Inhoudsopgave

Voorwoord

4
Inleiding

5
1.
Vrouwensporten in het licht van de Nederlandse vrouwenemancipatie

9
1.1 De invloed van de rooms-katholieke en de protestantse kerk

10

1.2.1 De ontwikkeling van de eerste vrouwensporten in Nederland tijdens
de vrouwenemancipatie

11
1.2.2 De heersende beeldvorming over voetbalvrouwen

16

1.3 Het belang van media-aandacht voor (vrouwen)sport

17
Conclusie

20
2.
De ontwikkeling van het Nederlandse vrouwenvoetbal

21
2.1 Het ontstaan van mannenvoetbal in Nederland

22

2.2 Vrouwenvoetbal in het buitenland

22

2.3.1 Vrouwenvoetbal in Nederland – De ontwikkeling vóór de Tweede
Wereldoorlog

25

2.3.2 Vrouwenvoetbal in Nederland: De ontwikkeling na de Tweede Wereldoorlog
26

2.3.3 Het seizoen 2007 – 2008: Eredivisie Vrouwen

28

Conclusie

33

3.
Vrouwenvoetbal in de geschreven en digitale media

35

3.1 De aandacht voor vrouwenvoetbal in de buitenlandse media

36

3.2 De aandacht voor vrouwenvoetbal vanuit een kwantitatieve invalshoek bekeken
37

3.2.1 Geschreven media: dagbladen

37

3.2.2 Geschreven media: tijdschriften

39

3.2.3 Digitale media: het internet

39

3.3 De aandacht voor vrouwenvoetbal vanuit een kwalitatieve invalshoek

41
3.3.1 Geschreven media: dagbladen

41

3.3.2 Geschreven media: tijdschriften

46

3.3.3 Digitale media: het internet

47

Conclusie

51
4.
Analyse van sportprogramma’s op de Nederlandse televisie

53

4.1 Methodologische verantwoording

54

4.2 Sport op de Nederlandse televisie: een kwantitatief overzicht

55

4.3.1 Het aandeel van vrouwensporten op de Nederlandse televisie

61

4.3.2 Mannenvoetbal versus vrouwenvoetbal

63

Conclusie

64
5.
De case RTL: resultaten van het onderzoek

65

Conclusie

68
Eindconclusie

70

Literatuurlijst

73

Bijlagen

78

Voorwoord

Sinds mijn negende voetbal ik bij dezelfde club. Vanaf aankomend seizoen komt daar verandering in. Niet omdat ik daarvoor gekozen heb, maar omdat het bestuur van mijn oude club het niet meer nodig vond om een damesteam op de zaterdagmiddag te hebben. Een capaciteitsprobleem, zo stellen zij. Het zou onmogelijk zijn geworden om seniorenelftallen op een zaterdagmiddag te herbergen. Vreemd genoeg mag het seniorenelftal van de mannen aankomend seizoen wel op zaterdag blijven voetballen.

Bovenstaand verhaal is maar één van de vele voorbeelden waaruit blijkt dat het vrouwenvoetbal nog niet op dezelfde manier gewaardeerd wordt als het mannenvoetbal. Dit heeft me altijd geboeid. Ik kom uit een gezin waarin voetbal centraal stond: mijn vader en broer trainden twee keer per week en voetbalden op de zaterdag, mijn moeder hielp in het clubhuis. De zondagavonden zaten wij met bord op schoot voor de televisie. Ondanks dit fanatisme mocht ik niet voetballen van mijn moeder. Na lang zeuren stemde ze in, maar drukte me op het hart: ’Als ik je ook maar één keer zie huilen, haal ik je van het veld af en voetbal je nooit meer’.

Vijftien seizoenen later is voetbal nog steeds een mannenbolwerk. De genderstrijd is nog steeds niet gestreden. Dit blijkt bijvoorbeeld uit de rol die vrouwen speelden tijdens het afgelopen EK (juni 2008): de nadruk lag op de schoonheid van de spelersvrouwen, de mooie toeschouwers op de tribune en on top of it zond de commerciële zender Veronica in de rust van de wedstrijden het EK Lingerie schieten uit. Hierin werden de genderstereotypen duidelijk: een stel bij elkaar geraapte, goed uitziende vrouwen hielden wedstrijdjes penalty schieten – sommigen haalden het doel niet eens.

Hoe kan het dat iets dat zo maatschappelijk relevant was geworden - het vrouwenvoetbal is de snelst groeiende sport in ons land - nog steeds ondergewaardeerd wordt? Hoewel in onze cultuur voetbal volkssport nummer één is, is er nog maar weinig wetenschappelijk onderzoek gedaan naar de verhouding tussen gender en sport. In deze masterthesis heb ik geprobeerd de ontwikkeling van het vrouwenvoetbal te beschrijven. De nadruk ligt op het belang van de media-aandacht.

Voor mijn onderzoek heb ik uit verschillende hoeken hulp gekregen. Ik wil dan ook enkele mensen in het bijzonder bedanken. Ten eerste de manager van de Stichting Eredivisie Vrouwen, Pricscilla Janssens. De afdeling Publieksvoorlichting van de KNVB, met name Ronald de Snoo. Hoogleraar aan de UVA en oud topsporter Ruud Stokvis, die mij bruikbare tips heeft gegeven gedurende mijn onderzoek. Ook wil ik de redactie van Zappsport, vooral Paul Wessels, bedanken voor het mogen gebruiken van de reportage. Danielle Pinedo van NRC Handelsblad, die bij bruikbare tips gaf en mij zelfs noemde in één van haar artikelen. Verder wil ik de steun die ik van mijn familie gehad heb, genoemd hebben. Ten slotte wil ik mijn begeleider, Warna Oosterbaan, bedanken. Hij heeft de gehele periode de tijd genomen (en het geduld gehad) om mij de nodige hulp te bieden.

Laura Metiary

	Tiel, juli 2008

Inleiding

“Daar ga ik geregeld kijken. Ik heb de meeste thuiswedstrijden gezien, het is een aardig niveau.”

· FC Twente speler Romano Denneboom over het vrouwenteam van zijn club in Sportweek.

Iedere zondagavond om 21:30 zendt RTL7 het voetbalprogramma RTL Voetbal Insite uit. In dit programma bespreekt presentator Wilfred Genee, samen met analytici Willem van Hanegem, Jan van Halst (beiden oud-profvoetballers) en Johan Derksen (hoofdredacteur Voetbal International), de gebeurtenissen van de afgelopen voetbalweek. Aan het begin van het seizoen 2007 – 2008 biedt Jan van Halst, huidig technisch directeur van FC Twente, in de uitzending aan Genee, Van Hanegem en Derksen kaarten aan voor de eerste wedstrijd van de Eredivisie Vrouwen. Hij legt trots uit dat FC Twente één van de initiatiefnemers is van de Eredivisie Vrouwen en hoopt dat de mannen de tijd nemen om eens een wedstrijd te komen bezoeken. Johan Derksen weigert dit echter en brandt het vrouwenvoetbal tot de grond af:

Het is niveauloos en het zal nooit het niveau van het mannenvoetbal bereiken. Ik vind het ronduit belachelijk. Denk maar niet dat ik naar die vertoning kom kijken.

Vrouwenvoetbal is de snelst groeiende sport in ons land. De maatschappelijke relevantie blijkt uit het feit dat de sport heden ten dage sterk aanwezig is in onze samenleving en daarom gepaste aandacht verdient. Dit gebeurt echter nog niet. Wanneer bijvoorbeeld gelet wordt op reacties in de media – onder andere op die van Johan Derksen – is het nog maar de vraag in hoeverre de sport genormaliseerd is. Het is opmerkelijk dat een gerenommeerd sportjournalist als Derksen geen goed woord over heeft voor het vrouwenvoetbal. De vraag is of de mening van de hoofdredacteur van het meest vooraanstaande voetbalblad van Nederland representatief is voor de hele maatschappij, of dat de sport over het algemeen geaccepteerd is in ons land.

In januari 2008 telde ons land 100.000 vrouwelijke voetbalsters. Daarmee is het vrouwenvoetbal, naast het hockey, één van de grootste teamsporten voor vrouwen in Nederland. Ook spelen sinds dit seizoen ongeveer 136 meisjes bij zes Nederlandse profclubs. De sterke groei heeft te maken met de toenemende populariteit van de sport onder meisjes, de stijgende acceptatie van meisjesvoetbal bij verenigingen en de start van de profcompetitie voor vrouwen.

Wereldwijd kent het vrouwenvoetbal 45 miljoen spelers, bijna twee maal zoveel als tennis (VI, 2007:21). Het Nederlands vrouwenelftal staat momenteel 18e op de wereldranglijst en loopt kwalitatief achter op landen als Duitsland, Engeland en de VS. Ook de populariteit van de sport is in deze landen vele malen groter. De wedstrijden van het Engelse vrouwenelftal trokken in hun land bijvoorbeeld meer televisiekijkers dan het tennis op Wimbledon. In Duitsland werden de wedstrijden van het dameselftal tijdens het WK van 2005 in eigen land beter bekeken op televisie dan de prestaties van Jan Ullrich in de Tour de France (VI, 2007:22). Toen de Duitse vrouwen de finale van het WK 2007 speelden, zaten meer dan 9 miljoen Duitsers voor de televisie.

In Nederland is het nog niet zover dat het vrouwenvoetbal zoveel toeschouwers of televisiekijkers trekt. Terwijl de sport in veel Westerse landen reeds genormaliseerd is, is de acceptatie van vrouwenvoetbal hier nog niet voltooid. In dit onderzoek wordt geanalyseerd in hoeverre de ontwikkeling van het vrouwenvoetbal gezien kan worden als een vorm van emancipatie. De Nederlandse vrouwenemancipatie kwam, in vergelijking met andere landen, traag op gang. De late vrouwenemancipatie zou een reden kunnen zijn voor de moeizame ontwikkeling van het vrouwenvoetbal.
Tegenwoordig hebben Nederlandse vrouwen voor de wet dezelfde rechten als mannen. Vrouwen sporten, werken en zorgen heden ten dage samen met de man voor het gezin en het huishouden. Een eeuw geleden was het nog niet gepast voor een vrouw om zich in de publieke sfeer te begeven, laat staan om te sporten. De sportwereld was een mannelijk domein dat vrouwen niet konden betreden; het (verbale en lichamelijke) geweld en het competitieve, mannelijke karakter van veel sporten botsten met de traditionele rol van de vrouw (McCrone, 1988:13). Toch voetballen tegenwoordig bijna meer meisjes en vrouwen in Nederland dan dat er hockeyen of tennissen. Deze ontwikkeling heeft geleid tot de volgende hoofdvraag:

“In hoeverre kan de ontwikkeling van vrouwenvoetbal en de aandacht die de sport in de media krijgt gezien worden als een emancipatieproces?”
De moeizame ontwikkeling van het Nederlandse vrouwenvoetbal kan te maken hebben met het traditionele beeld dat heerst omtrent voetbalvrouwen. Vrouwen hebben veel traditionele concessies moeten overwinnen en het vrouwenvoetbal zou ook in het licht van zo een emancipatieproces geplaatst kunnen worden. Om de probleemstelling te kunnen beoordelen, is het wetenschappelijk relevant om inzicht te krijgen in het Nederlandse vrouwenemancipatieproces. Tevens is het interessant om te kijken welke invloed de media hebben op de emancipatieproces en in het bijzonder het proces dat het vrouwenvoetbal doormaakt. Om de hoofdvraag te kunnen beantwoorden, heb ik twee hypothesen opgesteld:

Hypothese 1: De ontwikkeling van het Nederlandse vrouwenvoetbal kan gezien worden als een aspect van het emancipatieproces.

De afgelopen eeuw is er veel veranderd in de positie van de Nederlandse vrouw. Terwijl zij aan het begin van de vorige eeuw nog niet geaccepteerd werd op de werkvloer of in de sportwereld, is het vandaag de dag een normale zaak. Maar de acceptatie van vrouwenvoetbal verloopt moeizamer dan bijvoorbeeld de acceptatie van het vrouwentennis. Een reden hiervoor zou kunnen zijn dat in de ogen van veel mensen voetballen veel minder vrouwelijk oogt dan tennis. Voetbal is in Europa van oudsher hét mannenwereldje bij uitstek en vrouwen die voetbalden, werden van begin af aan sterk bekritiseerd en zelfs gediscrimineerd.

Tegenwoordig is het vrouwenemancipatieproces zo goed als voltooid. Dit geldt ook voor het vrouwenvoetbal wanneer gekeken wordt naar het grote aantal deelnemers. Maar bestaat er ook publiek voor de sport? Wie kijkt er eigenlijk naar het vrouwenvoetbal? Volgens de manager van de Stichting Eredivisie Vrouwen, Priscilla Janssens, trekken de wedstrijden van de vrouwelijke Eredivisie tussen de 500 en 1500 toeschouwers.
 Bij de mannen is dat gemiddeld 14.880.

De Eredivisie Vrouwen kent tevens een eigen televisieprogramma , namelijk RTL Voetbal: Eredivisie Vrouwen. De kijkcijfers tijdens het eerste seizoen vallen echter tegen. Dat is niet onbelangrijk, want het beeld van vrouwenvoetbalsters wordt voornamelijk gecreëerd, tegengesproken of bevestigd door de media. Voor de ontwikkeling van het vrouwenvoetbal is de aandacht in de media van groot belang. Hieruit vloeit de volgende hypothese voort:

Hypothese 2: Een belangrijk deel van het emancipatieproces is de acceptatie van het vrouwenvoetbal door de media. Pas als de media de sport geaccepteerd hebben, is het vrouwenvoetbal genormaliseerd in ons land.

Volgens sportsocioloog Ruud Stokvis (2003: 44) is er een verband tussen de actieve beoefening van een sport en de ontwikkeling van de publieke belangstelling. Doet deelnemen kijken? In de meeste Westerse landen, zo ook in Nederland, is het aantal mannelijke en vrouwelijke sporters ongeveer aan elkaar gelijk. Toch blijkt uit recent onderzoek dat vrouwensporten slechts 10% van de aandacht in de media krijgen (Knoppers&Elling, 2001, 100). Als dit al het geval is bij gevestigde vrouwensporten als hockey en tennis, hoe zal dat dan bij het vrouwenvoetbal zijn?
De acceptatie van de sport vindt al met al in twee fasen plaats: ten eerste het feit dat vrouwen zich op mannelijk territorium, het voetbalveld, mochten begeven en ten tweede het creëren van voldoende media-aandacht. In dit onderzoek wordt de ontwikkeling van het vrouwenvoetbal als een emancipatieproces beschreven. In het eerste hoofdstuk wordt de vrouwenemancipatie in Nederland behandeld. Tevens wordt het belang van de media in dit emancipatieproces aangestipt.

Het ontstaan en de ontwikkeling van het vrouwenvoetbal wordt in het tweede hoofdstuk uitgebreid behandeld. Er wordt kort stilgestaan bij het begin van de (mannelijke) voetbalsport in Nederland. Daarna passeren een aantal Westerse landen de revue waar het vrouwenvoetbal reeds een gevestigde sport is. Uit deze verhalen zal blijken dat ook in landen als Engeland en Duitsland de ontwikkeling van het vrouwenvoetbal niet zonder slag of stoot is verlopen. Daarna zal uitgebreid de geschiedenis van het Nederlandse vrouwenvoetbal beschreven worden. Belangrijk is de professionele stap die de sport in het seizoen 2007 – 2008 is genomen.

Het derde hoofdstuk is een tour d’horizon langs de verschillende Nederlandse media. Gekeken wordt hoe de belangstelling voor het vrouwenvoetbal is in de geschreven pers en de digitale pers. De geschreven pers wordt opgedeeld in kranten en tijdschriften. Allereerst worden de gratis kranten (Metro, Spits, Pers en Dag), een kwaliteitskrant (NRC Handelsblad/nrc.next) en een populaire krant (De Telegraaf) geanalyseerd. Daarna wordt het meest belangrijke voetbalmagazine van Nederland, Voetbal International, bestudeerd. Ten slotte zullen een aantal internetsites waarop aandacht wordt besteed aan het vrouwenvoetbal worden besproken.

In het vierde hoofdstuk zal de nadruk liggen op de televisie. De televisie is het belangrijkste sportmedium. In de maand april zijn alle sportprogramma’s van de Nederlandse televisie geanalyseerd. Zowel de publieke als de commerciële omroepen zenden veel sport uit – de vraag is hoeveel tijd aan het vrouwenvoetbal is besteed.

In de laatste hoofdstukken zullen de resultaten van het onderzoek besproken worden. Uit deze resultaten zal een conclusie getrokken worden die antwoord geeft op de hoofdvraag. Het onderzoek zal afgesloten worden met een korte discussie over het verdere verloop van de ontwikkeling van het vrouwenvoetbal.

	

1 -
Vrouwensport in het licht van de Nederlandse vrouwenemancipatie

“Waar zo’n twintig, dertig jaar geleden voetbal hier alleen werd beoefend door een select groepje vrouwen, is het nu iets voor alle meisjes en vrouwen. Dit is ook duidelijk terug te zien in de groei van het aantal voetbalsters binnen het ledenbestand van de KNVB. Zo gaat het niveau omhoog, ook in Nederland.”

· Interview Marco van Basten, oud-voetballer en huidige coach van AFC Ajax (knvb.nl).

Sinds het voetbalseizoen 2007 – 2008 heeft Nederland voor het eerst in de geschiedenis te maken met vrouwenvoetbal op professioneel niveau.
 De Eredivisie Vrouwen krijgt het eerste seizoen direct een eigen televisieprogramma. Daarnaast mag de KNVB in de maand januari van dat seizoen de 100.000e vrouwelijke voetballer verwelkomen. Het is duidelijk dat het vrouwenvoetbal in Nederland een sterke ontwikkeling doormaakt. Toch is de populariteit van de sport nog niet te vergelijken met de populariteit in landen als Duitsland, Engeland en de VS. De vraag die rijst is hoe deze verschillen in ontwikkeling te verklaren zijn.

Een eerste mogelijke reden voor de langzame ontwikkeling van het Nederlandse vrouwenvoetbal is het van oorsprong christelijke karakter van Nederland. Rooms-katholieken en protestanten waren beiden aanvankelijk tegen sportbeoefening. Vooral meisjes en vrouwen die wilden sporten kregen te maken met felle tegenstand. Het duurde enige tijd voordat sportende vrouwen in Nederland geaccepteerd werden. Bovendien waren de sporten die vrouwen mochten beoefenen, sporten waarbij ze in de ogen van de samenleving hun vrouwelijkheid behielden.

Ten tweede zou de trage ontwikkeling van het Nederlandse vrouwenvoetbal te maken kunnen hebben met het langzame vrouwenemancipatieproces van het land. De vrouwenemancipatie was nodig om een verandering in de Nederlandse mentaliteit te creëren. Tot in de eerste helft van de 20e eeuw hoorde de vrouw in privésfeer te zorgen voor het huishouden en het gezin. Werk en sport waren weggelegd voor de man. De Nederlandse vrouw vervulde tot en met de Tweede Wereldoorlog nog geen belangrijke rol in de publieke sfeer, laat staan in de sportwereld.

Met de opkomst van de vrouwenemancipatie veranderden ook de culturele opvattingen. Het beeld van de vrouw werd (en wordt) bepaald door heersende conventies in de maatschappij. De Westerse maatschappij is van oudsher door mannen gedomineerd en dus kan gezegd worden dat de heersende conventies voortkomen uit de mannelijke gedachtegang. De vrouwenemancipatie tekent de periode waarin de Nederlandse vrouwen zich niet meer zomaar in hun rol schikten. Zo begonnen ze te vechten voor gelijke rechten met de man, zowel op de arbeidsmarkt als in de sportwereld. Tegenwoordig sporten er evenveel vrouwen als mannen en hebben zij zelfs hun weg gevonden naar traditionele mannensporten als rugby, vechtsporten en voetbal.

Sport is een belangrijk onderdeel van onze populaire cultuur (Wearing, 1998:60). De pers, en vooral de sportjournalistiek, wordt nog steeds sterk gedomineerd door mannen. Mogelijk krijgt het vrouwenvoetbal weinig media-aandacht omdat het niet populair is bij de overwegend mannelijke elite binnen de sportjournalistiek. Gesteld kan worden dat de derde reden voor de langzame ontwikkeling van het vrouwenvoetbal het gebrek aan media-aandacht is. Om een meer positief beeld van voetbalvrouwen te vestigen, is het van belang dat er een mentaliteitsverandering binnen de sportmedia plaatsvindt.

In dit hoofdstuk worden de drie (mogelijke) oorzaken voor de langzame opkomst van het Nederlandse vrouwenvoetbal besproken. Eerst wordt het oorspronkelijk calvinistisch karakter van Nederland bediscussieerd. Vervolgens passeert de Nederlandse vrouwenemancipatie de revue met de daaruit voortvloeiende veranderingen. De nadruk zal liggen op de ontwikkeling van de vrouw in de sportwereld. Ten slotte zal gekeken worden naar het belang van de media en de aandacht voor vrouwensporten in de media.

1.1. De invloed van de rooms-katholieke en de protestantse Kerk op de emancipatie

In protestantse en in rooms-katholieke kring was het aanvankelijk niet gewenst om aan sport te doen. Dit gold voor zowel mannen als vrouwen. Het beoefenen van een sport werd rond 1900 echter steeds populairder en ook gelovige mannen waagden zich steeds vaker op het sportveld. Al snel wilden ook meisjes aan lichamelijke oefening doen. De enige sport die zij zonder veel kritiek konden beoefenen, was de turnsport. Rond 1910 ontstonden de eerste georganiseerde christelijke sportclubs, vooral omdat de Kerk bang was sportende leden te verliezen aan een neutrale club (Steendijk, 1999:65). Het aantal christelijke sportverenigingen nam tussen 1910 en 1925 sterk toe.

De aversie van de rooms-katholieke Kerk kwam voort uit de opvatting dat sportbeoefening gelijk stond aan de verheerlijking van het lichaam. En volgens de Bijbel was niet het lichaam, maar de ziel het belangrijkste element van een persoon (Steendijk: 1999:65). Toen vanaf de 20e eeuw het belang van sport steeds groter werd geacht, ontstond er felle tegenstand onder de rooms-katholieken. Zo beschrijft Steendijk in zijn boek een actie van een gelovige:

In de Opvoedkundige Brochure-reeks trok frater M. Thomas ten strijde tegen de schaamteloosheid die de sportbeoefening en de lichaamscultus van het oude heidendom gekenmerkte, tegen de onderschatting van fysieke gevaren, zoals het opwekken van wellustige gevoelens, en tegen de ontwrichting van het huisgezin (1999:65).

Naast de ontwikkeling van het lichaam was ook de manier waarop men het lichaam toonde van belang. Op de lagere scholen maakte het niet uit of het gedrag van meisjes ‘jongensachtig’ was. Na de pubertijd moesten meisjes zich echter naar de vrouwelijke normen gaan gedragen (Steenbergen&Tamboer, 2000:176). Dit betekende bijvoorbeeld dat vrouwen hun lichaam uit religieuze overwegingen moesten bedekken. Sporten waarbij dit onmogelijk werd geacht – voetbal bijvoorbeeld – waren daarom voor vrouwen ongeoorloofd.

De protestanten waren, in tegenstelling tot de rooms-katholieken, niet per definitie tegen sportbeoefening. De protestants-christelijke stroming kent zijn oorsprong in het calvinisme, een stroming die tegenwoordig gelijkgesteld wordt aan de ‘bekrompen zwarte-kousenkerk cultuur’.
 Hun opvatting was dat een gelovige sober en ingetogen moest leven.

De protestanten keerden zich niet zozeer af van de ontwikkeling van het lichaam, maar waren vooral bang dat sportbeoefening de zondagrust, ofwel de ‘dag des Heren’, zou bedreigen (Steendijk, 1999:67). Het ging volgens de protestanten niet om heidense lichaamsverheerlijking, maar om de verering van het eigen lichaam. Volgens Abraham Kuyper, een vooraanstaand theoloog en politicus, was het lichaam een geschenk van God. Een gelovig persoon was verplicht dat geschenk met eer en liefde te verzorgen (Steendijk, 1999:67,68).

Ondanks vele tegenstanders gingen gelovigen er uiteindelijk toch toe over om sportverenigingen op te richten. Sport werd langzaamaan genormaliseerd onder rooms-katholieken en protestanten. Tegenwoordig gaan sport en religie goed samen. Dit kan voor zowel mannen- als vrouwensporten gezegd worden. Gelovige sporters die niet op een zondag willen sporten zijn – vooral op topniveau – meer uitzondering dan regel.

1.2.1. De ontwikkeling van de eerste vrouwensporten in Nederland tijdens de vrouwenemancipatie
De tweede oorzaak van de moeizame ontwikkeling van het vrouwenvoetbal is mogelijk de laat opgekomen vrouwenemancipatie in Nederland. De Westerse cultuur kent van oudsher een mannelijke dominantie. Deze masculine hegemony wordt gekenmerkt door fysieke kracht, dapperheid, agressiviteit, concurrentiedrang en de zucht naar individuele successen (Wearing, 1998:66). Daar tegenover staat het irrationele, sentimentele en fragiele karakter van de vrouw (Wearing, 1998:100,101; Scraton&Flintoff, 2002:73). Deze opvattingen worden bevestigd door zowel mannen als vrouwen (Steendijk, 1999:9).

De biologische overheersing van het mannelijk lichaam komt sterk terug in de sportwereld (Wearing, 1998:61,62). In het Tijdschrift voor Genderstudies legt Marjet Derks uit dat in de sportwereld de ‘bestaande sekseverhoudingen steeds weer bevestigd, maar ook uitgedaagd en ter discussie gesteld worden’ (1999:6). Sportvrouwen die hun vrouwelijkheid negeerden en aan teamsporten gingen doen, werden aanvankelijk dan ook bestempeld als ‘defectively sexually developed’ (McCrone, 1988:7,8).

