kunt zwemmen, dan kun je niet meedoen en meekomen met de rest. Als je onvoldoende (gevoelde) waardering krijgt, dan stop je met sporten. Als je moeite hebt om je eigen emoties te reguleren of samen met anderen te sporten, dan loop je ook het risico om te moeten stoppen. Deze kinderen moet je dus helpen met het reguleren van hun emoties. Deze kinderen moet je stapsgewijs leren in welke situaties ze wat moeten kunnen. Wij geloven erin dat als je kinderen vaardigheden hebt meegegeven, voldoende beleving hebt meegegeven, ervoor zorgt dat ze een plezierige tijd hebben, ze het gevoel geeft dat ze wat kunnen, je ze leert wat je in welke context moet kunnen en hoe je je dient te gedragen, dat ze dan aan sport gaan doen. Als je dat op een goede manier doet, dan kun je allerlei neveneffecten zoals cognitie, leefstijl en moreel besef bij deze kinderen aanleren.

Gedragstoornissen en geschikte sporten

Zijn er ook problemen van deze kinderen en zijn er drempels voor deze kinderen? En waar ligt dat dan aan? Kinderen met ADHD hebben als belangrijkste drempel dat ze eerst dingen doen en er dan pas over nadenken. Ik heb er zelf ook een handje van, en als ik naar mijn eigen jeugd kijk, dan werd ik door mijn team- en klasgenoten uitgedaagd en ging ik daarop in. Als zij zeiden: "Het lukt jou echt niet om over die ijsschotsen heen te springen", dan wilde ik bewijzen dat ik dat wel kon en stond ik uiteindelijk als enige tot mijn middel in het water. De uitdaging van anderen om jou net even iets extra te laten doen is natuurlijk ook leuk, het is leuk om iets spannends te doen, en met ADHD denk je daar van tevoren niet zo goed over na. En het vervelende bij deze kinderen is dat ze achteraf wel spijt hebben van hun acties. Ze hebben dus zelf wel door dat ze het niet zo handig hebben gedaan en dat gaat ten koste van hun zelfwaardering. Maar wat hebben ze nodig? Ze hebben prikkels nodig. Mensen zonder ADHD zijn in staat om hun prikkels te filteren, maar dat is voor mensen met ADHD niet zo eenvoudig. Er zijn een aantal sporten die daarmee kunnen helpen.

Kinderen met ADHD zijn bij uitstek kinderen die je moet laten freerunnen, trickbiken of longboarden. Die kan je gelukkig maken met snelle, dynamische sporten met veel intrinsieke prikkels. Niet lullen, maar doen, want ze zijn er nu net niet zo goed in om naar een lange uitleg te luisteren. De kracht van

sport voor deze kinderen zit in prikkelrijke sporten en in trainers die niet te veel bezig zijn met uitleggen en wachten. En als kinderen met ADHD intensief sporten, kunnen ze over het algemeen ook nog hun medicatie verminderen.

Kinderen met emotionele problemen en angsten gaan sporten die te maken hebben met competitie, sporten waarbij je de vergelijking met anderen kunt leggen, vermijden. Binnen onze sportvereniging bestaat de misvatting dat competitie sporten voor alle kinderen geschikt zijn, maar dat is niet zo. Kinderen met emotionele problemen en angst moet je niet met anderen laten vergelijken, die moet je met zichzelf laten vergelijken. Anders gaan deze kinderen dit soort sporten steeds meer vermijden en wordt het gat met anderen steeds groter. Wat zijn wel geschikte sporten voor deze groep? Dat zijn sporten die ervoor zorgen dat je waardering uit je prestatie haalt, zonder dat je je met anderen hoeft te vergelijken. Voorbeelden daarvan zijn individuele hardloopwedstrijden, een color run, urban trail en survival. Sporten waarbij je bij aanvang relatief zeker weet dat je het einde kunt halen en waar geen competitie aan verbonden is. Als deze kinderen angstig zijn en in de richting van depressiviteit gaan, blijkt dat je dit met conditionele sporten ook kunt verminderen.

Kinderen met externaliserende gedragsproblemen zijn kinderen die zich snel gekrenkt voelen. Ik heb met een aantal van dit soort kinderen gesprekken gehad, en dat is best ingewikkeld. Ik zag een jongetje op een

sportvereniging, liep erheen en zei: “Nu heb je net iemand anders een tik verkocht, dat lijkt me niet zo verstandig”. Hij antwoordt: “Nou, daar had ik zin in”. Zo’n soort gesprek krijg je dan en dat vind ik persoonlijk, naar mijn eigen normen en waarden, best ingewikkeld. Veel van deze kinderen voelen zich snel gekrenkt, beschadigd en tekort gedaan. Waar help je ze mee en hoe doe je dat? Je helpt ze met het leren rekening te houden met anderen. Daarvoor heb je een statusfiguur nodig, bijvoorbeeld iemand als Sem Schilt. Hij is een K-1 fighter van 2,20 meter lang en ongeveer ook zo breed. Maar het is een hele lieve jongen en een rolmodel die aan kinderen meegeeft dat je in vechtsporten altijd moet beginnen en eindigen met groeten. Je bedankt altijd je tegenstander en als er wordt afgeklopt moet je direct stoppen. Kinderen met externaliserende gedragsproblemen hebben een dergelijk rolmodel die de normen en waarden voorleeft, hard nodig. Welke sporten passen hier dan bij? Uit langdurig onderzoek blijkt dat als je deze kinderen zomaar neerzet bij kickboksen, gewichten of fitness, dat dit niet goed gaat. Veel van die kinderen komen dan juist terecht in een crimineel circuit. Dat is natuurlijk niet de bedoeling, maar deze groep is daar wel zeer gevoelig voor. Wat heb je dan wel nodig? Het blijkt dat het enorm positieve effecten kan hebben als je bezig gaat met ademhalingsoefeningen, trainingen in zelfbeheersing en een rolmodel.

Dan kinderen met autisme, zij hebben bijvoorbeeld moeite met het inschatten van

afstand tot een ander en met hoe dat contact werkt. Ze gaan vaak net even iets te dicht bij je staan. Het is voor iemand met autisme heel ingewikkeld hoe ver je bij iemand vandaan moet staan. Daarnaast herkennen ze signalen vaak niet. Ze zullen bijvoorbeeld agressie niet zo makkelijk herkennen en eenvoudig op bijvoorbeeld boze supporters afstappen, met alle ontwapenende en verrassende gevolgen van dien. Kinderen met autisme leren je eigenlijk op een andere manier naar de wereld te kijken. Wat zijn sporten die bij deze groep passen? Deze kinderen hebben behoefte aan structuur en voorspelbaarheid. Atletiek is bijvoorbeeld een geschikte sport, net als schaatsen. Waarom? Het heeft een vast begin- en eindpunt, het gaat altijd in dezelfde ronde en er wordt nooit iets aan gewijzigd. Daarmee wil ik natuurlijk niet zeggen dat alle atleten autistisch zijn, maar het is wel een geschikte sport voor deze groep. Net als badminton, dat past ook bij dit type kinderen, het is voorspelbaar waar je heen gaat en je loopt niet door elkaar heen.

Drempels en manieren om daarmee om te gaan

Natuurlijk hebben kinderen met gedragsstoornissen, net als alle andere kinderen, drempels. Met name voor de kinderen die naar het speciaal onderwijs gaan is vervoer een groot probleem, vooral als ze in cluster 1 tot en met 4 zitten. Die kinderen zitten gemiddeld tussen een uur en anderhalf uur in de bus. Dat betekent dat als je klaar bent met school en je daarna nog naar een

sportvereniging wil, dat je daar nog weinig tijd voor hebt. Dat is een groot probleem. Daarnaast is het aanbod aan sporten voor de doelgroep niet altijd passend, het is vaak te prestatiegericht, onvoldoende aangepast en de kinderen worden te weinig geaccepteerd. Eén van de grootste drempels is dat er voor deze kinderen geen plek is op de sportverenigingen. Driekwart van de kinderen, 75 procent, heeft een negatieve ervaring gehad op een sportvereniging. Als je wilt zorgen dat een kind een plezierige ervaring heeft, dan moet je als leerkracht, trainer of begeleider zorgen dat daadwerkelijk iedereen de mogelijkheid krijgt om te spelen. Daar ben jij dan verantwoordelijk voor. Dus als je rondkijkt en uitgaat van wat een kind nodig heeft, welk aanbod daarbij past, welke leerkracht en begeleidingsstijl daarbij past en hoe je de omgeving kan inrichten, dan pas heb je een oplossing voor deze kinderen.

Als je aankijkt tegen wat je wilt met kinderen in de sport, ga dan uit van de liefde van een kind voor een sport. Hoe moet je daarvan uitgaan? De eerste stap is kijken wat een kind nodig heeft. Twee voorbeelden. In de gymles wordt een spel gedaan waarbij er kinderen op de bank zitten. Eén jongen hoort op de bank te zitten, maar blijft steeds niet langer dan vijf seconden zitten, voordat hij toch weer in wil springen bij het spel. Daarnaast heeft hij klittenbandschoenen aan, want voor veel kinderen met ADHD is het lastig om de fijne motoriek aan te sturen. Je ziet dus vaak een grovere motoriek, meer impulsief gedrag, niet

goed stil kunnen zitten. Dan een ander beeld. In de gymles wordt er gevoetbald, een jongetje heeft de bal en probeert te schieten. Hij valt. De docent pakt de bal, legt hem neer en doet het voor. Weer probeert de jongen het en weer valt hij. Deze jongen is heel angstig geraakt omdat hij motorisch niet zo bekwaam is. En dat is begrijpelijk, want als je een jongen van tien jaar bent en niet kunt voetballen, dan hoor je er niet bij. Deze kinderen hebben beiden een andere aanpak nodig. Het eerste wat je moet doen als je een aanbod maakt voor deze kinderen is per kind nagaan wat die nodig heeft. Het eerste kind heeft een spel nodig dat snel begint, dat je direct kunt doen en wat weinig uitleg vraagt. Het tweede kind heeft een succesbeleving nodig, hij heeft veel minder sturing nodig op uitleg, maar meer sturing op impliciet leren en met verschillende materialen werken.

Er is een heel mooi onderzoek gedaan (Van Aart, 2016) waarbij is gekeken hoeveel motivatie het oplevert als je uitgaat van het kind. Als je er bij kinderen voor zorgt dat ze wat kunnen, ervoor zorgt dat ze in autonomie wat keuzevrijheid hebben en ervoor zorgt dat ze het gevoel hebben dat ze erbij horen, dan bepalen die dingen 51 procent van de motivatie van die kinderen. Moet je je dus eens voorstellen wat dat als leerkracht betekent als jij in staat bent om bij de deur te gaan staan als kinderen binnenkomen, zorgt dat je vraagt hoe het thuis was, hoe het met de club zit en ze laat kiezen tussen twee mogelijkheden (passende keuzevrijheid), ervoor zorgt dat ze

het gevoel hebben dat ze wat kunnen, dan zorg je voor 51 procent van de motivatie. Je moet daarbij differentiëren, een aanbod maken dat past bij dat kind. Kinderen met een autistische spectrumstoornis vinden het bijvoorbeeld fijn als ze per persoon een volgorde krijgen van wat ze gaan doen, vervolgens pakken ze een kaartje uit een bakje en leggen dat neer bij de situatie. Dat geeft hen rust en de mogelijkheid om mee te doen, want als je van deze kinderen verwacht dat ze mee kunnen doen aan een complex spel, dan overvraag je ze. Het gaat dus om een passend aanbod.

Als je kijkt naar de ontwikkeling van kinderen dan is er een dilemma, kinderen maken namelijk vaak de overstap van de ene naar de andere sport. Op jonge leeftijd turnen heel veel kinderen en doen ze vaak aan judo, maar als ze daar vanaf komen, moeten ze vaak aansluiten bij andere sporten die ze misschien niet zo goed kunnen. Als deze kinderen uit het speciaal onderwijs willen overstappen naar een nieuwe sport, moet je ze daar ook vaardigheden in geven. Als ze wat ouder worden, gaan ze over het algemeen meer naar de fitness en leefstijlachtige sporten. De vaardigheden daarvoor moet je ze eerst wel meegeven, anders wordt het lastig om over te stappen naar dat soort sporten.

Er is onderzocht welke motieven het belangrijkste zijn voor kinderen met een gedragsprobleem. Daaruit blijkt dat een plezierige beleving voor deze jongeren (80 procent) verreweg het belangrijkste is. Dat is ook wel verklaarbaar, je moet zorgen voor plezier en dat heeft alles te maken met die negatieve ervaringen die ze in de loop van de tijd hebben opgedaan. Dat ze het leuk hebben is dus het meest belangrijk, maar ook gezelligheid (50 procent) en gezondheid (49 procent) zijn van belang.

Omgeving en rolmodellen

Als we kijken naar de beweegomgeving van kinderen, dan kun je je als je op een schoolplein komt (en dat geldt vooral voor middelbare scholen) ernstig afvragen of de omgeving passend is voor deze kinderen en wel uitlokt tot bewegen. Er kan veel meer gedaan worden met de beweegomgeving van deze jongeren, op hun scholen maar ook op hun sportverenigingen. Want hoeveel sportverenigingen zijn daadwerkelijk 's middags of 's avonds open voor dit type kinderen? Hoeveel mogen er daadwerkelijk ook meedoen? Een VSO-school heeft gezegd: onze kinderen hebben moeite om tegen elkaar te spelen, maar naast elkaar spelen kunnen ze wel. Ze hebben de omgeving dan ook zo

„De ene omgeving is ook geschikter voor een bepaald type kind dan de andere omgeving”

ingericht dat dat kan. Daarnaast bestaat de omgeving uit rolmodellen, jongeren voelen zich snel aangetrokken tot rolmodellen. Als je een positief rolmodel pakt, bijvoorbeeld dat er middels 'Special Heroes' een introductie gedaan wordt van trick biken op school, dan creëer je een rolmodel waarvan jongeren denken "dat wil ik ook!".

De ene omgeving is ook geschikter voor een bepaald type kind dan de andere omgeving. Neem bijvoorbeeld een pannakooi, het voordeel daarvan is dat het spel eigenlijk niet ophoudt, omdat de bal steeds terugkomt. Dat is heel geschikt voor kinderen die een hoge

prikkelbehoefte hebben, een gemiddeld ADHD-kind vindt dat soort spelletjes heel aantrekkelijk. Daarnaast is er een trend gaande waarbij je in Nederland steeds meer groene schoolpleinen ziet. Daar zit één kanttekening aan, groene schoolpleinen zijn niet zo geschikt voor oudere kinderen omdat er in de verborgen bosjes pestgedrag ontstaat. Wat is dan het meest aantrekkelijke en veilige schoolplein? Een combinatie tussen groen en grijs, want een groene speeltuin en omgeving zorgt wel degelijk voor meer samenwerking, maar als je doorslaat in het groen dan zorgt dat voor meer conflicten en pestgedrag.

Arjan Pruim

Een ander praktijkvoorbeeld waarin een groepje kinderen in een situatie van twee tegen twee voetbalt, daarin ben ik als docent aan het provoceren om bepaald gedrag uit te lokken.

Trainer: Welkom jongens. We starten met een partijtje voetbal, twee tegen twee. Ik maak de teams, daar moet je het mee doen. Het blauwe team (Daan/Tim) speelt van daar tot daar en het witte team (Jasper/Yannick) speelt van daar tot daar. Wil je niet aan die pylon zitten? Moet ik dat nou elke keer zeggen? Jij doet een shirtje aan en jij gaat samen met Daan.

Team 1: Nee, kom op nou.

Trainer: Ik maak de teams en beslis de regels. Daan en Tim, jullie krijgen de aftrap. Spelen maar. Kom op Tim. Het is 1-0. Blauw krijgt de bal. Kom op Daan, voetballen. Kom op Tim.

Tim: Er is niets aan.

Trainer: Kom op Daan. Kom op man, Tim.

Jasper: Ja, kom op Tim.

Trainer: Oké, stop maar even. Tim, je zit op voetbal en je komt hier om te voetballen. Je gaat nu beter je best doen en anders ga je maar mooi even aan de kant zitten.

Tim: Nee.

Trainer: Voetballen, één kans heb je nog. Actie. Kom op Yannick, scoren. Mooie actie, kijk eens. Ja. Goed hoor, kom op. Kijk eens wat ze doen. Dat is wat ik wil zien.

Ze maken actie en spelen over. Kom op Daan, pak ook eens de bal. Oké, stop maar.

Daan: Ik heb er zo helemaal geen zin in.

Trainer: Ik zie dat jullie, het witte team, het uitstekend doen. Ik ga het voor jullie, blauwe team, iets makkelijker maken. Blauw krijgt een kleiner doel. En jullie, wit, maken je doel iets groter. Oké, dan gaan we nu kijken of het beter gaat. Daan, ik zie jou niets doen. Kom op, Daan, je moet niet alleen stilstaan. Je moet ook eens meedoen.

Daan: Ik haat voetbal.

Trainer: Oké, mannen, lekker gespeeld? Ik vroeg of jullie konden overspelen. Dat heb ik uitstekend gezien bij Jasper en Yannick, maar bij jou niet, Tim. Ik moet jou echt te vaak vragen en je doet het gewoon niet. Dat vind ik irritant.

Tim: Je loopt de hele les al op mij te zeiken.

Trainer: Dit vind ik een te grote mond. Ga maar even aan de kant zitten.

Tim: Zeikstengel!

Natuurlijk had ik die jongens van tevoren verteld dat ik even niet zo leuk zou gaan doen, maar binnen dertig seconden trokken ze zich daar niets meer van aan. Wat valt hieraan op? De kinderen gaan afwijkend gedrag vertonen, na mijn negatieve feedback in het doel gaan staan om zeker te weten dat er niets gebeurt, bijvoorbeeld. En als je verder keek, dan zag je dat de kinderen mij na gingen doen. Eerst was

er wat clownesk gedrag omdat ze niet goed wisten wat ze moesten doen. Daarna begon ik te zeuren en te zeggen van: dit moet je doen, dat moet je doen en ineens zeiden de goede voetballers tegen het andere team: je moet dit doen, je moet dat doen. Ze deden mij gewoon na en daar zie je dat rolmodel dus weer terugkomen. Dan een totaal ander beeld.

Trainer: Mannen, welkom. Goed jullie te zien. We gaan een lekker partijtje voetballen. We gaan twee teams maken. We maken misschien later ook nog andere teams, want ik wil graag dat je leert met iedereen te spelen. Jasper, wil jij beginnen met Tim. Gaan jullie met zijn tweeën bij dat doeltje staan en jullie met zijn tweeën bij dat doel. Drie, twee, één, actie. Kijk of je over kunt spelen en doe voorzichtig met de anderen. Dit is mooi. Daan zit ertussen. Goed zo, Yannick. De bal gaat via wit uit. Blauw krijgt de bal en legt hem op de grond. Dribbelen of passeren. Kijk of je weer kunt overspelen. Prachtig. Dat had ik gevraagd. Goed Tim. Val maar aan Jasper. Mooi, goede actie Yannick. Uitstekend. Kijk of je nu kunt overspelen. Heel mooi. Jammer. Oh bijna, we spelen door.

Jasper: Tim, schop.

Trainer: Juist Tim. Speel hem naar de ander. Goed Tim!

Yannick: Daan, even wachten.

Trainer: Kom op Daan.

Jasper: Kom op Daan!

Trainer: Oké, stop. Blauw krijgt de bal. Jullie beginnen weer bij je doeltje. Als ze allebei terug zijn, speel je verder. Prachtig dat er zoveel wordt overgespeeld. Dat wil ik zien. Kijk of je kunt overspelen. Dat wil ik graag zien. Dat zou mooi zijn. Goed Tim, ik wil je graag uitdagen. Ik zou het fantastisch vinden als je probeert vanuit het doel iets meer naar voren te lopen om met het spel mee te doen. Loop maar naar voren Tim. Goed zo. Pak hem af Tim. Mooie bal, Daan. Oké, stop maar, klasse gedaan!

Het waren hier andere teams, dat is natuurlijk al een verschil, maar er is een totaal andere dynamiek aanwezig. Met twee zinnen krijg ik voor elkaar dat Tim meedoet met het spel, terwijl het eigenlijk te complex voor hem is. Daarom moet je het inkaderen, de opdracht kleiner maken zodat het duidelijk wordt voor het kind en het kind precies weet wat hij moet doen en daardoor mee kan doen. Er hing de tweede keer een heel ander gevoel in de zaal dan de eerste keer, de jongens gaan met elkaar overspelen en elkaar tips geven.

Tips voor de (toekomstige) professional

1. Corrigeer van dichtbij, complimenteer van veraf

In de eerste situatie zei ik bij de nabespreking tegen Daan openlijk dat hij er eigenlijk niets van kan. Dan kun je direct wel raden dat hij zoiets heeft van: bekijk het maar, meester. Een handig trucje als je wilt zeggen dat een kind iets anders of beter kan doen is ervoor zorgen dat je het wel tegen het kind zelf zegt, maar op een manier dat de rest van de kinderen het niet hoort. Je zet het kind dus niet en public voor schut. Als je vindt dat een kind iets goed doet, dan zorg je dat het hele veld het hoort. Dat geeft het kind namelijk het gevoel dat hij het kan, dat geeft zelfvertrouwen en dat is belangrijk.

2. Choose your battle

Wanneer heeft het kind begrenzing nodig? Laat je niet leiden door je eigen irritatie en ergernis, maar ga uit van het kind. Dat is heel erg lastig, tien jaar lang dacht ik elke

les dit ga ik proberen en elke les lukte het niet. Maar als het je een les wel lukt, dan ervaar je gelijk een wereld van verschil. Dan weten kinderen wat je van ze verwacht, en dat is enorm fijn.

3. Geef aan wat je wél wilt, niet wat je niet wilt

In de gymzaal had ik drie afspraken:

- a. Wat heb je geleerd? Ben je beter geworden?
- b. Heb je andere kinderen veilig laten sporten?
- c. Heb je je uiterste best gedaan?

Aan het einde van de les vroeg ik dan ook of het gelukt was. Het lukte niet altijd, maar het is duidelijk en het werkt wel.

4. Stel realistische doelen

Een trainer heeft altijd zelf een verwachting van zijn pupillen, die pupil denkt bijvoorbeeld als het goed genoeg is, dan is het een acht. Maar als je de jongen van het begin neemt, die niet meer welkom is op zijn voetbalvereniging, dan is hij misschien wel een vier of vijf. Als hij moet proberen een acht te worden, dan lukt dat niet zomaar, want een vier wordt niet direct een acht. Zorg dus dat je als trainer beslist wanneer hij een zes is en dat je voor jezelf stapjes helder hebt waarmee je hem kunt helpen en daarnaar kunt handelen. Dan kun je allebei met een tevreden gevoel op de training terugkijken.

5. Ga naast het kind staan

Letterlijk en figuurlijk ben jij er als trainer om kinderen te helpen. En helpen doe je niet als je tegenover iemand staat en zegt wat

diegene allemaal fout doet, dat werkt niet.
Helpen doe je door naast iemand te staan
en samen te werken om beter te worden.

6. Humor!

Probeer humor te gebruiken, want als
trainer heb jij de sleutel in handen. Want
je kunt iets betekenen voor het kind, voor
de omgeving, voor de vereniging. Je kunt
daadwerkelijk iets betekenen voor het
jongetje dat werd weggestuurd bij zijn
sportvereniging, want de kracht van sport is
eigenlijk de glimlach op het gezicht van een
kind!

Sporten met een lichamelijke beperking

André Cats, Gertjan van der Linden

Column Rita van Driel

Deze derde column gaat over de doelgroep mensen met een lichamelijke beperking. Een lichamelijke beperking? Binnen deze groep onderscheiden we mensen met een motorische, een visuele en een auditieve beperking. Vandaag beperk ik me tot mensen met een motorische beperking. In totaal leven er in Nederland 866.000 mensen met een motorische beperking. We onderscheiden twee oorzaken waardoor een motorische beperking kan ontstaan. De beperking kan aangeboren zijn, bijvoorbeeld door zuurstofgebrek bij de geboorte, of de beperking kan verworven zijn of je later overkomen zijn, bijvoorbeeld door een ongeluk. Wat betreft de deelname aan sport- en beweegactiviteiten onderscheiden we dan nog de rollers, mensen die bijvoorbeeld door een dwarslaesie in een rolstoel zitten, of de lopers, mensen die kunnen lopen maar bijvoorbeeld een amputatie hebben.

Als we dan kijken naar de cijfers ten aanzien van de sport- en beweegdeelname is er voor deze groep nog een wereld te winnen! De cijfers laten zien dat 29 procent van de mensen met een motorische beperking wekelijks aan sport doen. Dit ten opzichte van 59 procent van mensen zonder beperking. Ook is slechts 14 procent van mensen met een motorische

beperking lid van een sportvereniging, dit ten opzichte van 44 procent van mensen zonder beperking. Dat is nogal een verschil! Wat zou daar de oorzaak van zijn? Is er wel genoeg passend sport- en beweegaanbod? Is het sport- en beweegaanbod voldoende vindbaar? Zijn er voldoende begeleiders en trainers beschikbaar met kennis van zaken? Zijn er andere drempels weg te nemen om in beweging te komen?

De grootste uitdaging ligt in het matchen van de vraag en het aanbod. Vanuit de vraag geldt dat, als je een motorische beperking hebt en je wilt sporten of bewegen, hoe begin je dan? Welke sport-of beweegactiviteit past bij jouw mogelijkheden? En als je dat al weet, waar vind je het aanbod dan? Vanuit het aanbod horen we regelmatig, "wij zijn er klaar voor, we hebben een programma, een trainer, etc., maar hoe vinden we de mensen?" Op verschillende plekken in het land zijn al goede voorbeelden van waar een samenwerkingsverband is ontstaan van organisaties die met elkaar dit complexe vraagstuk proberen op te lossen. Uiteraard hebben ook mensen met een motorische beperking allerlei redenen om te sporten of bewegen. Bijvoorbeeld om fit te worden, plezier te beleven op een sportvereniging of natuurlijk om te presteren, wellicht zelfs op het hoogste niveau: de Paralympische Spelen.

Zo ook Monique. Sinds haar vijfde jaar is sport de passie van Monique. Ze had een Olympische droom toen zij op haar veertiende een dwarslaesie opliep. Voor haar was het vanzelfsprekend dat ze aan sport bleef doen en haar Olympische droom veranderde in een Paralympische droom. Haar passie was tennis, maar in die tijd bestond rolstoeltennis nog niet, dus werd het eerst tafeltennis en later rolstoeltennis. Monique nam deel aan vier Paralympische Spelen en won onder andere vier gouden medailles in beide takken van sport. Na haar succesvolle carrière als topsporter richtte Monique zich op haar maatschappelijke carrière, ging fulltime werken, kreeg een gezin en het sporten werd veel minder vanzelfsprekend. Na verloop van tijd ontstonden echter fysieke klachten. Door therapie werd Monique zich er van bewust dat ze haar lichaam moest onderhouden en dat het nog steeds heel belangrijk was om in

beweging te blijven. Als onderdeel van haar revalidatie maakte Monique kennis met golf en sinds die tijd beoefent ze deze sport met veel enthousiasme.

Golf is voor alle vormen van motorische beperkingen mogelijk. Een één-arm functie is eigenlijk al genoeg om te golfen. Daarnaast kun je golf op alle niveaus beoefenen, van therapie tot topsport, en kun je zelf kiezen of je individueel of in een teamvorm speelt. De Paragolfer, een aangepaste stoel met een speciaal sta-op systeem, geeft Monique ook de mogelijkheid om samen met haar vriendinnen te golfen en te genieten van een dag met elkaar op de baan. Op de golfbaan telt je een golfhandicap, en telt je motorische beperking niet. Dat is de kracht van aangepaste sport!

Deze column is te bekijken via:

www.youtube.com/watch?v=n568Hc20dmk.

André Cats

André Cats is prestatie manager Paralympische sporten bij NOC*NSF. Daarnaast is hij Chef de Mission Paralympische Spelen. In die rol geeft

hij sinds 2010 leiding aan het Nederlandse Paralympische team. In 2016 begeleidt hij de sporters in Rio de Janeiro.

Mijn naam is André Cats en in het dagelijks leven ben ik Chef de Mission van het Paralympische team. Dat is een prachtige baan, die ik eigenlijk maar twee weken in twee jaar uitvoer. In alle tijd die daartussen zit ben ik prestatie manager, dat betekent dat ik bondscoaches help en adviseer om samen programma's te maken die succesvol zijn. Aan de hand van een aantal vragen wil ik de kennis over de Paralympische sport testen en hier meer over vertellen.

Won Marije Smeets, Marlou van Rhijn of Fleur Jong bij de Paralympische Spelen van 2012 in Londen goud op de 200 meter sprint en zilver op de 100 meter sprint?

Marlou van Rhijn. Marlou van Rhijn is in 2010 begonnen met het hardlopen op blades. Daarvoor had ze een carrière in het zwemmen, dat hoort ook wel een beetje bij de Paralympische sport. In het zwemmen past haar handicap niet helemaal lekker in de klassen. Maar ze heeft twee lange stompen en

op lange stompen kun je heel goed protheses bouwen. Ze bleek heel geschikt voor het lopen op protheses en na een soort van stoomcursus (waarvan sommige mensen van buitenaf denken dat het heel gemakkelijk en snel is gegaan, maar waarvan insiders weten dat er heel planmatig iedere dag twee keer heel zorgvuldig mee getraind is) heeft ze goud behaald in Londen.

Hoeveel medailles had het Paralympische team in Londen in 2012?

In Londen hebben we 39 medailles mee naar huis genomen, daarmee werden we als Nederland tiende in de medaillespiegel. En als je kijkt naar de landen die boven Nederland staan, dan zijn dat allemaal landen die ontzettend grote inwonersaantallen hebben. Wij zijn een klein land en moeten het dus hebben van zorgvuldig scouten en mensen vasthouden in de sport. Wij moeten heel zorgvuldig met onze talenten omgaan en hadden niet gedacht dat we in de top tien zouden kunnen komen. We waren een paar edities weggezakt in de medaillespiegel, maar het kan dus wel en ik denk dat we dit jaar ontzettend hard moeten werken om dat kunststukje nog een keer te herhalen. Want er is veel veranderd in de gehandicaptensport. Als je kijkt naar de medaillespiegel van twintig jaar geleden, dan had je vooral te maken met West-Europese landen. Tegenwoordig hebben we te maken met landen als China, Rusland en Oekraïne. Die namen gehandicaptensport twintig jaar geleden niet serieus, maar zitten er nu volledig in.

Er volgen een aantal Paralympische sporten.

Aan welke twee sporten gaan wij met TeamNL niet deelnemen?

Zwemmen, atletiek, wielrennen, beachvolleybal, tafeltennis, rolstoeltennis, dressuur, rolstoelbasketbal m/v, CP voetbal, boccia, roeien, zeilen, triathlon, goalball, bankdrukken, handboogschieten.

Beachvolleybal bestaat Paralympisch niet en daar gaan we dus niet aan deelnemen. Daarnaast gaan we met TeamNL ook niet deelnemen aan goalball, een soort handbal voor blinden.

Wat houdt het project 'Samen voor Goud' in?

Het project 'Samen voor Goud' heeft als doel om honderd niet-actieve mensen met een beperking structureel aan het sporten te krijgen. Sportparticipatie onder mensen met een beperking is lager. En dat is iets waar wij met z'n allen in de toekomst hard voor moeten werken, om de sportparticipatie onder deze groep te verhogen. Daarom gaan we een Paralympiër koppelen aan iemand met een beperking die moeite heeft om aan het sporten te komen. Want ik denk dat Paralympiërs voor zichzelf sporten, maar dat zij mensen met een handicap kunnen inspireren om ook te gaan sporten.

Is Lara Vis, Lara Zalm of Lara Baars de eerste Nederlandse sporter met een groei-stoornis die gaat deelnemen aan de Spelen?

Lara Baars. Paralympische sport bestaat uit een heel palet aan handicaps. De classificatie daarvan zit streng in elkaar en je moet één van de tien keurbare handicaps hebben om

deel te mogen nemen aan de Paralympische Spelen. Een groei stoornis hoort daar ook bij, en Lara Baars vertegenwoordigt Nederland in de atletiek.

Hoeveel fysieke klassen kent het zwemmen tegenwoordig?

In het Paralympische zwemmen zijn er tien fysieke klassen, plus drie visuele klassen en een klasse voor mensen met een verstandelijke beperking.

Wie van het duo Timo Fransen en Vincent ter Schure zit er bij het aangepast wielrennen achterop de tandem?

Vincent zit achterop. Timo, die voorop zit, is een heel goede wielrenner. Bij het baanwielrennen is er ook een hele goede wielrenner die voorop zit, Teun Mulder (hij heeft op de Olympische Spelen brons gewonnen met baanwielrennen). Hij is in de herfst van zijn carrière, en heeft na Londen gezegd: ik ga nog vier jaar lang door, maar dan als Paralympische wielrenner. Hij heeft een bijna blinde jongen (Tristan Bangma) achterop de tandem en zet zijn topsportcarrière zo nog vier jaar voort. Het mooie van Nederland is ook dat alle topsportregelingen die er zijn, zowel voor Olympische als Paralympische sporters gelden.

Welke sport vindt tijdens de Paralympische Spelen in het Maracanã stadion plaats?

Het beroemde Maracanã stadion wordt alleen gebruikt voor de openings- en slotceremonie, er wordt niet gesport.

In welk Olympisch Stadion wordt volgend jaar het wereldkampioenschap atletiek gehouden?

In het Olympisch Stadion in Londen. De capaciteit van het stadion is teruggebracht, maar het bijzondere was dat er gedurende de Paralympische Spelen twintig sessies lang tellen 80.000 mensen, dus in totaal 1,6 miljoen mensen, kwamen kijken naar de Paralympische atletiek. Het stadion is nu naar kleinere proporties teruggebracht en wordt in de toekomst ook een voetbalstadion. Dat is een voorbeeld van hoe veel steden tegenwoordig de Spelen gebruiken om een probleem in hun stad op te lossen. Het deel van Londen waar nu het Olympisch Park staat, was één grote puinhoop met oude industrie en milieuvervuiling, daar is heel veel veranderd.

In welk jaar is Margriet van den Broek (atletiek) gescout?

Margriet is in 2012 in Amsterdam gescout. Ze is al iets ouder, dus was er een beetje haast met haar. Wat er in de Paralympische sport gebeurt als je echt goed bent, is dat er niet eerst wordt verwezen naar een club ergens in de buurt van waar je woont, maar dat je dan meteen opgenomen wordt in de nationale selectie. Je wordt bij wijze van spreken meteen

uitgenodigd om op Papendal te komen en vanaf de eerstvolgende week mee te trainen. Met Margriet zijn we dus in een heel intensief programma gestapt. Het materiaal moet daarop aangepast worden, en de sporters worden getest om dat proces zo veel mogelijk te versnellen en hen klaar te krijgen voor de spelen. Met Margriet is dat gelukt en zo is ze na het oplopen van haar handicap in vier jaar tijd klaargestoomd tot topsporter.

Mag je met een beperking aan je hand meedoen met hardlopen op de Paralympische Spelen?

Nee. Chantalle Zijdeveld mist een hand, zij kan vreselijk goed schoolslag zwemmen en het missen van een hand is daarbij een serieuze beperking. Zij zwemt op honderd meter schoolslag ongeveer acht seconden langzamer dan de Olympische wereldtop. Zij is wat mij betreft de komende Paralympische kampioene, want zij is de beste in haar klasse. Dan gaat het over de lichtste van de tien klassen. Maar het missen van een hand is in het hardlopen geen beperking, daarom zou zij uitgesloten zijn van deelname bij het hardlopen. Dan zal je als amputee meer moeten missen dan een halve hand, die classificatie is dus per sport verschillend.

”Margriet is na het oplopen van haar handicap in vier jaar tijd klaargestoomd tot topsporter”

Doen er op de Paralympische Spelen in Rio de Janeiro in totaal 5.300, 4.700 of 4.300 sporters mee?