Sport is een vorm van culturele expressie (Derks, 1999:6). De Italiaanse theoreticus Antonio Gramsci stelt dat er binnen een cultuur voortdurend ongeschreven afspraken (conventies of ‘agreements of the majority’) voor mannelijk en vrouwelijk gedrag bestaan die vertellen wat normaal en gepast is (Wearing, 1998:62). Deze conventies duiden niet alleen de biologische, maar ook de sociaal-culturele verschillen tussen mannen en vrouwen aan. De term die in dit onderzoek voor deze sociale constructie gebruikt wordt, is gender.

De vrouwenemancipatie, die zich in Nederland rond 1900 inzette, kan gezien worden als een omwenteling. Voor vrouwen die leefden in de 19e eeuw was het niet gepast om zich zonder man of zonder geldige reden in de publieke sfeer te begeven. De vrouwemancipatie kan gekenmerkt worden als de periode waarin vrouwen stopten met het accepteren van hun inferieure rol. Ook begonnen ze zich in de loop van de 20e eeuw af te zetten tegen de mannelijke dominantie in de sportwereld (Wearing, 1998:75,79). De vraag is of sport heeft bijgedragen aan het emancipatieproces van Nederlandse vrouwen en in het bijzonder het vrouwenvoetbal.

De genderverhoudingen in de sport weerspiegelen die van de gehele maatschappij. Vrouwen kwamen aanvankelijk alleen maar op het sportveld om hun eega’s aan te moedigen (McCrone, 1988:3). Pas rond 1850 ontstond er vanuit medische hoek een beweging die vond niet alleen het mannenlichaam, maar ook het vrouwelijk lichaam zich diende te ontwikkelen. In Nederland wees het tijdschrift Schat der Gezondheid er in 1858 voor het eerst op dat sporten zowel de mannelijke als de vrouwelijke gezondheid ten goede zou komen (Steendijk, 1999:19).

In de praktijk werd echter weinig aandacht besteed aan sportende meisjes. Dit blijkt bijvoorbeeld uit het examen van 1886 van de opleiding voor gymnastiekdocenten. Op de vraag welke roeping de vrouw had, was het enige goede antwoord ‘moederschap’ (Steendijk, 1999:31). Een ander voorbeeld is de sportieve ontspanning die mannelijke arbeiders in hun pauze aangeboden kregen – terwijl zij een potje voetbalden, kregen hun vrouwelijke collega’s een cursus in koken, strijken en huishoudhygiëne (Steendijk, 1999:73).

Hoewel er steeds meer aandacht was ontstaan voor het belang van sport, zakten tijdens de Eerste Wereldoorlog (1914 – 1918) de progressieve opvattingen jegens sportvrouwen weer in. De nadruk kwam weer te liggen op het belang van sport voor mannen. Mannelijke militairen konden tijdens het sporten hun agressie en spanningen kwijtraken. Vrouwen werden hiervoor te zwak bevonden: het competitieve element van sport zou bij vrouwen alleen maar hysterie of depressie opleveren (Steendijk, 1999:53). Pas in 1920 verplichtte de Wet op het Lager Onderwijs de scholen om lichamelijke oefening te onderwijzen aan zowel jongens als meisjes (Steendijk, 1999:36).

De wettelijke verplichting tot lichamelijke oefening betekende niet dat vrouwen in de praktijk gelijke behandeling kregen.
 Wat voor mannen als gezond beschouwd werd, werd voor vrouwen als kwalijk voor de voortplanting gezien (Steenbergen&Tamboer, 2000:179). Derks (1999) beschrijft drie categorieën van sport die de mate van acceptatie van vrouwen aanduiden. De eerste categorie bevat sporten zonder enig fysiek contact. In de tweede categorie vindt er al dan niet fysiek contact plaats, maar verliest een vrouw haar elegantie onder het sporten niet. In de derde groep sporten overheerst de fysieke kracht en uithoudingsvermogen. Een voorbeeld uit deze laatste categorie is voetbal.

De eerste sport die door vrouwen in competitieverband werd beoefend, was het croquetspel. Croquet was geen bedreiging voor het vrouwelijk beeld: het kon elegant worden gespeeld in vrouwelijke kleding en er was weinig kracht voor nodig. Competitieve teamsporten waaraan vrouwen deelnamen, zoals hockey, werden aanvankelijk sterk bekritiseerd (McCrone, 1988:154).
 De kledingvoorschriften voor hockey waren bovendien tekenend voor de tijd: de rok waarin de vrouwen speelden, mocht slechts 10 cm boven de enkel hangen – een duidelijk verschil met de rokjes van de hockeysters anno 2008 (Steendijk, 1999:135,136) (zie bijlage: illustratie 1,2).
	
Box 1: Vrouwenhockey vs. Vrouwenvoetbal op de Olympische Spelen

	De sportvrouw was in de jaren ’20 van de vorige eeuw nog een upcoming fenomeen. Toch mochten hockeyvrouwen onder enig protest al meedoen aan de Olympische Spelen van 1924. Ook andere individuele sporten kenden in Parijs reeds vrouwelijke deelnemers. In totaal was 4,4% van de deelnemers vrouwelijk. Vier jaar later, op de Olympische Spelen in Amsterdam, was dit aantal meer dan verdubbeld (9,6%)(Steendijk, 1999:217). Van de 246 Nederlandse deelnemers waren 37 vrouw.

 In tegenstelling tot vrouwenhockey, werd vrouwenvoetbal in 1910 nog bekritiseerd door de grondlegger van de Olympische Spelen, Pierre de Coubertin. Hij vond dat vrouwen mentaal en lichamelijk niet geschikt waren voor voetbal. Ook zou vrouwenvoetbal de mannelijke variant verpesten.

 Pas sinds de Spelen in Atlanta van 1996 is vrouwenvoetbal een Olympische discipline. Over voldoende belangstelling viel toen niet te klagen. De stadions zaten vol en in Noorwegen keken bijna 2 miljoen mensen naar de halve finale, benieuwd of hun vrouwenteam het kampioenschap zou halen (Lopez, 1997:152). In dat jaar was de mate en de wijze van aandacht voor vrouwelijke sporten sowieso veranderd in vergelijking met de Spelen van vier jaar ervoor (Higgs et al., 2003:6).

Na de Tweede Wereldoorlog nam het aantal vrouwensporten in Nederland sterk toe. Het was in de jaren ’50 niet meer raar om als vrouw aan bijvoorbeeld turnen of hockey te doen. Rond de jaren ’60 was de sportende vrouw een genormaliseerd beeld. De eerdere spot, tegenwerking en discriminatie hadden er uiteindelijk voor gezorgd dat de vrouw juist besloot zichzelf lichamelijk te ontplooien (Steendijk, 1999:84). Sterker nog, vrouwen gingen zich langzaam maar zeker in de derde categorie van sport begeven. Tegenwoordig beoefenen steeds meer vrouwen een traditionele mannensport (Steenbergen&Tamboer, 2000:179).

Niet alleen in de sportwereld, maar ook in de maatschappij begonnen Nederlandse vrouwen mannelijk terrein te betreden. Tijdens de jaren ’80 werd het bijvoorbeeld voor moeders steeds gepaster om te gaan werken (Emancipatiemonitor SCP, 2006:123). Het idee dat de taakverdeling binnen het huishouden – schoonmaken, boodschappen doen, koken - gelijk verdeeld moest worden, groeide sterk in de jaren ’80 en jaren ’90 (Emancipatiemonitor SCP, 2006:128).

Tot en met de Tweede Wereldoorlog waren de normen en waarden wat betreft het vrouwelijk uiterlijk en gedrag heel anders dan tegenwoordig. Dertig jaar geleden keurden jonge vrouwen werkende moeders af. Tegenwoordig vinden jonge vrouwen het niet meer dan normaal om moederschap met arbeid combineren (Emancipatiemonitor SCP, 2006:288). Werkte in 1975 ongeveer een derde deel van de vrouwen, in 2004 was dit aantal meer dan verdubbeld (Emancipatiemonitor SCP, 2006:294).

Uit de Emancipatiemonitor van 2004 blijkt dat de vaart uit het proces is (Emancipatiemonitor SCP, 2006:11). Hieruit zou opgemaakt kunnen worden dat de vrouwenemancipatie in Nederland zo goed als voltooid is. In de laatste emancipatiemonitoren van het SCP (2002, 2004) wordt vooral gesproken over de toestroming van vrouwen in hogere functies
 en de hulp voor vrouwen met een kwetsbare en kansarme positie (allochtone vrouwen en autochtone vrouwen met een laag opleidingsniveau) (Emancipatiemonitor SCP, 2006:12).

Terugkerend naar de voetbalsport kan gesteld worden dat ondanks de vergevorderde vrouwenemancipatie, traditionele genderrollen in de mannelijke voetbalwereld steeds weer bekrachtigd worden. De kenmerken van de sport (fysiek contact, conditie, prestatie, concurrentie, dominantie) worden van oudsher niet met vrouwelijkheid geassocieerd (Derks, 1999:13; Knoppers: 1999:16). De voetbalsport is daarom ook lange tijd mannelijk terrein gebleven. De eerste vrouwen die wilden voetballen moesten opboksen tegen de heersende mannencultuur. Hun aanwezigheid werd gezien als een rebelse actie om tegen hun rol als zachtaardig en seksueel aantrekkelijk wezen in te gaan (Scraton&Flinton, 2002:74).
Zelfs nu er in Nederland een professionele competitie is opgericht, staat nog steeds niet iedereen achter de voetballende vrouw.
 Bondscoach van het nationale vrouwenvoetbalteam, Vera Pauw, legt in het tijdschrift Voetbal International uit dat de acceptatie van voetbalvrouwen sterk samenhangt met de Westerse cultuur:

Dat is óók zo’n mechanisme: jongens worden altijd gepusht, meiden altijd beschermd. Hier heeft in het verleden zelfs een hoog aangeschreven medicus verklaard dat voetbal gevaarlijk was voor vrouwen omdat ze een borstkneuzing zouden kunnen krijgen. Ik weet niet wat dat is, heb het in 22 jaar voetbal ook nooit gekregen, maar in die periode wél veel mannen kermend op de grond zien liggen omdat zij een bal op de verkeerde plek kregen. Maar daar is dus nooit over gesproken, want voetbal is het terrein van de man.

Ook Anouk Hoogendijk, speelster van FC Utrecht, is in het verleden verscheidene keren geconfronteerd met het de mannelijke dominantie in de voetbalwereld. Zo moest zij van haar vroegere amateurclub CSW op zoek naar een andere club, omdat het te lastig werd enkel voor de voetbalster een aparte kleedkamer open te maken (VI, 2007:69). Verder herinnert Hoogendijk zich dat ze niet per definitie geaccepteerd werd in de jongensteams en zich extra moest bewijzen. Bovendien waren de mannelijke tegenstanders ook niet altijd blij met de voetbalster:
Er waren jongens die me niet durfden aan te pakken omdat ik een meisje ben. En ze waren natuurlijk als de dood om door een meisje gepasseerd te worden. Ik heb een keer gehad dat iemand me echt om die reden uit de wedstrijd wilde hebben. Hij gaf me een elleboog zonder dat de bal in de buurt was. Verder had je moeders die het niet konden hebben. Zij moedigden hun zonen luidkeels aan me een doodschop te geven.

Uit bovenstaande uitspraken blijkt dat het vrouwenvoetbal nog altijd een controversiële sport is in de Nederlandse samenleving. Hoewel genoeg meisjes de sport beoefenen en ook steeds meer personen deze meisjes steunen, ontbreekt het nog aan belangstelling tijdens wedstrijden en aan aandacht in de pers. Dit heeft grotendeels te maken met het beeld dat er in ons land van voetbalvrouwen bestaat.

1.2.2. De heersende beeldvorming over voetbalvrouwen
“Toevallig zagen ze toen ook paar leuke namen en een paar leuke gezichten die goed in de smaak vielen bij de media… Het is zo doorzichtig wat de media doen. Zo commercieel… Maar ze doen maar, zolang het ons meisjes helpt en stimuleert hebben we er baat bij”.

 – Profvoetbalster Mia Hamm over de sportjournalistiek (Knoppers&Elling, 2001:85).

De Van Dale omschrijft het begrip ‘beeldvorming’ als volgt:

Beeldvorming betekent het ontstaan van voorstellingen met betrekking tot personen, zaken, feiten e.d..

Een voorstelling van iets of iemand kan alleen ontstaan omdat deze voorstelling binnen een groep mensen begrepen en genormaliseerd wordt. Het normaliseren van een voorstelling of opvatting gebeurt binnen een bepaalde cultuur. Beeldvorming is dus afhankelijk van de wisselwerking dat het heeft met een cultuur (Tennekes, 1990). Een belangrijk onderdeel van cultuur is sport. Sport heeft invloed op de maatschappij, maar wordt er ook door geconstrueerd (Elling, 1999:26).

Een beeld of voorstelling wordt vanuit verschillende hoeken van de maatschappij beïnvloed. Uit onderzoek blijkt bijvoorbeeld dat de keuze voor voetbal bij meisjes beïnvloed wordt door de onder andere de mening van de ouders. Vooral de moeder drukt een stempel op de keuze van de dochter (Elling, 1999:28). Volgens Elling (1999) heeft zij vaak een negatief beeld van vrouwenvoetbal waardoor de dochter besluit een andere sport te gaan beoefenen. Naast het gezin hebben ook het onderwijs en de leeftijdsgenoten invloed op de beeldvorming van een individu (Elling, 1999:28).

Ook mediapresentaties kunnen een beeld van een sport scheppen, bevestigen en versterken. Voetbal is in Nederland een mannelijke sport. Dit traditionele beeld is geboren in een tijd waarin er nog geen vrouwenvoetbal bestond. In de VS is voetbal ontstaan als vrouwensport en wordt het geassocieerd met vrouwelijkheid. De Amerikaanse voetbalster Mia Hamm wordt, hoewel zij ook prijzen gewonnen heeft met het nationale team, geprezen om haar uiterlijk (meer over Hamm in het volgende hoofdstuk).

Knoppers (1999) legt uit dat de normen voor vrouwelijkheid altijd ontstaan zijn in relatie tot de normen van mannelijkheid. Voetbal is van oudsher mannelijk domein in ons land en wordt enkel geassocieerd met heteroseksuele mannelijkheid.
 Knoppers stelt dat voetballers heteroseksuele vrouwen nodig hebben om hun eigen heteroseksualiteit te bewijzen (Knoppers, 1999:17). Naast beoefenaars zouden ook mannelijke supporters vrouwen nodig hebben om hun heteroseksualiteit te bewijzen. Door deze drang naar bevestiging worden vrouwen in de voetbalwereld vaak tot lustobject gemaakt: tijdens het afgelopen EK stond de schoonheid van voetbalvrouwen als Sylvie van der Vaart centraal. Bovendien nam de regie regelmatig goed uitziende, vrouwelijke supporters in beeld.

Het gebrek aan aandacht voor het vrouwenvoetbal komt onder andere voort uit de negatieve beeldvorming. Omdat de sport gerelateerd is aan mannelijkheid, heeft het vrouwenvoetbal te kampen met een mannelijk imago (Elling, 1999:28). Uit onderzoek blijkt dat de meeste meisjes stopten met voetbal omdat de sport botste met de heersende opvattingen over de vrouwelijke identiteit (Elling, 1999:29).

Tegenwoordig laten voetbalsters, vooral jonge meisjes, zich niet meer snel afschrikken door de negatieve beeldvorming (Stevenson, 2002: 217). Zij hebben geleerd om te gaan met het mannelijk imago van hun sport (Elling, 1999:33). Toch blijkt in de praktijk dat het genderconflict in de voetbalwereld nog steeds bestaat. Dit kan geïllustreerd worden aan de hand van de woorden van Priscilla Janssens, manager van de Stiching Eredivisie Vrouwen. Zij legt uit dat de huidige profvoetbalsters uitgenodigd zijn op het komende VVCS Gala in september. Ze is erop gebrand goed voor de dag te komen met de meiden en heeft ervoor gezorgd dat de voetbalsters, voor zij acte de présence maken, eerst een make over krijgen.

Vrouwenvoetbal heeft nog steeds te kampen met ongelijke machtsverhoudingen, mannelijke dominantie en negatieve beeldvorming (Elling, 1999:25). Deze negatieve beeldvorming is tevens gebaseerd op de opvatting dat vrouwen kwalitatief minder goed zijn in het spel (Elling, 1999:31). Het mannelijke en lesbische beeld creëert niet alleen een atmosfeer waarin vrouwen zich niet goed kunnen ontwikkelen, ook beïnvloedt het de sponsoring en de media-aandacht (Elling, 1999:31). In de volgende paragraaf wordt de derde mogelijke reden van de trage ontwikkeling van het vrouwenvoetbal besproken: het gebrek aan media-aandacht.
1.3. Het belang van media-aandacht voor (vrouwen)sport

Topsport is tegenwoordig niet meer los te zien van de media. Een steeds groter publiek volgt op een passieve manier sport via kranten, tijdschriften, televisie of internet (Knoppers&Elling, 2001:5). De media zijn, zonder dat zij dat zelf altijd doorhebben, stemmingsbepalend in onze maatschappij.
 Dit jaar nog uitte Marco van Basten zijn onvrede over de grote invloed van de pers in ons land. Hij is van mening dat de journalisten niet objectief hun werk doen, maar tegenwoordig door alle invloed die zij hebben steeds vaker als beleidsbepalers optreden (VI, 2 januari 2007:115).
 Ruud Stokvis, socioloog aan de Universiteit van Amsterdam, heeft voor deze relatie tussen pers en sport een term bedacht: ‘mediasport’. Volgens Stokvis is mediasport ‘de door sport-, marketing- en omroeporganisaties op commerciële basis voor televisie geconstrueerde topsport, zoals die aan het kijkerspubliek wordt aangeboden’ (Stokvis, 2003:1). De sportmedia geven door deze samenwerking, waarbinnen geld een grote rol speelt, een door hun zelf gecreëerd (gemedieerd) beeld van de werkelijkheid.

Knoppers en Elling leggen uit dat binnen de journalistiek, vooral de sportjournalistiek een machocultuur is. Sportprogramma’s en sportpagina’s in vrijwel alle Westerse landen worden gepresenteerd als een mannelijk genre (Knoppers&Elling, 2001:38). Wanneer bijvoorbeeld op televisie vrouwensporten worden aangekondigd, wordt vaak expliciet genoemd dat het om vrouwenwedstrijden gaat. Hieruit blijkt dat mannensport de norm is (Knoppers&Elling, 2001:48). Een sportjournalist legt uit:

In de sportjournalistiek zie je ook dat de voetbalverslaggevers de grootste macho’s onder de journalisten zijn. Die toch van huis uit ook een vrij machogedrag hebben. Die schrijven nooit over vrouwenvoetbal. Van alle redacties binnen de krant is de sportredactie wel een hele traditionele, bijna conservatieve stroming. Dat speelt zeker mee. De sportredactie verandert niet zo snel. Traditie is heel belangrijk. (Knoppers&Elling, 2001:42).

Op deze manier houden sportredacties de masculiene hegemonie in stand (Scraton&Flinton, 2002:76). En hoewel er steeds meer vrouwen gaan werken binnen sportredacties en de sportjournalistiek steeds vrouwvriendelijk wordt, hebben zij nog steeds weinig inspraak in de uiteindelijke beslissingen (Knoppers&Elling, 2001:7).

Over het algemeen is er in de Nederlandse media weinig aandacht besteed aan de ontwikkeling van vrouwensporten (Steendijk, 1999:42). Mannelijke sportjournalisten zeggen dat zendtijd gerelateerd is aan prestatie. Zij beweren dat wanneer sportvrouwen beter presteren, er vanzelf meer media-aandacht zal zijn (Knoppers&Elling, 2001:45). Als voorbeeld noemen ze de evenredige aandacht voor tennis: in die sport is het mannelijk en vrouwelijk niveau ongeveer gelijk. Slechts enkelen geven toe dat ook de seksualisering van de vrouw in de representatie van vrouwensporten van belang is (Knoppers&Elling, 2001:42,46).

Van alle sporten is mannenvoetbal de meest populaire sport binnen de Europese media. Mannen, maar ook vrouwen, kijken bijna twee keer zo vaak naar (mannen)voetbal dan naar alle andere sporten samen (Stokvis, 2003:53). Het mannenvoetbal beslaat aan het begin van de eeuw ongeveer 33% van de jaarlijkse zendtijd aan sport (Knoppers&Elling, 2001:8). Voetbal en andere commerciële sporten (bijvoorbeeld wielrennen) zijn sterk afhankelijk van de aandacht die zij van de pers krijgen.
 De aandacht van de media hangt samen met prestatie. Elling (1999) legt uit dat meer media-aandacht nodig is om de waardering van het vrouwenvoetbal te vergroten, maar dat deze uitblijft door het gebrek aan prestaties. Bovendien is media-aandacht nodig om meer (financiële) ondersteuning te krijgen.
Gelet op het aantal actieve deelnemers, zou het vrouwenvoetbal minstens evenveel aandacht als het vrouwenhockey moeten krijgen (Knoppers&Elling, 2001:70). Bovendien is vrouwenvoetbal in verscheidene landen al een gevestigde mediasport. Knoppers en Elling vragen zich af of de journalisten er zelf voor kiezen om geen aandacht aan vrouwenvoetbal te besteden(omdat zij het zelf niet interessant vinden) of dat zij dit niet doen omdat het publiek er niet op zit te wachten (door bovengenoemd gebrek aan succes). De vraag is of het daadwerkelijk zo is dat het publiek niet op vrouwenvoetbal zit te wachten. Portnoy, die een tijd lang sportprogramma’s op de BBC heeft gevolgd, vraagt zich ook af of het publiek niet geïnteresseerd is in vrouwensporten of dat ze het gewoonweg niet voorgeschoteld krijgt door de media:

Maar bij de BBC evengoed als elders trakteert de televisie ons op een onevenredige hoeveelheid zendtijd die gewijd is aan sport – en allemaal of vrijwel allemaal zijn het sporten die worden bedreven door mannen. Is dat omdat vrouwen niet zo betrokken zijn bij sport, zich er niet echt voor interesseren? In dat geval zou er, om het prestige van sport voor vrouwen te verhogen en hen meer te interesseren voor deelname eraan – wat heel goed voor hen zou zijn – evenveel zendtijd moeten worden uitgetrokken voor sport, beoefend door vrouwen. (Portnoy, 1992:120).

Sponsoren en media zijn vooral geïnteresseerd in mannensporten. Een vrouwelijke topsporter die aandacht wil, wordt volgens Deborah Stevenson nog immer beoordeeld op haar vrouwelijke, erotische uitstraling. Stevenson geeft als voorbeeld het verschil in media-aandacht tussen twee verschillende tennissters: de ‘vrouwelijke’ tennisster Anna Kournikova genoot veel aandacht, terwijl de ‘mannelijke’ Amélie Mauresmo pas aandacht kreeg toen zij de finale van de Australian Open haalde (Stevenson, 2002:217).

Aan de ene kant bevestigd bovenstaand voorbeeld het traditionele idee dat vrouwen nog immer op hun lichaam, en niet op hun sportprestaties, beoordeeld worden. Daarnaast illustreert dit ook de kijk van sportjournalisten op sportvrouwen: terwijl zij beweren dat uitzendtijd met prestaties te maken heeft, bewijst de populariteit van de Russische tennisster Anna Kournikova het tegendeel.
 Het laten verdwijnen van stereotype beeldvorming ten opzichte van gender is dan ook één van de doelstellingen van het emancipatiebeleid van de overheid (Knoppers&Elling, 2001:89).

Ten slotte is ook de reden waarom een sportliefhebber een idool kiest tekenend. Volgens Ruud Stokvis moet een sport eerst de interesse wekken onder het publiek voor het idolen af kan leveren (Stokvis, 2003:74). Voor jongeren zijn de media, samen met het gezin, school en leeftijdsgenoten, de grootste informatiebron. In het onderzoek van Knoppers en Elling heeft bijna de helft van de ondervraagden een sportidool dat voetbalt (Knoppers&Elling, 2001:9). Zowel jongens als meisjes kozen vooral voor mannelijke helden. Reden voor de het groot aantal mannelijke sportidolen is omdat vrouwenidolen niet de kans krijgen in de media om zich als idool te profileren.
 Sportieve prestaties van vrouwen worden vaak genegeerd of gemarginaliseerd, tenzij de sportsters seksueel aantrekkelijk zijn (Knoppers&Elling, 2001:84).

Conclusie

Het vrouwenemancipatieproces is in ons land zo goed als voltooid. Vrouwen zijn actief op de arbeidsmarkt, zijn zelfstandig en hebben de kans op een hoge opleiding. Bovendien is het verbod op sporten uit religieuze overwegingen voor Nederlandse sportvrouwen vrijwel verdwenen. Er zou, door alle vrijheden en rechten die vrouwen verworven hebben, verwacht kunnen worden dat ook voor het vrouwenvoetbal de weg vrij is. Toch is dit niet het geval.
De langzame ontwikkeling van het vrouwenvoetbal heeft grotendeels te maken met de traditionele beeldvorming die er van sportvrouwen bestaat. Vrouwen mochten uiteindelijk de mannelijke sportwereld betreden, mits zij hun vrouwelijkheid behielden. De beeldvorming van voetbalvrouwen in de Nederlandse maatschappij is alles behalve ‘vrouwelijk’: de voetbalvrouw wordt vaak bestempeld als homoseksueel (ofwel lesbisch), terwijl het bij mannen juist andersom is (bij mannen versterkt voetbal de heteroseksuele uitstraling).

Tegenwoordig laten meisjes en vrouwen die willen voetballen zich niet meer zo snel afschrikken door het negatieve beeld. Sterker nog, vrouwenvoetbal is sinds 2008 één van de grootste vrouwelijke teamsporten van Nederland. Uit dit hoofdstuk is gebleken dat de aandacht voor vrouwensporten over het algemeen in de (Nederlandse) sportjournalistiek niet groot is - laat staan de aandacht voor het vrouwenvoetbal. Dit heeft hoofdzakelijk te maken met de traditionele beeldvorming van de vrouw en hun ontwikkeling in de sportwereld. Vooral het beoefenen van teamsporten werd aanvankelijk niet gewaardeerd. Voetbal is in Europa mannelijk terrein. In het volgende hoofdstuk zal de historie van het vrouwenvoetbal in het licht van de emancipatiestrijd beschreven worden.
2 -
De ontwikkeling van het Nederlandse vrouwenvoetbal

“Eén of twee droegen een korte rok over hun broek heen en dat verstoorde het aangename beeld, want de rok waaide steeds door de wind steeds heen en weer en dat maakte de bewegingen er niet mooier op.”