Er doen 4.300 sporters mee met de Paralympische Spelen, minder dan de ongeveer 11.000 bij de Olympische Spelen. Het aantal van 4.300 is strak gereguleerd, dat aantal is de absolute limiet. Dat komt doordat er bijvoorbeeld al bij de bouw van het Olympisch dorp rekening moet worden gehouden met aangepast sanitair en het aantal plekken dat gemaakt moet worden voor rolstoelers.

Speel je boccia met vijf, zes of acht ballen?

Boccia speel je met zes ballen. Boccia is een heel onbekende sport, het is een balsport en het lijkt een beetje op jeu-de-boules, maar dan met wat zachtere ballen. Het is een sport die is bedoeld voor mensen met zware Cerebrale Parese, dat zijn over het algemeen vooral mensen die een zuurstoftekort hebben gehad bij de geboorte en daardoor spastisch zijn. Ook voor deze mensen verbetert de fitheid en functionaliteit door sporten en trainen, sport betekent daarom voor deze mensen heel veel meer dan alleen maar die medaille winnen. Dat laat zien wat de kracht van sport werkelijk is.

Gertjan van der Linden

Gertjan van der Linden is voormalig Paralympisch sporter (zwemmen en rolstoelbasketbal). Momenteel is hij bondscoach bij de Nederlandse

Basketball Bond en Basketball Experience NL. Als coach van het Nederlandse damesteam rolstoelbasketbal gaat hij voor de Paralympische Spelen in Rio 2016 voor goud.

Ik ben Gertjan van der Linden en ik ben valide geboren. Toen ik vier jaar oud was, is er een stalen bint van 450 kilo op mijn benen gevallen, waardoor ik gehandicapt ben geraakt. Ik heb altijd op prothesen gelopen en ben uiteindelijk in een rolstoel terechtgekomen. Vroeger woonde er tegenover mijn ouderlijk huis een man met een beenamputatie. Ik heb veel te danken aan die man. Mijn ouders hadden ineens een kind zonder benen. Waar kom je dan in terecht? Maar toen kwam die man binnenlopen en zei: "De wereld is niet ingestort". Hij heeft mij vrijwel direct meegenomen naar een sportclub voor mensen met een beperking, daar kon je verschillende takken van sport doen. Dus ik zwom, deed tafeltennis, atletiek en rolstoelbasketbal. Toen bleek dat ik talent had voor zwemmen, dus dat ben ik uiteindelijk gaan doen.

Zo was er nog maar één ding wat er bij mij bovenaan stond: sporten. Terwijl mijn ouders

dachten: je volgt ook nog een opleiding. En ik was niet iemand die graag naar school ging, dat heb ik nooit graag gedaan. Al toen ik nog maar zeven of acht jaar oud was, zei ik al dat ik met sport mijn geld ging verdienen. En ik kan nu zeggen dat ik dat ook echt heb gecreëerd. Dremfels waren er wel, maar ik heb gewoon gezegd: "We gaan ervoor, sporten!" Mijn ouders wilden dat ik toch een diploma ging halen. Op school heb ik niet veel diploma's gehaald, maar qua coaching heb ik er wel een aantal gehaald. Want volgens mij ben je bereid om te leren voor de dingen die je leuk vindt. Voor mij was dat sporten, dus heb ik veel geleerd in de sport.

Eind jaren zeventig ging het zo goed met sporten dat een aantal bedrijven interesse hadden om mij in hun rolstoel in de markt te zetten. Ik kon goed presteren in de sport en doordat zij vroegen of ik niet in een rolstoel van hen wilde rijden, kon ik dat mooi combineren. Vanaf dat moment heb ik sport gecombineerd met mijn werk. Dat begon met het verkopen van rolstoelen voor een Amerikaans concern. Vaak vragen mensen mij of ik niet op prothesen moet lopen, maar het verkopen van rolstoelen gaat makkelijker als je rollend binnenkomt. Op die manier ben ik vanuit mijn sport gaan werken. Mensen hadden interesse in het product en daardoor ben ik uiteindelijk vertegenwoordiger geworden in rolstoelen. Die markt is aardig gegroeid, ik verdiende een leuke boterham en daardoor kon ik blijven sporten.

Hypochonder

Ik reed een keer op de A16 en kreeg op een gegeven moment een steek in mijn borst. Zelf dacht ik direct aan een hartinfarct en zette mijn auto langs de kant. Gelukkig stopte er een politieauto achter me, die me naar het ziekenhuis heeft gebracht. Daar bleek dat ik geen hartinfarct had gehad, maar dat ik een afwijking had aan mijn hart. In eerste instantie werd er gedacht dat iemand met een beperking niet veel aan sport zou doen en dus geen sporthart zou kunnen hebben. Maar uiteindelijk bleek dat ik mijn lichaam dusdanig had getraind, dat de verhoudingen niet meer klopten en ik een sporthart bleek te hebben. Ik mankeerde dus niets en kon weer naar huis. Maar drie weken later was ik er weer, want ik had steken op mijn borst gekregen. Weer dacht ik dat ik echt een hartinfarct had. Wat bleek uiteindelijk? Door een lange weg af te leggen en veel te praten bleek dat ik hypochonder was geworden. Dat betekent dat ik bij een bultje zelf gelijk denk dat ik kanker heb. Dat is natuurlijk heel dramatisch, maar dat zit nu eenmaal in mij.

Uiteindelijk komt zoiets natuurlijk ergens vandaan. Waar is het bij mij vandaan gekomen? Mijn dochter was een jaar of vier en in mijn onderbewustzijn wilde ik niet dat mijn dochter hetzelfde mee zou maken als ik op die leeftijd. Want ik ben vroeger behoorlijk gepest op school. Je hebt geen benen en dan heb je toch een beperking, dus op school heb ik een zware tijd gehad. Toch was ik toen al bezig met sporten, al mijn tijd en energie stak ik in

de sport. Toen ik acht jaar was, was ik al volop aan het trainen en toen ik dertien jaar was won ik met zwemmen een gouden medaille op de Paralympics in Arnhem. Ik wilde dus niet dat mijn dochter hetzelfde mee zou maken als ik. Dat heb ik uiteindelijk kunnen verwerken door met een psycholoog te praten en daardoor zelfinzicht te krijgen. Dat zou ik ook iedere coach aanraden: ga voor jezelf een half jaar naar een psycholoog om jezelf te leren kennen. Ik denk dat je alleen een goede trainer of coach kunt zijn als je dat een keer hebt gedaan en echt weet wie je zelf bent.

De weg naar goud in Rio

André Cats kwam ik voor het eerst tegen in Peking in 2008, hij kwam daar kijken wat de Paralympische Spelen waren. Met de komst van André is er aardig wat veranderd voor de gehandicapten sport in Nederland. Enerzijds door de fantastische inzet van André zelf, anderzijds door de integratie van NOC*NSF. Zelf zit ik al vanaf '77 in de topsportwereld, in 1980 waren mijn eerste Paralympische Spelen. Vanaf die tijd is er veel veranderd. We zijn geïntegreerd bij NOC*NSF en krijgen dezelfde faciliteiten en trainingsmogelijkheden als valide sporters. Als coach bij het aangepaste sporten kan je dan met dezelfde mogelijkheden gaan werken. In 2008 zijn we daarom met een fulltime programma begonnen op Papendal. André heeft het vanuit NOC*NSF ook altijd gesteund om met fulltime programma's te werken. En als je nu kijkt naar de totaliteit van de Paralympische programma's, dan kan je het internationaal

schudden om überhaupt medailles te halen als je niet fulltime traint. Na de start van het fulltime programma op Papendal hebben we met de rolstoelbasketbaldames een bronzen medaille gehaald in 2012 in Londen.

Maar in Rio gaan we voor goud, daar gaat het uiteindelijk om. Brons in Londen, goud in Rio, maar wat doen we daarvoor? In de aanloop naar Londen heeft André mij afgeremd. Ik zei gelijk al dat we goud gingen halen, maar we waren als zesde geplaatst voor de Spelen van 2012 en André heeft me toen gezegd niet te hard van stapel te lopen. Uiteindelijk werd het brons. Toen hebben we de koppen bij elkaar gestoken en gezegd: we gaan er vier jaar voor en dan moet alles in het teken staan van goud. Dan heb je hoge verwachtingen, vanuit de ploeg, vanuit de staf, maar ook vanuit de buitenwereld. Wat moet er dan allemaal gebeuren?

Er moet een prestatiecultuur zijn, die gericht is op winnen. Want het gaat maar om één ding en dat is goud. Dat is de hoge verwachting die wij als team uitstralen. Om dat soort dingen te creëren probeer je af en toe ook een beetje onrust te stoken in je ploeg, want dat team moet beter presteren. Het is een damesteam waar ik elke dag mee werk. En het nadeel (maar tegelijkertijd ook een voordeel) is dat je, als je een keer iemand ergens op afrekent en het drie maanden later bij een ander vergeet, er door die speelster op geattendeerd wordt dat zij dat de vorige keer niet mocht. Zo werkt dat, dat is nu eenmaal zo. Dat zijn dingen waar je als coach rekening mee moet houden. Maar aan de

” Het maakt daarbij niet uit of je valide bent of iemand met een beperking, uiteindelijk is het allemaal hetzelfde ”

andere kant vind ik het geweldig om met die meiden te werken. Het maakt daarbij niet uit of je valide bent of iemand met een beperking, uiteindelijk is het allemaal hetzelfde. We hebben coaches uit de valide sport in het rolstoelbasketbal geplaatst. Het eerste wat je van die coaches vaak terugkrijgt is dat, als ze een oefening willen doen, ze terugkrijgen: “dat kan ik niet.” Maar ik ben ook coach geweest bij een valide team en als ik iets zei dan zeiden die meiden ook: “dat kunnen wij niet.” Uiteindelijk gaat het dus om de aanpassing van jou als coach. Laat ze eerst maar bewijzen dat ze het niet kunnen. Voor die meiden uit mijn team is het trainen dus niet altijd even leuk.

Momenteel werk ik met vijftien meiden. We hadden er iets meer, maar we gaan langzamerhand de selectie voor Rio bepalen en houden dan twaalf meiden over. En dan is er nog een staf. Alles staat daarbij in het teken van goud, dat is ons enige doel. Het programma van het team is daarbij heel belangrijk. Daarin heb je te maken met periodisering om te kijken naar het moment van pieken. Dat is uiteindelijk toch hetzelfde, of het valide sport is of Paralympische sport, het moment van pieken moet er zijn. Dan hebben

wij met rolstoelbasketbal het geluk dat we ons al een jaar voor de Spelen kunnen kwalificeren. Wij zijn tweede geworden op de EK, achter Duitsland, en hebben ons daar al geplaatst voor Rio.

Daarvoor hebben we twee jaar lang een programma geprobeerd na te bootsen om ons uiteindelijke doel, goud in Rio, te gaan halen. Vanuit die twee, drie jaar ervaring die we hebben opgedaan, willen we het laatste jaar de ideale voorbereiding hebben om ons doel te bereiken. Die meiden hebben een fulltime programma met fysieke training en basketbaltraining. Daar staat tegenwoordig ook boksen bij, dat is een fantastische fysieke training. Ze worden er aardig moe van, maar het gaat er ook om elkaar eens even goed af te rossen en om alle frustraties er buiten het trainingsveld uit te kunnen gooien. Ook vanuit de coach.

Toen ik bij de dames begon, ben ik daar als coach aangesteld en zijn we tien maanden keihard gaan werken samen. We hebben gezegd: hier hebben we de coach en de staf, en hier hebben we de spelers. We hebben dus echt een scheiding gemaakt, de werkwijze werd gedirigeerd en opgelegd. Dat heeft uiteindelijk brons opgeleverd, maar om nog een periode van vier jaar op die manier met elkaar te gaan werken, dat ging het niet redden en dat konden we van tevoren al zeggen. Na de evaluatie hebben we dat goed besproken en toen hebben

we gezegd: we hebben zestien speelsters waar we mee gaan werken en binnen die zestien speelsters kiezen we vier leiders. Die vier leiders gaan we ook begeleiden omdat ze leider moeten leren worden en moeten zijn. Sindsdien worden alle beslissingen in zijn totaliteit genomen door die vier leiders en drie stafleden. We hebben dus in totaal zeven mensen die alles van tevoren bespreken. Omdat ik hoofdcoach ben heb ik daarin uiteindelijk wel het laatste woord, maar dat zijn dingen die ons succes in Rio moeten gaan opleveren. Het gaat natuurlijk om die bal door dat netje, maar ook om de manier van werken met elkaar op het veld, elkaar de waarheid zeggen, durven uit te spreken waar het om draait. Dat hebben we hiermee uiteindelijk wel teweeggebracht!

Sporten met een verstandelijke beperking

Erik de Winter, Lize Weerdenburg

Column Rita van Driel

Deze vierde column gaat over de doelgroep 'sporters met een verstandelijke beperking'. Met een verstandelijke beperking? Jullie kennen allemaal vast wel iemand met het syndroom van Down. Maar een verstandelijke beperking betreft niet alleen mensen met het syndroom van Down. Als we het hebben over mensen met een verstandelijke beperking, dan gaat het over mensen met een IQ van 75 of minder. In Nederland hebben we het dan over ongeveer 142.000 mensen, waarbij de beperking vooral ligt in het begrijpen, en het onderscheid daarin, afhankelijk van de hoogte van het IQ. En wat zou dat voor sport en bewegen betekenen? Want deze mensen kunnen prima bewegen. Er is ook al best veel aanbod dat past en dat georganiseerd wordt, zoals G-hockey, G-voetbal, etc. Moet er wel wat aangepast worden? En wat vraagt het van jou als trainer of begeleider?

Sporters met een verstandelijke beperking vragen niet om een speciale, maar wel om een aangepaste benadering. Als trainer is het jouw taak om, net als voor iedere andere doelgroep, een veilig sportklimaat te creëren. Het aanleren van vaardigheden vraagt steeds een goede uitleg, er moet vaak geoefend

worden, waarbij veel herhaald moet worden. Iets uitleggen vraagt tijd en veel affiniteit met de doelgroep. Daarnaast is het verloop van een training of een wedstrijd over het algemeen wat minder voorspelbaar en overzichtelijk. Daardoor weet je van te voren niet helemaal wat er gaat gebeuren. Voor sporters met een verstandelijke beperking kan dat verwarrend zijn en voor onzekerheid zorgen. Van jou als trainer wordt verwacht dat je op het juiste niveau kunt communiceren, zaken kunt concretiseren en daar waar nodig en mogelijk structuur kunt bieden. Uiteindelijk geeft het enorm veel voldoening als je je kunt verplaatsen in de belevingswereld van sporters met een verstandelijke beperking en daar op een passende manier mee om kunt gaan.

Hoe dat werkt, weten ze bij de Rotterdamse Korfbalclub Wion al 25 jaar. Onder aanvoering van betrokken ouder en trainer Trudy van Bregt is het G-korfbal hier ooit ontstaan. Eén van de leden van deze club is Kimberley. Kimberley is nu 25 en is geboren in een echte korfbalfamilie. Als baby ging zij al mee naar de korfbalclub. Toen zij oud genoeg was, ging ze lekker meedoen en sinds een jaar speelt ze nu in het eerste G-team van de club. Kimberley neemt actief deel aan de trainingen,

wedstrijden en het jaarlijkse G-korfbalkamp. In haar persoonlijke ontwikkeling is Kimberley veel vrijer geworden in contacten met anderen, waardoor ze nu deel uitmaakt van een leuke vriendenclub. Ook reist ze tegenwoordig met het openbaar vervoer naar de training. Iedereen die open staat voor sporters met een verstandelijke beperking kan hen begeleiden. Dat is de kracht van aangepaste sport!

Deze column is te bekijken via:

www.youtube.com/watch?v=oRql_eqgeAo.

Erik de Winter

Erik de Winter is adjunct-directeur van het Kenniscentrum Sport en directeur van Special Olympics Nederland, 's werelds grootste sportorganisatie voor

mensen met een verstandelijke beperking.

De geschiedenis van aangepaste sport

De eerste gehandicapte doelgroep die georganiseerd aan het sporten was en waar een landelijke sportbond voor kwam was de dovensport. Al in 1926 hadden die een landelijke sportbond, dat was omdat ze graag een groot internationaal evenement naar Nederland wilden halen. Pas na de Tweede Wereldoorlog, toen er allerlei oorlogsslachtoffers waren, is sporten voor lichamelijk en visueel gehandicapten ontstaan. In 1973 is vervolgens de Nederlandse Sportbond voor mensen met een verstandelijke handicap (NSG) opgericht. Dit gebeurde vanuit een visie van 'er moet apart voor deze doelgroep iets georganiseerd worden, wij moeten deze doelgroep apart benaderen en een eigen omgeving creëren waarin zij recreatief kunnen sporten.' Het ging daarbij echt om recreatief sporten, geen prestatiesport of wedstrijdsport. In 1980 werd het Nationaal Fonds Sport Gehandicapten, tegenwoordig Fonds Gehandicaptensport, opgericht om gelden te werven om gehandicaptensport

mogelijk te maken. In die tijd werd er na 'Open het Dorp' een tweede grote televisieactie georganiseerd, Telebingo 1, waarvan de opbrengst naar de gehandicaptensport ging. Het fonds mocht dat geld in ontvangst nemen en verdelen over de gehandicaptensport.

Omdat er eigenlijk heel veel geld was in die tijd, kon iedereen een landelijke sportbond oprichten. Als je een leuk idee had en je richtte een landelijke bond op, dan kreeg je subsidie van het toenmalige ministerie van Volksgezondheid, Welzijn en Sport en kon je gaan draaien. De een deed dit voor één tak van sport en meerdere doelgroepen binnen de gehandicaptensport, de ander richtte zich op een bepaalde doelgroep en meerdere takken van sport. Tot eind jaren '70, begin jaren '80 was er voor ieder initiatief wel geld, maar daarna raakte het geld langzaam een beetje op. Gelukkig was het er Nationaal Fonds Sport Gehandicapten, die konden de tekorten van de bonden de eerste tijd nog aanvullen. Maar toen ook dat steeds knapper werd is er door het ministerie een reorganisatie van de gehandicaptensport ingezet, daardoor bleven er twee bonden over die geld mochten krijgen: NSG en Nebas. NSG was de sportbond voor verstandelijke gehandicapten, Nebas voor de rest. Die twee bonden hebben elkaar in 2001 gevonden en zijn toen samengesmolten tot NebasNSG. Omdat dit geen gangbare naam was en niemand wist waar het voor stond, heet de organisatie sinds 2006 Gehandicaptensport Nederland.

Gehandicaptensport Nederland was niet alleen een sportbond en een kennisorganisatie voor mensen met een beperking, maar exploiteerde ook watersportaccommodaties voor mensen met een beperking en sloot zich aan bij Special Olympics Nederland. Ook het Nationaal Fonds Sport Gehandicapten (nu Fonds Gehandicaptensport) was gehuisvest bij Gehandicaptensport Nederland en viel onder hetzelfde management. Inmiddels zijn deze verschillende activiteiten ofwel zelfstandig verdergegaan of opgehouden te bestaan. De watersportaccommodaties, de sportbond, het Fonds Gehandicaptensport en Special Olympics Nederland zijn nu zelfstandige entiteiten met eigen management en huisvesting. Het kenniscentrum is onderdeel geworden van het Kenniscentrum Sport, wat voorheen het Nederlands Instituut voor Sport en Bewegen (NISB) was. Ingegeven door krimpende financiële middelen en een visie op samenwerking is dus in het verleden een fusie ontstaan, maar nu zijn er blijkbaar andere motieven om alle initiatieven zelfstandig verder te laten gaan. Bovenstaande is een korte schets van de ontstaansgeschiedenis van de gehandicaptensport en daaraan gerelateerde activiteiten.

Doelgroepen

De doelgroepen die binnen de georganiseerde gehandicaptensport onderscheiden worden zijn mensen met een lichamelijke beperking, een verstandelijke beperking, een visuele beperking en een auditieve beperking. Daarnaast zijn er mensen met een chronische

aandoening, een orgaantransplantatie, psychiatrische- of gedragsproblematiek of ontwikkelstoornissen. Deze groepen vragen ook vaak om aangepaste sport. Voor hen is dit niet landelijk georganiseerd in een sportbond, maar het vraagt wel om extra aandacht en aanpassingen in materialen, accommodatie en begeleiding. Diverse van de genoemde doelgroepen hebben ook weer hun eigen 'games', een collega van mij die een niertransplantatie heeft ondergaan, heeft bijvoorbeeld meegedaan aan de 'Transplant Games'.

Sporters met een verstandelijke beperking hebben ook hun eigen 'Games'. Het belang van deze Games is vooral gelegen in de persoonlijke en sociale ontwikkeling van de doelgroep zelf, en de positieve invloed die dit heeft op hoe wij als maatschappij aankijken tegen deze groep mensen. Op maatschappelijke terreinen als wonen, werken en onderwijs waren er vroeger weinig tot geen kansen voor mensen met een verstandelijke beperking om zich daarin op een bepaalde manier te laten zien. Voorheen woonde men samen met een groep in een grote instelling, tegenwoordig wordt er steeds meer toegewerkt naar zelfstandig wonen, naar integratie in de reguliere maatschappij. Met werken net zo, deze doelgroep had vroeger geen werk, dat verschoof naar werken in een sociale werkvoorziening en tegenwoordig is het voor deze groep mogelijk om in een vrij bedrijf te werken. Er wordt, in tegenstelling tot vroeger, nu gesproken over passend onderwijs om

mensen met een beperking zo goed mogelijk ook te laten deelnemen aan regulier onderwijs.

In navolging van deze maatschappelijke ontwikkelingen ontstonden ook in de sport allerlei initiatieven om mensen met een beperking te integreren in de reguliere sport. Begin jaren '90 werden binnen reguliere sportverenigingen de eerste G-teams opgericht voor mensen met een verstandelijke beperking. G-voetbal was één van de eerste sporten, net als G-korfbal. Voor mensen met een lichamelijke beperking was er rolstoelbasketbal en rolstoeltennis dat in regulier verenigingsverband werd georganiseerd en gespeeld. Inmiddels zijn er zo'n zestig korfbalclubs en vierhonderd voetbalverenigingen met een G-team.

Deze ontwikkeling was voor de toenmalige staatssecretaris Margo Vliegenthart aanleiding om te zeggen: 'Ik vind dat iedere gehandicapte moet kunnen sporten in de reguliere sport'.

In 2000, tijdens de Paralympische Spelen in Sydney, is daartoe onderhandeld tussen Nebas, NSG, NOC*NSF en het ministerie van VWS en is er een samenwerkingsovereenkomst getekend door alle partijen om dit voor elkaar te krijgen. Bij de ondertekening is ook gezegd: 'Misschien is er tien jaar voor nodig, maar we gaan het voor elkaar krijgen dat de reguliere sport haar verantwoordelijkheid neemt om ook een sportaanbod voor mensen met een beperking te creëren.' Het motto is: 'Normaal wat normaal kan, speciaal wat speciaal moet', en het sportaanbod voor mensen met een beperking moest in elk geval op niveau blijven

qua kwaliteit en kwantiteit. Vervolgens is men aan de slag gegaan en zijn met de eerste sportbonden intentieverklaringen getekend, later gevolgd door een overeenkomst waarbij de reguliere sportbond tekende voor de verantwoordelijkheid ook een sportaanbod te organiseren voor mensen met een beperking. Bij de doelgroep van mensen met een verstandelijke beperking is dat een groot succes geworden. Er is in Nederland een enorme verruiming en verbreding van het sportaanbod ontstaan, in heel veel takken van sport. Bijkomend succes is dat in 2005 NOC*NSF de verantwoordelijkheid voor het Paralympische team overnam van Gehandicaptensport Nederland. NOC*NSF zorgt nu dat er een Paralympisch team naar de Paralympische Spelen kan en bepaalt daarvoor de voorwaarden. Uiteindelijk waren er in 2010, tien jaar na de ondertekening van de samenwerking, 44 sportbonden met G-sporten of LG-sporten. Daarnaast bestaat nog steeds Gehandicaptensport Nederland met een aanbod van niet-integreerbare sporten en sportclubs voor mensen met een verstandelijke beperking die recreatief deelnemen aan sportinstuiven en dergelijke.

Verstandelijke beperking

Belangrijk kenmerk van de doelgroep mensen met een verstandelijke beperking is het trage leren en een lager leerplafond, uitgedrukt in een IQ. Bij een gemeten IQ van 75 of lager spreekt men van een verstandelijke beperking. Aanvullend geldt dan nog dat men aantoonbare aanpassingsproblemen moet

Maar 26 procent van de kinderen met een verstandelijke beperking sport wekelijks

hebben in de praktijk en dat de beperking is gesignaleerd vóór het 18e levensjaar. Een verstandelijke beperking is een handicap die niet altijd zichtbaar is. Hoe zwaarder de verstandelijke beperking is, hoe vaker of meer lichamelijke beperkingen er optreden. Is het dan zo dat alle sportclubs en G-clubs aan de poort gaan controleren of je wel aan deze definitie voldoet? Dat mag ik niet hopen! Het zou toch wat apart zijn als er eerst een IQ-test aan vooraf moest gaan voordat je G-voetballer mocht worden. Internationaal speelt die discussie wel en dat is bij de deelname van sporters met een verstandelijke beperking aan de Paralympische Spelen echt een issue. Bij alle G-sporten en Special Olympics geldt veel meer dat je welkom bent als je je daar thuis voelt.

In Nederland zijn er 142.000 mensen met een verstandelijke beperking, 74.000 daarvan worden aangemerkt als licht verstandelijk beperkt en 68.000 als ernstig verstandelijk beperkt. Er zijn 45.000 kinderen met een verstandelijke beperking, zij zitten veelal in het speciaal onderwijs (cluster 3) of bezoeken een dagverblijf. Ongeveer 40.000 mensen met een verstandelijke beperking zijn nog steeds woonachtig in een woonvoorziening, tegenwoordig vaak wel kleinschalig. Vroeger werden er hele grootschalige voorzieningen

gebouwd. Wellicht ooit om mensen met een verstandelijke beperking toch een beetje 'op te bergen', maar volgens mij veel meer volgens de zeventiger jaren mentaliteit om in en rond dat grote instituut hun eigen paradijs te bouwen. Daar werd alles zo ingericht dat je rekening hield met de beperking van de doelgroep en hadden op het terrein voetgangers voorrang op de auto. Dat betekent wel dat je in een hele andere wereld leeft dan daarbuiten, dus zodra je naar buiten gaat, heeft die auto ineens wel voorrang en rijdt hij gewoon door in plaats van keurig te wachten als jij oversteekt. Als mensen met een verstandelijke beperking meer mogelijkheden krijgen om te integreren in de maatschappij zal dit aan beide kanten vragen om aanpassingen.

Maar 26 procent van de kinderen met een verstandelijke beperking sport wekelijks, tegenover 38 procent bij kinderen zonder beperking. 28 procent van de kinderen met een verstandelijke beperking sport helemaal niet. Ik weet niet welke definitie van sport hier is gehanteerd, maar het lijken me, ook voor kinderen zonder beperking, erg lage percentages. Van de groep met een verstandelijke beperking die wel sport, doet de helft dat in een reguliere setting en de andere helft in een aangepaste setting. Als

wordt gekeken naar de fitheid van mensen met een verstandelijke beperking die in een woonvoorziening zitten (40.000), blijkt dat twee derde van de vijftigjarigen een fitheid heeft die in de reguliere samenleving vergelijkbaar is met iemand van zeventig of tachtig. Het gaat dus echt om een enorme achterstand in sporten en bewegen en fitheid. In woonvoorzieningen is 80 procent van de mensen eigenlijk inactief, zeker als het mensen zijn met wat zwaardere beperkingen. Die bewegen gemiddeld vijf minuten per dag, en dan kun je je nog afvragen wat bewegen is? Dat is van het bed naar de stoel en van de stoel naar de tafel. 'Transfers in de zorg' noem je dat dan, maar daar zit geen plan achter. Er zit geen idee achter om die mensen in beweging te krijgen.

De redenen dat mensen met een verstandelijke beperking gaan sporten zijn niet zo anders dan onze redenen om te gaan sporten. Alleen de belemmeringen, zeker de persoonlijke belemmeringen, zijn groter. Althans, ze worden vaak als groter ervaren. Er is vaak meer mogelijk dan gedacht, maar de belemmeringen worden als groot ervaren omdat men denkt: 'Ik heb die beperking, dus ik kan niet sporten'. Vaak leeft deze gedachte ook bij ouders en verzorgers, zodat de doelgroep totaal niet gestimuleerd wordt om te gaan sporten of bewegen. Hier is nog een wereld te winnen.

Wedstrijdsport

Er wordt internationaal gezien vanuit verschillende visies een sportaanbod ontwikkeld

voor mensen met een verstandelijke beperking. De INAS, de wereldorganisatie voor sport voor mensen met een verstandelijke beperking, heeft een sportaanbod dat vergelijkbaar is met een topsportaanbod. In verschillende takken van sport organiseren zij wereldkampioenschappen en regionale (Europese) kampioenschappen. Daardoor hebben zij te maken met het feit dat er aangetoond moet worden dat iemand een verstandelijke beperking heeft. Net zoals wanneer er bij de Paralympische Spelen iemand met een lichamelijke beperking meedoet, zal er ook hier sprake moeten zijn van een geclassificeerde beperking. Dat gebeurt door het testen van de functionaliteit met een IQ-test. Met een IQ onder de 75 voldoen mensen aan dat criterium. Daarnaast wordt gekeken of er ook sprake is van een significante beperking in het aanpassen aan de samenleving. Er zijn drie domeinen aangewezen waarop dat aangetoond moet worden, dit wordt getest met een vragenlijst. Als op twee van de drie domeinen minimaal twee standaarddeviaties onder het gemiddelde wordt gescoord, dan voldoen mensen ook aan dat criterium. En omdat een verstandelijke beperking een ontwikkelingsstoornis is, moet door een daartoe bevoegde professional verklaard worden dat de verstandelijke beperking vóór het achttiende jaar al is aangetoond. Er moet dus nogal wat papierwerk ingeleverd worden voordat je volgens de voorwaarden internationaal mee mag doen aan INAS-competities.

De doelgroep van mensen met een verstandelijke beperking heeft voor 1996 nooit meegedaan aan de Paralympische Spelen. In de jaren negentig is behoorlijk geknokt om de doelgroep wel toe te laten tot de Paralympische Spelen. In 1996 gebeurde dat uiteindelijk als een soort testevent, Nederlandse sporters met een verstandelijke beperking hebben ook meegedaan. Vervolgens heeft het Internationaal Paralympisch Comité besloten vanaf dat moment sporters met een verstandelijke beperking in een eigen klasse toe te laten tot de Paralympische Spelen. Het ging daarbij wel om een beperkt aantal takken van sport: zwemmen, atletiek en basketbal. Tijdens de Paralympische Spelen 2000 bleek dat de Spaanse basketballers bewust hadden gefraudeerd en een team hadden opgesteld van mensen zonder verstandelijke beperking. Het waren voor de helft journalisten die een mooi verhaal wilden hebben door zo aan te tonen dat het systeem niet deugde. Als gevolg daarvan zijn sporters met een verstandelijke beperking weer uitgesloten van deelname aan de Paralympische Spelen. In 2012 in Londen is deze doelgroep onder grote druk van het Brits Paralympisch Comité weer toegelaten in drie takken van sport: zwemmen, atletiek en tafeltennis, dus geen teamsporten meer. Internationaal is hierover nog steeds veel discussie en ook in Nederland zijn de standpunten over deelname van mensen met een verstandelijke beperking aan Paralympische Spelen verdeeld. Een verstandelijke beperking is nog wel vast te stellen met een IQ-meting, maar is aantoonbaar dat een verstandelijke

beperking van directe invloed is op de maximale sportprestatie? Want dat is waarvoor we Paralympische Spelen hebben, omdat men niet dezelfde sportprestatie kan leveren als iemand zonder beperking. NOC*NSF heeft sporters met een verstandelijke beperking opgenomen in het Nederlands Paralympisch team, maar dit is en blijft een discussie en ook in Nederland zijn we er nog niet over uit.

Special Olympics

Ook internationaal georganiseerd zijn de Special Olympics, 's werelds grootste sportorganisatie voor mensen met een verstandelijke beperking. In 1963 opgericht door Eunice Kennedy, de zus van John F. Kennedy en dochter van Rose Kennedy. Rose Kennedy vond dat al haar kinderen een goed doel moesten adopteren om iets terug te doen voor de samenleving. Daartoe is Eunice Kennedy in haar eigen achtertuin gestart met sportkampen voor mensen met een verstandelijke beperking. Dat zegt iets over haar achtertuin, maar ook over de aandacht die zij had voor deze doelgroep. Ze is wereldwijd altijd een enorme animator geweest van de filosofie van Special Olympics. Die filosofie is:

- Iedereen kan meedoen;
- Sporten met en tegen anderen van gelijk sportprestatieniveau;
- Plezier beleven aan sport;
- Persoonlijke ontwikkeling en het vergroten van eigenwaarde en zelfwaardering door sport;
- Positief beïnvloeden van de maatschappelijke beeldvorming rondom mensen met een verstandelijke beperking

Het belangrijkste principe van Special Olympics is, dat je op je eigen niveau mee kan doen en daarbij sport tegen anderen die ongeveer op hetzelfde sportniveau presteren. Dus mensen die ongeveer net zo lang over de honderd meter sprint of 25 meter schoolslag doen. Je zwemt wel 25 meter schoolslag, want als je geen schoolslag zwemt word je gediskwalificeerd. En je moet ook gedurende zes maanden minimaal één keer per week onder deskundige begeleiding trainen. Maar hoe lang je dan over die 25 meter schoolslag doet is niet zo interessant, want in de finale zwem je tegen anderen die er ongeveer net zo lang over doen. Binnen iedere categorie wordt goud, zilver en brons uitgereikt, dus of je twintig seconden of vijf minuten doet over die 25 meter maakt niet uit. Bij Special Olympics is er geen behoefte om aantoonbare testen te doen, als je je thuis voelt binnen het geheel mag je meedoen. Dat is het kernprincipe van Special Olympics en daarmee komen we terug op het thema van deze reeks: de kracht van sport en de kracht van aangepaste sport.

“I used to never really talk. Ever, I was scared and shy. It was hard to look at peoples faces. Or I was afraid that when I said something wrong, everyone would laugh at me. But then I started to play golf with Special Olympics. I made friends and won lots of gold medals. But I learned more than just playing golf. Special Olympics helped me to find my voice. And now everyone else is speechless.” (<https://www.youtube.com/watch?v=bU3RrrpZVec>).

Om dat verder te illustreren een aantal uitspraken van deelnemers of familieleden van deelnemers aan de Special Olympics World Summer Games in Los Angeles. “Ik zie dat ze meer zelfvertrouwen heeft gekregen. Ze gaat makkelijker om met mensen die ze niet kent. Ze voelt waardering voor wat ze gepresteerd heeft. Anderen vinden dat ze sinds de World Games beter voor zichzelf opkomt” (ouder). “Pap, als ik met de Koning kan praten, dan kan ik toch met iedereen praten?” (deelnemer). “Ze was ons zorgenkind en is nu onze trots” (ouder). “Nu mag ze vooraan staan bij gym, omdat ze gewoon een keer de beste is” (zus). Dat doet sport dus met mensen met een verstandelijke beperking. Dat is wat Special Olympics doet.