– The Manchester Guardian, 1895 (Jubileumboek Vrouwenvoetbal KNVB, 1997:5).
Anouk Hoogendijk, sterspeelster van FC Utrecht, is volgens Voetbal International de ‘Fatima Moreira de Melo
 van het vrouwenvoetbal’ (VI, 2007:68,69). In een interview met het voetbalblad zegt zij tevreden te zijn met de aandacht die het vrouwenvoetbal in Nederland krijgt. Toch is de voetbalster, in tegenstelling tot de beroemde hockeyspeelster Moreira de Melo, bij bijna niemand bekend. Moreira de Melo is niet enkel een succesvol hockeyster, ook is zij in verschillende televisieprogramma’s en reclamespotjes te zien. Hoewel Hoogendijk sinds mei dit jaar een deal met Nike heeft gesloten, heeft de profvoetbalster nog lang niet de status van Moreira de Melo bereikt.

De vraag rijst of de tevredenheid van Hoogendijk misschien wat voorbarig is. In verschillende Westerse landen heeft het vrouwenvoetbal reeds meer aanzien dan in Nederland. Hoogendijk is al tevreden met het feit dat nu ‘hun kleding centraal gewassen wordt en ze zelfs in dezelfde kleding trainen’ (VI, 2007:68,69), terwijl haar Amerikaanse collega Mia Hamm tijdens haar voetbalcarrière al grote prijzen en persoonlijke awards heeft gewonnen. Bovendien weet Hamm wat het is om fans te hebben; in 1999 zaten er tijdens de finale van de Women’s World Cup meer dan 90.000 supporters ‘hun’ Amerikaanse vrouwenteam aan te moedigen (Derks, 1999:5).
In Nederland is het vrouwenvoetbal traag van de grond gekomen. Buurlanden Engeland en Duitsland kennen bijvoorbeeld al enkele jaren een vrouwelijke profcompetitie, terwijl de Eredivisie Vrouwen pas dit voetbalseizoen (2007 – 2008) is gestart. Vrouwen die wilden voetballen zijn – overigens niet alleen in Nederland – lange tijd tegengewerkt (Derks,1999:8). De sport heeft de steun nodig van machtige organisaties eromheen. In Duitsland bijvoorbeeld wordt het vrouwenvoetbal gesteund door het System der Deutsche Sporthilfe. In Nederland blijkt de vroegere aversie en de tegenwoordige steun van de KNVB een grote rol te spelen.

In dit hoofdstuk zal achtereenvolgens de historie van het (mannen)voetbal in Nederland, de ontwikkeling van vrouwenvoetbal in verschillende buitenlandse landen en de ontwikkeling van vrouwenvoetbal in Nederland de revue passeren. Ten slotte zal er afgesloten worden met een korte conclusie.
2.1. Het ontstaan van mannenvoetbal in Nederland

Voetbal, de populairste sport in Europa, is ontstaan als een mannensport. Antropoloog Tony Mason (1995) definieerde voetbal als ‘twenty-two men kicking the ball around’. De sport, geboren in Engeland, wordt van begin af aan tijdens gymlessen onderwezen aan jongens om hun mannelijkheid te ontwikkelen. Ook in Nederland was voetbal alleen toegankelijk voor jongens en mannen. De eerste georganiseerde voetbalwedstrijden in ons land vonden plaats in de 19e eeuw. De eerste voetbalclub in Nederland is de Haarlemse Football Club, opgericht in 1879. Aanvankelijk wordt voetbal gezien als een sport voor jongens uit de elite, voornamelijk HBS scholieren. Jongens en mannen uit de middenklasse volgen snel. De aanwezigheid van jongens en mannen uit de lagere klassen wordt in het begin niet op prijs gesteld, maar na verloop van tijd worden ook zij geaccepteerd op het veld (Jubileumboek Vrouwenvoetbal KNVB, 1997:18).

In 1889 wordt de Nederlandse Voetbal en Atletiekbond opgericht, ofwel de voorloper van de huidige Koninklijke Nederlandse Voetbalbond (KNVB). Wanneer in 1937 de eerste Nederlandse voetballer de kans krijgt om naar het buitenland te vertrekken, wordt de roep om een profcompetitie steeds groter. Pas na de oorlog, in 1954, gaat de NBVB overstag en geeft de organisatie toe aan de opkomst van het betaald voetbal. Inmiddels kent Nederland meer dan een miljoen mannelijke amateurvoetballers.

2.2. Vrouwenvoetbal in het buitenland

Wanneer zijn vrouwen zich gaan begeven op het mannelijke territorium dat voetbal is? In het geboorteland van de voetbalsport ging het vrouwenvoetbal aanvankelijk positief van start: al uit de 19e eeuw stammen verhalen over voetballende vrouwen in Engeland (Jubileumboek Vrouwenvoetbal KNVB, 1997:7). De eerste officiële voetbalwedstrijd tussen vrouwen vindt plaats in 1895.
 Op 16 december 1920 speelt een Engels team (Kerr’s Ladies) voor het eerst een internationale wedstrijd tegen een Frans team (Jubileumboek Vrouwenvoetbal KNVB, 1997:7). De opbrengst van de wedstrijd is bedoeld voor een goed doel. Er komen ongeveer 12.000 toeschouwers op de wedstrijd af. Ondanks dit grote bezoekersaantal wordt de wedstrijd vooral gezien als een liefdadigheidsactie. Een jaar later verbiedt de Football Association (FA) het georganiseerde vrouwenvoetbal. De FA verklaart de beslissing als volgt:

Complaints have been made as to football being played by women, the council feel impelled to express their strong opinion that the game of football is quite unsuitable for females and ought not be encouraged.

Door het verbod daalt de interesse van de sport snel. Pas in 1962 wordt de Women’s Football Association opgericht. Terwijl 44 clubs onmiddellijk deelnemen, duurt het nog twee jaar voordat de FA het officiële verbod opheft. In de september 1991 start de WFA de eerste landelijke competitie (24 clubs). De FA neemt langzaam maar zeker de verantwoordelijkheid voor het vrouwenvoetbal en vanaf 1994 wordt de vrouwelijke competitie officieel de Women’s Premier League. Van belang is hier dat het vrouwenvoetbal dankzij deze naamswijzing op gelijke voet komt te staan met de mannelijke tegenhanger, de Premier League.

Ook de media reageren op de (opnieuw) populair wordende sport. In 1997 wordt het eerste tijdschrift over het vrouwenvoetbal, On the ball, geïntroduceerd. In 2002 wordt de ontwikkeling van vrouwenvoetbal een succesverhaal als de FA de sport benoemt tot ‘de topsport voor vrouwen in Engeland van de laatste vijf jaar’. Tijdens de European Championship in Engeland (2005) bezoeken gemiddeld 16.000 toeschouwers de wedstrijden van het nationale vrouwenelftal. Ook kijken er nog eens zo’n 2.9 miljoen mensen via de televisie naar de openingswedstrijd.
	Box 2: Vrouwelijke voetbalsterren over de wereld

	De populariteit van een sport wordt mede bepaald door de aanwezigheid van tot de verbeelding sprekende sterren. Zo kent het Amerikaanse basketbal Michael Jordan en het Nederlandse voetbal Johan Cruijff. Marleen Wissink, assistent-trainer van het damesteam van SC Heerenveen, deelt deze mening: ‘We moeten onze eigen vedettes hebben, zoals bijvoorbeeld Duitsland Birgit Prinz heeft (…) Jonge meiden moeten zich met toppers kunnen identificeren, want op die manier wordt de animo voor vrouwenvoetbal groter’.
 In een aantal landen is een vrouwelijke voetbalidool geen onbekend fenomeen meer. Zo heeft de Verenigde Staten Mia Hamm als een grote ster. Hamm won alle prijzen die een profvoetbalser maar kan winnen. Haar populariteit is zo groot dat sponsor Nike in 1999 één van de grootste gebouwen van hun campus naar haar vernoemt. Ze wordt niet alleen een aantal keren Sportvrouw van het Jaar, ook vergaart ze een plaats in de Top 50 van ’s werelds mooiste personen volgens People Magazine.
 De Duitse voetbalster Birgit Prinz is afgelopen het Wereldkampioenschap de smaakmaakster geweest van het winnende team. Op haar prijslijst zal menig Nederlands profvoetballer jaloers zijn. De Duitse voetbalster gebruikt haar status door zich in te zetten voor goede doelen; zo werkte ze in 2005 mee aan een voetbalproject voor kinderen in Afghanistan. In 2007 maakte ze op het WK in China de meeste doelpunten ooit en ontving ze van de FIFA de zilveren schoen als beloning.
 De Braziliaanse Marta heeft niet alleen haar Zweedse club Umea IK kampioen gemaakt, ook kwam het nationale team mede dankzij haar fabuleuze acties in de finale van het WK in China. Marta wordt door vele voetballiefhebbers benijd. Het filmpje van haar mooiste doelpunt van het afgelopen WK is al meer dan een half miljoen keer bekeken op http://www.youtube.com/watch?v=Iba7RiOuvEQ. De pas 21 jarige Marta werd boven concurrente Birgit Prinz gekozen tot FIFA Women’s World Player 2007.

Noorwegen, Zweden en Duitsland zijn andere Europese landen waarin het vrouwenvoetbal sterk ontwikkeld is. Het Duitse verhaal doet denken aan het Engelse. Al in de jaren ’30 beginnen Duitse vrouwen voetbalwedstrijden te spelen, maar het duurt tot de jaren ’50 voor zij zich gaan aansluiten bij verengingen. In 1955 is dit voor de Duitse Voetbalbond (DFB) een teken om de aansluiting van vrouwen bij voetbalclubs te verbieden, met dezelfde reden als de Engelse FA: het is ongepast en gevaarlijk (Jubileumboek Vrouwenvoetbal KNVB, 1997:18). Net als de Engelse vrouwen trekken de Duitse voetbalsters zich weinig aan van het verbod van de DFB. In de jaren ’50 en ‘60 vindt er enkel ongeorganiseerd vrouwenvoetbal plaatst bij de Oosterburen.

In 1970 heft de DFB het verbod op en nog geen jaar later start de eerste competitie. Het Duitse vrouwenvoetbal zit vanaf dat moment in de lift: er worden voetbalscholen opgericht waarin meisjes en vrouwen getraind worden, vrouwen gaan trainersdiploma’s halen (de eerste in 1985) en in verenigingen wordt uitbreiding van het vrouwenvoetbal gestimuleerd. De laatste decennia is er veel nadruk gelegd op de ontwikkeling van het vrouwenvoetbal in Duitsland. De teller van het aantal damesteams stond in 2005 op 7690. De wedstrijden van de vrouwelijke Bundesliga zijn te volgen op de televisie.
 Ook op nationaal niveau gaat het de Duitse voetbalvrouwen voor de wind: verschillende prijzen zijn inmiddels behaald met als klap op de vuurpijl het wereldkampioenschap van 2007.

Belangrijk aan het succes van het Duitse vrouwenvoetbal is de steun die het krijgt uit verschillende hoeken. Ten eerste valt het vrouwenvoetbal onder het System der Deutsche Sporthilfe. Deze organisatie ondersteunt amateursporters op financieel gebied. Daarnaast worden een aantal voetbalsters gesteund door een sponsor. Ten derde ontwikkelt er zich binnen de DFB een steeds grotere tak waarin geld vrijkomt voor het steunen van talenten. Ten slotte spelen de media een grote rol. Televisie en tijdschriften besteden steeds meer aandacht aan het. De sport is zo interessant geworden dat zelfs Bundeskanzlerin Angela Merkel in haar Nieuwjaarsspeech van 2006 de sport als ‘een uithangbord voor Duitsland’ bestempelde. Zo wordt het langzamerhand steeds makkelijker voor Duitse vrouwen om op een professionele wijze met voetbal bezig te zijn.

Een laatste land – misschien wel het land waar vrouwenvoetbal het meest populair is – zijn de Verenigde Staten. In tegenstelling tot de Europese landen ontwikkelt de sport zich in de VS van begin af aan tot een vrouwensport. Zo wordt het op scholen gedoceerd aan meisjes in plaats van aan jongens; zij moeten zich vooral richten op een carrière in American Football, baseball of basketbal. De sport wordt op een professionele manier georganiseerd door de Women’s United Soccer Association en wordt al snel interessant voor sponsors en media.
 Lange tijd staat het nationale team van de VS eenzaam aan de top met Mia Hamm als sterspeelster. Marjet Derks beweert dat het succes van de Amerikaanse voetbalvrouwen ook te maken heeft met hun vrouwelijke uitstraling; iets waar de Europese voetbalsters nog aan moeten werken (1999:13).
2.3.1. Vrouwenvoetbal in Nederland – De ontwikkeling vóór de Tweede Wereldoorlog
Een betrouwbare, wetenschappelijke bron over de geschiedenis van het Nederlandse vrouwenvoetbal bestaat niet, maar de Koninklijke Nederlandse Voetbalbond (KNVB) heeft een Jubileumboek waarin de ontwikkeling van het Nederlandse vrouwenvoetbal beschreven staat.
 Hierin staat dat er al in 1896 voetbalwedstrijden gespeeld worden door vrouwen in Rotterdam (1997:12). Rotterdam kent in die tijd de voetbal- en cricketclub Sparta die zich als één van de weinige clubs inzet voor het vrouwenvoetbal (Derks, 1999:10). De mannen van voetbalclub Sparta spelen in datzelfde jaar zelfs een oefenwedstrijd tegen een Engels vrouwenteam.
De Nederlandse Voetbalbond (de NVB, voorloper van de KNVB) is niet blij met de oefenwedstrijd van de mannen van Sparta en wil ze zelfs hun lidmaatschap afnemen. Voetballen tegen vrouwen is volgens de bond in strijd met de goede naam.
 Bovendien is de sport niets voor vrouwen: het is volgens de directie van de NVB te ruw en te gevaarlijk (1997:12). Een laatste belangrijke factor van de impopulariteit van het vrouwenvoetbal is dat de wil om te voetballen tot 1924 ook niet groots aanwezig is onder de vrouwen zelf.

De eerste officiële vrouwenvoetbalclub, de Oostzaanse Vrouwenvoetbal Vereeniging (O.V.V.), komt in 1924 van de grond. Door onder andere de afwezigheid van hun mannen tijdens de Eerste wereldoorlog, zijn vrouwen in de jaren ’20 meer arbeidsgerichte taken gaan verrichten. De aanwezigheid op het voetbalveld kan gezien worden als een gevolg van de maatschappelijke ontwikkelingen: de vrouw is niet meer alleen in huis te vinden, maar begeeft zich ook in de publieke sfeer. De eerste vrouwen die zich aansluiten bij O.V.V. zijn dan ook vrouwen die reeds werkten in de industriële sector (Derks, 1999:11).

O.V.V. wordt van begin af aan niet serieus genomen door de NVB. Nederland is van oudsher een christelijk land en vrouwen zijn voor de bond vooralsnog ‘echtgenote, moeder of geliefde van voetbalspelers’ (1997:13). Het jubileumnummer van de NVB (1929) wordt zelfs provocerend opgedragen aan ‘de vrouwen die het stille leed der eenzaamheid droegen om haar man zijn voetbalvreugd te gunnen als speler, bestuurder of scheidsrechter’ (1997:13).

In de jaren ’30 zakt het vrouwenvoetbal, mede door de economische crisis in Nederland, in elkaar als een kaartenhuis. Door het ontbreken van een wil om te voetballen onder de vrouwen zelf en het negatieve beeld ontwikkelt de sport zich niet verder. In de vooroorlogse jaren en tijdens WOII is het door de onrust onmogelijk voor vrouwen om de sport te beoefenen. Tijdens de wederopbouw staat de feministische strijdlust op een laag pitje: vrouwen schikken zich weer in hun verzorgende rol in de privésfeer. De rechten zijn weer beperkter en aan voetbal wordt niet gedacht. De terugkeer van traditionele vrouwenrollen in de jaren ’30 kan geïllustreerd worden aan de hand van een citaat uit een verslag van de Eerste Amsterdamsche Dames-Voetbalvereniging (E.A.D.V.):

Dan die gehuwde dames: het einde van langdurige bespreking was, dat gehuwde dames lid kunnen worden, doch dat op haar een strenge selectie zal worden toegepast, onder andere om te voorkomen dat het gezin onder de voetballerij zal lijden of dat de E.A.D.V. tot vermageringsinstituut gepromoveerd zal worden. (1997:16).

De ontwikkeling van het vrouwenvoetbal is in de jaren ’30 sterk gerelateerd aan de teruggekeerde traditionele maatschappij. Een uitzondering is de oprichting van de Haagse club Chelcea in 1933. Aanvankelijk begint de club met een gemengd team, maar al snel spelen de vrouwen alleen. Trainer van het team is Henk van der Naaten. Oprichter en linksbinnen van het team is zijn moeder (1997:17). Vijf jaar lang spelen de vrouwen van Chelcea tegen mannelijke A-junioren en in het buitenland. Na een paar maanden verbiedt de bond jongens en mannen te spelen tegen Chelcea. Volgens trainer van der Naat komt dit door de invloed van de kerk: de ‘korte’ broekjes zouden aanstootgevend zijn. Hoewel er nog enkele andere vrouwenvoetbalteams ontstaan in die tijd, is Chelcea de trendsetter van het gemengde voetbal en voorloper van het georganiseerde vrouwenvoetbal in Nederland (1997:17).

2.3.2. Vrouwenvoetbal in Nederland: De ontwikkeling na de Tweede Wereldoorlog
Tien jaar na de Tweede Wereldoorlog plaatst Willy van Bruggen, zomaar een persoon die vrouwenvoetbal van de grond wil hebben, een advertentie in de krant waarin ze een oproep doet aan vrouwen die er iets voor voelen om te gaan voetballen. Kort daarna wordt de vrouwenvoetbalclub Heribo opgericht (1997:18). De 61 leden trainen op een parkeerplaats en ontvangen uit verschillende hoeken kritiek: niet alleen mannen komen kijken om de vrouwen uit te lachen, ook de NVB weigert Heribo te steunen. Daarnaast zijn ook de media niet subtiel in hun afkeer; volgens enkele Nederlandse kranten zijn voetballende vrouwen zelfs ‘onetisch’ (1997:18). Het einde van Heribo in 1961 laat zien hoe cultureel bepaald de kwestie is in die tijd. Willy van Bruggen herinnert zich hoe alle kritiek wordt doorstaan, maar de club toch uiteindelijk moet stoppen om andere redenen:

Waarom we toen zijn gestopt? Kijk, er waren er die verkering kregen en die mochten van hun vrijer niet voetballen. (1997:18).

In 1955 starten er steeds meer vrouwenvoetbalteams. De Algemene Damesvoetbalbond – een bond los van de nationale voetbalbond - zorgt ervoor dat er op 16 april 1955 voor het eerst een landelijke competitie begint. Er doen 14 teams uit zowel het oosten als het westen mee. De NVB reageert met aversie en bestempelt de damescompetitie als ‘wild voetbal wat niet verder ontwikkeld mag worden’ (1997:18). Ook noemt de NVB de inmenging van vrouwen in voetbal ‘een grote inbreuk op de mannencultuur’ en ‘een nutteloze bijdrage aan de vooruitgang van het voetbal’ (1997:18).

Ondanks de achterdochtigheid van de KNVB
, wordt voor het eerst in 1962 een vrouwelijke scheidsrechter bij een jeugdwedstrijd toegestaan. Deze stap voorwaarts betekende echter niet dat een vrouwelijke scheidsrechter van de KNVB de mogelijkheid kreeg om een volwassen voetbalwedstrijd te fluiten.
Wat betreft het aantal voetbalclubs ontstaat er in de jaren ‘60 weer een kleine groei. Eerst wordt in Limburg de damesvoetbalvereniging D.V.S.N.E. opgericht (1964). Binnen drie jaar speelt D.V.S.N.E. competitiewedstrijden tegen zeven tot tien andere teams. Rond dezelfde tijd start in Zeeland de damesvereniging E.Z.D.V.V. In 1970/1971 spelen de vrouwen in Zeeland voor het eerst competitief voetbal. Ook in Brabant begint in de jaren ’60 de eerste vrouwelijke competitie. Opmerkelijk is dat het toch voornamelijk mannen zijn die het fundament leggen voor de organisatie van het vrouwenvoetbal in de jaren ’60. Zo speelt in Zeeland Gerard Korzuise een grote rol en is in Noord-Brabant de hulp van de heer Van Forest doorslaggevend (1997:19).

Begin jaren ‘70 beginnen ook in de rest van het land vrouwenteams te voetballen. Aanvankelijk zijn het vooral echtgenotes, vriendinnen en familieleden van mannelijke voetballers die zich op het veld gingen begeven. Op 9 september 1971 gaat de KNVB in op het internationale verzoek van de UEFA: zij nemen de verantwoordelijk voor de ontwikkeling van het vrouwenvoetbal (Lopez, 1997:141). In januari 1971 spelen er minstens 130 vrouwenvoetbalteams (Derks, 1999:12). Een kwart daarvan is georganiseerd in specifieke vrouwenvoetbalclubs. Het grootste deel was echter ondergebracht in reeds bestaande, algemene voetbalverenigingen. Uit een enquête van de Commissie Damesvoetbal (november 1971) blijkt dat er inmiddels 385 vrouwelijke elftallen regelmatig speelden (Jaarverslag KNVB, 1971/1972: 31). Binnen een klein jaar is het aantal vrouwenteams dus meer dan verdubbeld. In 1972 worden er reeds 550 elftallen geteld en ruim 8000 speelsters (Derks, 1999:12).

Tijdens de jaren ’80 komt het vrouwenvoetbal centraal te staan bij de KNVB. Bert van Lingen wordt in 1981 de eerste bondscoach van het vrouwelijk Nederlands Elftal. Van Lingen begint in 1984 het eerste officiële ‘meisjesproject’ van de KNVB. De slogan van het project luidde als volgt: ‘Voetballen een jongenssport… ? We leven niet in het stenen tijdperk!’ (1997:50). Tijdens het project staat promotie voorop. Speelsters van de nationale vrouwenselectie houden demonstratietrainingen om de sport meer bekendheid te geven. Na verloop van jaren worden de demonstratietrainingen ook scholingsactiviteiten: er gaat steeds meer aandacht besteed worden aan trainers- en spelersontwikkeling. Aan het einde van de jaren ’80 en het begin van de jaren ’90 behoort de voetbalontwikkeling voor meisjes en vrouwen tot het takenpakket van professionals van de KNVB. Het jaar 1988 wordt zelfs uitgeroepen tot het themajaar ‘Vrouw in het voetballen’ (1997:50).

Het grootste probleem in de jaren ’90 is de manier waarop de vrouwenteams gestructureerd zijn. Volgens de KNVB is Nederland nu wel gewend aan het feit dat ook vrouwen willen voetballen, maar aan de organisatie kan nog wel het één en ander verbeterd worden. Zo is het aantal meisjes en vrouwen nog te ruim verdeeld over verschillende verenigingen. In de jaren die volgen staat dan ook de aanpak van de clubstructuur hoog in het vaandel bij de KNVB.
Vanaf 1995 richt het project zich niet meer alleen op promotie en scholing, maar ook op behoud van voetbalsters en kwaliteit. Het stokje van het project wordt in 1996 overgedragen door Van Lingen aan Gea Schaap. Net als de huidige bondscoach Vera Pauw, die in die tijd al als hulpje van Van Lingen fungeert, symboliseert Schaap de ontwikkeling van het vrouwenvoetbal. Terwijl het vroeger ondenkbaar was dat er vrouwen in de voetbalwereld aanwezig waren - laat staan in de organisatie - nemen nu twee vrouwen het voortouw in het vrouwenvoetbal.

In 1997 viert de KNVB het 25-jarig bestaan van het vrouwenvoetbal (Elling, 1999:26). Tot 2007 is de hoofdklasse het hoogst haalbare voor voetbalvrouwen. In die klasse hebben zij echter niet dezelfde mogelijkheden als hun mannelijke opponenten.
 Op 10 november 2006 komen de KNVB en de Landelijke Organisatie Vrouwenvoetbal (LOVV) bij elkaar om te spreken over de oprichting van de eerste vrouwelijke profcompetitie. Het thema is ‘Topsport: tijd en kwaliteit’. Er wordt een symposium gehouden onder leiding van (sport)journalist Henk Spaan waaraan 120 personen deelnemen (Jaarverslag KNVB, 2006/2007:9).

2.3.3. Het seizoen 2007 – 2008: Eredivisie Vrouwen

Op 20 maart 2007 wordt in Zeist de Eredivisie Vrouwen in het leven geroepen. Zes profclubs nemen deel aan de competitie, te weten ADO Den Haag, AZ, Sc Heerenveen, FC Twente, FC Utrecht en Willem II. De KNVB, de Coöperatie Eerste Divisie (CED) en de Eredivisie Commanditaire Vennootschap (ECV) ondertekenen die dag een driejarige verbintenis. In het jaarverslag noemt de KNVB de ondertekening een ‘historisch moment’ (Jaarverslag KNVB, 2006/2007:9). Met de oprichting van de Eredivisie Vrouwen wil de KNVB pogen de sport op hetzelfde professionele niveau te krijgen als de mannelijke variant. Voetbalster Anouk Hoogendijk vindt dat het verschil tussen de hoofdklasse en de Eredivisie Vrouwen duidelijk is:

We hebben onze eigen accommodatie, we zitten op Klein Galgenwaard (…) We hebben zelfs onze eigen materiaalman, Henny. We trainen nu veel vaker en op een hoger niveau. Kortom, alles is aanwezig om professioneel met voetbal bezig te zijn. (VI, 2007:69).

De competitie valt niet alleen onder de besluitvorming van de KNVB, maar kent tevens een eigen organisatie: de Stichting Eredivisie Vrouwen (SEV). Voorzitter van de stichting is oud-staatssecretaris Clemence Ross – Van Dorp. Zij wordt bijgestaan door manager en Priscilla Janssens. Per september 2007 is mede door de oprichting van de SEV de voormalige, overkoepelende organisatie van het Nederlandse vrouwenvoetbal - de LOVV - opgeheven.

Belangrijk voor de ontwikkeling van het professionele vrouwenvoetbal is de samenwerking met satellietclubs: vijf van de zes deelnemende clubs zijn verbonden aan een club uit de Hoofdklasse. Hierdoor wordt doorstroming en handhaving van talentvolle voetbalsters vergemakkelijkt. In totaal zijn 97 speelsters geselecteerd door de zes betaald voetbalorganisaties (BVO’s), waarvan 63 uit de Hoofdklasse. Ongeveer 20 geselecteerde speelsters zijn afkomstig uit de diverse Eerste Klassen en Duitsland. Verder komen er nog 13 speelsters van lagere klassen en jongenselftallen. Van de BVO speelsters mogen er 6 uitkomen bij hun zaterdagclub in de Hoofdklasse. Wel vertelt het reglement dat, zodra een speelster 15 keer is uitgekomen voor het BVO team, zij niet meer speelgerechtigd is voor de satellietclub.

Veel hoofdklassenteams hebben te lijden onder deze regelgeving. Zo klaagt coach Pennin van hoofdklasser CSW dat door deze besluitvorming de motivatie bij zijn dames wegebt. Doordat de tegenstander van CSW, Ter Leede, niet kon beschikken over genoeg speelsters, zijn de twee competitiewedstrijden tussen de clubs afgelast. Pennin vindt dat de KNVB op deze manier een oneerlijke competitieve situatie voor de rest van het vrouwenvoetbal creëert (ladiessoccer.nl).

Ook de voorzitter van v.v. Reuver, Geert Teunissen, is ontevreden over de gang van zaken. Nu ook Roda JC onderdeel van de Eredivisie Vrouwen wordt, weet Teunissen dat dit niet ten goede gaat komen van v.v. Reuver. Teunissen zegt dat de Limburgse club tonnen in het vrouwenvoetbal heeft geïnvesteerd en nu slachtoffer van het eigen enthousiasme wordt. Teunissen beseft dat sportief gezien de oprichting van de profcompetitie een stap vooruit is, maar dat er organisatorisch nog veel moet gebeuren. Volgens hem kenmerkt de organisatie van de Eredivisie Vrouwen zich door onjuistheden, miscommunicatie en een gebrek aan goede voorstudie (ladiessoccer.nl).

De kritiek op organisatie rondom de Eredivisie komt niet alleen uit de amateurhoek. Voorzitter Pama van profclub Cambuur Leeuwarden is het ook niet eens met besluitvorming van de KNVB. Cambuur viel het eerste seizoen af voor deelname aan de Eredivisie omdat SC Heerenveen werd toegelaten (ladiessoccer.nl). Pama vraagt zich af welke clubs wegvallen als na drie jaar de subsidies wegvallen. Het gesprek dat de SEV en de KNVB met Feyenoord hebben gevoerd, valt bij de voorzitter helemaal in het verkeerde keelgat. ‘Cambuur staat ook nog steeds open voor damesvoetbal, als we maar serieus worden genomen vanuit de KNVB is onze deelname misschien een gesloten boek’ (ladiessoccer.nl). Manager Janssens legt uit dat juist het niet toelaten van Cambuur te maken heeft met een structureel probleem: omdat Leeuwarden in dezelfde regio ligt als Heerenveen, zullen de speelsters er niet meer voor het oprapen zijn. De deelname van Cambuur Leeuwarden zou volgens Janssens leiden tot kwaliteitsverschillen – iets waar streng op toegezien wordt.
	Box 3: Operatie ‘Roda JC’ vs. de soap Sanne Pluim

	Dat de organisatie van het vrouwenvoetbal nog in de kinderschoenen staat, blijkt uit de soap rondom voetbalster Sanne Pluim. De wens van de jonge voetbalster was uitkomen voor ‘haar’ club FC Twente, maar dit werd tegengehouden door de SEV. Pluim zou de club uit Enschede te sterk maken en moest voor SC Heerenveen gaan spelen. Dit was zo’n grote teleurstelling, dat ze besloot te stoppen met de sport.
 In het Limburgs Dagblad verschijnt op 14 januari 2008 een interview met Vera Pauw. Zij beweert daarin stellig dat pas in het seizoen 2009 – 2010 uitbreiding van de Eredivisie Vrouwen mogelijk zal worden, omdat er anders een gebrek aan capabele speelsters zou zijn. Het is volgens haar onmogelijk om gewillige clubs als Feyenoord en Roda JC al het tweede seizoen toe te laten. Zij legt uit: ‘We hebben er op dit moment de speelsters niet voor om de eredivisie uit te breiden, daar zijn 60 nieuwe speelsters voor nodig, kwalitatief zijn die momenteel niet voor handen. Alleen al het niveauverschil tussen de eredivisie en de hoofdklasse is enorm!’.
 Een dikke maand later is er in de kranten te lezen dat Roda JC zich alsnog voegt bij het rijtje betaalde voetbalorganisaties in de Eredivisie Vrouwen. Roda gaat een samenwerking aan met satellietclub RKTSV uit Terwinselen en zal proberen speelsters in België en Duitsland gaan werven. Verder ontvangt de club steun van de Stichting Promotie Damesvoetbal Parkstad en de komende drie jaar een subsidie van 50.000 euro van de provincie zelf.
 Kritiek op de plotselinge toelating komt er van FC Twente, mede-initiator van de Eredivisie Vrouwen. Lange tijd streden zij – de nummerlaatst van de Eredivisie - om speelster Sanne Pluim. Zij zou echter FC Twente te sterk maken en werd vriendelijk verzocht bij SC Heerenveen mee te trainen. En nu mocht Roda JC in één keer wel toetreden. Pas na een dreigement van FC Twente om zichzelf terug te trekken uit de Eredivisie, is er democratisch door de clubcoaches besloten Pluim toe te laten.
 Problematiek rondom toelating en kwaliteitsgelijkheid zullen voorlopig blijven bestaan binnen de organisatie van het Nederlandse vrouwenvoetbal. Voor deze operatie geldt ‘eind goed, al goed’: Pluim mag per direct de laatste seizoenshelft meepikken bij FC Twente en de Limburgse club Roda JC zal volgend seizoen officieel deel uitmaken van de Eredivisie Vrouwen.

Pauw onderkent de problematiek en snapt de kritiek van de clubs, maar acht het noodzakelijk om niet meteen te hard van stapel te lopen. Volgens de bondscoach is het van belang niet meteen teveel clubs toe te laten. Zo legt zij uit:

Als je kwaliteit uitsmeert over te veel clubs, krijg je verwatering. Wij willen de kwaliteit juist concentreren (…) Het eerste jaar gaat het ons ook vooral om het neerzetten van een stabiele competitie, continuïteit en kwaliteit van trainen. Verder moeten we ervoor zorgen dat we de jonge speelsters komend jaar zodanig ontwikkelen dat zij ook kunnen doorstromen. Zo moet je tot een uitbreiding naar acht of tien en uiteindelijk twaalf clubs in de Eredivisie komen. (VI, 2007:22).

Het is met andere woorden belangrijker dat er eerst meer aandacht wordt besteed aan de vorming van kwaliteitsgelijkheid. Door een sterke en aantrekkelijke competitie zal de populariteit van het vrouwenvoetbal toenemen en geleidelijk zal de tevredenheid groeien. Wanneer dit bereikt zal zijn, is de laatste stap die gezet moet worden het laten toenemen van sponsoring en media-aandacht.

Vrouwelijke voetballers, zowel in Nederland als in het buitenland, worden vooral gewaardeerd om de positieve bijdrage die zij leveren aan de sfeer in de voetbalwereld. Verschillende profvoetbalsters in Nederland geven in interviews aan dat hun wedstrijden ook meteen familie-uitjes zijn (ladiessoccer.nl). AZ speelster Dionne Demarteau vertelt bijvoorbeeld dat haar ouders en haar oma altijd komen kijken, of het nu een thuiswedstrijd is in Alkmaar is of een uitwedstrijd in Heerenveen. Zij wonen allen in Limburg en zijn vaak om 2:00 ’s nachts thuis, maar ze doen het graag en ‘maken er een gezellig uitstapje van’ (ladiessoccer.nl). Vera Pauw zegt dat dit een positieve ontwikkeling voor het voetbal is:

Clubs met vrouwenteams trekken meer vrouwelijke supporters en kinderen. Topclubs als Arsenal en Barcelona geven openlijk toe dat zij daardoor meer family minded zijn geworden. En het aantal relletjes na afloop van wedstrijden is fors afgenomen. (NRC, 2007:4).

In 2007 voetbalden er in totaal 57.246 meisjes en 39.651 vrouwen in Nederland. Bij de meisjes betekende dit een groei van bijna 15% in vergelijking met 2006 en bij de vrouwen een groei van 4% (Jaarverslag KNVB, 2006/2007:54). Dit jaar heeft de KNVB het 100.000e vrouwelijke lid mogen inschrijven. Ondanks de sterke groei steekt het aantal voetbalsters schril af tegen het aantal mannelijke voetballers, wat in onderstaand tabel te zien is (tabel 1). De mannelijke jeugd blijft met grote cijfers toenemen. Wel kan gesteld worden dat, ondanks het hoge aantal, de groei van het aantal mannelijke senioren afneemt.
Tabel 1: Groei en aantal mannelijke en vrouwelijke voetballers 2006 – 2007 (cijfers verkregen uit Jaarverslag 2006/2007).
	
	Groei sinds 2006
	2007

	Mannelijke junioren
	32,4%
	512155

	Vrouwelijke junioren
	14, 5 %
	57246

	Mannelijke senioren
	- 0,44 %
	511915

	Vrouwelijke senioren
	4,41 %
	39651

Bron: KNVB Jaarverslag 2006/2007.

De 100.000 vrouwelijke leden zijn ondergebracht in 3000 clubs, waarvan 2100 aparte meisjesteams hebben (NRC, 2007:4). De handhaving van dit grote aantal en de kwaliteit van de sport zijn afhankelijk van de aandacht die het krijgt. Ten eerste moet er aandacht zijn binnen de maatschappij. Uit bovenstaand verhaal blijkt dat deze aanwezig is; genoeg meisjes zijn tegenwoordig geïnteresseerd in de voetbalsport. Daarnaast moeten omringende organisaties (bijvoorbeeld de KNVB) de sport (blijven) steunen. Het grote verschil met een vroeger is dat de KNVB heden ten dage het vrouwenvoetbal wel steunt; dit blijkt ook uit de ontwikkeling van de laatste decennia.

De steun van verschillende organisaties begint bij de voetbalclubs zelf. Als zij niet bereid zijn om een steentje bij te dragen aan de ontwikkeling van het vrouwenvoetbal, zal er elders niet veel meer enthousiasme ontstaan. De Eredivisie Vrouwen telt nu zes profclubs, waaraan volgend seizoen een zevende club toegevoegd zal worden (Roda JC). Critici houden vol dat de competitie pas (internationaal) serieus genomen zal worden als de top 3 van Nederland, Ajax, PSV en Feyenoord, toetreden. Feyenoord is inmiddels bezig met de organisatie van een vrouwenafdeling en hoopt in 2009 – 2010 toe te treden (ladiessoccer.nl). Hetzelfde geldt voor PSV, al lijken de plannen van de Brabantse club meer geruchten dan feiten. Hoewel er ook geruchten zijn vanuit Amsterdam, is Ajax heel kort over een mogelijke toetreding: ‘Op dit moment hebben wij geen vrouwenvoetbal, wat de plannen voor de eventuele toekomst zijn is nog niet bekend en kunnen wij ook nog niets over zeggen’.

Ook de andere BVO’s zijn nog niet overtuigd. NEC uit Nijmegen zegt zich op dit moment te richten op het jeugdvoetbal en de jeugdopleiding, al gooien zij de deur niet helemaal dicht voor de Eredivisie Vrouwen.
 NAC Breda en Vitesse uit Arnhem zeggen dat ze wel interesse hebben, maar dat het budget een vrouwenafdeling op het moment niet toelaat. NAC geeft bijvoorbeeld eerlijk toe dat de prioriteit absoluut niet op het vrouwenvoetbal ligt:

NAC doet momenteel niet mee aan de Eredivisie Vrouwen en wij zijn dit ook niet van plan. De reden daarvoor is dat wij al ons budget in het eerste elftal en onze Jeugdopleiding steken en daarvoor voor vrouwenvoetbal geen ruimte meer is.

Een beperkt budget is voor de meeste Nederlandse profclubs de belangrijkste reden om geen deel te worden van de Eredivisie Vrouwen. Bij veel clubs ligt de prioriteit niet bij de ontwikkeling van een vrouwenafdeling. De enige clubs die, samen met Roda JC en Feyenoord, interesse hebben getoond zijn momenteel Top Oss, Volendam en Cambuur Leeuwarden (ladiessoccer.nl). De zes profclubs die al onderdeel zijn van de Eredivisie zijn echter allemaal positief. Marleen Wissink van SC Heerenveen legt uit:

Als er ooit een kans is voor het vrouwenvoetbal om definitief door te stoten, dan is het nu wel. De deelnemende BVO’s staan honderd procent achter het vrouwenvoetbal. Dat was vijf jaar geleden nog ondenkbaar. De Eredivisie moet slagen, deze kans mogen we niet uit handen laten glippen. De speelsters en clubs moeten hun verantwoording nemen en er een succes van maken. (ladiessoccer.nl).

Ook de media oefenen invloed uit op het vrouwenvoetbal. Natuurlijk hangen deze drie maatschappelijke factoren samen: wanneer er weinig interesse is onder meisjes en vrouwen of vanuit de organisaties, zullen de media ook minder aandacht besteden aan de sport. In Duitsland vallen deze drie factoren goed samen met als gevolg een hoge mate van populariteit en aandacht voor de sport. Janssens legt uit dat de ontwikkeling van het Duitse vrouwenvoetbal sowieso makkelijker was dan in ons land. Duitsland is qua omvang veel groter en herbergt vanaf het begin meer kwalitatief goede voetbalsters dan Nederland, waardoor de het succes snel plaats kon vinden. Het succes bracht de nodige media-aandacht met zich mee.

Conclusie

De ontwikkeling van het Nederlandse vrouwenvoetbal verloopt moeizaam. Toch is de sport zich rond dezelfde tijd gaan ontwikkelen als in bijvoorbeeld Engeland en Duitsland. Daar worden vrouwelijke voetbalsters al als idolen gezien. In de Verenigde Staten is het voetbal ontstaan als een vrouwensport en zijn de professionele speelsters rolmodellen in de maatschappij. Een vrouwelijk idool is exact wat er ontbreekt in het Nederlandse vrouwenvoetbal: niemand ziet een speelster als Anouk Hoogendijk als een rolmodel.
De animo voor voetbal is tegenwoordig groot onder Nederlandse meisjes en vrouwen. Bovendien beginnen steeds meer mannen open te staan voor voetballende vrouwen. Hoewel de KNVB de sport na lange tijd heden ten dage steunt, zijn er nog veel financiële problemen te overbruggen. De Eredivisie Vrouwen kende in het eerste seizoen bijvoorbeeld maar één sponsor: Plusmarkt supermarkten. Wat zijn de gevolgen als deze sponsor besluit zich terug te trekken?
Daarnaast ondervindt het vrouwenvoetbal ook hinder van structurele problemen. Een voorbeeld hiervan is de afwijzing van Cambuur Leeuwarden voor het eerste seizoen van de Eredivisie Vrouwen. De Stichting Eredivisie Vrouwen moest Cambuur Leeuwarden teleurstellen en weigerde hun toetreding omdat zij in dezelfde regio als SC Heerenveen spelen. Door een tekort aan goede speelsters zou Cambuur kwalitatief niet sterk genoeg zijn voor de competitie.
De media kunnen naar alle waarschijnlijkheid een grote bijdrage leveren aan de populariteit van de sport. Tot nu toe zit deze ontwikkeling in een stijgende lijn: vrouwenvoetbal krijgt sinds de start van de Eredivisie Vrouwen meer aandacht in de media (de sport heeft zelfs een eigen programma op RTL8). In het volgende hoofdstuk staat beschreven op welke manier de media – dagbladen, tijdschriften, internet en televisie – omgaan met vrouwenvoetbal sinds de opkomst van de Eredivisie Vrouwen.
3 -
Vrouwenvoetbal in de geschreven en digitale media

“De Betaald Voetbal Organisaties waarvoor werk wordt verricht zouden dus normaal gesproken een salaris moeten betalen maar doen dit niet. Vergelijk het maar met een normale arbeidsovereenkomst bij een werkgever. De dames zijn dus amateurs met een profstatus en dat zou bij de mannen een ondenkbare situatie zijn. De aandacht van de media moet op gang komen en meer clubs moeten mee gaan doen…dat zou de structuur van het damesvoetbal ten goede komen.”

· Interview Denise van Vliet, speelster FC Utrecht (ladiessoccer.nl).

Uit bovenstaand citaat blijkt dat profvoetbalster Denise van Vliet beseft dat het vrouwenvoetbal meer aandacht van de media nodig heeft om populairder te worden. Dit blijkt bijvoorbeeld uit de grote belangstelling voor het vrouwenvoetbal in landen als Duitsland en Engeland. Maar ook in Nederland zouden andere vrouwensporten, zoals het vrouwentennis, minder populair zijn (geweest) zonder de belangstelling van de pers.

In eerdere hoofdstukken is reeds gezegd dat de populariteit van vrouwenvoetbal sterk afhangt van mediale factoren. Een kernfunctie van de media is het verslag doen van een gebeurtenis, het liefst zo objectief mogelijk. Toch wordt objectiviteit, mede door selectieprocessen, moeilijk bereikt. De media tonen wat belangrijk en interessant voor het publiek wordt geacht (Knoppers&Elling, 2001:5). Deze subjectiviteit komt sterk naar voren in de sportjournalistiek: doordat een verslaggever zich moet inleven in de sfeer van een wedstrijd en zijn betrokkenheid moet laten zien, is het haast onmogelijk om objectief verslag te doen (Stokvis, 2003:171).

De selectieprocessen van de journalisten worden op hun beurt beïnvloed door bronnen vanuit de maatschappij: sporters, sportbonden, sportclubs, persbureaus en andere persoonlijke contacten bepalen wat de media te horen krijgen en wat niet. Sponsoren stoppen geld in een sportprogramma en hebben de macht te bepalen om ermee door te gaan, of om de stekker eruit te trekken. Wanneer een sport meer aandacht krijgt in de media, zal het sneller genormaliseerd worden in de maatschappij.
 Critici vinden dat het toenemende belang van sponsoren en lees- en kijkcijfers (geld) de kritische nieuwsfunctie van de sportmedia doet veranderen in een verkapte amusementsfunctie (Knoppers&Elling, 2001:6; Stokvis, 2003:172).

Het belangrijkste sportmedium is televisie (Stokvis, 2003:147). In dit onderzoek staat dan ook een analyse van sportprogramma’s centraal. Televisie maakt echter deel uit van een mediasysteem (Stokvis, 2003:142,143): de geschreven, de audiovisuele en de digitale pers kunnen niet los van elkaar gezien worden. Ze zijn in een constante concurrentiestrijd verwikkeld om de aandacht van het publiek en de adverteerders voor zich te winnen (Stokvis, 2003:142). Terwijl in het volgende hoofdstuk de nadruk op de audiovisuele media zal liggen, wordt in dit hoofdstuk op een globale manier aandacht besteed aan de geschreven en de digitale media. Eerst wordt kort aandacht aan de buitenlandse media besteed.

3.1. De aandacht voor vrouwenvoetbal in de buitenlandse media
In verschillende landen is er in grote mate belangstelling voor het vrouwenvoetbal. In bijvoorbeeld Engeland, de VS en Zweden is de sport net zoals de mannelijke variant uitgegroeid tot een mediasport. Duitsland is één van de weinige landen waarin het vrouwenvoetbal een eigen goedgelezen tijdschrift heeft, namelijk Dieda – Das Frauenfussball Magazin (Lopez, 1997:131). Het tijdschrift is al een succes sinds het seizoen 1993 – 1994.
De regionale en landelijke televisie in Duitsland besteden veel aandacht aan competitiewedstrijden en interlands. Dit is mogelijk omdat sponsors graag het vrouwenvoetbal steunen. Tijdens het WK van 1995 werden de samenvattingen van de groepswedstrijden tussen 22:00 en 23:00 uitgezonden. Vanaf de kwartfinales werden de wedstrijden live getoond. Hoewel de ontwikkeling van de media-aandacht van het Duitse vrouwenvoetbal niet alleen maar positief verlopen is, is de populariteit zo gevorderd dat tegenwoordig alle interlands van het vrouwenvoetbalteam live worden uitgezonden (Lopez, 1997: 132, 133).
In Zweden kende de sport al snel positieve media-aandacht. Reeds in 1984 kwamen meer dan 30 sportjournalisten af op de interland tussen Engeland en Zweden. De thuiswedstrijd in Stockholm was al live uitgezonden in Zweden. Daarnaast pikten de dagbladen de sport vanaf begin af aan op. Tijdens het wereldkampioenschap van 1995 in eigen land was de belangstelling in de media te vergelijken met de mannelijke tak van de sport (Lopez, 1997: 165).
Hoewel het vrouwenvoetbal populair is in Engeland, hebben de media lange tijd moeten wennen aan de sport. Het duurde even voor de door mannen gedomineerde sportjournalistiek aandacht aan de sport ging besteden (Lopez, 1997:210,211). Engelse voetbalvrouwen werden tot diep in de jaren ’70 door velen bekritiseerd, terwijl in het land 10 jaar eerder dan in Duitsland een nationaal team was opricht (Lopez, 1997:212). Het waren, ironisch genoeg, de mannelijke sportbladen die de sport als eerste oppikten (Lopez, 1997:215,216).
In de jaren ’80 begonnen steeds meer mannelijke journalisten positief aandacht aan de sport te besteden. Wel bleven ze de nadruk op de privélevens van de Engelse voetbalsters leggen. Naast positievere aandacht, begonnen er vanaf de jaren ’80 ook steeds meer vrouwen in de sportjournalistiek te werken. Het aantal tijdschriften en televisiekanalen dat informatie over het Engelse vrouwenvoetbal ging verschaffen, is de laatste jaren flink toegenomen (Lopez, 1997:220-222). Ook de nationale bond zelf besteedt in de FA News tegenwoordig 2 á 3 pagina’s aan de sport (Lopez, 1997:222).
De Nederlandse problematiek omtrent de acceptatie van het vrouwenvoetbal is vergelijkbaar met de problematiek die Engeland kende. Zelfs in 1995 ontstond er nog commotie rondom een documentaire over de Doncester Belles, een Engels meidenteam. Een journalist van de BBC, Pat Gregory, verafschuwt de reportage om het gedrag en de taal van de vrouwen:
The BBC might have concentrated a bit more on the football rather than the celebration. But that doesn’t take away the fact that Doncester were extremely naive in the way they behaved, knowing that the camera’s were there… There was an opportunity to portray the club as a serious football club and you come away after months of filming with an impression that is embarrassing – it’s really very said and disappointing (Lopez, 1997:221).
Ten slotte kan gezegd worden dat de media-aandacht in de VS beter is dan in de meeste Europese landen. Er bestaat een groot aantal tijdschriften die informeren over het vrouwenvoetbal en één van de grootste kranten, de USA Today, bericht normaal gesproken over alle nieuwe ontwikkelingen binnen de sport. Toch is de aandacht op televisie niet zo groot als men zou verwachten: ook hier heeft het vrouwenvoetbal te kampen met concurrentie van mannensporten (American football, baseball en basketbal). Bovendien werden de wedstrijden van het vrouwenvoetbal aanvankelijk uitgezonden op ESPN1, een sportzender die niet in heel Amerika te ontvangen was (Lopez, 1997:182).
3.2. De aandacht voor vrouwenvoetbal vanuit een kwantitatieve invalshoek bekeken

3.2.1. Geschreven media: dagbladen

Ondanks de digitalisering van de maatschappij maakt aan het begin van de 21e eeuw nog 62% van de Nederlandse bevolking gebruik van een dagblad (Reader Seminar ICT Cultuur en Samenleving, 2007/2008:118). In 2006 maken meer dan vier miljoen mensen gebruik van een regionaal of landelijk dagblad als informatiebron. Uit de hoge cijfers blijkt dat de geschreven media nog steeds veel invloed hebben in Nederland.

Nederland kent veel landelijke en regionale kranten. De landelijke dagbladen kunnen op hun beurt gecategoriseerd worden in kwaliteitskranten en populaire kranten. De dagbladen met de meeste oplage in 2006 waren De Telegraaf (714.563), het Algemeen Dagblad (542.794), De Volkskrant (284.801) en het NRC Handelsblad (239.211).
 Omdat er geen ruimte is om aandacht aan alle goedgelezen dagbladen te besteden, worden in dit hoofdstuk slechts de artikelen uit De Telegraaf (populaire krant) en het NRC Handelsblad (kwaliteitskrant) behandeld.

Hoeveel aandacht besteden deze kranten nu aan vrouwenvoetbal? Van de kwaliteitskranten besteedt NRC Handelsblad relatief veel aandacht aan de Eredivisie Vrouwen.
 Al in 2001 plaatste de krant een groot interview met Sarina Wiegman, aanvoerster van het Nederlands vrouwenelftal (NRC, 2001:12). Hierin werd reeds geconcludeerd dat het vrouwenvoetbal uitgegroeid was tot volwassen sport die serieus genomen moest worden. Hoewel dit interview nog afkomstig is van een andere journalist, worden de laatste artikelen die het vrouwenvoetbal betreffen geschreven door één journaliste, Danielle Pinedo. Sinds het begin van de profcompetitie heeft zij zeker vier grote artikelen aan het vrouwenvoetbal besteed. Deze zullen in de volgende paragraaf inhoudelijk besproken worden.