Hoe is het opgebouwd? De stichting Special Olympics Nederland is een landelijke stichting die vooral evenementen toevoegt aan het sportaanbod voor mensen met een verstandelijke beperking. Want die groep is binnen Gehandicaptensport Nederland of binnen G-sport of reguliere sport al aan het sporten. Ze zijn al actief en wat wij daar als Special Olympics aan toevoegen zijn Regionale Spelen voor bijvoorbeeld Friesland, Groningen en Drenthe. Dat kan in één tak van sport zijn, maar ook in meerdere takken van sport. Daarnaast zijn er de Nationale Special Olympics, die zijn in 2016 op 1, 2 en 3 juli in Nijmegen, de European Games en de World Summer Games en World Winter Games. In 2015 hebben we vanuit Nederland mee gedaan aan de World Summer Games, in 2017

gaan we deelnemen aan de World Winter Games die dan plaatsvinden in Oostenrijk.

En het is niet alleen een sportprogramma, er zijn nog twee programma's: Healthy Athletes en Law Enforcement Torch Run. Healthy Athletes is een programma dat gezondheidsscreenings verzorgt voor de sporters tijdens Nationale en Internationale evenementen. Onderdelen zijn Fit Feet (voeten), Special Smiles (gebit), Opening Eyes (zicht), Healthy Hearing (gehoor) en Fun Fitness (algemeen fitheid). Professionals en professionals in opleiding verrichten vrijwillig alle metingen bij de sporters. Het is dan schrijnend om te zien dat bijna tachtig procent van de gescreeende sporters een bril nodig blijkt te hebben, maar die niet hebben of een verkeerde bril hebben. En waarom? Omdat er thuis door een audiicien of opticien niet doorgevraagd wordt wat er nou echt gezien of gehoord wordt. En als je dan de neiging hebt om overal ja op te zeggen, dan denkt zo'n opticien of audiicien dat het wel goed zal zijn, terwijl de sporter misschien helemaal niet goed ziet of hoort.

Daarnaast is er in samenwerking met de Nederlandse politie en brandweer en veiligheidsregio's de Law Enforcement Torch Run, een internationaal programma. Deze mannen en vrouwen dragen bij grote evenementen het Special Olympics vuur binnen en ontsteken dit. De traditie bij de Law Enforcement Torch Run is dat alleen zij of een sporter de torch mag aanraken en dragen,

niemand anders. Special Olympics Games kennen ook een openingsceremonie met vlam en vlag. Uniek aan Special Olympics is dat er bij de openingsceremonie geen nationale vlaggen gevoerd worden, want iedereen is gelijkwaardig!

Lize Weerdenburg

Lize Weerdenburg is Special Olympics shorttrackster. Daarnaast laat zij nationaal en internationaal haar stem horen voor Special Olympics als

Nationaal Ambassadeur en Global Messenger.

Wie ben ik?

Ik ben Lize Weerdenburg. Ik ben 28 jaar. Ik heb een verstandelijke beperking, het syndroom van Down. Daar ga ik straks meer over vertellen. Ik ben vrij zelfstandig. Ik woon in Odijk, dat is een dorp bij Utrecht. Ik heb werk, ik werk achter de kassa. En dat vind ik heel erg leuk om te doen, want ik houd van werken. Ik doe ook aan sport, vooral bij de Special Olympics doe ik aan sporten mee. Ik heb ook een vriendje, en daar wil ik ook gelijk bij zeggen dat ik de volgende stap ga zetten. Ik ga samenwonen en daar ben ik heel erg blij mee. Ik wil erbij horen in de maatschappij en vooral echt meedoen.

Ik heb het syndroom van Down. Dat komt doordat ik één chromosoom te veel heb. Ik

leer dingen langzamer. Ik vind het lastig om informatie tegelijkertijd te verwerken. Het moet niet mondeling gaan, ik heb het liever op papier. Dat is voor mij duidelijker, dan snap ik het beter en weet ik ook wat ik moet doen. Anders komt er gewoon te veel informatie in één keer. Dat vind ik gewoon echt moeilijk. En mensen moeten vooral ook rustig tegen mij praten, rustig en op een normale toon. Dan kan ik daar vanuit mezelf het beste op reageren. Dat is gewoon fijner voor mezelf. Ik vind het ook lastig om met drukte om te gaan. Vooral ook op mijn werk, in het gedrang of bij te veel herrie, dan vind ik het lastig. Dan kan ik me gewoon niet concentreren op dingen en dan word ik snel afgeleid. Daar heb ik dus een beetje moeite mee.

Maar ik heb veel geluk gehad. Veel van mijn vriendinnen met het syndroom van Down hebben een afwijking. Eén vriendin heeft een klein handje. Daar kan ze prima mee leven en daar krijgt ze ook veel hulp bij. Anderen hebben hartproblemen. Ik zelf ben niet zo heel erg sterk. Ik heb nogal losse spieren, dat ben ik vooral aan het trainen nu. Dus soms vind ik dingen moeilijk om te tillen en moet ik om hulp vragen. Dat vind ik niet zo leuk om te doen, maar daar kan ik niks aan doen want ik heb gewoon die kracht niet. Ik heb altijd heel veel steun gehad van verschillende mensen. En ik ben altijd gestimuleerd om nieuwe uitdagingen aan te gaan. Stapje voor stapje, van kleine stapjes naar grote stapjes. Zo heb ik veel dingen geleerd. Mijn zelfvertrouwen krijg ik vooral door mij te laten gaan. Dan kan

ik ontzettend veel dingen leren. Dan kan ik gewoon meedoen met alles wat er om me heen gebeurt. Af en toe heb ik ook steun nodig. Liever niet, maar ik heb het helaas wel nodig. Vaak wordt mij natuurlijk gevraagd “vind je het vervelend dat je het syndroom van Down hebt?” Nou, ik kan je vertellen dat het heel veel voordelen heeft. Ik ben onwijs gelukkig. Ik krijg enorm veel aandacht. Ik ben heel zelfstandig, ik ben heel zelfstandig geworden in mijn leven. Natuurlijk met begeleiding, maar dat vind ik helemaal niet erg. En ik ben hartstikke beroemd, omdat ik vaak in de krant kom, op tv, radio-optredens, noem maar op. Ik ben op heel veel plekken geweest waar andere mensen gewoon niet komen. Jullie willen misschien reizen, maar ik kom ook op plekken waar je niet zomaar terecht kan komen. Zoals in Zuid-Korea, waar ik het straks nog over ga hebben. Dat ik heel erg beroemd ben is dankzij de sport.

Wat betekent sport voor mij?

Sport is zo goed voor je zelfvertrouwen. Als ik win, krijg ik aandacht en waardering. Dan ben ik echt supergelukkig. Daardoor voel ik me zekerder en sterker en het is goed voor mijn gezondheid. Je ziet er ook veel beter uit. Ik heb bij gewone clubs aan sport gedaan. In een gemengd team, en ook in G-verband. Dat vind ik helemaal niet erg om te doen, dat vind ik alleen maar leuk. Ik doe ook aan wedstrijden mee met de Special Olympics. Van de Special Olympics vind ik het fijn dat je mee kan doen, omdat je gewoon op hetzelfde niveau zit als de concurrentie. Er worden niveau-indelingen

gemaakt. Daardoor krijg je de kans om te winnen. En als ik win, dan word ik toegejuicht, dan word je gezien zoals alle andere mensen. Ik heb ook aan wedstrijden meegedaan en ik kan je vertellen dat het echt superleuk om te doen is. Als ik win ben ik blij, maar meedoen is belangrijker.

Ik heb zes jaar lang op atletiek gezeten. Ook in G-verband. Hellas heet die club, het is een hele leuke club. Ik heb ook heel veel andere sporten gedaan: turnen, schaatsen, dansen, voetbal, maar ook met een gemengd G-team. Daar zitten ook gewone mensen in, maar vooral mensen met een beperking. Met atletiek is mijn carrière bij Special Olympics begonnen. Ik ben in 2006 in Rome geweest, in Italië. Daar heb ik die race dus gewonnen met een gouden plak. En ik heb ook nog twee bronzen medailles gewonnen. Ik kan je vertellen dat het enorm heet was, maar ik heb het toch overwonnen. Schaatsen vind ik heel leuk om te doen, maar dat doe je niet zomaar. In 2000 was ik begonnen in Utrecht. Daarna ging ik op schaatsles in Amsterdam, op de Jaap Edenbaan. In 2009 ben ik naar Idaho geweest, dat is in Noord-Amerika. Daar heb ik aan de World Winter Games meegedaan. Daar heb ik op de langste afstanden die ik heb geschaatst twee hele grote plakken goud gewonnen en één bronzen medaille. Dat was op 777 meter, dat is zeven rondjes, en 500 meter, dat is vijf rondjes. Ik ben ook in Oostenrijk geweest. Daar heb ik ook weer tweemaal zilver en één keer goud gewonnen. Dit jaar nog trouwens. In mijn normale leven ga ik twee keer per week sporten met mijn ouders, fitness, bij mij in het

dorp. Dat is een gezondheidscentrum waar ik twee keer per week naartoe ga. Ik fiets ook elke dag van Odijk naar Utrecht, een half uur lang. Want ik werk op De Uithof, bij de universiteit, dus ik werk met studenten. En ik fiets ook een half uur weer terug, dus dat is bij elkaar een uur. Ik vind dat heel erg fijn om te doen, want zonder fiets kom je nergens.

Special Olympics

In 2010 ben ik begonnen in de Atletencommissie. We komen vaak bij elkaar om te vergaderen over evenementen, over regionale evenementen in Nederland, over of het nog beter kan of over hoe de medailles uitgereikt worden, over wat je vindt van het evenement zelf, over of je verbetering kan krijgen. Alles wat daaromheen staat. Ook mag ik dan soms op het podium staan. Laatst heb ik nog meegelopen met de Torch Run. Ik vond het echt superleuk. En ik ben ambassadeur geworden. Dat vind ik heel erg leuk om te doen. Ik mag bij heel veel dingen van Special Olympics heel erg belangrijk zijn. Drie jaar geleden ben ik met oud-schaatser Carl Verheijen naar Zuid-Korea geweest. Ik heb daar bij de openingsceremonie van de Special Olympics best vooraan gezeten, bij de president. De belangrijkste rol die ik heb gekregen is Global Messenger. Dat is een ambassadeur voor Eurazië, Europa en Azië. Er zijn twaalf Global Messengers over de hele wereld geselecteerd. Ik heb daar een sollicitatieformulier voor moeten invullen, een CV en een filmpje. Ik ben dus uitgekozen en daar ben ik heel erg blij mee. Ik heb ook een mentor, dat is mijn schoonzusje. En zij doet het supergoed. Ik ben vorig jaar

in april in Washington geweest voor een trainingsweek, samen met mijn mentor. Daar heb ik een speech gegeven waar ik ontzettend op had geoefend.

“My name is Lize, I come from the Netherlands. I started with the Special Olympics in 2006. During these games in Rome I won a gold medal with 100 meter sprint. These meant a lot to me because my family was there to support me. After this I started with ice-skating. I went to Idaho and there I won two gold medals with ice-skating. In 2010 I went to Austria and there I won two silver medals with ice-skating. Three years later, in 2013 I went to South-Korea and became ambassador of the Special Olympics for the Netherlands and I supported the athletes. The Special Olympics has helped me to gain self-confidence and with my personal health and development. Participating has learned me that I can be successful and deliver results at my own level. Special Olympics shows that people with a disability can participate just as normal people. That is very important!”

Dan ben ik vorig jaar ook nog samen met mijn mentor in Los Angeles geweest. Ik heb daar bij de openingsceremonie van de Special Olympic

World Summer Games, op het podium gestaan met Nancy O’Dell. Ik heb daar verteld over mijn rol als Global Messenger. Dat was één van de hoogtepunten van mijn leven. In Los Angeles heb ik vooral ook recepties en lunches gehad, met heel veel beroemde mensen. Bij de officiële opening stond ik precies achter Michelle Obama. Ik heb de directeur van Coca-Cola ontmoet en met sponsors gepraat. Ik heb toespraakjes gehouden en ik heb ook heel veel sporten van mijn eigen Team NL kunnen zien. Dat vond ik heel leuk om te zien en er werden heel veel medailles gewonnen. Ik heb ook heel veel van LA gezien.

Met de Special Olympics ben ik dus vaak in het buitenland geweest. Met atletiek in Rome in Italië. Met schaatsen in Idaho en Oostenrijk. En als ambassadeur in Zuid-Korea en Los Angeles. Mijn ouders hebben mij dus laten gaan. Dat heet loslaten. Daar ben ik heel blij mee, anders was ik niet zover gekomen. Zelfstandigheid is voor mij onwijs belangrijk. Voor mij betekent zelfstandigheid meer geluk. Ik hoor erbij in de maatschappij en ik heb een huisje en een vriendje. Ik heb werk. Ik sport. Dus echt alles wat je meemaakt in het dagelijks leven. Ik wil meedoen en gelukkig zijn. Dat is mijn motto. En daar heeft mijn sport mij goed bij geholpen!

Want ook dat Down-syndroom meisje kan veel dingen leren, alleen ze moet daarbij geholpen worden

Maria Hijman (moeder van Lize Weerdenburg)

Ik wil kort reflecteren op het verhaal van Lize. Maar eigenlijk kun je zeggen dat de reflectie helemaal in haar verhaal opgesloten zit. Wat Lize zegt over gelukkig zijn, wat geluk voor haar inhoudt, dat is zelfstandigheid. En hoe bereik je zelfstandigheid? Dat wordt toch in grote mate bepaald door de manier waarop je mee kan doen aan allerlei maatschappelijke aspecten, zoals wonen, werken, school en sport. Sport is daarin eigenlijk een heel mooi voorbeeld. Sport is iets waar je spelenderwijs aan meedoet, waar je plezier aan beleeft, ook door iets te winnen, daardoor in de belangstelling te staan en aandacht te krijgen, daardoor trots op jezelf te zijn, daardoor meer zelfvertrouwen krijgen. Dat zijn allemaal dingen die helpen om sterker te worden.

Wat ik nou zo belangrijk vind is dat deze doelgroep van mensen het verdient om er zo goed mogelijk bij te horen, dat ze zo goed mogelijk kunnen deelnemen aan maatschappelijke activiteiten. Want zolang ze wel zorgzaam worden behandeld, maar toch afzonderlijk worden grootgebracht en afzonderlijk leven, nemen ze niet echt deel aan de maatschappij, kosten ze veel geld en blijven ze ook beperkt. Een voorbeeld is dat ze op vijftigjarige leeftijd eigenlijk al niet veel méér kunnen dan andere mensen van tachtig. En dan is het toch heel mooi om te zien dan Lize gezond is, stevig staat. Dat ze op de fiets naar haar werk gaat, niet afhankelijk is van personenvervoer, haar eigen geld kan

verdienen, et cetera. Natuurlijk is het zo dat er verschillen zijn tussen mensen met een verstandelijke beperking. Lize heeft het geluk dat zij best wel veel heeft geleerd dankzij haar ambitie en doorzettingsvermogen. Met veel kleine stapjes heeft ze geleerd. Niet iedereen kan datzelfde niveau bereiken, maar in veel mensen zit meer dan wij denken.

Ik hoop dat dit verhaal voor jullie een voorbeeldfunctie kan hebben. Dat je voortaan denk: "O ja, ik moet niet denken van 'ach, wat zielig' en 'ach, wat leuk en wat schattig zo'n Down-syndroommeisje, laat haar maar lekker een beetje met die bal spelen.'" Nee! Want ook dat Down-syndroommeisje kan veel dingen leren, alleen ze moet daarbij geholpen worden. Ik hoop ook dat jullie geleerd hebben van Lize wat het voor haar betekent dat iemand haar helpt als hij rustig is, haar de ruimte geeft om informatie te verwerken, niet te druk is en niet te veel tegelijk moet praten. Dat zijn allemaal aspecten waar je je van bewust moet zijn als je met mensen met een verstandelijke beperking werkt.

Sporten met een visuele beperking

Henk van Aller, Larissa Klaassen

Column Rita van Driel

Deze vijfde column gaat over de doelgroep 'sporters met een visuele beperking'. Met een visuele beperking? Iemand heeft een visuele beperking als er sprake is van geen of een beperkt gezichtsvermogen. Eén of meerdere functies van het oog zijn dan aangedaan. Soms kan een bril enige verbetering geven, maar dat is lang niet altijd zo. Er zijn verschillende vormen van slechtziendheid. Sommige mensen die slecht zien, kunnen niet scherp zien of worden bijvoorbeeld gehinderd door donkere vlekken in hun gezichtsveld. Daarnaast zijn er natuurlijk mensen die blind zijn, waarbij nog onderscheid is tussen zogenaamd 'maatschappelijk blind', waarbij de persoon minder dan 2 procent lichtwaarneming heeft, tot totaal blind, dus geen enkele lichtwaarneming. Wij kunnen ons niet voorstellen dat 2 procent zien nog iets betekent, maar dat is een groot verschil tot niets!

In Nederland hebben we het dan over zo'n 726.000 mensen met een visuele beperking. En wat zou dat voor sport en bewegen betekenen? Want deze mensen kunnen prima sporten. Moet er wel wat aangepast worden? En wat vraagt het van jou als trainer of begeleider? Vaak kunnen sporters met een visuele

beperking minder efficiënt bewegen dan sporters zonder visuele beperking, waardoor het energieverbruik tijdens alle bewegingen hoger ligt. Sporters met een visuele beperking hebben goede begeleiding nodig bij het sporten om veilig te kunnen sporten, om te kunnen leren en verbeteren, maar ook om sociale uitsluiting te voorkomen. Om valpartijen en botsingen te voorkomen, is het voor de trainer een uitdaging om de sportomgeving uitnodigend en veilig in te richten om in te bewegen. Daarnaast moet de wijze van trainen worden aangepast, in plaats van visuele voorbeelden, moeten bewegingen mondeling worden uitgelegd en je moet eventueel laten voelen. Leef je in hoe het zou kunnen zijn om met een visuele beperking te sporten. Denk er aan om iedereen in de groep elke les weer voor te stellen, zodat de sporter weet wie er wel of niet is. Vertel wat je gaat doen en neem de sporter niet bij de hand of de arm zonder eerst te overleggen.

Mauli is twaalf jaar oud en heeft een visuele beperking. Haar ogen stellen haar beeld niet scherp, waardoor ze bijna alles wazig ziet. Alleen als ze naar boven kijkt, is haar beeld scherp. Als trainer is het belangrijk om deze sporters niet te onderschatten. Waar zij haar ogen niet kan gebruiken, gebruikt ze haar

andere zintuigen. Door herhaling te brengen in de activiteiten, voelt Maui zich veilig en kan ze steeds meer alleen. Diepte inschatten is met haar beperking lastig. Voor balspelen is het dan ook handig om gebruik te maken van een felgekleurde bal, zodat ze deze beter ziet aankomen. Ik geef Maui veel meer aandacht dan de andere sporters. Dit is bekend bij de groep en wordt geaccepteerd. Dat is de kracht van aangepaste sport!

Tot slot: vertrouwelijk en verantwoordelijk handelen als je werkt met sporters met een visuele handicap is van cruciaal belang. Eenmaal geschonden vertrouwen is moeilijk te herstellen.

Henk van Aller

Henk van Aller is al lang en in diverse functies actief in de sport in Nederland en is sinds 2005 betrokken bij de gehandicaptensport, de laatste drie jaar

via zijn eigen bedrijf FOQUS Consultancy.

Hij bekleedt sinds 2013 de positie van secretaris-generaal in de internationale blindensportfederatie (IBSA).

International Blind Sports Federation

Ik ben al sinds mijn studententijd actief in de Nederlandse sport en nu ruim tien jaar betrokken werkzaam in de gehandicaptensport. Voordat de gehandicaptensport organisatorisch geïntegreerd werd bij de reguliere sportbonden, was NebasNsg¹ de verantwoordelijke sportbond voor de meeste takken van sport en was ik werkzaam als coördinator topsport van deze koepelorganisatie. In 2012 was ik bij de Paralympische Spelen in Londen om een inventarisatie te doen van de lidmaatschapstructuur en -vereisten van de zogenaamde International Organisations of Sports for the Disabled (IOSD's).

Deze organisaties zijn vanuit de diverse handicaps georganiseerd en zijn de oprichters van het International Paralympic Committee (IPC). Toen in Nederland de gehandicapten-sport vrijwel volledig was geïntegreerd, was de vraag waar het lidmaatschap van deze

organisaties het best kon worden ondergebracht. Daarvoor kwam ik in Londen ook in contact met de IBSA, die mij na dit gesprek vroegen om te overwegen om mij kandidaat te stellen voor de verkiezingen voor het hoofdbestuur van deze organisatie. Daar heb ik lang over nagedacht en uiteindelijk heb ik toegezegd. In 2013 werd ik verkozen tot secretaris-generaal. Net als het hele bestuur en de leden van de diverse sportcommissies is dit een vrijwilligersfunctie. Als secretaris-generaal heb je de dagelijkse leiding over de organisatie en ben je wat meer generalist. Collega-bestuursleden en sportspecifieke commissies zijn veelal wat specifiek met bepaalde onderwerpen en expertisegebieden bezig.

De International Blind Sports Federation (IBSA) is uitsluitend gericht op mensen met een visuele beperking. Wij organiseren internationale kampioenschappen, bepalen van onze takken van sport de spelregels en structuur, en zorgen er bijvoorbeeld voor dat de internationale classificaties goed verlopen. Maar in toenemende mate zijn we ook aan het groeien als kennisinstituut om andere internationale federaties te helpen bij de ontwikkeling van hun tak van sport voor mensen met een visuele beperking. De federatie is opgericht in 1981 en bestaat dus al 35 jaar. Samen met andere internationale handicap-specifieke organisaties zijn we ook de grondlegger van het Internationaal Paralympisch Comité (IPC) geweest. Dat

¹ NebasNsg is later Gehandicaptensport Nederland gaan heten en is na een reorganisatie deels verder gegaan als Stichting Onbeperkt Sportief.

In Nederland zijn veel voorzieningen integraal, geïntegreerd in de reguliere samenleving

had ermee te maken dat er behoefte was aan een krachtige internationale organisatie die de Paralympische spelen zou organiseren en kunnen laten groeien. Uiteindelijk is dat het succesverhaal van het IPC, want dat is de laatste jaren een snel groeiende organisatie die zeer professioneel is geworden.

Er zijn meer dan 130 landen, verspreid over de hele wereld, aangesloten bij de IBSA. Wij zijn verantwoordelijk voor elf takken van sport. Daar zitten hele kleine takken van sport bij, die specifiek zijn ontwikkeld voor mensen met een visuele beperking. Een voorbeeld daarvan is showdown, een variant op air hockey dat je in speelhallen ziet, maar dan met een rinkelende bal zodat je het spel op gehoor kunt spelen. Maar we zijn ook verantwoordelijk voor sporten als schaken, powerlifting en drie takken van sport die op het Paralympische programma staan: judo, goalball en blindenvoetbal. Goalball is daarvan de enige sport die in Nederland wat breder wordt beoefend. Blindenvoetbal is in Nederland nog niet heel erg populair. Er zijn wel wat activiteiten vanuit de sportbond Gehandicaptensport Nederland die formeel nog de verantwoordelijke organisatie is in

Nederland. Ook de KNVB heeft interesse in blindenvoetbal als het zich wat verder ontwikkeld heeft en een wat grotere doelgroep tot gevolg heeft. De UEFA is in Europa een sterke partner van IBSA en het blindenvoetbal, die een

stimuleringsprogramma financiert, maar ook met activiteiten ondersteunt in het laten groeien van diverse landen in Europa om blindenvoetbal onder de aandacht te brengen.

Visuele beperking

We richten ons uitsluitend op sporters met een visuele beperking. Wereldwijd zijn dat naar schatting 285 miljoen mensen. Het grootste deel daarvan is slechtziend, naar schatting zijn 29 miljoen mensen volledig blind. Het hoogste percentage mensen met een visuele beperking wordt waargenomen in minder ontwikkelde landen. En dat heeft een reden, er zijn namelijk een aantal aandoeningen die blindheid als gevolg kunnen hebben die relatief eenvoudig te behandelen zijn, maar wel geld kosten. Zelfs het niet corrigeren van een oogafwijking door middel van een bril of lenzen, leidt in sommige gevallen tot permanente slechtziendheid. Een ander voorbeeld is staar, in landen met een goed ontwikkelde gezondheidszorg is die aandoening operatief relatief goed te behandelen. Maar in veel andere landen is dat niet het geval, waardoor het kan leiden tot slechtziendheid of blindheid. Vandaar dat de prevalentie relatief gemakkelijk te relateren is aan het inkomensniveau in een land.

Toch hebben we in Nederland naar schatting ook 345.000 mensen met een visuele beperking. Dat zijn met name ouderen, 85 procent van de blinden en slechtzienden is boven de vijftig jaar. Er zijn meer vrouwen met een visuele beperking dan mannen. Daarnaast is er door vergrijzing en een groei van het aantal mensen met diabetes type 2 – met als mogelijk gevolg slechtziendheid – een toename te verwachten van mensen met een visuele beperking. Overigens is overgewicht en een niet actieve leefstijl één van de factoren waardoor het aantal mensen met diabetes groeit.

In Nederland zijn veel voorzieningen integraal, geïntegreerd in de reguliere samenleving en moeten gebouwen en zorgvoorzieningen toegankelijk zijn voor mensen met een beperking. Wonen, onderwijs, werk en vrije tijd zijn, als je een relatief lichte beperking hebt en nog relatief zelfstandig bent, in Nederland voor vrijwel iedereen te bereiken. Dat betekent tegelijkertijd dat die groep niet geïnstitutionaliseerd en dus slecht te vinden is. Voor sportbonden die hun activiteiten richten op deze groep is het vaak lastig om die groep daarbij te betrekken.

Sport en visuele beperking

Wat is eigenlijk de beperking van iemand met een visuele handicap binnen de sport? Het zicht is een hele snelle manier om informatie tot ons te nemen. Als je iets ziet gebeuren, dan onthoud je dat snel. Als je dat niet kunt of niet voldoende kunt, dan ben je op andere zintuigen aangewezen en dan heeft informatie

langer de tijd nodig om in te dalen en tot je te nemen. Die compensatie voor het zichtverlies is dan met name van belang voor de communicatie, het verstrekken van informatie. Bij een sporter met een visuele beperking kan een trainer bijvoorbeeld niets voordoen. Een trainer kan de gewenste beweging of actie niet laten zien en zal het de sporter moeten vertellen, laten voelen en beleven voordat de beweging erin gesleten wordt.

Eén van de drempels voor het toetreden tot de sport is ook dat iemand met een visuele beperking vaak niet weet waar hij of zij kan sporten, waar een vereniging is die hen kan bedienen. Communicatie daarover is dus van groot belang. Ook daarin moet er rekening mee worden gehouden dat mensen niet kunnen lezen en geen plaatjes kunnen zien. Gelukkig biedt de moderne technologie wel steeds meer mogelijkheden voor het verstrekken van digitale informatie. Voor mensen met een visuele beperking is Steve Jobs een koning, omdat hij de apparaten van Apple heel toegankelijk heeft gemaakt. Informatievoorziening is dus een aspect dat een drempel kan vormen, maar het met de nodige aandacht en creativiteit niet hoeft te zijn.

Omgevingsfactoren zijn ook van belang. Vervoer bijvoorbeeld, zelfstandig naar een locatie komen is vaak lastig als men de weg nog niet kent. Toegankelijkheid van de accommodatie is ook belangrijk, men moet oriëntatiepunten hebben om zelfstandig de weg kunnen vinden. Er zijn veel methodes om dat te faciliteren. Zelf heb ik mee mogen

werken aan een handboek toegankelijkheid voor sportaccommodaties dat onlangs is verschenen. Eigenlijk is het heel simpel om met eenvoudige middelen een sportgebouw toegankelijk en bruikbaar te maken voor mensen met een visuele beperking. Veel materialen die binnen de blindensport worden gebruikt maken geluid, waardoor men zich met het gehoor kan oriënteren, of zijn gericht op het kunnen voelen. Tactiele belijning is in de openbare ruimten al heel gebruikelijk, maar kunnen ook in accommodaties goed dienst doen. In de sport zie je dit ook weer terug in bijvoorbeeld het Goalball, waarin de belijning op de vloer voelbaar gemaakt wordt. Dat soort aanpassingen zijn redelijk simpel, maar je moet er even op komen en je moet het toepassen.

Tot slot is er het aanbod van de sportvorm. De vereniging die het aanbod genereert, moet daarbij goede begeleiding bieden, door mensen die er weet van hebben hoe zij iemand met een beperking moeten benaderen. Hoe pak je dat aan? Ik geloof dat je het gewoon moet doen, kijken, vragen, ontwikkelen en vooral te rade gaan bij ervaringsdeskundigen. Het is maatwerk. De groep mensen met een visuele beperking wordt wel eens neergezet als een homogene groep, maar dat is niet zo. De diversiteit binnen deze groep is net zo groot als in de gehele samenleving, met verschillende wensen en behoeften in de aanpassingen voor het sporten.

Waarom zijn wij nu eigenlijk zo druk met de sportstimulering? Wat is het belang van

sport en bewegen? Het gaat over lichamelijke ontwikkeling, over fit zijn, over je goed voelen, over deel uitmaken van een sociale omgeving. Waarom zijn wij specifiek gericht op mensen met een visuele beperking? Omdat we er met name voor willen zorgen dat die ontwikkeling, vooral bij de jongste kinderen met een visuele beperking, verder gestimuleerd wordt. Want kinderen met een aangeboren afwijking aan hun ogen bewegen moeilijker en hebben een beperkte sociale omgeving omdat één heel belangrijk zintuig beperkt is. De energiebalans van mensen met een visuele beperking is in die zin ook van groot belang. Met een visuele beperking kost alles veel meer energie. Denk je maar eens in dat je jezelf de hele dag, zonder iets te zien, moet begeven in vreemde omgevingen. Dat vergt behoorlijk veel extra concentratie en inspanning, en vaak ook een hogere spiertonus bij mensen die het niet gewend zijn en nog niet het zelfvertrouwen hebben om zich in die ruimte te begeven. Sporten, bewegen en actief zijn zorgt er dus ook voor dat deze groep in het dagelijks leven fitter wordt. En die sociale omgeving is natuurlijk ook essentieel, maar dat geldt niet alleen voor de sport.

Als we kijken naar het beweeggedrag van mensen met een visuele beperking in Nederland, dan is er nog heel wat te winnen. In 2013 voldeed 63 procent van de totale Nederlandse bevolking aan de Nederlandse Norm Gezond Bewegen (NNGB) (Mulier Instituut, 2013). Voor mensen met een matige of ernstige visuele beperking is dat

tien procent minder (53 procent). Als wordt gekeken naar de wekelijkse sportdeelname dan is dat verschil nog groter: van de totale bevolking doet 57 procent wekelijks aan sport, van mensen met een visuele beperking slechts 37 procent. Veel minder mensen met een visuele beperking vinden dus hun weg naar de sportvereniging. Zoals zo vaak, en net als bij velen van ons, is er sprake van een gebrek aan intrinsieke motivatie: “Ik heb geen zin om te sporten” of “Ik doe al genoeg”. Maar het is ook onbekendheid van de doelgroep met de mogelijkheden. En dan kom je weer terug bij de communicatie van de bestaande mogelijkheden. Daarnaast is er te weinig hulp en begeleiding. Niet elke vereniging staat ervoor open of heeft de juiste kennis van zaken om iemand met een visuele beperking aan het sporten te helpen. Tot slot vormt het vervoer van en naar de vereniging en de toegankelijkheid van de accommodatie vaak ook een drempel.

Classificatiesystemen

Als wordt gekeken naar de wedstrijdsport, dan is IBSA vooral bezig in het hoogste segment van de prestatieve sport, vanaf continentale kampioenschappen tot en met de Wereldkampioenschappen en Paralympische spelen. Wij organiseren daarnaast elke vier jaar een multisport evenement voor onze takken van sport, de World Games. Op de Paralympische Spelen zijn er tien takken van sport waarin sporters met een visuele beperking zijn vertegenwoordigd. In dat segment, maar ook op andere

niveaus, is het indelen van sporters in eerlijke wedstrijdklassen van groot belang. Deze classificatie is van belang om eerlijke uitgangspunten te waarborgen. De basis daarvoor is dat de beperking permanent en bewijsbaar moet zijn. Permanent betekent dat het niet om een tijdelijke beperking gaat die weer over kan gaan. En het moet aantoonbaar zijn door middel van medisch onderzoek. Voorafgaand aan de classificatiekeuring dienen sporters een medical diagnostic form in te dienen waarin de blindheid of slechtziendheid door een gekwalificeerd arts wordt beschreven op basis van scherppte en gezichtsveld. Op basis daarvan gaat de sporter de classificatie in. Die classificatie kent op dit moment nog drie klassen: B1 zijn mensen die helemaal of vrijwel helemaal blind zijn, mensen die dus letterlijk geen hand voor ogen zien, vanuit welke afstand of hoek dan ook. B2 is iets minder beperkt. En het minimale in de meeste takken van sport is B3, waarin men een maximaal zicht heeft van ongeveer tien procent. B3 is ook de minimale toelatingseis (‘minimal disability’) in de meeste takken van sport binnen de Paralympische Spelen.

Maar scherppte en gezichtsveld zijn niet de enige beperkingen die je als visueel gehandicapte kunt hebben. Je zou ook heel gevoelig kunnen zijn voor contrast, voor de verschillen tussen licht en donker of tussen contrastrijke en minder contrastrijke kleuren. Er zijn mensen die bijvoorbeeld lichtgevoelig zijn en juist goed kunnen zien wanneer het donker is of andersom. Dat soort elementen

zijn, vooral voor sporten die zich bijvoorbeeld buiten afspelen, van belang. Ook het kunnen zien van kleuren, diepte, bewegende en/of stilstaande objecten en bijvoorbeeld de visuele reactietijd van een sporter kan een rol spelen in een bepaalde tak van sport. Toch is het zo dat iedereen met een visuele beperking op dit moment geclassificeerd wordt in één van de drie eerder genoemde klassen. De overige aspecten van het zien (die ook objectief gemeten kunnen worden) worden op dit moment nader onderzocht. Er is begin 2015 een 'Delphi study' gedaan (Ravensbergen et al., 2015) waarin een expert panel heeft aangegeven dat contrastgevoeligheid, dynamisch visuele scherpte, lichtgevoeligheid, kleuren zien, diepte zien en reactietijd, aspecten zijn die de moeite van het onderzoeken waard zijn. Daarom zijn we sinds kort bezig met een onderzoeksprogramma aan de Vrije Universiteit in Amsterdam om dit verder te ontwikkelen en uit te zoeken. Dit onderzoek is nu gefocust op één van onze takken van sport, judo, maar heeft als doel om die resultaten ook voor andere takken van sport beschikbaar te maken en daarmee verder te kunnen in de ontwikkeling van de classificatiesystemen. Eén van de genoemde criteria is dat de beperking permanent moet zijn. Maar wat is tegenwoordig permanent? Neem het voorbeeld van Tim Reddish, voorzitter van het Brits Paralympisch Comité. Hij had een erfelijke aandoening waarbij alle staafjes en kegeltjes op zijn netvlies langzaam uitvielen. Toen hij begon met wedstrijdzwemmen zat hij eerst

in categorie B3. Door de progressieve vorm van zijn ziekte is hij uiteindelijk in 1996 B1 geworden, een totaal blinde zwemmer. Hij heeft een aantal jaar geleden meegedaan aan een medisch experiment waarbij er een chip in zijn oogbol is geïmplementeerd die verbonden is met een elektrode die het digitale beeld dat deze chip opvangt, doorgeeft aan de visuele cortex in zijn hersenen. Hiermee was hij weer in staat om – zij het beperkt – vormen te onderscheiden en licht en donker zien. Deze elektronica heeft er dus voor gezorgd dat zijn beperking niet helemaal permanent is. Hoe ga je daarmee om in een classificatie? Moet je dan iedereen voor elke wedstrijd opnieuw classificeren voor het geval er een dergelijke chip is geïmplementeerd? Over dat soort elementen zullen we heel goed moeten nadenken. Die verantwoordelijkheid hebben we als internationale federatie, in nauwe samenwerking met het Internationaal Paralympisch Comité. Dit, en andere ontwikkelingen in de medische wetenschap zijn interessante vraagstukken om het classificatiesysteem verder mee te ontwikkelen.