Het dagblad met veruit de meeste lezers is de populaire krant De Telegraaf. Het is opmerkelijk dat een krant met zo’n grote oplage maar weinig aandacht aan het vrouwenvoetbal besteed. Sinds er sprake is van een vrouwelijke profcompetitie, zijn er slechts vier aan het vrouwenvoetbal gerelateerde artikelen geplaatst. Ironisch genoeg zijn drie van de vier artikelen niet geplaatst in de sportrubriek, maar in de aparte Telegraafbijlage Vrouw. Het enige bericht dat niet in de bijlage Vrouw stond, betrof informatie over de uitzendrechten van de Eredivisie Vrouwen. Ook dit artikel was niet tussen de andere sportberichten te vinden, maar in de sectie Binnenland.

Twee van de vier berichten uit De Telegraaf zijn kort van formaat en beslaan nog geen halve krantenpagina. Het eerste bericht van enig formaat is een reactie van een vrouwelijke journaliste op een negatieve column van een mannelijke collega jegens het vrouwenvoetbal. Op de internetsite van De Telegraaf heeft een groot aantal lezers commentaar op het artikel geleverd. Aan de inhoud van het artikel en de reacties die erop gekomen zijn, wordt in de volgende paragraaf aandacht besteed. Het tweede, redelijk grote artikel is de dag na de kampioenswedstrijd geplaatst.

Naast landelijke en regionale dagbladen kent Nederland ook vier gratis kranten, te weten Metro, Spits, Dag en De Pers. Laatstgenoemde kranten zijn belangrijk omdat zij door veel Nederlanders gelezen worden. In 2006 was de oplage van Metro al opgelopen tot 465.224 en die van Spits 401.553.
 Met dit hoge aantal zijn zij hoogstwaarschijnlijk van invloed op het aantal lezers van de betaalde kranten. In deze paragraaf passeren enkele artikelen uit alle vier de gratis dagbladen de revue.

De aandacht voor het vrouwenvoetbal was in de gratis dagbladen het grootst vóór de Eredivisie Vrouwen van start ging, tot en met de eerste competitiewedstrijd (FC Twente – SC Heerenveen). De artikelen die gingen over de start van de Eredivisie Vrouwen waren voornamelijk klein van formaat. Slechts één artikel in Metro besloeg ongeveer de helft van de krantenpagina. Dit artikel was een dag na de eerste competitiewedstrijd geplaatst. Het artikel in De Pers was ongeveer een vierde van een krantenpagina. De nadruk in het laatstgenoemde artikel ligt op de foto; de tekst die erbij staat is meer een onderschrift dan extra informatie (zie bijlage, illustratie 3 - 6).

3.2.2. Geschreven media: tijdschriften

Nederland is een echt tijdschriftenland. Het aanbod van ongeveer 1200 consumentenbladen en het lezen van gemiddeld vijf tijdschriften per persoon zorgen ervoor dat Nederland in de Top 5 van Europese landen staat (Van Dijk, 2006: 8). In totaal kenden de Nederlandse tijdschriften in 2007 een oplage van meer dan 26 miljoen. De meest gelezen tijdschriften zijn vrouwen- en gezinsbladen (deze kennen respectievelijk een oplage van 3.338.367 en 5.671.532).

Naast vrouwen- en gezinsbladen, zijn ook sportbladen populair in ons land. Voornamelijk jongens en mannen lezen tijdschriften die over voetbal, golf of een andere sport informeren. In 2007 hadden sportbladen een totale oplage van 1.161.722.
 In dit hoofdstuk wordt het meest vooraanstaande voetbaltijdschrift Voetbal International (VI) gebruikt. Met een oplage van 171.543 is de Voetbal International het populairste sportblad van Nederland.

De hoofdredacteur van de VI, Johan Derksen, vervult ook een rol als analyticus bij RTL. In de sportprogramma’s van RTL en in verschillende interviews heeft Derksen laten weten dat hij geen hoge pet op heeft van het vrouwenvoetbal. Sterker nog, hij denkt dat een verdere ontwikkeling van het vrouwenvoetbal ervoor zal zorgen dat het gehele Nederlandse voetbal niet meer serieus zal worden genomen.

De negatieve mening van Derksen komt terug in de beperkte belangstelling voor het vrouwenvoetbal in zijn tijdschrift. Sinds het begin van de Eredivisie Vrouwen zijn er maar weinig nieuwsberichten te vinden en slechts twee grote interviews. De stand van de vrouwelijke profcompetitie wordt wel weergegeven, maar staat in klein formaat tussen de overige standen van de amateurs, de jeugd, de beloftes en de KNVB beker (zie bijlage, illustratie 9). Dit betekent niet alleen dat de Eredivisie Vrouwen niet op hetzelfde niveau als de professionele mannencompetitie staat, maar ook dat het niet veel ruimte in het tijdschrift krijgt.

3.2.3. Digitale media: het internet

Het gebruik van internet is sinds de jaren ’90 sterk toegenomen in Nederland. De informatieve rol van het internet wordt met het jaar groter. Vooral de jeugd haalt steeds meer informatie van internetsites in plaats van uit dagbladen of van de televisie. We leven tegenwoordig in een digitale maatschappij: het aantal Nederlanders dat thuis toegang heeft tot internet groeide van 3% in 1995 naar 21% in 1998 naar 74% in 2004 (Reader Seminar ICT Cultuur en Samenleving, 2007/2008:228).

 Het internet wordt al met al een steeds grotere informatiebron. Voor het vrouwenvoetbal is het daarom belangrijk dat er genoeg informatie te vinden is op het steeds populairder wordende medium. In totaal zijn er zes internetsites die aandacht aan het vrouwenvoetbal besteden – al dan niet als hoofdthema. Ter vergelijking: bij het mannenvoetbal is het aantal internetsites niet meer te tellen. Vooraf moet gezegd worden dat de meest complete site over het vrouwenvoetbal, http://www.ladiessoccer.nl, niet makkelijk te traceren was.

De eerste internetsite waarop informatie over vrouwenvoetbal te vinden is, is de officiële site van de KNVB (http://www.knvb.nl/eredivisievrouwen). Het vrouwenvoetbal is hier maar een onderdeel van een overkoepelende site, maar is wel duidelijk te vinden in de menubalk. Het gedeelte van de site dat vrouwenvoetbal beslaat, wordt regelmatig geupdate met informatie over de Eredivisie Vrouwen en het nationale team.

De officiële site waar bijvoorbeeld ook Danielle Pinedo in haar artikelen in het NRC naar verwijst, is http://www.vrouwenvoetbal.nl. Maar wanneer dit internetadres ingetypt wordt, komt de bezoeker op de site van de KNVB uit. Dankzij een andere site die later aan bod zal komen, wordt duidelijk dat de domeinnaam van http://www.vrouwenvoetbal.nl veranderd is in http://www.vrouwenvoetbalnederland.nl. Reden hiervoor is de overname van de site door de KNVB. De webmasters stellen dat het voor hen onmogelijk was om aan de hoge commerciële eisen van de KNVB te voldoen.
 Met de nieuwe domeinnaam hebben zij ervoor gezorgd dat de onafhankelijkheid van de internetsite wordt gewaarborgd.

Op vrouwenvoetbalnederland.nl wordt verwezen naar de site http://www.vrouwenvoetbalcompetitie.nl/. Hoewel de domeinnaam veelbelovend klinkt, is de site een onoverzichtelijke weergave van nieuws dat meer dan alleen maar vrouwenvoetbal bevat. Informatie over het vrouwenvoetbal, al dan niet over de profcompetitie, is moeilijk te vinden. Bovendien bevat de website niet de meest recente informatie.

Naast bovengenoemde sites bestaat er ook een site die informatie geeft over een tijdschrift gericht op vrouwenvoetbal: Vrouw en Voetbal. Het is een tijdschrift dat nog niet in de winkels ligt en misschien ook wel nooit in de winkels komt. De internetsite, http://www.tijdschrift-vrouwenvoetbal.nl/, geeft informatie over het tijdschrift, maar een e-mailadres van contactpersonen is onvindbaar.

Ook is er nog vóór de oprichting van de Eredivisie Vrouwen een officiële site in het leven geroepen voor de competitie: www.eredivisievrouwen.nl. De site begon veelbelovend. Manager van de Stichting Eredivisie Vrouwen, Priscilla Janssens, stuurde zelfs aan op een samenwerking met de internetsite. Helaas is het allemaal op niets uitgedraaid en is bovendien te zien dat de site sinds oktober 2007 stil staat.

Op eredivisievrouwen.nl staat nog een interessant bericht in het gastenboek: een felicitatie van de oprichters van de site http://www.ladiessoccer.nl. Deze site is de meest complete site wat betreft informatie over het vrouwenvoetbal. De site bevat de meest recente informatie over de verschillende competities van het Nederlandse damesvoetbal. In de volgende paragraaf wordt dieper ingegaan op de inhoud van de site.

3.3. De aandacht voor vrouwenvoetbal vanuit een kwalitatieve invalshoek

3.3.1. Geschreven media: dagbladen

Een voorbeeld van een Nederlandse kwaliteitskrant is NRC Handelsblad. Hoewel meer kranten in de winterstop aandacht hebben besteed aan de Eredivisie Vrouwen, wordt hier als voorbeeld het artikel uit nrc.next van Danielle Pinedo gebruikt.
 Het artikel beslaat een hele pagina van de krant, waarvan een derde deel afbeelding is. Belangrijk detail is dat onder de actiefoto van een speelster van FC Twente en een speelster van SC Heerenveen de naam van de vrouwelijke topscorer genoemd wordt: Sylvia Smit.

De kop van het artikel is veelzeggend: ‘Een sport zonder geld en vedettes. Tussenbalans eredivisie vrouwenvoetbal’ (nrc.next, 2007: 22). Daaronder vat Pinedo het artikel samen door twee punten te benadrukken: ‘Drie maanden geleden is de eredivisie voetbal voor vrouwen van start gegaan’ en ‘het niveau is hoog, maar er is maar één landelijke sponsor en de kijkcijfers zijn slecht’ (nrc.next, 2007: 22) (zie bijlage, illustratie 7).

In het artikel komt als eerste Sylvia Smit (21) aan het woord. Zij zegt dat niemand buiten de vrouwenvoetbalwereld haar nog kent en dat ze de status van Klaas-Jan Huntelaar, de topscorer van de mannelijke eredivisie, nog lang niet heeft bereikt. Vervolgens wordt aandacht besteed aan de manier waarop de KNVB te werk gaat. De nadruk ligt op het feit dat de KNVB in de gaten houdt dat er niet teveel kwaliteitsverschillen ontstaan tussen de deelnemende teams. Zo noemt Pinedo nogmaals de problematiek die zich rondom de speelster Sanne Pluim heeft gevormd.

Ook Priscilla Janssens, manager van de Stichting Eredivisie Vrouwen, geeft haar mening in het artikel. Zij vertelt de harde waarheid: de sponsors lopen nog niet warm voor de ‘te kleine eredivisie’. Bovendien laten geldschieters zich ook leiden door de slechte kijkcijfers van het programma RTL Voetbal: Eredivisie Vrouwen. Pinedo schrijft dat de geringe aandacht de sport niet populairder maakt. Volgens haar heeft iedere sport vedettes nodig om aan populariteit te winnen. En populariteit is weer nodig om sponsors te kunnen werven.

Interessant is dat Danielle Pinedo op deze problematiek terugkomt in NRC Handelsblad van 3 februari 2008. Daarin heeft ze een interview met de bondscoach van het vrouwenvoetbalelftal, Vera Pauw. In het artikel vertelt Pauw niet alleen over de zware strijd die zij al jaren voert, ook wordt er teruggeblikt op de eerste maanden van de vrouwelijke profcompetitie. Pauw legt uit dat de toekomst van het Nederlandse vrouwenvoetbal niet vanzelfsprekend is, maar dat er constant gevochten moet worden voor verbetering van de situatie (NRC Handelsblad, 2008:8) (zie bijlage, illustratie 8).

	Box 4: NRC journaliste Danielle Pinedo

	De journaliste die zich op de NRC redactie inzet voor het vrouwenvoetbal, is Danielle Pinedo. Zij is van mening dat, hoewel de aandacht in haar ogen nog steeds tekort schiet, NRC Handelsblad en nrc.next het niet slecht doen wat betreft de berichtgeving. Pinedo weet te melden dat zij bijvoorbeeld de tweede week van mei verslag doet van een oefenwedstrijd van het Nederlands vrouwenelftal - een voetbalwedstrijd waar andere kranten hoogstwaarschijnlijk geen aandacht aan zullen besteden (e-mail 6 mei 2008).
 Pinedo is waarschijnlijk niet de enige journaliste die zich bij een krant inspant voor het vrouwenvoetbal. Wel geeft ze toe dat op de redactie van de NRC het initiatief om aandacht te besteden aan de sport vaak bij haar ligt. Ook zegt Pinedo geluk te hebben met het feit dat de redactiechef, Ward op den Brouw, redelijk geïnteresseerd is en haar in haar interesse steunt (e-mail 6 mei 2008).
 Pinedo steunt de KNVB en de SEV in hun manier van werken. Tijdens het eerste jaar van de Eredivisie Vrouwen bracht de organisatie veel kritiek met zich mee: zo voelde Cambuur Leeuwarden zich achtergesteld en stopte profvoetbalster Sanne Pluim tijdelijk omdat zij niet tevreden was met de gang van zaken. Pauw legt in een artikel van Pinedo uit dat het ‘technisch gezien beter zou zijn’ als ze nog een jaar wachten met het verhogen van het aantal deelnemers (nrc.next, 2007:22). Pinedo vraagt zich af of het vrouwenvoetbal daarvoor de tijd krijgt.
 Verder pleit Pinedo voor positievere media-aandacht. De journaliste zegt dat het vrouwenvoetbal idolen nodig heeft. Een sport kan pas aan populariteit winnen als het publiek eraan gewend raakt. Dit hangt volgens haar samen met media-aandacht. De NRC redactrice stelt dat zolang de situatie dit niet toelaat, de toekomst van het vrouwenvoetbal nog in een lastig parket kan komen.

De aandacht voor het vrouwenvoetbal is in populaire krant De Telegraaf niet groot. Toch begon het dagblad goed: aan het begin van de competitie plaatste het zelfs een positief artikel over de Eredivisie Vrouwen.
 Nu wordt echter een artikel dat relevant nieuws bevat – een mogelijke bijdrage van Ajax aan de vrouwelijke eredivisie -in de bijlage Vrouw geplaatst. Tekenend is dat het nieuws klakkeloos overgenomen en blijkbaar niet gecontroleerd wordt. Uit vorig hoofdstuk blijkt namelijk dat Ajax nog niet bezig is met een deelname aan de Eredivisie Vrouwen. De toonzetting van dit artikel is vrij neutraal, al wordt er wel vermeld dat ‘de Eredivisie Vrouwen een succes is’.

Ondanks de geringe aandacht besteedt De Telegraaf wel als één van de weinige kranten aandacht aan de eerste kampioen van de Eredivisie Vrouwen, AZ. Van de betaalde dagbladen staat er slechts in De Telegraaf en in het AD een artikel over de ontknoping van de vrouwelijke eredivisie. De Telegraaf bevat een positief verslag van de kampioenswedstrijd en noemt een paar uitblinkende speelsters bij naam. Bovendien wordt het dameselftal vergeleken met het mannenteam; onder de foto staat het volgende onderschrift:

 Wat de mannen bij lange na niet lukte, lukte de vrouwen wel.

Het onderschrift verwijst naar het falen van het mannenelftal van AZ: zij verloren het seizoen ervoor op 1 punt het kampioensschap. Tevens wordt de commerciële mannensport als concurrent voor de aandacht van de vrouwelijke kampioenswedstrijd neergezet:

Ondanks de aanwezige concurrentie van de Champions Leaguefinale, hadden toch nog tweeënhalfduizend toeschouwers de moeite genomen naar de kaasstad af te reizen.

Het laatste artikel in De Telegraaf is een reactie op een column van Telegraafmedewerker Bert Dijkstra. ‘Bert’, zoals de schrijfster van het stuk haar collega noemt, kraakte in zijn column het vrouwenvoetbal compleet af. De reactie op de column is op 24 november 2007 geplaatst in de bijlage Vrouw, een half jaar na het begin van de Eredivisie Vrouwen. De vrouwelijke journaliste van het bericht voelt zich door de column in haar hemd gezet. Ze begint haar artikel op een aanvallende toon:

Elke week lezen wij met veel plezier de column van onze Bert. Echter wat hij deze week schrijft raakt toch een gevoelig snaartje. Vooral bij de niet onverdienstelijke voetbalbeoefenaars onder ons (…) Zien wij er in voetbalbroeken net zo erg uit als meneren in strakke maillots? En matchen voetbalschoenen nou eenmaal niet met naaldhakken? Of is Bert een tikkeltje seksistisch bezig en voelt hij zich bedreigd in zijn mannenterritorium?

Onder de introducerende tekst wordt de column van Dijkstra geplaatst. De toon van de column is negatief en aanvallend. ‘Bert’ is pertinent tegen meisjes en vrouwen die zich op het voetbalveld begeven. Zo haalt hij in een alinea uit naar een vrouwelijke scheidsrechter die eens een wedstrijd van zijn team heeft gefloten:

Ik sluit niet uit dat er voetballende dames bestaan die gelaarsd en gerokt op een dansvloer tot esthetisch verantwoorde pasjes in staat zijn, maar op een veld met een rollende bal doet het geren pijn aan de ogen.

Dijkstra is ook niet te spreken over de Eredivisie Vrouwen. Hij is van mening dat de zes vrouwenteams die zich nu ‘profteams’ kunnen noemen, geen niveau hebben. Zo legt hij uit:

Tikkeltje sneu dus van de Koninklijke Nederlandse Voetbalbond om het volk met veel bombarie een eredivisie voor vrouwen door de strot te duwen. Zes bij elkaar geraapte elftalletjes en we hebben een topklasse. Hosanna, stop de persen!

De schrijfster van het artikel vraagt onder de geplaatste column naar de mening van het publiek. Meer dan 50 positieve en negatieve reacties zorgen voor een kleine discussie op de website van De Telegraaf. Hieruit blijkt dat de beleving van het publiek jegens het vrouwenvoetbal nog immer controversieel is. Bovendien laat het bericht op een indirecte manier zien dat positieve aandacht de populariteit van de sport zou kunnen vergroten.

Ook in de gratis kranten zijn berichten over het vrouwenvoetbal geplaatst. De twee voorbeelden uit Metro en De Pers die in dit hoofdstuk gebruikt worden, gaan over hetzelfde onderwerp: het begin van de Eredivisie Vrouwen. Ze verschillen niet alleen van formaat, maar ook van inhoud en toon.
In De Pers wordt de nadruk gelegd op de foto (actiefoto van een speelster van Heerenveen en een speelster van Twente). De tekst die erbij staat is meer een onderschrift dan extra informatie. In dat onderschrift komen kort en op een objectieve manier de openingsceremonie en het wedstrijdverloop aan bod. Het enige bijvoeglijke naamwoord in het stuk is positief van toon: ‘De Friese dames waren gisteren na een spannende wedstrijd met 3-2 te sterk voor de Twentse vrouwen’ (De Pers, 2007:13).

De inhoud van Metro is een stuk minder objectief dan die van De Pers. Het artikel is groot en heeft een actiefoto van twee strijdende voetbalsters (van SC Heerenveen en SC Twente) in het midden. De kop luidt: ‘Duitsland en VS achterna. Eredivisie moet Nederlands vrouwenvoetbal kwaliteitsinjectie geven’ (Metro, 2007: 26). Vervolgens begint journalist Jeroen Haverkort meteen met een vergelijking tussen de wedstrijd van Ajax tegen Slavia Praag en de wedstrijd van de vrouwen van FC Twente en SC Heerenveen. Daarbij zet Haverkort Jaap Stam af tegen de centrale verdediger van vrouwelijk SC Heerenveen:

Ter vergelijking: Ajax verdediger Jaap Stam is multimiljonair en heeft onder voor Manchester United en AC Milan gespeeld. Mariska Kogelman is de centrale verdediger van Heerenveen: twintig jaar en studente aan de sportacademie (Metro, 2007:26).

Haverkort laat met zijn woordgebruik zien dat er met enige ironie naar het begin van de Eredivisie Vrouwen gekeken wordt: ‘Toch is het treffen tussen Twente en Heerenveen voetbalhistorie (…)’. Hieruit valt te lezen dat, hoewel voor sommigen misschien niet zo van belang, het hoe dan ook om een historisch moment gaat. Een alinea verderop wordt afgevraagd of de 5500 toeschouwers vooral aanwezig waren uit nieuwsgierigheid of uit echte betrokkenheid. Het artikel eindigt met een kort wedstrijdverslag, dat alles behalve objectief is:

En het moet gezegd worden, sommige van die meiden hebben een goede basistechniek (…) Maar al snel zakt het niveau. Vooral tactisch ontbreekt er nog al wat aan. Van een normale veldbezetting is vaak geen sprake (Metro, 2007:26).

Ondanks de aandacht die er aan de sport wordt besteed, zal de ironische toonzetting van Metro waarschijnlijk niet bijdragen aan de populariteit van de sport.

Verdere aandacht voor vrouwenvoetbal is in de gratis kranten ver te zoeken. Verslagen en uitslagen van competitiewedstrijden worden niet wekelijks vermeld. Alleen uitzonderlijke gebeurtenissen krijgen nog aandacht. Zo wordt de wedstrijd FC Utrecht - ADO Den Haag afgelast door verwachte supportersrellen. Wederom is het bericht in De Pers - niet groter dan 100 woorden - het meest objectief. De enige mening die verkondigd wordt is die van de voorzitter van FC Utrecht Jan Willem van Dop: hij vindt het belachelijk dat de wedstrijd om die reden is afgelast (De Pers, 2007:4).

Het artikel in Dag over hetzelfde onderwerp is een stuk subjectiever. De kop luidt: ‘Hé? Vrouwen en voetbal ook oorlog’ (Dag, 2007:3). De inhoud is vanaf begin tot eind ironisch. De schrijver van het stuk, Hans Pieter van Stein Callenfels, opent met: ‘Een lekker potje supportersgeweld is tegenwoordig niet meer voorbehouden aan het mannenvoetbal’ (Dag, 2007:3). Op een lacherige toon wordt uitgelegd wat er aan de hand is:
Want: de politie had vernomen dat supporters van ADO en FC Utrecht aanstuurden op ‘een treffen’. Politietaal voor een niet mis te verstane knokpartij zoals alleen voetbalsupporters dat kunnen. Zelfs als ze naar voetballende vrouwen komen kijken (Dag, 2007:3).

Verder laat de journalist het bestuur van beide clubs aan het woord. Door de cynische toon worden de voorzitters, die het met elkaar oneens zijn, nagenoeg belachelijk gemaakt: terwijl de één vindt dat de hele situatie overdreven wordt, klaagt de ander dat het belachelijk is dat een dergelijke situatie ook al in het vrouwenvoetbal voorkomt.

3.3.2. Geschreven media: tijdschriften

Het vooraanstaande voetbalmagazine in Nederland is Voetbal International. Het eerste interview sinds er sprake is van vrouwelijk profvoetbal is geplaatst in april 2007. Hierin krijgt bondscoach Vera Pauw de ruimte om uit te leggen wat de toekomstplannen voor het vrouwenvoetbal zijn. Het is een groot interview van drie pagina’s, waarin Pauw probeert te vertellen waarom Nederland achterloopt ten opzichte van andere landen en wat er moet gebeuren om dit te veranderen. Zo zegt zij:

Een belangrijke factor is of we tv-exposure krijgen. Onze eerste prioriteit is het ontwikkelen van een topsportcultuur en niet het krijgen van zoveel mogelijk tv-minuten. Maar áls we op tv komen, wordt vrouwenvoetbal aantrekkelijker voor sponsors, komt er meer geld en kunnen we op termijn misschien toe naar een betaalde competitie (VI, 2007:22).

In het interview licht Pauw toe wat het verschil is tussen Nederland en landen als Duitsland en Amerika. De inhoud van het interview is objectief, al zet journalist Peter Wekking met de eerste vraag wel de toon: ‘Vindt u het erg dat ik niets van vrouwenvoetbal weet?’ (VI, 2007:21). Met deze vraag laat Wekking aan Vera Pauw merken dat hij representatief is voor de hele maatschappij: het publiek is volgens hem nog niet bekend met het fenomeen vrouwenvoetbal.

Het tweede interview is tekenend: een aantrekkelijke voetbalster van de Eredivisie Vrouwen, Anouk Hoogendijk, wordt geïnterviewd in het decembernummer (VI, 2007). Op de foto naast het interview lijkt Hoogendijk op een model. Op deze wijze is het alsof een vrouw nog steeds wordt beoordeeld op haar uiterlijk in plaats van op haar (voetballende) kwaliteit(en) (zie bijlage, illustratie 10).

Hoogendijk blikt terug op de eerste maanden van de Eredivisie Vrouwen en op de aandacht die de sport krijgt in de media. Ze vertelt over hoe moeilijk het was om in jongensteams te voetballen en hoe groot de kloof is tussen de vrouwen en de mannen van FC Utrecht. Toch is Hoogendijk tevreden en ziet ze de toekomst van het vrouwenvoetbal rooskleurig in. Ze probeert zelfs uit te leggen dat de verscheidenheid van voetbalvrouwen interessanter is dan de eentonigheid van hockeyvrouwen:

Het is een compliment met Fatima (Moreira de Melo, LM) vergeleken te worden, maar van mij hoeft dat niet. Er wordt altijd gedacht dat voetbalsters alleen maar lelijke en dikke vrouwen zijn. Wat denk je zelf? (…) We zouden ook allemaal lesbisch zijn. Ook zo’n onzinnige opmerking. We zijn gewoon voetbalsters. De diversiteit van meiden in het voetbal vind ik juist leuk (…) Laatst waren we met de meiden van FC Utrecht naar de documentaire Goud over de hockeyvrouwen, ik was echt een beetje verbaasd. Al die meiden lijken qua uiterlijk op elkaar, ze praten allemaal hetzelfde en hebben allemaal dezelfde, hoogopgeleide achtergrond (VI, 2007:69).