En hoe maak en houd je die sport zo eerlijk mogelijk? Totale eerlijkheid in sport bestaat niet heb ik me wel eens laten vertellen, maar we moeten streven naar een zo eerlijk mogelijk uitgangspunt. Dat wanneer je een wedstrijd begint, je dan toch het idee hebt dat je kunt winnen als je hard getraind hebt, goed je best doet, van nature talent hebt en alles hebt gedaan en gelaten voor je sport!

Larissa Klaassen

Larissa Klaassen studeert informatica aan de Hogeschool van Amsterdam en is zo goed als blind. Na twee keer Nederlands kampioen tijdrijden te zijn

geworden (2013, 2014) en zilver op het WK in 2015, werd zij in 2016 wereldkampioen aangepast baanwielrennen. In september 2016 vertegenwoordigt ze Nederland bij de Paralympische Spelen in Rio de Janeiro.

“Zolang je maar in jezelf blijft geloven kun je alles bereiken wat je wilt, of je nu een beperking hebt of niet.” Dat is mijn slogan. Daarmee wil ik anderen inspireren om ook hun dromen na te jagen, want niets is onbereikbaar zolang je het maar wilt en je je niets aantrekt van mensen die zeggen dat je iets niet kunt. Want als je een beperking omzet naar het positieve, dan kun je het ook zien als een verrijking. En als je, net als ik, de bijzondere dingen eruit haalt, dan kun je zomaar ineens naar de Paralympische Spelen gaan.

Wie ben ik?

Mijn naam is Larissa Klaassen en ik ben Paralympisch baanwielrenster. Dat doe ik nog niet zo lang, eigenlijk pas sinds een paar jaar. Daarnaast ben ik studente informatica aan de Hogeschool van Amsterdam. Daar ben ik nu vanwege de Paralympische Spelen even een jaar tussenuit. Want de Spelen en afstuderen

in één jaar, dan wordt het straks een zilveren medaille en een 7,5 en daar ga ik niet voor. Ik ga voor goud en een acht. Daarnaast werk ik bij de afdeling Studentenzaken van de Hogeschool van Amsterdam. Daar ben ik toegankelijkheidsexpert en mijn streven is om de HvA binnen een aantal jaar zowel fysiek als digitaal toegankelijker te maken voor studenten met een functiebeperking.

Waar ik heel trots op ben is, dat ik in 2014 door het damesblad Viva ben uitgeroepen tot de ‘Stoerste vrouw van Nederland’. Dat was totaal onverwacht, want ik was ongeveer de jongste die in de lijst stond en ik moest het opnemen tegen 400 andere vrouwen, waaronder bijvoorbeeld Ellen van Dijk (tijdrijdster, wereldkampioen 2013). Ik had nooit verwacht dat ik boven al die vrouwen uit kon stijgen en ik wilde eigenlijk niet naar de uitreiking gaan. Toch werd ik door de organisatie vriendelijk verzocht om naar de uitreiking te komen en die avond begreep ik waarom. Dat was heel bijzonder. En ik kreeg die titel niet alleen door het fietsen, maar ook omdat ik een methodiek heb ontwikkeld waardoor blinde studenten, of studenten die zijn aangewezen op spraak en braille, ook vakken kunnen volgen met een meer ingewikkelde en wiskundige achtergrond. Dat bestond nog niet en die heb ik zelf ontwikkeld, deze methode wordt inmiddels in ongeveer vijftien landen gebruikt.

Waar een droom is, is een weg

Als klein meisje zei ik al tegen mijn ouders: “Ik wil een keer naar de Spelen, het maakt me

niet uit in welke sport, maar ik ga!” Ook bij vriendinnetjes schreef ik in het vriendenboekje dat ik samen met hen naar de Spelen wilde voor het onderdeel turnen. Als vierjarig meisje ben ik begonnen met turnen in Den Hoorn, een klein dorpje op Texel. In die tijd zag ik nog zestien procent. In de loop der jaren werd mijn zicht slechter en ging ik van zestien naar twaalf procent, van twaalf naar vijf procent, van vijf naar drie procent en van drie procent naar wat het nu is. Ik val nu in categorie B1 (helemaal of vrijwel helemaal blind). Ik vond het turnen erg leuk om te doen, maar daarnaast merk ik nu dat het mij ook heeft geholpen in het bewust worden van je eigen bewegingen en je evenwicht. Balans is toch vaak een van de moeilijke punten bij mensen die wat minder zien. Met turnen ben ik een paar keer Texel’s kampioen geworden en uiteindelijk doorgestroomd naar de regionale kampioenschappen. Maar mijn zicht werd steeds slechter, en na verloop van tijd zat ik meer bij de EHBO dan op het podium, dus ben ik ermee gestopt.

De jaren daarna ben ik wel blijven turnen met de turngroep, maar heb ik niet veel aan wedstrijdsport gedaan. Op een zaterdagavond in december 2012 kwam mijn moeder met een filmpje. Ik weet nog goed dat ik rustig aan het studeren was en mijn moeder op de deur klopte. Ze was ontzettend enthousiast en zei: “Zoek jij niet nog een sport? Je wilt toch naar de Spelen? Ik zag een filmpje en er was iemand op de tandem en die zoekt iemand voor bij haar achterop in Rio.” Dat vond ik

wel goed klinken. Ik had nog nooit op een tandem gefietst en geen idee of ik dat zou kunnen, maar wilde het gewoon proberen. Dus heb ik een mailtje gestuurd naar degene die dat filmpje had uitgezet. Ik kreeg meteen een reactie terug en werd in februari 2013 uitgenodigd om met een aantal andere meiden langs te komen. De bondscoach zat er ook bij en ik was natuurlijk erg zenuwachtig. Ik kwam daar met de insteek van: ik heb geen zin om drie jaar een beetje rondjes te gaan fietsen voor de lol, ik wil wel wedstrijden doen. Achteraf dacht ik dat ik dat niet had moeten zeggen, misschien was ik wel te opdringerig geweest. Maar dat was gewoon mijn enthousiasme, het floepte er gewoon uit, ik wilde het zo graag! Achteraf hoorde ik dat dat bij de bondscoach juist de doorslag had gegeven.

Ik werd uitgenodigd voor een test op Papendal. Tot op dat moment had ik nog nooit met klikschoenen gereden, dus ik was een poosje bezig om mijn voeten in de pedalen te krijgen. Vervolgens kreeg ik uitleg over de Wattbike, waarbij de weerstand aangepast kan worden. Deze fiets meet hoeveel wattage je kunt trappen en dat zegt dan iets over hoe goed je bent. Ik had er geen verstand van, het enige wat ik dacht was: ik moet volle bak fietsen! Mijn score was 802 watt, maar dat zei mij helemaal niets. Toen ik vervolgens tegen mijn toekomstige fietspartner zei dat ik 802 watt had gefietst op een vijf seconden sprintje, zei ze dat dit supergoed was. Het was meer dan datgene waarmee zij goud had behaald op de Spelen van 2012 in Londen. Vanaf dat moment zijn we samen gaan fietsen om te kijken of

„Ik heb een heel mooi en bijzonder leven met mijn beperking”

ik het wel leuk vond, want ik had het nog nooit gedaan. Ik ging het fietsen steeds leuker vinden, maar vooral het spelletje van hoeveel pijn je aan kunt vond ik geweldig. Dus ik ging ervoor en ging met haar mee.

Zo startte ik vanaf 1 maart 2013 met trainen, met die partner heb ik uiteindelijk anderhalf jaar gereden. Na drie maanden mocht ik mijn allereerste wedstrijd rijden, een wereldbekerwedstrijd in Italië. Daar haalde ik de B-status van NOC*NSF, na de A-status het hoogst haalbare in de sport. Na vijf maanden was ik Nederlands kampioen tijdrijden. Het jaar daarna werd ik weer Nederlands kampioen tijdrijden, maar in de tussentijd heb ik ook de overstap naar de baan gemaakt. Wat mij hiertoe heeft gebracht is dat ik een enorme bewijsdrang heb. Ik wil heel graag laten zien dat je ondanks een beperking, als je het positieve uit je beperking haalt, bijvoorbeeld de Paralympische Spelen kunt halen.

Mensen vragen me wel eens: “Stel ze hebben morgen iets waardoor je ineens weer kunt zien, zou je dat dan doen?” Dan zeg ik resoluut nee, want ik heb een heel mooi en bijzonder leven met mijn beperking. Ik ontmoet hele bijzondere mensen en krijg kansen die ik anders niet zou krijgen. Dat zou ik voor geen goud willen opgeven. Omdat ik door vooroordelen minder aanzien heb, zijn wilskracht, motivatie en doorzettingsvermogen

extra belangrijk. Een docent van mij heeft dat mooi verwoord, hij zei: “Als je een beperking hebt, dan moet je beter zijn dan de rest. Dus daar moet je voor zorgen en je moet zorgen dat je opvalt.” Ik heb geleerd dat je ook met een beperking ontzettend ver kunt komen als je gewoon jezelf blijft, zelf blijft geloven dat je het kunt en naar anderen toe ook uitstraalt dat je het kunt. Je moet andere mensen daarin meenemen en je niet laten tegenhouden, dan kun je zelfs de Paralympische Spelen bereiken.

Paralympische Spelen

Zo begon mijn weg naar de Paralympische Spelen in Rio de Janeiro. Zoals gezegd ben ik 1 maart 2013 pas gestart, dat is relatief kort geleden. Ze zeggen altijd dat je tienduizend uur moet maken voor je topprestatie en na drie jaar trainen zit ik misschien op drieduizend uur. Ik ben er dus nog lang niet, maar ben toch wereldkampioen geworden. Dat typeert ook een beetje de Paralympische sport. Het is wat kleiner en als je echt graag wilt, zit je dus wat eerder in een circuit voor de topsport. Daarna moet je natuurlijk wel hard trainen en net zo hard je best doen om echt op topniveau te komen en te blijven als een Olympische sporter.

Sinds 9 december 2014 rijd ik samen met Haliëgh Dolman op de tandem. Zij komt uit de Olympische talentensprintploeg en had nog nooit op een tandem gereden. De bondscoach heeft haar gevraagd of ze met mij

op de tandem zou willen gaan voor de Spelen. Daar moest ze even over nadenken, maar uiteindelijk vond ze het een eer dat ze ervoor gevraagd werd. We kenden elkaar niet en het moet natuurlijk ook maar klikken, dus we zijn samen gaan fietsen. Drie rondjes ging het wat zwabberend over de baan, maar daarna ging het lekker. Zo lekker dat we na zeven keer trainen zoiets hadden van, we gaan gewoon meedoen met het NK en we zien het wel. Toen werden we, terwijl we nog maar drie weken samen trainden, 2x Nederlands kampioen. We waren dus een aardige combinatie. Een maand later zijn we op wereldbekerwedstrijd gegaan naar Engeland en daar versloegen we de toenmalige wereldkampioenen. Dat was natuurlijk heel bijzonder.

Op het WK in eigen land, maart 2015, pakten we zilver op de kilometer. Toen waren de Britten ons nog twee seconden voor. Dat gat van twee seconden dichtten was dus het doel van dit jaar. Helaas hebben we afgelopen jaar wat blessurepech gehad, 29 april 2016 ben ik voor de vijfde en laatste keer geopereerd aan houtsplinters in mijn been. Dat zit allemaal net niet lekker en daar heb je flink oponthoud van. Toch bleken we op het WK goed genoeg te zijn en viel alles op zijn plek. We werden wereldkampioen en mogen rijden in regenboogkleuren. Dat is zo'n bijzonder moment!

Want het was een bewogen jaar voor ons. We wilden allebei zo graag, maar je weet niet of je goed genoeg bent. Eigenlijk was de start van onze gouden race helemaal niet zo

goed. We zaten niet lekker in elkaars ritme en waren niet zo tevreden. Toch openden we met een voor ons snelle tijd, maar de Britten openen normaal nog sneller. Tijdens het rijden weet je geen tijden, dus je rijdt als een gek en ziet aan het eind van de race pas waar je eindigt. Daarna reden we nog twee snelle ronden en daar sta ik nog steeds van te kijken, want normaal val je na een tweede ronde al een dikke seconde stil. Dat gebeurde ons nu niet en na de laatste ronde eindigden we in 1:06,095. Dat is een/tiende af van het wereldrecord dat is gereden op de snelste baan ter wereld in Aguascalientes, Mexico. Dit was een laaglandbaan in Montichiari in Italië. Dan kun je wel nagaan hoe hard het ging, we reden ongeveer 54,5 kilometer per uur. In de eerste ronde ga je dus van niets naar 55/56 kilometer per uur in een rondje van 250 meter. We hebben tranen met tuiten gehuild, Haliegh en ik, terwijl we normaal gesproken best wel zakelijk tegen elkaar zijn. Dat is ook goed, want dan kun je elkaar ook negatieve feedback geven. Maar op dat moment was dat zakelijke ineens helemaal weg. Dan wordt je opgehaald om naar het podium te gaan en krijg je die trui aan en een gouden medaille om. Als de Nederlandse vlag dan omhoog gaat en het Wilhelmus wordt gespeeld, super bijzonder!

Dan gaan we nu de zomer in. Eerst een blok van drie weken, gevolgd door een rustweek. In die week hoeven we elkaar even niet te zien, want daarna zitten we nog lang genoeg met elkaar. Dan beginnen we aan het laatste blok en starten we met drie weken trainen

in Nederland, op de baan in Alkmaar. Ter voorbereiding op Rio gaan we dan naar Portugal, daar zitten we vaker. Daarna vliegen we door naar Rio en hebben we twee dagen de tijd om te acclimatiseren. We hebben er wel allemaal lezingen en bijeenkomsten over gehad, maar het is natuurlijk afwachten wat er allemaal op je afkomt. Ik laat het allemaal op me afkomen. Ik ben heel benieuwd en vind het al heel bijzonder dat ik dit hele traject mag meemaken.

Sporten met een auditieve beperking

Boris Pavloff, Maaike Ferf Jentink

Column Rita van Driel

Deze zesde column gaat over de doelgroep 'sporters met een auditieve beperking'. Met een auditieve beperking? Ga jij weleens naar een uitgaansgelegenheid met keiharde muziek? Of heb je je muziek wel eens loeihard op je oren staan? Weet je dat één op de vier jongeren tussen de 12 en 25 jaar hierdoor gehoorverlies oploopt en daarmee op achterstand begint aan de toekomst?

Als we het hebben over mensen met een auditieve beperking, dan zijn mensen met een gehoorverlies van 30 dB licht slechthorend, mensen met een gehoorverlies tot 90 dB ernstig slechthorend en vanaf 110 dB, waarbij slechts trillingen worden waargenomen, zeer ernstig slechthorend tot doof. In Nederland hebben we het dan over zo'n 351.000 mensen, waarbij de beperking – ondanks het gebruik van een hoorhulpmiddel – vooral ligt in bijvoorbeeld moeilijk een groepsgesprek kunnen voeren en volgen of wel horen maar niet verstaan. Dit alles is afhankelijk van de mate van het gehoorverlies. En wat zou dat voor sport en bewegen betekenen? Want deze mensen kunnen prima bewegen! Moet er wel wat aangepast worden? En wat vraagt het van jou als trainer of begeleider?

Sporters met een auditieve beperking kunnen prima sporten. Een trainer of begeleider moet echter wel met een aantal zaken rekening houden om een goede, uitgebalanceerde training te geven. Bijvoorbeeld met de motorische ontwikkeling van de sporter, het gebruik van hoorhulpmiddelen en gebarentaal.

Kinderen met een auditieve beperking hebben vaak een motorische achterstand op hun leeftijdgenoten. Door het ontbreken van geluidsprikkels gaan ze minder op ontdekkingstocht. Ze volgen geen geluid en stoppen niet bij hoorbaar gevaar. Daardoor zijn ouders meestal ook voorzichtiger, bijvoorbeeld bij het zelfstandig laten sporten. Sporters met een auditieve beperking kunnen daarom, naast de beperking van het slecht of niet kunnen horen, ook een probleem hebben met evenwicht en lichaamsbeheersing. Voor jou als trainer of begeleider is communicatie van groot belang bij het begeleiden van de sportactiviteiten, om te zorgen dat sporters met een auditieve beperking niet buitenspel komen te staan. Spreek langzaam, articuleer duidelijk en gebruik een open lichaamshouding. Zorg voor de juiste positionering ten opzichte van de sporter, zodat je goed zichtbaar bent in woord, gebaar en mimiek, want iemand die slecht hoort, ondersteunt het gehoor met de ogen!

Kirsten is negen jaar en al vanaf haar geboorte slechthorend. Hierdoor is het voor haar lastig om de uitleg helemaal te begrijpen en mist ze deelname aan communicatie tussen de andere sporters. Het verstaan van de activiteit kost haar letterlijk meer tijd. De sporters in haar team weten dat ze het hier moeilijk mee heeft, dus ze proberen haar zo veel mogelijk te betrekken in gesprekken door gebaren en door duidelijk te spreken. Dat is de kracht van aangepaste sport!

Tot slot: denk nog eens na voor je de muziek weer keihard zet, want weet dat gehoorverlies een leven lang impact heeft op je welzijn, je leerprestaties en je arbeidsperspectief.

Boris Pavloff

Boris Pavloff is doof geboren en is oud-voorzitter van de Koninklijke Nederlandse Doven Sport Bond (KNDSB), de overkoepelende organisatie van de

dovensport in Nederland. Momenteel is hij voorzitter van het Nationaal Dovenfonds, dat zich inzet voor bevordering van de participatie en integratie van doven in onze samenleving door ondersteuning op het gebied van vorming en educatie.

Mijn naam is Boris, ik ben doof geboren en opgegroeid in een horende familie. Mijn ouders en broer zijn allemaal horend. Ik zat op een dovenschool en daar gebruikten we gebarentaal. Van jongs af aan is gebarentaal mijn taal. Ik ben erg sportief en was vroeger samen met mijn broer in de buurt bezig met voetbal. Ik ging gewoon mee voetballen en dat ging allemaal prima. Toen ik zeventien werd ben ik naar een dovenvoetbalclub gegaan, dat wilde ik heel graag. Ik was zelfstandig genoeg en mijn ouders vonden het oké. Van het voetballen bij die dovensportclub, daar leefde ik erg van op. En daar ga ik het over hebben, over de kracht van dovensport.

Het ontstaan van de dovensport

De dovensport is ontstaan naar aanleiding van de eerste Stille Wereldspelen voor dove mensen in 1924 in Parijs. Vier jaar later werden

deze Stille Spelen in Amsterdam georganiseerd. Op dat moment had Nederland nog geen Doven Sport Bond, maar dat was wel een voorwaarde om de Stille Spelen te mogen organiseren. Daarom is in 1926 de Nederlandse Doven Sport Bond (NDSB) opgericht. Er waren toen al wel drie dovensportclubs. Dat waren twee voetbalclubs, in Amsterdam en Rotterdam. Deze clubs zijn opgericht in 1912 en 1913 en toen ze van elkaar hoorden dat ze bestonden, hebben ze meteen een wedstrijd georganiseerd. Dat is logisch toch? Dat moment is eigenlijk het concrete begin van de dovensportbeweging. Bij het 25-jarige jubileum van de NDSB hebben we als blijk van waardering van de Nederlandse samenleving het predicaat koninklijk gekregen.

Voor dove mensen is gebarentaal de taal, en die wordt ook gebezigd tijdens de Deaflympics. De sporters communiceerden met elkaar in gebarentaal en dat zorgde ervoor dat ze zich bij elkaar thuis voelden. Vanaf dat moment was het heel belangrijk als dovenbond om sport te stimuleren. Want in die tijd, dan heb ik het over de jaren '20, waren dove mensen enorm achtergesteld. Ze werden gezien als krankzinnige, nutteloze mensen, hadden geen leven en werden weggestopt. De noodzaak om sport te stimuleren was dus zeker aanwezig. Tot er, onder aanvoering van meneer Rubens-Alcais, een beweging ontstond waarin dove mensen werden gezien als volwaardige mensen met veel mogelijkheden, krachten en talenten. In die tijd was sport één van de belangrijkste dingen die je kon

„Hij heeft judo nodig, hij moet zich kunnen beheersen”

doen als tijdverdrijf. Er was niet veel anders, dus mensen sportten gewoon veel. Mensen sportten toen ook al samen en ook doventeams organiseerden wedstrijden tegen elkaar. Want horende teams wilden niet tegen doventeams spelen, dat waren rare mensen.

Vanaf het moment dat de dovensportbond is opgericht, is de dovensport ook internationaal gezien gegroeid. Ook in andere landen werden dovensportbonden opgericht. Het ging om doven onderling, iedereen voelde zich gelijkwaardig als sporter en dove onderling. Dat misten ze als ze zich begaven onder horende mensen. Samen sporten geeft dus plezier in je leven. Maar samenwerken met horende mensen is moeilijk, je hebt vaak communicatieproblemen. Als je sport, kun je je energie kwijt en verhoog je je welzijn. Als je dat dan ook nog kunt doen met doven in de samenleving, dan groei je daarvan. Sport bevordert ook het welzijn en de weerbaarheid van mensen. Men leert zichzelf respecteren: wat zijn je grenzen, kun je die verleggen, kun je nog meer?

De KNDSB is verantwoordelijk voor de internationale uitzending van sporters naar de Deaflympics, voorheen dus de Stille Wereldspelen. Als je daar naartoe gaat dan moet je doof zijn met een gehoorverlies van minimaal

55 decibel aan je beste oor. Dan ben je dus doof. Als je zonder hulpmiddelen goed kunt horen, dan ben je geen kandidaat voor de dovensport en wordt je niet toegelaten. Je moet dus op een bepaalde afstand iets niet meer kunnen horen, dan wordt je gekwalificeerd als doof.

Er zijn ook wereldkampioenschappen voor dove sporters. Dat is het hoogste platform en als je jezelf een topsporter vindt, dan kun je daar naartoe gaan en het beste uit jezelf halen. Er zijn wel strikte kwalificatie-eisen waaraan je moet voldoen om in aanmerking te komen. Dankzij de dovensportbeweging is het mogelijk om naar die wereldkampioenschappen toe te gaan. Nederlandse dove sporters die daarheen zijn geweest, zijn allemaal zo ver gekomen omdat ze ontdekt zijn via de dovensport.

Het zijn allemaal talenten die zelf ook sporten bij horende verenigingen, maar daar kunnen ze zichzelf niet optimaal manifesteren. Ze zijn via de dovensport ontdekt, en dat is waar ze volledig meetellen. Want bij horende sporters hebben dove mensen problemen. Ze worden niet goed gestimuleerd en begeleid, daarnaast worden ze soms achtergesteld. Bij dovensport ben je volwaardig en wordt je gestimuleerd om je talenten te ontwikkelen. Je krijgt motivatie en perspectief voor de toekomst en daardoor weer meer energie om te sporten.

De dovensporter

Een voorbeeld: het gaat over een man en zijn naam is Albert. Hij is doof geboren en was een onhandelbaar kind. Hij had een horende familie, zat op een dovenschool en was zes jaar oud. Albert was vreselijk explosief, niemand begreep hem en zijn ouders konden niet met hem communiceren. Hij had gebarentaal nodig, maar er waren niet genoeg aanpassingen voor hem in zijn omgeving. Toen is hij ontdekt door een judotrainer. Die zei: "Hij heeft judo nodig, hij moet zich kunnen beheersen." Door judo heeft hij geleerd om zijn energie kwijt te raken, maar ook hoe je klappen moet incasseren en om kunt gaan met tegenslagen. De judoleraar is zelf gebarentaal gaan leren om goed met hem te kunnen communiceren, zodat ze elkaar goed konden begrijpen. Het gevolg daarvan was dat Albert goed luisterde en ook goed begreep wat de trainer zei. Uiteindelijk heeft hij goud behaald op de Deaflympics. En het gaat niet alleen om de Deaflympics, ook in de reguliere sport is Albert ver gekomen. Bij het reguliere judo heeft hij de top tien gehaald en zijn trainer is uiteindelijk vloeiend gebarentaalspreker geworden. Dat heeft Albert ook echt nodig gehad om volwaardig te kunnen meedoen. Die communicatie en de juiste mensen om zich heen, dat heeft hij echt nodig gehad, daardoor is hij zo gegroeid.

Ik durf te zeggen dat als Albert gewoon een normale judocoach had gehad, dat hij dan niet zover was gekomen. Nu is hij in de internationale sport wereldkampioen

geworden en erkend als talent. Hij heeft vanwege internationale prestaties de derde dan gehaald. Dat heeft hem ontzettend veel vertrouwen gegeven en hij is inmiddels ook ontzettend trots op zichzelf. Albert is niet de enige bij wie dat is gebeurd. Er zijn veel dovensporters waarop dit verhaal van toepassing is. Albert is naar Venezuela geweest voor de WK en is daar kampioen geworden. Dat heeft hij allemaal op eigen kracht moeten doen en hij heeft alles zelf moeten betalen. Het is hem gelukt dankzij fondsenwerving. En dat is een serieuze uitdaging. Want in Rusland en de Kaukasus wordt geld vrijgemaakt, daar wordt ontzettend geïnvesteerd in dove sporters. In Nederland gebeurt dat niet, daar is de financiële ondersteuning minimaal en dat beperkt de kracht van mogelijkheden van dove sporters.

Leiderschap van dove mensen

Bij dovensport gaat het niet alleen om de dovensporter zelf, ook bestuurders spelen een rol. De KNDSB is opgericht met een bestuur van gebarentaalgebruikers. Het allereerste bestuur bestond in 1926 uit zes bestuursleden, allemaal mannen en allemaal doof. Het was een wens vanuit het bestuur om de positie van dove mensen te verbeteren. Ook na bestuurswisselingen heeft het bestuur altijd bestaan uit dove mensen. Statutair is bepaald dat minimaal de helft van het bestuur doof moet zijn en dat de voorzitter doof moet zijn. Dat is misschien een beetje positieve discriminatie, maar dat is dan maar zo. Er zijn ook wel horende bestuursleden geweest,

nu ook, met hart voor de zaak. Maar als er vergaderingen zijn, dan worden er ten behoeve van deze horende personen tolken ingezet.

Ik wil nog graag benoemen dat, toen ik voorzitter was, de Rotterdamse dovenzwemclub een hele belangrijke sportprijs heeft gekregen vanuit de gemeente. Die prijs hebben ze gekregen omdat ze dove mensen de gelegenheid gaven om samen te komen zwemmen. Elke week maakten ze in het wedstrijdbad tijd en ruimte vrij om in gebarentaal zwemles te geven aan dove kinderen. Broertjes en zusjes van die dove kinderen mochten dan ook meedoen. Elke week gebeurde dat, en de instructeurs hadden een opleiding gevolgd om gebarentaal te leren en de kinderen op die manier les te geven. Dat hebben ze meer dan tien jaar zo gedaan. Horende ouders van dove kinderen kwamen van ver om hun kinderen naar die zwemles toe te brengen omdat ze wisten dat hun kinderen zich thuis voelden tussen de andere dove kinderen. De gemeente heeft dus een sportprijs uitgereikt aan de zwemclub als blijk van waardering en erkenning voor deze mogelijkheid.

Als we het hebben over het besturen van de KNDSB en verenigingen, de ledenvergaderingen, dan is alles wat wij doen en elk evenement, in gebarentaal zodat we elkaar begrijpen, elkaar leren kennen en kennis kunnen delen zonder drempels of beperkingen. De kracht van dovensport begint bij gebarentaal. Het begon al toen we bij de oprichting zeiden dat dove mensen gestimuleerd moeten worden, dat ze

hun eigen spelen moeten hebben. Gebarentaal was toen een heel duidelijk middel om mensen met elkaar te verbinden. En dat is nu nog steeds zo. Dus als je met dove kinderen samenwerkt of te maken krijgt, begin dan met een cursus gebarentaal. Dat is de kracht van dovensport!

Maaïke Ferf Jentink

Maaïke Ferf Jentink is ook doof geboren en heeft tot haar twintigste intensief gesport. Haar sportervaringen in de horende wereld balanceerden tussen

plezier en overleven. Vanuit deze ervaring heeft ze haar eigen bedrijf opgericht. Van daaruit wil ze een bijdrage leveren aan een sportwereld waarin ook mensen met een auditieve beperking volwaardig kunnen participeren.

Dove en horende sport

Mijn naam is Maaïke en ik ben doof geboren, ik ben mijn hele leven dus al doof. Mijn ouders vonden het heel belangrijk dat ik ging sporten, daardoor heb verschillende sporten gedaan. Mijn voorkeur ging uit naar zwemmen. Dat heb ik heel lang gedaan, maar naarmate ik ouder werd, merkte ik gaandeweg toch dat er iedere keer iets mis ging. Als ik terug kijk naar hoe ik ben opgegroeid en altijd heb gesport, merkte ik dat ik me tijdens het zwemmen en tijdens de trainingen, altijd anders voelde.

Iedereen was met elkaar aan het praten, maar ik kon niet alles volgen. Ik probeerde er vaak wel bij te staan en dingen te volgen, maar ik kwam er vaak later achter wat er allemaal precies gezegd en gedaan was. Ik miste veel informatie en dat is jammer. Als er bijvoorbeeld ineens werd er gezongen, bij het hiep hiep hoera begreep ik pas dat er iemand jarig was, maar wie? Toen ik twaalf jaar was kwam ik erachter dat dovensport bestond en zei ik tegen mijn moeder dat ik daar graag heen wilde. Ze zei: "Je gaat je gang maar".

Voor het eerst zag ik dove sporters, die had ik nog nooit eerder gezien. Ik had er ook nog nooit van gehoord, niemand op school had me daarover verteld. Mijn eerste internationale sport event dat ik bezocht als toeschouwer waren de Deaflympics in Rome in 2001. Toen ik daar was en dat zag, voelde ik me meteen thuis, want iedereen sprak gebarentaal. Ik was ontzettend geïnspireerd en wilde zelf ook bij de dovensport. Ik heb me toen direct aangemeld voor de dovenzwemclub en ben voor het eerst een internationale wedstrijd in Rotterdam gaan zwemmen. Het was een enorme ervaring voor me om een wedstrijd te zwemmen tegen andere dove mensen. Want het is een ontzettend groot verschil of je met horende of met dove mensen samen sport. Bij doven kunnen je gewoon meedoen en er volledig bij horen, terwijl je bij horenden vaak apart zit en je best moet doen om de informatie te verzamelen uit de gesprekken. Het kost veel energie om contact te leggen en je moet steeds opletten dat je niets mist. Ik ben toen

”
Veel mensen hebben geen idee hoe om te gaan met dove en slechthorende sporters
 ”

aan het CIOS (Centraal Instituut Opleiding Sportleiders) gaan studeren. Maar tijdens de opleiding liep ik toch weer tegen verschillende dingen aan. Er is veel onwetendheid. Veel mensen hebben geen idee hoe om te gaan met dove en slechthorende sporters. Ook probeerde ik mijn droom te verwezenlijken. Ik wilde deelnemen aan Deaflympics in 2009. Helaas is dat mislukt, mede omdat het trainen bij een horende club veel misverstanden opleverde. Het was een heel teleurstellende ervaring. Deze twee ervaringen hebben mij er wel bewuster van gemaakt hoe belangrijk het contact is tussen de horende sportdocenten op school en de horende trainers van de zwemclub en mij. Dat was het moment dat ik heb besloten om mijn eigen onderneming te starten. Veel horende mensen raken vaak wat verlegen als ze een doof iemand ontmoeten. Ze zeggen vaak niets uit ongemak. En ik probeer te realiseren dat horende mensen het gewoon gaan durven.

Mijn onderneming

Ik wil graag mijn kennis en ervaring op dit gebied delen, om ook anderen de kans te geven zich te ontwikkelen binnen de sport.

Met mijn eigen onderneming FJmove (www.fjmove.nl), doe ik verschillende projecten. Ik ben cursussen, spelvormen en materiaal gaan ontwikkelen met als doel om de maatschappij iets te leren over wat een doof kind nodig heeft. Toen ik klein was hadden mijn sportdocenten en -trainers geen idee hoe ze met mij om moesten gaan. En dat is enorm zonde, want daardoor kon ik vaak onvoldoende meedoen. Daarom wil ik vanuit mijn eigen ervaring een positieve bijdrage leveren. In het logo van mijn onderneming staat de tekst 'Beweeg je bewustzijn'. Ik vind het belangrijk dat mensen goed kijken naar het

kind en wat daaromheen gebeurt. Ik probeer de betrokkenheid van horende mensen bij dove mensen te vergroten.

Vorig jaar ben ik in samenwerking met Respo International begonnen met het project: de Stille Gym. Binnen dat project geef ik stille gymlessen. Dat doe ik vanuit mijn eigen ervaring die ik wil delen tijdens sport en spel lessen. Bij deze lessen gaat het om lekker bewegen, maar ook om het durven en doen van dingen. Dat is dan misschien een beetje eng, maar als je gaat bewegen en doen, dan kom je vanzelf los. Waar dove

mensen vaak tegenaan lopen is natuurlijk de communicatie, dat is echt een knelpunt. Tijdens de stille gymles doen we spelvormen om dingen te leren over communicatie. Het gaat daarbij zowel over visuele- als non-verbale communicatie. Iedereen kan dat, iedereen heeft dat in zich, maar we gebruiken die kennis vaak niet. Maar die visuele en non-verbale communicatie kun je juist heel goed gebruiken bij doven en slechthorenden. Zo kun je uiteindelijk wel met elkaar communiceren, ook al ken je nog weinig gebarentaal. (Dat kan je altijd daarna nog leren.)

Een ander project wat ik doe is bij Only Friends. Het doel van dat project is om doven en slechthorenden meer aan het sporten te krijgen. De sportwereld wordt kleiner, het verenigingsleven wordt kleiner, maar ook de dovensport wordt kleiner. Iedereen is meer thuis achter de computer bezig, maar het is juist fijn om met doven samen te gaan sporten. Met Only Friends proberen we dat te stimuleren. Zij willen zich meer gaan richten op doven en slechthorenden. Ze hebben mij gevraagd of ik met hen wilde samenwerken.

Ik heb daarom een cursus ontwikkeld voor sporttrainers om beter om te gaan met doven en slechthorenden. Want zij moeten zich een andere manier van lesgeven eigen maken, ze moeten echt contact maken. En ik heb ervaren dat ze dat contact vaak misten.

Contact met doven en slechthorenden is namelijk heel belangrijk. Het maakt niet uit

om wie het gaat, iedereen wil graag contact hebben, iedereen wil er graag bij horen, of je nu slechthorende bent of niet. Dat is enorm belangrijk, dus sta daar vooral voor open en zoek contact. Kinderen weten vaak niet hoe ze met hun eigen beperking om moeten gaan. Dat wist ik vroeger zelf ook niet, en daarom is het heel belangrijk dat de volwassenen om zo'n kind heen verantwoordelijkheid nemen voor het maken van contact. Zo leert het kind hoe dat gaat en hoe het daar zelf mee om kan gaan. Want een kind kan zelf op jonge leeftijd niet aangeven dat hij iets niet begrijpt of iets niet volgt. Een kind is zelf ook nog zoekende hoe het zich moet bewegen in een groep. Volwassenen om het kind heen hebben daar een taak in. Zo kan samen gezocht worden naar de juiste manier om het kind te betrekken in de groep, zodat ook dove en slechthorende kinderen hun plek vinden!

Marije Baart de la Faille-Deutekom

Lector Kracht van Sport

m.baart.de.la.faille@hva.nl

www.hva.nl/lectoraatkrachtvansport

marije.baartdelafailledeutekom@inholland.nl

www.inholland.nl/lectoraatkrachtvansport

Cees Vervoorn

Lector Topsport en Onderwijs

c.vervoorn@hva.nl

www.hva.nl/lectoraatopsportenonderwijs

Vera Dekkers

Hogeschool onderzoeker

v.t.dekkers@hva.nl

 /Krachtvansport

 @krachtvansport