Johan Derksen denkt anders over het vrouwenvoetbal dan Hoogendijk. Tijdens het veertigjarig jubileum van het blad wordt de redactie geïnterviewd en geeft Derksen antwoord op de vraag of professionele vrouwenvoetbal in zijn opinie toekomst heeft. Hij is van mening dat die toekomst er voorlopig niet is omdat de kwaliteit te laag is. Nederland telt nog niet mee in de wereld wat betreft vrouwenvoetbal. Over de rol die zijn eigen blad speelt in het verhaal, zegt hij het volgende: ‘In VI besteden we alleen aandacht aan topvoetbal. Mocht het Nederlandse vrouwenvoetbal daarin gaan meedoen, dan zullen wij er zeker aandacht aan besteden’ (VI, 2007:31).

De berichtgeving van vrouwenvoetbal in dagbladen en kranten niets vergeleken met de berichtgeving over het (Nederlandse) mannenvoetbal en vrouwenvoetbal in het buitenland. Dit verschil kan echter alleen veranderd worden door de pers zelf, maar dat zal moeilijk worden als vooraanstaande personen als Johan Derksen dit blijven weigeren.

3.3.3. Digitale media: het internet
De websites die informatie over het vrouwenvoetbal bevatten, zijn bijna op één hand te tellen. Bovendien zijn de sites die het vrouwenvoetbal als hoofdthema hebben, vaak niet up to date.

Vier van de zes sites zijn inhoudelijk niet interessant om te bespreken, te weten http://www.vrouwenvoetbalnederland.nl, http://www.vrouwenvoetbalcompetitie.nl/, http://www.tijdschrift-vrouwenvoetbal.nl/ en de officiële site van de KNVB. Deze laatste internetsite is niet het bespreken waard omdat het enkel statistieken en nieuwsfeiten over de hoogste divisies geeft; de andere sites bevatten te weinig relevante (en recente) informatie.

De internetsite http://www.eredivisievrouwen.nl is tegelijkertijd met de Eredivisie Vrouwen van de grond gekomen. De website begon veelbelovend. Zo staat er onder anderen een interview met de (toen nog) bondscoach van het Nederlands Elftal Marco van Basten op (afkomstig van de site van de KNVB), waarop hij zijn mening geeft over het zich ontwikkelende vrouwenvoetbal:

Ik vind het een prima zaak dat er vrouwenvoetbal bestaat, net als vrouwentennis en allerlei andere takken van sport die door vrouwen met plezier en overtuiging op professioneel niveau gespeeld worden (…) We hebben inmiddels ook vrouwelijke scheidsrechters en assistent-scheidsrechters, terwijl je dat ook niet zo snel zou verwachten. Neem Vera Pauw, dat is ook een begenadigd trainer, die het diploma Coach Betaald Voetbal heeft (www.eredivisievrouwen.nl).

Ondanks de belangstelling in het begin, staat de website inmiddels alweer enkele maanden stil.

De meest complete website over het vrouwenvoetbal is http://www.ladiessoccer.nl. De site geeft informatie over teampresentaties en doet verslag van competitie-, beker- en oefenwedstrijden in Nederland. De nadruk ligt op de hogere klassen van het vrouwenvoetbal: er wordt veel bericht over de eerste klasse, de hoofdklasse, de eredivisie en de oranje-elftallen. De wedstrijdverslagen zijn gedetailleerd en voorzien van foto’s en filmpjes. Ook wordt iedere competitieronde een “Lady of the Match” gekozen.

Op de site staat eigen verworven informatie; één van de reporters voor ladiessoccer.nl is een speelster uit de Eredivisie Vrouwen, Dominique Vugts. De speelster van Willem II bezoekt voor de internetsite verschillende wedstrijden om verslag te doen. Ook herbergt ladiessoccer.nl berichten die overgenomen zijn van andere bronnen: wedstrijdverslagen komen bijvoorbeeld van clubsites, de knvbsite of (landelijke of regionale) dagbladen en tijdschriften. De wedstrijd tussen AZ – ADO Den Haag kent bijvoorbeeld drie verschillende berichten: één van de reporter van de site zelf, één van de site van AZ en één van de site van ADO Den Haag.

Naast gedetailleerde informatie over het Nederlandse vrouwenvoetbal, komt ook incidenteel buitenlands vrouwenvoetbal aan bod. Zo worden sommige wedstrijden van het meidenteam van Arsenal besproken. Voornamelijk opmerkelijke nieuwsfeiten bereiken de site: zo maakt de site bekend dat de Braziliaanse Marta is gekozen tot beste voetbalster van de wereld en dat de Duitse vrouwen, die wereldkampioen zijn geworden, allen 50.000 euro winstpremie krijgen uitgekeerd – het hoogste bedrag in de geschiedenis van het vrouwenvoetbal ooit.

De profcompetitie heeft een belangrijke boost gegeven aan de website. Ladiessoccer.nl volgt de Eredivisie Vrouwen vanaf het prille begin. De site informeert over (internationale) voetbalkampen/talentendagen, maakt de selecties bekend en legt uit hoe de organisatie in elkaar zit. Zo wordt bijvoorbeeld gemeld dat de deelnemende profclubs in mei 2007 verschillende talentendagen organiseren om hun selectie kunnen samenstellen. In mei 2008 worden opnieuw diverse talentendagen aangekondigd. Na de eerste competitiehelft, waarna de vrouwen van AZ bovenaan staan, wordt een statistische en inhoudelijke terugblik gegeven. Ook wordt er met verschillende betrokkenen vooruitgeblikt op de tweede seizoenshelft.

Goed nieuws betreffende de Eredivisie Vrouwen wordt meteen gemeld door ladiessoccer.nl. Nieuw verweven sponsors, bijvoorbeeld de samenwerking tussen FC Twente en Persoonality en tussen Willem II en Audax, worden groots aangekondigd. Tevens kondigt ladiessoccer.nl aan als er sprake is van eventuele uitbreiding van de Eredivisie. De toetreding van de Limburgse club Roda JC voor het seizoen 2008–2009 is uitgebreid op de site te volgen. Ook de speculaties rondom Cambuur Leeuwarden, Feyenoord en PSV blijven niet ongemoeid.

Ladiessoccer.nl laat personen van verschillende betrokken partijen aan het woord. Zo laat de site zich niet alleen door de KNVB of de SEV informeren, maar ook door bijvoorbeeld Ton Strooband, voorzitter van de werkgroep vrouwenvoetbal van Feyenoord. Ook de perschef van PSV, Perdo Salazar, wordt aan het woord gelaten. Hij zegt een hoge pet op de hebben van de vrouwelijke eredivisie. Hij ziet graag PSV een steentje bijdragen aan de vrouwencompetitie, maar zegt wel dat dit geleidelijk moet gebeuren:

Denk alleen al aan de komst van speelsters, trainers, begeleiders, het aanpassen van de accommodatie en de kosten. Dat is niet één, twee, drie te organiseren. En als we de stap maken, willen we het goed doen (www.ladiessoccer.nl).

De afwijzing van Cambuur Leeuwarden komt ook aan de orde op ladiessoccer.nl. De site haalt een artikel uit het Algemeen Dagblad aan. Hierin uit de algemeen directeur van Cambuur, Alex Pama, zijn onvrede. Het verbaast hem dat SC Heerenveen, waar het vrouwenvoetbal in zijn opinie geen prioriteit heeft, eerder is toegelaten dan Cambuur Leeuwarden. Nu er sprake is van toetreding van Feyenoord, voelt Pama dit helemaal als een steek in zijn rug:

Ik heb begrepen dat de Stichting Eredivisie Vrouwen nu bezig is met Feyenoord. Dat bevreemdt mij zeer. Wij hebben zwart op wit staan dat wij gesprekspartner zijn als er over uitbreiding van de eredivisie zou worden gesproken (www.ladiessoccer.nl).
Uit bovenstaand nieuwsbericht blijkt dat ladiessoccer.nl niet bang is voor negatieve berichtgeving rondom het vrouwenvoetbal. De ontwikkeling van het vrouwenvoetbal is niet alleen maar hosanna, maar brengt ook veel kritiek en problematiek met zich mee. Goed voorbeeld van is de situatie rondom Sanne Pluim. Ladiessoccer.nl volgt het verhaal van de twintigjarige Pluim op de voet. De beheerders vinden de situatie belachelijk en steken hun mening niet onder stoelen of banken. De kop van één van de nieuwsberichten luidt dan ook als volgt: ‘Gezond verstand heeft gewonnen!’.
Kritisch zijn de beheerders van de site ook als in augustus Johan Derksen het vrouwenvoetbal neerhaalt in een RTL4 programma. Wanneer de site terugblikt op het programma - waarin Derksen over de Eredivisie Vrouwen zou praten – stellen zij het volgende vast:

Buiten het afkraken door Johan Derksen viel er helaas niets over het vrouwenvoetbal te zien of te beluisteren bij RTL 4. Johan Derksen houdt mogelijk niet van vrouwen, maar… hij is wel dol op zichzelf!
Als reactie op de kritiek laat een woordvoerder van RTL4 weten dat het programma over de Eredivisie Vrouwen verplaatst zal worden naar RTL7. Even later staat er een aankondiging op de site dat niet RTL7, maar RTL8 een uitzending voor de vrouwelijke eredivisie krijgt. In de volgende paragraaf zal dieper ingegaan worden op wat voor manier het vrouwenvoetbal aandacht krijgt op de Nederlandse televisie, en in welke mate.

 Wat ladiessoccer.nl compleet maakt, is dat zij ook een bericht plaatsen wanneer er nieuws, gerelateerd aan vrouwenvoetbal, te vinden is in andere media. Een interview met de zes coaches in maandblad ELF en de aandacht van de openingswedstrijd in de VI worden groots medegedeeld. Aan het begin van de Eredivisie Vrouwen wordt trots bericht over een artikel in De Telegraaf: ‘De Telegraaf zet het vrouwenvoetbal vandaag op de voorpagina volop in de etalage! (…) Een betere reclame voor het vrouwenvoetbal met Louis van Gaal als middelpunt is niet denkbaar!’. Dat ladiessoccer.nl beseft dat de opkomst van het vrouwenvoetbal een strijd is, wordt duidelijk aan het commentaar onder het artikel: ‘Zulke berichten brengen licht in de duisternis, waar of niet?’.

	Box 5: Onderzoek van de internetsite Ladiessoccer.nl

	De beheerders van de site Ladiessoccer.nl proberen niet alleen nieuwsberichten uit andere media te plaatsten, ook zelf proberen zij een steentje bij te dragen aan de ontwikkeling van het vrouwenvoetbal in Nederland. Zo hebben zij een Willem II en Oranjespeelster – Dominique Vugts – weten te strikken om verslagen van wedstrijden te doen, foto’s te nemen en voetbalsters te interviewen.
 Ladiessoccer.nl heeft ook zelf een significant onderzoek gedaan. Aan het begin van de Eredivisie Vrouwen, op 2 augustus 2007, hebben zij gepoogd erachter te komen in hoeverre het vrouwenvoetbal nou leeft binnen de deelnemende clubs. Ladiessoccer.nl beoordeelde de clubs als volgt:
‘AZ: Men gaf netjes antwoord op de vragen die gesteld werden. Op de AZ-site staat veel informatie, en staan de vrouwen al in de nieuwsbalk. Het oefenprogramma is allang rond en gepubliceerd. Een dikke voldoende: 7.
Willem II: Ook op hun site is veel informatie te vinden. Ook staan de vrouwen al vermeld in de bekende nieuwsbalk bovenaan de site. De open dag is volgende week zaterdag samen met de heren. De club scoort een voldoende: 7.
ADO Den Haag: Magertjes. Alleen nieuws over de 3 ADO speelsters die meededen bij Oranje. Telefonisch niet bereikbaar, en dat vlak voor hun Europese avontuur: 6.
Heerenveen: Geeft een leuk interview weg over Cynthia Beekhuis. De club stond ons netjes te woord, en gaf telefoon en emailadressen door van en over de betrokkenen inzake de vrouwafdeling: 6.
FC Twente: Zeer veel nieuws op de FC Twente-site! Deze club verkoopt zijn P.R. op een prima manier, een nadeel is het eigenheimerssyndroom waarvoor we een punt aftrekken, blijft over: 7,5.
FC Utrecht: Telefonisch wist niemand iets over de vrouwenafdeling. Na doorverbonden te zijn merkte de aangesprokene op: ‘Oh, heeft Utrecht dan een vrouwenafdeling?’. Op de site geen letter over de vrouwen te lezen, de beoordeling is eigenlijk niet in een cijfer weer te geven: 2.’
Het is een interessant onderzoekje van de beheerders van de site, immers, zo stellen zij: het einde is zoek als de deelnemende BVO’s hun taak binnen het vrouwenvoetbal niet serieus nemen.

Verder kan de site geroemd worden omdat de webmasters hoor en wederhoor plegen. De site mag dan wel amateuristisch ogen, de aanpak is professioneel. Zo wordt een bericht van het ANP geplaatst waarin vermeld wordt dat FC Volendam in het seizoen 2009 – 2010 ook deel uit wil gaan maken van de Eredivisie Vrouwen. De Noord-Hollandse club beweert een ‘bloeiende meisjesafdeling’ te hebben en verwacht een samenwerking met RKAV Volendam. Het commentaar van Ladiessoccer.nl is tekenend:

FC Volendam een bloeiende meisjesafdeling??? Wat leuk zeg, volgens ons hebben ze maar 1 team dat in de…… 5e klasse speelt! (www.ladiessoccer.nl).

Conclusie

De media spelen een belangrijke rol in de ontwikkeling van het vrouwenvoetbal. Volledige acceptatie door de media kan de doorbraak van het vrouwenvoetbal tot gevolg hebben. In Nederland besteedt de journalistiek echter nog geen systematische aandacht aan de sport, in tegenstelling tot veel andere Europese landen. Dit heeft, naast het hier en daar nog steeds bestaande negatieve beeld in de maatschappij, tevens te maken met de (persoonlijke) voorkeur van de redacties en/of de journalisten: in de door mannen gedomineerde sportmedia heeft het vrouwenvoetbal nog geen prioriteit.
Kranten, tijdschriften en internetsites zijn belangrijke media. Alle dagbladen kennen een sportsectie. De berichtgeving in deze sportrubrieken over het vaderlandse vrouwenvoetbal is betrekkelijk gering. Ook in omvang is de aandacht beperkt. Aan het begin van de Eredivisie Vrouwen en vlak na de openingswedstrijd werd er wat aandacht aan de sport besteed, maar gedurende de rest van de competitie is er weinig relevant nieuws meer te vinden. Aan de gewonnen kampioenswedstrijd van AZ werd zelfs alleen maar in het AD en in De Telegraaf aandacht besteed. Ook bijvoorbeeld interviews en reportages die aan het vrouwenvoetbal gerelateerd zijn, komen niet vaak voor.

Op het internet bestaan er enkele websites betreffende vrouwenvoetbal, maar de meerderheid is onoverzichtelijk en incompleet. De site van de KNVB bericht vooral over het Nederlands Elftal en de teams uit de Eredivisie. De meest complete internetsite over het vrouwenvoetbal is de site ladiessoccer.nl. Hier wordt informatie bijgehouden over het Nederlandse vrouwenvoetbal, van de Eerste klasse tot en met de Eredivisie en Oranje. Door de plaatsing van ieder nieuwsbericht, of het nu een wedstrijdverslag, interview of een verwijzing naar andere media is, kan ladiessoccer.nl gezien worden als de belangrijkste internetsite voor geïnteresseerden in het vrouwenvoetbal.

De publieke interesse voor het vrouwenvoetbal loopt nog steeds achter op de groei van het aantal actieve deelnemers van de sport. Dit kan de maken hebben met de minieme aandacht op de televisie. De televisie is het belangrijkste sportmedium. In het volgende hoofdstuk wordt een analyse van de sportprogramma’s op de publieke en commerciële zenders van de Nederlandse televisie gegeven. Op die manier wordt nagegaan of de journalistieke belangstelling op de televisie sinds de start van de Eredivisie Vrouwen is toegenomen.
4 -
Analyse van sportprogramma’s op de Nederlandse televisie

“Een tv-zender kan ook meehelpen een bepaalde status voor de sport te creëren. In Duitsland werden de duels van de nationale vrouwenploeg vroeger in samenvatting uitgezonden om twaalf uur ’s nachts. Nu gebeurt dat live, en op prime time.”

· Vera Pauw (VI, 2007:22).

Binnen het Nederlandse mediasysteem neemt de televisie de belangrijkste plaats in (Stokvis, 2003:150). In ons land is het televisietoestel in aantal nog steeds vaker vertegenwoordigd dan de internetaansluiting. Tegenwoordig zijn in zo goed als alle Nederlandse huishoudens één of meer televisies aanwezig. In 2000 was de televisie voor 97% van de bevolking het belangrijkste medium om informatie te vergaren (Reader Seminar ICT Cultuur en Samenleving, 2007/2008:112). Bijna tien jaar later zal de opkomst van het internet voor een lichte daling gezorgd hebben, maar is het nog niet zo ver dat de televisie van de troon gestoten is.

In vorige hoofdstukken is reeds aangegeven dat volgens sportsocioloog Ruud Stokvis de televisie tevens het sportmedium bij uitstek is.
 Het toestel heeft met zijn bewegende beelden meer mogelijkheden dan de radio en is nog steeds toegankelijker voor de meerderheid van de bevolking dan het internet. Het internet lijkt meer een vervanging van de geschreven pers te worden (Stokvis, 2003:156). Wel geldt dat ieder medium, of het nu een dagblad, internetsite of televisieprogramma is, veel aandacht aan sport besteedt.

De sportjournalistiek is een aparte tak binnen de journalistiek. Dagbladen kennen een sportsectie, complete tijdschriften richten zich op (één of meerdere) sport(en) en ook op het internet zijn sporten sterk vertegenwoordigd. Door de ontwikkeling van de mediasport is de sportjournalistiek tegenwoordig prominenter aanwezig dan vroeger. Binnen de sportjournalistiek is voetbal de sport die, vooral in Europa, de meeste aandacht krijgt (Stokvis, 2003:39).

Om te kunnen beoordelen in hoeverre de ontwikkeling van het vrouwenvoetbal gezien kan worden als een emancipatieproces binnen de mediasport, is het belangrijk om eerst te kijken in hoeverre de sport in de maatschappij geaccepteerd is. Dit lijkt het geval: het seizoen 2007 – 2008 is het voetbaljaar waarin de 100.000e voetbalster zich bij de KNVB aanmeldde en waarin voor het eerst een vrouwelijke profcompetitie is ingevoerd. Toch blijkt uit verschillende meningen (bijvoorbeeld van Johan Derksen) dat niet iedereen in de Nederlandse maatschappij het vrouwenvoetbal serieus neemt.

De tweede stap in het emancipatieproces van het vrouwenvoetbal is de acceptatie van de sport door de media. Het afgelopen jaar heeft de sport wat aandacht in de media gekregen door de start van de Eredivisie Vrouwen. In dit hoofdstuk wordt geanalyseerd in hoeverre de aandacht voor het vrouwenvoetbal is toegenomen in de verschillende sportprogramma’s. Voordat de analyse gegeven wordt, zal eerst kort de werkwijze beschreven worden.
4.1. Methodologische verantwoording

“Onze televisie overheerst de wereld tegenwoordig. Of ze nu wil of niet, ze is de morele kracht in de wereld, omdat ze tot in alle uithoeken ervan doordringt en wat erop vertoond wordt als een voorbeeld dient voor de wereld en voor wat de wereldbewoners beginnen te vinden dat er in de wereld moet gebeuren.”

· Ethel Portnoy (1992:122).

Gedurende de maand april (van dinsdag 1 april 2008 tot en met woensdag 31 april 2008) heb ik alle sportprogramma’s op de Nederlandse zenders opgenomen.
 Op de publieke omroep
 Nederland 1,2 en 3 werd voornamelijk het Sportjournaal uitgezonden, namelijk drie keer per dag. Op de minuut na werd gekeken welke sporten er aandacht kregen in het programma en hoe lang. Dit geldt ook voor het discussieprogramma’s Holland Sport en het kinderprogramma Zappsport. De sport op de publieke omroep was voornamelijk te vinden op Nederland 1 en Nederland 3.

De publieke omroep heeft tevens de uitzendrechten van de UEFA Champions League en de UEFA Cup wedstrijden in handen. Dit zijn de belangrijkste (mannelijke) internationale clubvoetbalcompetities waar miljoenen in omgaan. Daarnaast wordt op Nederland 1 het voetbaldiscussieprogramma Studio Voetbal uitgezonden op de zondagavond. Omdat het in deze programma’s enkel om voetbal draait, is het in mijn ogen niet noodzakelijk om per minuut bij te houden wat er gebeurd. De uitwerking van de programma’s is te vinden in het logboek (zie bijlage 3).

 Naast de publieke omroep, zijn ook de commerciële zenders, te weten RTL4, 5, 7, 8, Veronica, Net5 en SBS6, door mij aan een analyse onderworpen. Alleen RTL en SBS6 hebben sportuitzendingen in hun programmering. RTL heeft de uitzendrechten van de nationale voetbalcompetitie en zendt Grand Prix races uit, terwijl SBS6 zich bezighoudt met darts en het Nederlands Elftal. De commerciële zenders Veronica en Net5 hebben in de maand april van het jaar 2008 geen relevante sportprogramma’s uitgezonden.

Voor sommige programma’s is het niet noodzakelijk om ze inhoudelijk behandeld omdat de type sport die zij bevatten, niet relevant zijn. Voorbeelden daarvan zijn de pokerprogramma’s en de Formule 1/Motor Grand Prix uitzendingen. Verder is aan programma’s die sport niet op een serieuze wijze benaderen geen aandacht besteed. De enige twee voorbeelden hiervan in de maand april zijn het blooperprogramma Sport, levensgevaarlijk! (elke woensdagavond op RTL7) en het erotisch getinte Poker After Dark (elke doordeweekse dag op Veronica).

 De analyse wordt stapsgewijs uitgevoerd. Eerst wordt gekeken in welke mate sport op de verschillende zenders wordt uitgezonden (1). Is er bijvoorbeeld een groot verschil op te merken tussen de publieke zender en de commerciële zenders onderling? Vervolgens wordt vergeleken welke typen sport op welke zender aan bod komen (2). Besteedt bijvoorbeeld RTL enkel aandacht aan voetbal of worden ook andere sporten behandeld? Daarna wordt bestudeerd wat het verschil in aandacht is tussen mannen- en vrouwensporten (3). Is er een significant onderscheid in het aantal mannen- en vrouwensporten dat wordt uitgezonden? Het mag duidelijk zijn dat de aandacht voor mannenvoetbal groter is dan voor het vrouwenvoetbal, maar in hoeverre is deze kloof verkleind sinds de opkomst van de Eredivisie Vrouwen?

4.2. Sport op de Nederlandse televisie: een kwantitatief overzicht

Sportuitzendingen zijn een belangrijk onderdeel geworden van de televisieprogrammering. De media-aandacht voor sport is de laatste decennia sterk gegroeid (Knoppers&Elling, 2001:63). Ook programma’s waarin enkel over sport gepraat wordt zijn heden ten dage populair. In bijvoorbeeld de uitzending van RTL Voetbal Insite van zondag 4 mei beklaagt bondscoach Marco van Basten zich over de mate waarin er over voetbal gesproken wordt: volgens hem is er een overkill aan analyse en beseffen de analytici niet wat voor invloed zij hebben op de maatschappij.

Er gaat geen dag voorbij of er is sport op televisie. Zowel de publieke als de commerciële zenders van de Nederlandse televisie zenden sport uit. In het kijk- en luisteronderzoek die Knoppers en Elling voor hun onderzoek gebruiken, valt te lezen dat in 1997 de publieke omroep nog maar 11% van de totale zendtijd aan sport besteedde (2001:63). In datzelfde jaar was dit voor de commerciële zender maar 5%. In onderstaande grafiek valt af te lezen hoe de verdeling is van sport over de verschillende zenders in de maand april:

[image: image1.png]Grafiek 1: De verdeling van de uitzendtijd van
sport op de Nederlandse televisie in
minuten, april 2008.

W Publieke omroep
mRTL
" SBS6

Op de Nederlandse zenders zijn in totaal zo’n 7152 minuten aan sport besteed. Meer dan de helft daarvan behoort tot de publieke omroep. Het verschil tussen de publieke omroep en RTL is groot. Dit komt doordat de sportprogramma’s die RTL uitzendt, vooral geconcentreerd zijn in de weekenden. De publieke omroep zendt sowieso iedere werkdag drie keer per dag het Sportjournaal uit. Bovendien zijn in de maand april de UEFA Champions League en de UEFA Cup nog volop in gang, toernooien die door de NOS worden uitgezonden. Ook wielerwedstrijden zijn de hele zaterdagmiddag live te volgen tijdens NOS Studio Sport.

Te zien is ook dat het aandeel van SBS6 niet groot is, maar ook niet verwaarloosbaar. Iedere zondag komen de programma’s Barcelona TV en Totally Beach voorbij. Wanneer er interlands zijn, zendt SBS6 ook deze wedstrijden van het Nederlands Elftal uit. Toevallig speelde Oranje geen interland in de maand april. Wanneer gekeken wordt naar de verschillende sportprogramma’s en aan sport gerelateerde programma’s op de commerciële en publieke zender, valt voor de maand april de volgende verdeling op de maken:

[image: image2.png]Grafiek 2: Verdeling van de
sportprogramma's op de publieke omroep in
uitzendminuten, april 2008.

m Sportjournaal
B Champions League, UEFA Cup

= Studio Sport (incl. EK
Magazine/CL Magazine)

m Discussieprogramma's (Holland
Sport, Studio Voetbal,
Zappsport)

[image: image3.png]Grafiek 3: Verdeling sportprogramma’s op
RTL in uitzendminuten, april 2008.

M RTL Voetbal: Eredivisie
m RTL Voetbal Insite

M RTL Buitenlands Voetbal
M RTL Grand Prix

RTL Voetbal: Eredivisie
Vrouwen

[image: image4.png]Grafiek 4: Verdeling sportprogramma’s op
SBS6 in uitzendminuten, april 2008.

W Totally Beach
M Barcelona TV

Het percentage van de zender RTL moet nader toegelicht worden, omdat RTL uit vier verschillende zenders bestaat. Zowel RTL4, 5, 7 en 8 herbergen normaliter sportprogramma’s. RTL 5 ontbreekt in de diagram, omdat in de maand april de zender (toevallig) geen sportprogramma’s uitzond. Wanneer alleen op het sportaandeel binnen de zender RTL gelet wordt, komen de volgende percentages naar voren:

[image: image5.png]Grafiek 5: De verdeling van sport binnen de
zender RTL in uitzendminuten, april 2008.

ERTL7
ERTL4
HRTL8

Te zien is dat RTL7 en RTL4 de boventoon voeren. RTL bezit de voetbalrechten van het seizoen 2007 – 2008. De daarbij horende samenvattingen en live - wedstrijden worden op RTL4 en RTL7 uitgezonden (vrijdag, zaterdag en zondag). Ook de Eerste Divisiewedstrijden worden op RTL7 getoond. RTL8 daarentegen lijkt minder sportgericht. Het enige sportprogramma dat RTL8 uitzendt, is ook het enige programma op de Nederlandse televisie dat puur gericht is op een vrouwensport: RTL Voetbal: Eredivisie Vrouwen.

Naast de hoeveelheid sport die wordt uitgezonden, is het ook van belang welke sporten op de publieke en op de commerciële zenders te zien zijn. Ook de mate waarin de diverse sporten worden uitgezonden kan interessant zijn. Er worden namelijk verschillende soorten sport uitgezonden op de diverse zenders. RTL besteedt niet alleen aandacht aan voetbal, net zo min als de NOS op de publieke zender dat doet. In onderstaande grafiek is te zien welke sport op de publieke omroep te zien zijn, enkel gekeken naar Studio Sport en het Sportjournaal:

[image: image6.png]Grafiek 6: De verdeling van de verschillende
typen sport op de publieke zender in
uitzendminuten, april 2008.

W Voetbal

m Wielrennen

M Atletiek

® Turnen

®Judo

W Zwemmen
Tennis

Overig

Het aandeel voetbal springt er met kop en schouders bovenuit. Meer dan de helft van alle onderwerpen in Studio Sport of het Sportjournaal gaat over voetbal. Daarnaast heeft wielrennen ook een groot aandeel in de sportprogramma’s op Nederland 1. Opvallend is dat populaire sporten als tennis en hockey bijna niet behandeld worden: maar 2% van de sportprogramma’s bevat beelden van tenniswedstrijden of bracht nieuws over tennistoernooien. De beelden van en het nieuws over hockeywedstrijden zijn zelfs zo goed als verwaarloosbaar; slechts twee keer is er tijdens Studio Sport in april aandacht geweest voor de sport.
Op de commerciële zenders is het aandeel van andere sporten zo goed als verwaarloosbaar. De enige andere sporten die in april zijn uitgezonden zijn twee Grand Prix races en een autosportprogramma. De pokerprogramma’s worden in dit onderzoek niet onder ‘sport’ gerekend; vooral omdat het in die programma’s meer om de entertainment dan om het spel gaat. Ook was er in de maand april geen uitzending over darts. Normaliter zendt SBS6 wel dartstoernooien uit. De volgende grafiek illustreert de verdeling van de verschillende sporten op de commerciële zender:

[image: image7.png]Grafiek 7: De verdeling van verschillende
typen sport binnen de zender RTL, april
2008.

B Voetbal
® Grand Prix
m Poker

Darts

Uit de taartdiagram valt op te maken dat veruit het grootste deel van de uitzendtijd op de commerciële zender voor voetbal bestemd is (80%). RTL heeft de uitzendrechten van de nationale eredivisie, de Eerste Divisie en de buitenlandse competities. Behalve samenvattingen (zondagavond RTL4) toont RTL7 ook iedere vrijdag een live wedstrijd. Daarnaast zendt RTL beelden van de Duitse en Italiaanse competitie uit. Tevens kent de zender een goed bekeken praatprogramma over voetbal: RTL Voetbal Insite. Het voetbalprogramma waar in dit onderzoek de nadruk op ligt, is het enige sportprogramma op RTL8, RTL Voetbal: Eredivisie Vrouwen.

	Box 6: Vrouwen in de sportwereld

	Hoewel het aantal vrouwen in de sportjournalistiek de laatste jaren toeneemt, zijn er maar weinig presentatrices die serieus genomen worden. De NOS (Studio Sport) had in 2003 drie vrouwen in dienst, Cunera van Selm, Dionne de Graaff en Astrid Kersseboom (Opzij, juni 2003:91). De enige die zich staande heeft gehouden in de mannenwereld is Dionne de Graaff. Sterker nog, tijdens grote evenementen (WK Schaatsen, EK Voetbal 2008) mocht zij een groot gedeelte van de presentatie op zich nemen.
 RTL kende in 2003 twee sportpresentatrices: Mari Carmen Oudendijk en Barbara Barend. Oudendijk had de ambitie om naast presentatrice ook commentator tijdens wedstrijden te worden (Opzij, juni 2003:91). Anno 2008 is ze geheel van de buis verdwenen. Barend, dochter van Frits Barend, begon haar carrière bij de publieke omroep (Zappsport), maar maakte de overstap naar RTL. Daar presenteerde ze het programma Voetbal Insite, maar stopte daarmee toen ze het aan de stok kreeg met ‘co-host’ Johan Derksen. Hij had op de radio uitgesproken ‘niet samen te kunnen werken met de lesbische dochter van Frits’. Nu interviewt ze voor RTL Voetbal: Eredivisie na de eredivisiewedstrijden de spelers en trainers op locatie.
 De KNVB heeft maar weinig vrouwen in een leidinggevende functie in dienst. Op het veld zijn er ook maar weinig vrouwen die coach of scheidsrechter zijn. Pas rond 2000 probeert de KNVB vrouwen te motiveren voor coachfuncties. Jarenlang was Vera Pauw de enige vrouw die het vak beheerste, maar sinds de komst van de profcompetitie zijn er zeker een aantal vrouwen bijgekomen (bijvoorbeeld Sarina Wiegman).
 Ook vrouwelijke scheidsrechters worden een steeds vaker voorkomend beeld: in 2000 kende de FIFA – arbiterlijst 82 vrouwen tegenover 960 mannen. Ook in belangrijke topwedstrijden (bijvoorbeeld Champions Leaguewedstrijden) fungeren vrouwen steeds vaker als grensrechter of vierde official. Het emancipatieproces in de topsport, en vooral de voetbalwereld, is echter moeilijk voor vrouwen omdat zelfs meisjes en vrouwen zelf liever een man dan een vrouw aan het roer zien staan (Elsevier, 2000:110).

4.3.1. Het aandeel van vrouwensporten op de Nederlandse televisie
Voor het aandeel van het vrouwenvoetbal op televisie behandeld kan worden, is het van belang eerst in algemene zin de verhouding tussen mannen- en vrouwensporten op televisie te bekijken. Eerder in het hoofdstuk is de verdeling tussen de verschillende typen sporten op televisie berekend. Daartussen staan diverse sporten die zowel door mannen als door vrouwen beoefend worden: turnen, atletiek, zwemmen, tennis, hockey. Van deze genderneutrale sporten worden in de maand april meer beelden van de mannelijke variant (78%) uitgezonden dan van de vrouwelijke (22%):

[image: image8.png]Grafiek 8: De mate van aandacht voor
mannen- en vrouwensporten op de
Nederlandse zenders in uitzendminuten,
april 2008.

B Mannensporten
® Vrouwensporten

De diverse mannen- en vrouwensporten krijgen voornamelijk aandacht in het zaterdag- en het zondagprogramma van de NOS, Studio Sport. Hockey bijvoorbeeld komt enkele malen aan bod op de publieke zender. De sport krijgt in de maand april weinig aandacht en de beelden die worden getoond, zijn enkel van mannenwedstrijden. Gedurende de maand april vindt ook het Masters Series tennistoernooi in Miami plaats waaraan zowel mannen als vrouwen deelnemen. Echter, de wedstrijden die het sportjournaal halen, zijn vooral de mannenwedstrijden (Nadal, Federer). Slechts één keer wordt er verslag gedaan van een vrouwenwedstrijd (wedstrijd tussen Williams en Henin, Sportjournaal: 2 april 2008).

Tijdens de maand april is tevens het EK zwemmen in Manchester. De beelden die door de NOS worden uitgezonden, zijn aanvankelijk gericht op de mannen. Pas als de vrouwen (estafetteploeg) successen behalen, verschuift de aandacht van de mannen naar de vrouwen. Op 10 april komen zelfs eerst uitgebreid de beelden van zwemster Marleen Veldhuis aan bod, gevolgd door een korte samenvatting van de wedstrijden van de mannen (Sportjournaal: 10 april 2008).

Van wat minder serieuze sportprogramma’s als Zappsport en Totally Beach zou verwacht kunnen worden dat er, door het informele karakter, meer aandacht wordt besteed aan vrouwensporten. Van alle keren dat het kinderprogramma Zappsport in de maand april de revue passeert, wordt slechts tweemaal aandacht besteed aan vrouwensporten (Zappsport: 26, 27 april 2008). Zo wordt een meisje dat op paardensport zit geholpen door een Olympisch kampioene en vindt er een gesprek plaats met hockeyinternational Minke Booij. Bovendien wordt het meisjesteam van basisschool De Zuidstroom gevolgd tijdens het schoolvoetbal. De topics over vrouwensporten vormen echter een uitzondering in de maand april.

De geringe aandacht voor vrouwensporten geldt ook voor Totally Beach: terwijl ook vrouwen aan beachvolley of beachsoccer doen, zijn de enige beelden die van vrouwen getoond worden achtergrondbeelden tijdens een interview met een mannelijke sporter (Totally Beach: 27 april 2008). Het beeld dat wordt gewekt in het programma is significant: het is alsof alleen mannen aan de strandsporten doen terwijl vrouwen mooi liggen te zijn in de zon en op de tribune de zwetende mannen naar de overwinning schreeuwen. Daarbovenop wordt een groepje cheerleaders getoond dat de mannelijke sporters aanmoedigt – alsof dat de enige taak van de vrouw op die dag is.

Ondanks dat er sporten worden uitgezonden die zowel een mannelijke als een geaccepteerde vrouwelijke kant kennen, worden zelfs van die sporten in de maand april meer beelden getoond van de mannelijke variant (hockey, tennis). Hoewel vrouwenvoetbal de snelst groeiende sport ter wereld is, geven veel mensen er nog steeds een mannelijke connotatie aan. In de volgende paragraaf wordt gekeken hoe de verhoudingen in sportprogramma’s zijn binnen de meest uitgezonden sport in Europa: voetbal.

4.3.2. Mannenvoetbal versus vrouwenvoetbal

Het uitzenden van voetbalwedstrijden op televisie is niet altijd de normaalste zaak van de wereld geweest (Stokvis, 2003:18). Aanvankelijk bepaalde de culturele elite wat er op televisie kwam. Zij keerde zich sterk af van televisie-uitzendingen die sport als onderwerp presenteerden. Pas met de invoering van het Europacuptoernooi in 1955/1956 werden voetbalwedstrijden uitgezonden (Stokvis, 2003:18). De successen in de jaren ’60 van Ajax, Feyenoord en PSV droegen bij aan de acceptatie (Stokvis, 2003:101). Mede door de prestaties van deze clubs verdween de weerstand van de elite als sneeuw voor de zon.

Tegenwoordig krijgt mannenvoetbal wat sport betreft veruit de meeste aandacht op televisie. Gedurende de maand april zijn de verschillende voetbaltoernooien en competities nog volop in gang. Niet alleen in de nationale competitie wordt nog druk gevoetbald; veel topclubs zijn evengoed actief op internationaal niveau (Champions League en UEFA Cup). Alle wedstrijden worden al dan niet live uitgezonden.

In vergelijking met het mannenvoetbal, is de aandacht die het vrouwenvoetbal krijgt niet groot. Het vrouwenvoetbal is niet zo sterk vertegenwoordigd op televisie als de mannelijke variant. Er is sowieso weinig aandacht voor vrouwensporten en als het zo is dat sportvrouwen aandacht krijgen, worden ze als stereotypen neergezet: of het is een uitzonderlijke prestatie, of de nadruk ligt op het uiterlijk.

Een tekenend voorbeeld van het ontbreken van aandacht is de reportage over Heerenveen trainer Gert-Jan Verbeek. De (recente) documentaire wordt op zaterdag 5 april op Nederland 2 uitgezonden. De beelden zijn gemaakt door de club en Omroep Friesland. SC Heerenveen is één van de clubs die met een vrouwenteam deelnemen aan de Eredivisie Vrouwen. Ondanks deze historische situatie – het is hoe dan ook een deelname waarop de club trots moet zijn – wordt er met geen woord gerept over het vrouwenteam (Portret Gert-Jan Verbeek: 5 april 2008).

Ook in de populaire programma’s Holland Sport en De Wereld Draait Door (DWDD) is nooit groots aandacht besteed aan het vrouwenvoetbal.
 Dit is opmerkelijk omdat beide programma’s open lijken te staan voor allerlei vormen van sport. Wel is FC Utrecht speelster Anouk Hoogendijk aanwezig geweest in Live & Cooking (VI, 2007:69). Ondanks de armoedige media-aandacht op televisie heeft het zich ontwikkelende vrouwenvoetbal wel een eigen programma: RTL Voetbal: Eredivisie Vrouwen. In het volgende hoofdstuk worden de resultaten van het onderzoek wat betreft dit programma besproken.

Conclusie

Sport wordt een steeds belangrijker onderdeel van de (audiovisuele) media. In voorgaande hoofdstukken is reeds gemeld dat vrouwensporten over het algemeen minder aandacht krijgen dan mannensporten. In april 2008 was slechts 22% van de uitzendtijd van sportprogramma’s voor vrouwensporten. Veruit de meeste aandacht, op zowel de publieke als de commerciële zender, ging uit naar het mannenvoetbal.

Hoewel voetbal de meeste uitzendtijd krijgt, betreft het hier enkel de mannelijke variant van de sport. Als er voor vrouwensporten in het algemeen minder belangstelling is, waar bevindt het opkomende vrouwenvoetbal zich dan? In goed bekeken programma’s als De Wereld Draait Door en Holland Sport is er nog nooit aandacht besteed aan de sport sinds de opkomst van de Eredivisie Vrouwen. Ook in het praatprogramma van de NOS, Studio Voetbal, wordt met geen woord over de voetballende vrouwen gerept.

De commerciële omroep RTL heeft in het seizoen 2007 – 2008 de voetbalrechten en besteedt aandacht aan de Nederlandse competitie, verschillende buitenlandse competities en de vrouwencompetitie. De Eredivisie Vrouwen heeft op RTL8 zelfs een eigen programma; RTL Voetbal: Eredivisie Vrouwen. In hoeverre er belangstelling is voor de Eredivisie Vrouwen, wordt besproken in het volgende hoofdstuk: de case RTL.
5 -
De case RTL : resultaten van het onderzoek

“Three teamsports are overhelmingly composed of females: field hockey (99%), softbal (98%) and volleybal (93%). Yet photographs of the sports did not reflect the female dominance of them: only 59% of the field hockey players, 51% of the volleyball players and 33% of the softball players in Young Athlete were females… females are grossly under-represented in all team sports, even those they do dominate.”

· Sheila Scraton beschrijft de resultaten van een onderzoek uit 1984 (2002:82).
De meeste aandacht voor het vrouwenvoetbal vindt plaats in het programma RTL Voetbal: Eredivisie Vrouwen. Sinds de komst van deze competitie kent het vrouwenvoetbal een eigen televisie-uitzending. In dit hoofdstuk worden de resultaten van het programma RTL Voetbal: Eredivisie Vrouwen van de analyse van de maand april besproken. Ik heb een codeerschema samengesteld waarin verschillende aandachtspunten zijn opgenomen (zie bijlage 2). De antwoorden op de vragen die horen bij deze topics hebben uiteindelijk tot de volgende resultaten geleid.

Ten eerste is gelet op het tijdstip en de toegankelijkheid van het programma. Aanvankelijk werd de vrouwelijke competitie uitgezonden op een zaterdag en een zondag om respectievelijk 17:15 en 17:45 (RTL8). Binnen drie maanden werd de zendtijd op een zaterdag verkort en begon de uitzending om 17:30 in plaats van 17:15. Op de zondag verschoof het tijdstip helemaal drastisch: het programma werd pas herhaald rond 00:30. Op rtlgemist.nl zijn enkele losse samenvattingen van de wedstrijden terug te zien, niet het complete programma.

De maand april kent maar één uitzending van RTL Voetbal: Eredivisie Vrouwen. Deze vond plaats op zondagnacht 6 april van 00:24 – 0:44. Binnen 20 minuten worden de drie gespeelde wedstrijden van dat weekend getoond, te weten Willem II – AZ, FC Utrecht – Sc Heerenveen en ADO Den Haag – FC Twente. Alle drie de wedstrijdverslagen bestaan uit een voorbeschouwing, een samenvatting en een nabeschouwing. Anders dan in het programma voor de mannelijke eredivisie, ontbreekt een presentator en het analyserende gesprek na een wedstrijd.

De eerste wedstrijd is Willem II – AZ (2-2). Terwijl er op de achtergrond beelden te zien zijn van de warming up van beide teams, deelt een mannelijke voice-over de opstellingen mee. Deze komen ook, net zoals in het mannelijke eredivisieprogramma, in beeld. De samenvatting van de daaropvolgende wedstrijd duurt 4 minuten (00:24 – 00:28). Het commentaar tijdens de wedstrijd is ook van een man. Zijn toon is neutraal en er spreekt geen waardeoordeel uit.

De wedstrijd wordt geleid door een mannelijke scheidsrechter en twee mannelijke grensrechters. Op het oog lijkt het aantal toeschouwers redelijk groot; er is een behoorlijk grote groep op de tribune zichtbaar. Willem II – AZ wordt getoond vanuit één camerapunt. Dit betekent dat, in tegenstelling tot het verslag van een mannelijke voetbalwedstrijd, voor deze vrouwenwedstrijd maar één camera nodig wordt geacht. Bovendien wordt de wedstrijd niet in het stadion van Willem II gespeeld, maar op een trainingscomplex.

Na de wedstrijd vindt er een korte nabeschouwing plaats in de vorm van interviews (00:28 – 00:29). Als eerste komt AZ trainer Ed Engelkes aan het woord. Na zijn analyse worden Willem II speelster Karin Stevens en AZ speelster Daphne Koster. Laatstgenoemde laat weten het gelijkspel niet meteen betekent dat AZ het kampioensschap uit handen gaat geven.

De tweede wedstrijd is die tussen de dames van FC Utrecht en Heerenveen (0-0). De wedstrijd begint met een korte reactie van de trainster van FC Utrecht, Maria van Kortenhof. Zij reageert op de toegenomen kampioenskansen van haar team door het gelijkspel van AZ. Vervolgens worden de opstellingen weer getoond. Het commentaar tijdens de samenvatting is van Albert Manting. Manting is geen onbekende sportjournalist in de (mannelijke) voetbalwereld. Zijn toon is neutraal; hij doet objectief verslag van de wedstrijd en laat niet merken of hij een eventuele voorkeur heeft.

In totaal duurt het wedstrijdverslag 5 minuten (00:29 – 00:34). Er staan veel supporters rondom het veld. Net als de vorige wedstrijd wordt FC Utrecht – Sc Heerenveen ook niet gespeeld in het stadion van FC Utrecht, maar op een trainingslocatie. De wedstrijd wordt geleid door een mannelijke scheidsrechter en mannelijke grensrechters. Na de wedstrijd worden er nog interviews met drie betrokkenen getoond, namelijk met Lianne Bouwmeester (speelster Heerenveen), Harry Sinkgraven (trainer Heerenveen) en Maria van Kortenhof (trainster Utrecht) (00:34 – 00:35).

Aan de laatste wedstrijd, ADO Den Haag – FC Twente, wordt niet veel aandacht besteed. Beide teams maken geen kans meer op het kampioensschap. Aan de 2-0 wist van ADO Den Haag worden dan ook maar twee minuten besteed (00:36 – 00:38). Weer worden de opstellingen getoond met beelden van de warming up op de achtergrond. De wedstrijd wordt, net als de andere twee, gespeeld op een amateurveld. Ook nu is het (neutrale) commentaar van een man en wordt de wedstrijd geleid door mannelijke scheids- en grensrechters.

De hele wedstrijd wordt in beeld gebracht door één camera. Tijdens de eerste helft toont deze camera vrijwel lege omheiningen; er staan maar weinig mensen om het veld te kijken (op dit complex kijken de toeschouwers niet eens vanaf een tribune, maar staan ze om het veld). De tweede helft zijn er al wat meer supporters zichtbaar. Na afloop zijn er nog korte reacties van Sarina Wiegman (trainster ADO Den Haag) en Mary Kok-Willemsen (trainster FC Twente).

Na de drie samenvattingen laat het programma binnen een minuut de uitslagen nogmaals zien, gevolgd door de stand en de topscorers. Daarna wordt gemeld dat er 10 april een inhaalwedstrijd is en 17 april de 18e speelronde zal plaatsvinden. Het programma wordt afgesloten met het laatste nieuws rondom de Eredivisie Vrouwen: Roda JC voegt zich volgend seizoen hoogstwaarschijnlijk toe aan de competitie. Binnen vier minuten (00:40 – 00:44) geven de meeste trainers van de reeds deelnemende clubs, Edwin Petersen (Willem II), Mary Kok-Willemsen (Twente), Ed Engelkes (AZ) en Harry Sinkgraven (Heerenveen), hun uitgesproken mening over deze ontwikkeling.

Eigenlijk zou de competitie een week stil liggen – anders zou door het kleine aantal deelnemende teams de competitie te vroeg afgelopen zijn - maar door afgelastingen vindt er op 10 april een inhaalronde plaats. De wedstrijd die ingehaald moet worden - Willem II – ADO Den Haag (3 - 0) - wordt echter niet uitgezonden door RTL. Tevens wordt er geen melding van de uitslag gedaan in één van de andere voetbalprogramma’s (RTL Voetbal: Eredivisie of RTL Buitenlands Voetbal).

Een week later, op donderdag 17 april, vindt er weer een hele competitieronde plaats. In de uitzending RTL Voetbal: Jupiler League wordt er van de 64 minuten één minuut aan reeds gespeelde wedstrijd besteed (de andere wedstrijden zullen op een vrijdag plaatsvinden). Presentator JanJoost van Gangelen kondigt na de één minuut durende samenvatting van FC Utrecht – Willem II het programma voor morgen aan, dat volgens hem om 17:00 op RTL8 uitgezonden zal worden. De volgende dag zal blijken RTL Voetbal: Eredivisie Vrouwen helemaal niet uitgezonden wordt, maar dat de zendtijd ingenomen wordt door RTL Transportwereld. Van de overig gespeelde wedstrijden worden dus geen beelden getoond door RTL.

De samenvatting van de FC Utrecht - Willem II is bijna niet de moeite waard om aan analyse te onderwerpen. Van Gangelen kondigt vluchtig de gespeelde wedstrijd aan en vervolgens vliegen in vogelvlucht de doelpunten (0-3) voorbij. Met enige inspanning is te zien dat zowel de scheidsrechter als de grensrechters mannelijk zijn. Over het aantal toeschouwers is niet veel te zeggen, omdat deze nauwelijks in beeld worden genomen. Over het aantal camera’s is niet veel te zeggen; zo’n korte samenvatting van een mannenwedstrijd kan ook maar vanuit één camerastand getoond worden.

De week erna, van donderdag 17 tot en met zondag 20 april, is het nog erger gesteld. Terwijl er wel een compleet programma is afgewerkt (FC Utrecht – Willem II (0-3), FC Twente – AZ (0-2) en ADO Den Haag – SC Heerenveen (0-0))
, wordt er geen minuut aandacht besteed aan de vrouwelijk eredivisie. Dit staat wel in de televisiegids gemeld (Veronica Gids). Sterker nog, dat magazine geeft aan dat zondagnacht 20 april om 00:20 de herhaling van RTL Voetbal: Eredivisie Vrouwen komt. Echter, de uitzending waarvan dit programma een herhaling is (zaterdagmiddag 17:00?) heeft nooit plaatsgevonden.

In de maand mei zijn de wedstrijden van de eerste vrouwelijke profcompetitie afgerond. Hoewel deze maand niet in de analyse opgenomen is, wil ik daar wel nog even aandacht aan besteden. Na enkele weken van bekerwedstrijden en interlands, vinden op 15 en (woensdag) 21 mei de laatste speelronden plaats. Aan de één na laatste speeldag wordt door RTL veel aandacht besteed: alle gespeelde duels komen op de zaterdagavond van 16:52 tot 17:24 voorbij en worden aan elkaar gepraat door Barbara Barend. Zij is op locatie in Alkmaar, omdat bij winst de AZ vrouwen kampioen kunnen worden.

Omdat AZ en ook de nummer twee FC Utrecht punten verspelen, blijft de competitie spannend tot de laatste speeldag op woensdag 21 mei. Uiteindelijk wordt AZ kampioen, maar nergens zijn er beelden te vinden van de kampioenswedstrijd: zowel de NOS als RTL besteden geen aandacht aan het eerste kampioensschap van het professionele vrouwenvoetbal. Dit heeft hoogstwaarschijnlijk te maken met de finale van de Champions League die op hetzelfde moment gespeeld werd (Manchester United - Chelsea).

Conclusie

Vrouwensporten krijgen minder aandacht dan mannensporten, laat staan het vrouwenvoetbal. Voor het begin van de Eredivisie Vrouwen was de aandacht sporadisch. De komst van de profcompetitie voor vrouwen heeft gezorgd voor een eigen televisieprogramma: RTL Voetbal: Eredivisie Vrouwen. Het programma, dat op RTL8 uitgezonden wordt, is het enige programma waarin aandacht aan vrouwenvoetbal besteed wordt. Omdat andere sportprogramma’s geen belangstelling lijken te hebben voor de sport, wordt in dit hoofdstuk speciaal aandacht besteed aan RTL Voetbal: Eredivisie Vrouwen.

Van het tijdstip van het programma RTL Voetbal: Eredivisie Vrouwen kan gezegd worden dat het niet de meest gunstige is. De meest mensen kijken vooral doordeweeks televisie na 19:00. Vanaf 20:30 is het prime time. In het weekend wordt over het algemeen minder televisie gekeken. De programmering om 17:00 op een zaterdagavond was al niet voordelig, laat staan het tijdstip van de herhaling op de zondagnacht (na 00:00). De ‘herhaling’ op zondagnacht is uiteindelijk zelfs de normale (eerste) uitzendtijd geworden.

De tijdsduur van het programma is beduidend korter dan dat van de mannelijke eredivisie. Die uitzending, uitgezonden op zondagavond 19:00 (RTL4), duurt zeker anderhalf uur. Gesteld kan worden dat dit logisch is, omdat de mannelijke eredivisie 18 deelnemende clubs kent en er dus iedere week 9 wedstrijden gespeeld worden. Echter, de lengte van een samenvatting is ook langer dan die van een vrouwelijke eredivisiewedstrijd (minimaal een kwartier).

De opzet van het programma is in grote lijnen wel hetzelfde. De begintune bijvoorbeeld is hetzelfde. De samenvattingen zijn ook op dezelfde manier opgebouwd: eerst worden met achtergrondbeelden (warming up) de opstellingen getoond, vervolgens de wedstrijd, daarna interviews met betrokkenen (met statistieken onder in beeld). Het enige verschil is dat de samenvattingen beduidend korter zijn.

Inhoudelijk vallen er enkele verschillen te ontdekken. Zo zijn de wedstrijden opgenomen met één camera. De wedstrijden vinden ook niet plaats in de stadions van de profclubs zelf, maar op een amateurcomplex. Het aantal toeschouwers is lang niet zo groot als bij eredivisiewedstrijden voor mannen. Het geleverde commentaar tijdens de beelden is afkomstig van een man, de scheidsrechters en grensrechters zijn mannelijk en de toonzetting is neutraal.

Het grootste verschil tussen RTL Voetbal: Eredivisie en RTL Voetbal: Eredivisie Vrouwen is dat het laatstgenoemde programma niet vanuit een studio gepresenteerd wordt. De vrouwelijke variant van de eredivisie-uitzending kent dus geen presentator en geen analyticus. Hierdoor zijn de voor – en nabeschouwingen automatisch korter, omdat er de verwachtingen van de wedstrijd niet aan bod komen en omdat er na de samenvatting geen analyserende discussie plaatsvindt.
Eindconclusie

In dit onderzoek is gepoogd een antwoord te vinden op de vraag in hoeverre de ontwikkeling van vrouwenvoetbal en de aandacht die de sport in de media krijgt gezien kan worden als een emancipatieproces. Dit emancipatieproces bestaat uit twee fasen: ten eerste moesten vrouwen de mogelijkheid krijgen om aan sport te gaan doen en ten tweede moet de sport, om genormaliseerd en (uiteindelijk) populair te worden, genoeg media-aandacht krijgen.

De eerste fase, de betreding van vrouwen in de sportwereld, is gerelateerd aan de vrouwenemancipatie. Pas rond de eeuwwisseling wordt het voor vrouwen gepast om aan lichamelijke oefening te doen. Langzaamaan beginnen vrouwen aan individuele sporten als turnen, tennis en zwemmen te doen. De groeiende aanwezigheid van meisjes en vrouwen in de door mannen gedomineerde sportwereld, wordt in het eerste hoofdstuk beschreven.

Hoewel vrouwen die een individuele sport beoefenen steeds meer geaccepteerd worden, bekijkt de maatschappij vrouwen die aan een teamsport doen met argwaan. Dit heeft te maken met traditionele genderconstructies die vrouwen nog immer toebedeeld krijgen: hun fragiele lichaam en sensitieve karakter zouden het competitieve en agressieve element van een teamsport niet aankunnen. Dat wat voor mannen als noodzakelijk wordt beschouwd (zij behoren juist sterk, ambitieus en competitief ingesteld te zijn), was voor vrouwen onaanvaardbaar. Vrouwen mogen sporten, maar onder geen beding hun vrouwelijkheid verliezen, aldus de heersende gedachte.

De geschiedenis van het vrouwenvoetbal komt in het tweede hoofdstuk aan bod. Voetbal is niet alleen een teamsport, het is ook de meest populaire mannensport in Europa. Terwijl in landen als Engeland en Duitsland het vrouwenvoetbal zich steeds sterker begint te ontwikkelen, blijft de acceptatie en de populariteit van de sport in Nederland uit. Pas in de laatste decennia is het aantal deelnemers in ons land sterk gegroeid. Dit jaar heeft de KNVB zelfs het 100.000e vrouwelijk lid mogen verwelkomen.

Sinds het seizoen 2007 – 2008 bestaat er in Nederland een vrouwelijke profcompetitie. De vrouwelijke eredivisie kent zes deelnemende teams – Willem II, FC Twente, AZ, SC Heerenveen, ADO Den Haag en FC Utrecht – en zal het volgende seizoen aangevuld worden met de Limburgse club Roda JC. Hoewel de vrouwen spelen onder de naam van een profclub, kent de competitie wel een amateurstatus. Zo hebben de ‘profvoetbalsters’ in vergelijking met de clubs uit de Hoofdklasse wel de beschikking over betere faciliteiten, maar betaald worden zij niet.
Met de komst van damesteams bij profclubs zou gesteld kunnen worden dat de sport inmiddels geaccepteerd is in de maatschappij, in ieder geval wanneer gekeken wordt naar het aantal beoefenaars. Het probleem dat blijft is de matige populariteit onder het publiek. De wedstrijden van de Eredivisie Vrouwen trekken niet al teveel toeschouwers en ook het televisieprogramma over het vrouwenvoetbal heeft maar weinig kijkers.

De maatschappelijke institutie die dit proces hoogstwaarschijnlijk zou kunnen voltooien, is de pers. Het publiek zal bij een toename in media-aandacht eerder bekend raken met de sport. In het derde hoofdstuk wordt de aandacht voor het vrouwenvoetbal in de geschreven en de digitale pers besproken. De nadruk ligt op de berichtgeving rondom de Eredivisie Vrouwen. De belangstelling voor de sport is niet groot in de verschillende landelijke dagbladen en tijdschriften. Tekenend is dat alleen het AD en De Telegraaf verslag hebben gedaan van de kampioenswedstrijd.
Op het internet zijn er een stuk of vijf websites te vinden die het vrouwenvoetbal behandelen, maar de meesten bevatten niet alle of geen recente informatie. Naast de officiële internetsite van de KNVB bestaat er maar één site die ieder nieuwsbericht over het vrouwenvoetbal plaatst, namelijk ladiessoccer.nl. Helaas is de site niet officieel verbonden aan de KNVB of de SEV en is het moeilijk te vinden op het internet.
Televisie is het sportmedium bij uitstek. Dit onderzoek richt zich dan ook vooral op de aandacht voor vrouwenvoetbal in sportprogramma’s. Sport en media zijn heden ten dage onlosmakelijk verbonden met elkaar. Zowel op de publieke als op de commerciële zenders wordt in grote mate uitzendtijd aan sport besteed. De zendtijd van voetbal steekt er met kop en schouders bovenuit. Op zowel de publieke als de commerciële zenders wordt meer dan de helft van de minuten die aan sport besteed wordt, ingevuld door voetbal. Deze percentages betreffen echter bijna allemaal mannenvoetbal.

Het vrouwenvoetbal heeft een eigen programma op RTL8, RTL Voetbal: Eredivisie Vrouwen. Het programma wordt uitgezonden op een ongunstig tijdstip en duurt korter dan de mannelijke variant van het programma. De opzet is vrijwel hetzelfde als RTL Voetbal: Eredivisie, maar de presentator en de analyticus in de studio ontbreken. De toonzetting van de (mannelijke) commentatoren is objectief; uit geen van de wedstrijdverslagen blijkt een waardeoordeel. Er zou gezegd kunnen worden dat binnen het programma zelf, het vrouwenvoetbal serieus wordt genomen.

Al met al kan gesteld worden dat de strijd voor het vrouwenvoetbal zeker als emancipatieproces gezien kan worden. Voordat vrouwen deze sport mochten beoefenen, hebben zij veel (aan gender gerelateerde) obstakels moeten overwinnen en tegen heersende culturele concessies moeten vechten. De eerste fase van dit proces, de acceptatie van meisjes en vrouwen op het voetbalveld, is zo goed als voltooid. Toch identificeren voetballende meisjes zich nog niet met de voetbalsters van de profclubs. Identificatie is belangrijk om de tweede fase in het proces, genoeg media-aandacht, te verwezenlijken.

Binnen de door mannen gedomineerde sportjournalistiek zijn maar weinig voorstanders van het vrouwenvoetbal te vinden. Sterker nog, een vooraanstaand sportjournalist als Johan Derksen steunt de sport niet en vindt het grote onzin dat er nu zelfs een profcompetitie bestaat. De vraag is of deze afkeer van Derksen niet als een persoonlijke achterstand gezien kan worden: terwijl velen het vrouwenvoetbal reeds accepteren, is Derksen daar nog niet aan toe.

De negatieve houding binnen de media zorgt voor een gebrek aan systematische aandacht. Niet alleen kranten laten soms essentiële informatie over het vrouwenvoetbal achterwege, ook op de televisie ‘vergeet’ men de sport weleens. Zo wordt het programma RTL Voetbal: Eredivisie Vrouwen tijdens de laatste, beslissende speelronde geschrapt van de programmering, enkel omdat de Champions League finale belangrijker wordt gevonden.
Wat er ook gezegd wordt, heden ten dage is voetbal een zeer populaire sport onder meisjes en vrouwen. Niet alleen in landen als Engeland en Duitsland, maar ook in Nederland is vrouwenvoetbal inmiddels één van de grootste vrouwelijke teamsporten van Nederland. Het wordt dus tijd dat de sport ook door de sportjournalistiek als volwaardig beschouwd gaat worden. Het is een journalistieke taak om aan een maatschappelijk relevante kwestie aandacht te besteden. En, gezien het aantal deelnemers en het groeiproces van de sport, kan het vrouwenvoetbal als maatschappelijk relevant gezien worden. Het vrouwenvoetbal moet op zichzelf beoordeeld worden, en niet als een aftakking van het mannenvoetbal. Pas als de sportjournalistiek deze blindheid laat varen, zal het emancipatieproces ook in Nederland afgerond kunnen worden. Net zoals in andere landen over de jaren heen gebeurd is.

Literatuurlijst
Boeken:

Delft, van M., Dijk, van N., Storm & R. 2006. Magazine! 150 jaar Nederlandse publiekstijdschriften. Zwolle: Waanders, 8.

Lopez, S. 1997. Women on the Ball. A guide to women’s football. London: Scarlet Press.

Mason, T. 1995. Passion of the People? Football in South America. New York: Verso, 3.

McCrone, K. 1988. Sport and the physical emancipation of English Women. 1870 – 1914. Londen: Routledge.

Portnoy, E. 1992. Madonna’s Appel. Amsterdam: Meulenhoff.

Fasting, K., Pfister, G., Scraton, S. & Vásquez, B. 2002. Women and football – a contradiction? The beginnings of women’s football in four European countries. In: Scraton, S. & Flintoff, A. (red.) 2002. Gender and sport: a reader. London, New York: Routledge, 66 – 82.

Carlisle Duncan, M. & Hasbrook, C. Denial of power in televised women’s sports. In: Scraton, S. & Flintoff, A. (red.) 2002. Gender and sport: a reader. London, New York: Routledge, 84 – 93.

Steendijk-Kuypers, J. 1999. Vrouwen-beweging. Medische en culturele aspecten van vrouwen in de sport, gezien in het kader van de sporthistorie (1880-1928). Rotterdam: Erasmus Publishing.
Stokvis, R. 2003. Sport, Publiek en de Media. Amsterdam: Aksant.

Tennekes, J. 1990. Cultuur als alledaagse werkelijkheid. In: De onbekende dimensie. Over cultuur, cultuurverschillen en macht.

Wearing, B. 1998. Leisure and feminist theory. London: Sage, 60- 82.
Wouters, C. 2004. Sex manners. Female emancipation in the West 1890 – 2000. Londen: Sage, 44 - 46.

Hoe het begon…. 1997. In: Jubileumboek Vrouwenvoetbal KNVB. Zeist: Drukkerij Kerkebosch, 4 –11.

Reader Seminar ICT Cultuur en Samenleving. Studiejaar 2007/2008. Erasmus Universiteit Rotterdam: Master Media en Journalistiek, 118.

Reader Seminar ICT Cultuur en Samenleving. Studiejaar 2007/2008. Erasmus Universiteit Rotterdam: Master Media en Journalistiek, 228.

Vrouwenvoetbal in Nederland. Historie en ontwikkeling van het vrouwenvoetbal in Nederland (1896 en 1970). 1997. In: Jubileumboek Vrouwenvoetbal KNVB. Zeist: Drukkerij Kerkebosch, 12–52.

Vrouwenvoetbal over de grens. 1997. In: Jubileumboek Vrouwenvoetbal KNVB. Zeist: Drukkerij Kerkebosch, 64 –65.

Wetenschappelijke artikelen:

Higgs, C., Weiller, K. & Scott, B. 2003. Gender Bias in the 1996 Olympic Games: A Comparative Analysis. Journal of Sport & Social Issues (27), 52 – 64.

http://jss.sagepub.com/cgi/content/abstract/27/3/52, geraadpleegd 28 januari 2008.

Tamboer, J. & Steenbergen, J. 2000. Sport en gender. Sportfilosofie (nummer), 174 -183.

Stevenson, D. 2002. Women, Sport and Globalization: Competing Discourses of Sexuality and Nation. Journal of Sport & Social Issues (26), 209 – 224.

http:///jss.sagepub.com/cgi/contents/refs/26/2/209, geraadpleegd 28 januari 2008.

Kranten:

Auteur onbekend. 30 augustus 2007. Damesvoetbal. Eredivisie vrouwen begint met winst op SC Heerenveen. De Pers: 13.

Haverkort, J. 30 augustus 2007. Duitsland en VS achterna. Eredivisie moet Nederlands vrouwenvoetbal kwaliteitsinjectie geven. Metro: 26.
Misset, R. 17 november 2001. De barrières zijn bijna geslecht. NRC Handelsblad: 12.

Pinedo, D. 22 januari 2007. Vrouwelijke profs, eindelijk. NRC Handelsblad: 4.

Pinedo, D. 29 november 2007. Een sport zonder geld en vedettes. Tussenbalans eredivisie vrouwenvoetbal. NRC Next: 22.

Pinedo, D. 29 november 2007. Niemand herkent de vrouwelijke Huntelaar. Voetbalbond wil voor 1 februari beslissing nemen over eventuele uitbreiding competitie. NRC Handelsblad: 13.

Pinedo, D. 2/3 februari 2008. Vera Pauw – Bondscoach van het vrouwenvoetbalelftal kijkt terug op een bewogen jaar. ‘Als mijn kop moet rollen, moet-ie rollen’. NRC Handelsblad: 8.

Van Stein Callenfells, P. 29 november 2007. Hé?! Vrouwen en voetbal ook oorlog. Dag: pagina.

Auteur onbekend. 29 november 2007. Vrouwenvoetbal afgelast wegens mogelijke rellen. De Pers: 15.

Tijdschriften:

Barend, B. 2007. Anouk Hoogendijk – het gezicht van FC Utrecht en de Oranje-vrouwen. ‘Voor vrouwenvoetbal is het nu of nooit’. Voetbal International 42 (51), 68 – 69.

Derks, M. 1999. Hard Gras. Sekse, identiteit en voetbalgeschiedenis. Tijdschrift voor Genderstudies 2 (4), 5 – 15.
Elling, A. 1999. ‘Een beetje ruig, dat trekt me wel’. Over het imago en de beleving van vrouwenvoetbal. Tijdschrift voor Genderstudies 2 (4), 25 – 35.
Galema, J. 2000. Emancipatie - De vrouwelijke factor. Elsevier (11 - 3), 110.

Genee, W. 2008. Mega-interview met bondscoach Marco van Basten. Voetbal International 42 (1), 112 – 121.
Knoppers, A. 1999. ‘Voorhoede van Ajax speelt meisjesvoetbal’. Gender en voetbal. Tijdschrift voor Genderstudies 2 (4), 16 – 17.
Nederlof, B. 2007. Open Dag bij Voetbal International. ‘De lezers zijn de baas van ons blad’. Voetbal International 42 (33), 31.

Sant, R. 2003. Televisie – Mannen houden sport graag voor zichzelf. Opzij (juni), 91.

Wekking, P. 2007. Interview Vera Pauw. ‘De Nederlandse vrouwen gaan de top halen’. Voetbal International 42 (14), 21- 23.
Auteur onbekend. 2008. Een-tweetje met Romando Denneboom. Sportweek (3), 5.

Rapporten:

Jaarverslag KNVB. 1971/1972.

Jaarverslag KNVB. 2006/2007.

Knoppers, A., Elling, A. 2001. Gender, etniciteit en de sportmedia: productieprocessen en publieksinterpretaties. Waarden en Normen in de Sport Deel III. Arnhem: NOC*NSF Breedtesport.

Websites:

http://users.pandora.be/s.a/voetbalkennis/voetbal/archief/statistieken/meeste_toeschouwers_tov_inwoners.htm, geraadpleegd 12 juni 2008.

http://wusa.com/stats/, geraadpleegd 4 maart 2008.

http://www.eredivisievrouwen.nl/, geraadpleegd 1 mei 2008.

http://www.fansoccer.de/ffallgemein/veranstaltungsberichte/ullrichbonn/ullrichbonn2503.htm, geraadpleegd 4 maart 2008.

http://www.fifa.com/classicfootball/awards/gala/news/newsid=648378.html, geraadpleegd 9 mei 2008.

http://www.historisch-emmen.nl/f_850_cultuur/p_855.htm#Het%20ontstaand%20van%20voetbal:, geraadpleegd 4 maart 2008.

http://www.knvb.nl/eredivisievrouwen, geraadpleegd 1 mei 2008.

http://www.ladiessoccer.nl, geraadpleegd 13 mei 2008.

http://www.marketingfacts.nl/berichten/voetbal_international_is_veruit_grootste_sporttijdschrift/, geraadpleegd op 6 juni 2008.

http://www.mediaonderzoek.nl/924/oplagecijfers-dagbladen-2006/, geraadpleegd 5 juni 2008.

http://www.mediaonderzoek.nl/category/tijdschriften/, geraadpleegd 6 juni 2008.

http://www.regio22.nl/regio22_video.php?mid2=158, geraadpleegd 13 mei 2008.

http://www.rotterdamsportstad.nl/images/sporters/fatima.jpg, geraadpleegd 14 juni 2008.

http://www.thefa.com/Womens/EnglandSenior/NewsAndFeatures/Postings/2006/05/England_Brief_history.htm, geraadpleegd 4 maart 2008.

http://www.tijdschrift-vrouwenvoetbal.nl, geraadpleegd 8 mei 2008.

http://www.usolympicteam.com/26_1204.htm, geraadpleegd 4 maart 2008.

http://www.vgsu.nl/?prelaod=ait_selderhuis, geraadpleegd 30 mei 2008.

http://www.vrouwenvoetbal.nl, geraadpleegd 8 mei 2008.

http://www.vrouwenvoetbalcompetitie.nl, geraadpleegd 8 mei 2008.

http://www.vrouwenvoetbalnederland.nl, geraadpleegd 8 mei 2008.

http://www.youtube.com/watch?v=Iba7RiOuvEQ, geraadpleegd 9 mei 2008.

http://www.youtube.com/watch?v=IUJf-OHtcr8, geraadpleegd 8 mei 2008.

Bijlagen

Bijlage 1: Afkortingen en begrippen

AD

-
Algemeen Dagblad

ADO

-
Aanhouden Doet Overwinnen

AVRO

-
Algemene Vereniging Radio-Omroep

AZ

-
Alkmaar Zaanstreek Cominatie

BBC

-
British Broadcasting Coporation

BNN

-
Bart’s News Network

BVO

-
Betaald Voetbalorganisatie
CL

-
Champions League
CED

-
Coöperatie Eerste Divisie

ECV

-
Eredivisie Commanditair Genootschap

EK

-
Europees kampioensschap

EO

-
Evangelische Omroep

DFB

-
Deutsche Fussballbund (Duitse voetbalbond)

FA

-
Football Association (Voetbalbond)

FC

-
Football club

FIFA

-
Federation Internationale de Football Associations

KNVB

-
Koninklijke Nederlandse Voetbalbond

KRO

-
Katholieke Radio-Omroep

ICT

-
Informatie- en communicatietechnologie

NOS

-
Nederlandse Omroep Stichting

NOC

-
Nederlands Olympisch Sportcomité

NPS

-
Nederlandse Programma Stichting

NRC

-
Nieuwe Rotterdamsche Courant
NSF

-
Nederlandse Sportfederatie

NVB

-
Nederlandse Voetbalbond

NVAB

-
Nederlandse Voetbal- en Atletiekbond

P.R.

-
Public Relations

PSV

-
Philips Sportvereniging

RTL

-
Radio-Télévision Luxembourg

SBS

-
Special Broadcasting Service

SC

-
Sportclub

SCP

-
Sociaal-cultureel planbureau

SEV

-
Stichting Eredivisie Vrouwen

UEFA

-
United European Football Association (Europese Voetbalbond)

VARA

-
Vereniging van Arbeiders-Radio-Amateurs

VI

-
Voetbal International

VPRO

-
Vrijzinnig Protestantse Radio-Omroep

WFA

-
Women’s Football Association (Vrouwelijke Voetbalbond)

WK

-
Wereldkampioenschap

WUSA

-
Women’s United Soccer Association (Vrouwelijke Voetbalbond)

Gender
: Sport is traditioneel mannelijk terrein. Vrouwenlichamen leken niet geschikt voor sportbeoefening. In sport wordt vaak onderscheid gemaakt tussen wat vrouwen en mannen (behoren te) doen. In de sportwereld komen biologische verschillen tussen mannen en vrouwen naar voren. Met gender wordt de historisch gegroeide sociale constructie van mannelijkheid en vrouwelijkheid aangeduid (Knoppers&Elling, 2001: 19). Wat wordt geassocieerd met mannen krijgt meestal meer aandacht en een positievere lading dan wat met vrouwelijkheid geassocieerd wordt. Dit komt naar voren in de sportwereld: de norm is mannensport en pas als vrouwen prestaties leveren/er al dan niet vrouwelijk uitzien, krijgen zij media-aandacht (Knoppers&Elling, 2001: 19).

Hegemonie: Hegemonie kan gedefinieerd worden als de vaststaande, geaccepteerde normen

en waarden binnen een cultuur. Deze wordt uitgedragen door instituties en nageleefd door de

 maatschappij (“Hegemony is the control of consciousness by cultural dominance through the

institutions of society” (Wearing, 1998: 62)). Hegemoniale mannelijkheid is een dynamisch sociaal-culturele vorm waar macht aan is verbonden. Hegemoniale mannelijkheid verandert dus constant en staat in relatie met de huidige culturele opvatting over vrouwelijkheid (Knoppers&Elling, 2001: 19).

Mediasport: Volgens de bedenker van de term, Ruud Stokvis, is mediasport ‘een vruchtbare

 samenwerking tussen commercie, topsport en media’ (Knoppers&Elling, 2001: 5, 49). In

 onze eeuw zijn sport, televisie, dagbladen, internet en commercie onlosmakelijk verbonden.

Sportjournalistiek: De sportjournalistiek is een aparte tak binnen de journalistiek. Terwijl één van de kernfuncties van de journalistiek objectieve verslaggeving is, is dit binnen de sportjournalistiek bijna onmogelijk. De beleving en weergave van sfeer zorgen ervoor dat een wedstrijd altijd met eigen interpretatie te maken heeft. Sportjournalistiek is door de hoge amusementsfunctie lange tijd niet serieus genomen als beroep (Stokvis, 2003: 169,170).

Bijlage 2: Methodologie

Ruud Stokvis (2003: 150) beschrijft in zijn boek Sport, Publiek en Media de methodologie van een scriptie uit 1992. Het onderzoek naar de verschillen in verslaggeving is geschreven door een student communicatiewetenschappen, Kees Schaapman. Voor zijn analyse maakte Schaapman gebruik van een vast codeerschema. Hij lette specifiek op:

A – de wedstrijdverloop

B – de wedstrijdanalyse/beschouwing

C – het commentaar

D – de quotes

E – overigen (Stokvis, 2003: 150).

Op deze manier vergeleek Schaapman de verslaggeving van verscheidene sporten met elkaar. Voor dit onderzoek is het vooral nodig een vergelijking te maken tussen de mannelijke uitzending van de Eredivisie en de vrouwelijke variant ervan. De aspecten die van belang zijn voor deze vergelijking zijn:

A –
Tijd van aanvang

Wordt het vrouwenvoetbal, net als het mannenvoetbal, op een gunstige tijd uitgezonden?

B –
Totale tijdsduur

Duurt het programma dat de mannelijke Eredivisie behandelt net zo lang als het programma dat aandacht aan de vrouwelijke Eredivisie besteed?

C –
Voorbeschouwing

Kent de vrouwelijke variant ook een voorbeschouwing voor de werkelijke uitzending van het wedstrijdverloop? Zo ja, duurt de voorbeschouwing even lang? Zijn het dezelfde verslaggevers die de voorbeschouwing op zich nemen, of zijn het hele andere personen ingeschakeld? Kortom, wat zijn de overeenkomsten en de verschillen? Ook inhoudelijk wordt de voorbeschouwing vergeleken: wordt er over hetzelfde gepraat? Is de toon anders dan bij de voorbeschouwing van de mannelijke eredivisiewedstrijden?

D –
Wedstrijdverloop (inhoudelijk [scheidsrechters, aantal toeschouwers] en duur)

Hoe lang duurt de samenvatting van een eredivisiewedstrijd van de vrouwen? Zijn er verschillen te ontdekken wat betreft cameragebruik? Wat voor rol spelen de aanwezige toeschouwers? Wie zijn de scheidsrechters? Op welke toon vindt de verslaggeving van de wedstrijd van de vrouwen plaats?

E –
Nabeschouwing (inhoudelijk en duur)

Kent de vrouwelijke variant ook een nabeschouwing voor de werkelijke uitzending van het wedstrijdverloop? Zo ja, duurt de voorbeschouwing even lang? Zijn het dezelfde verslaggevers die de voorbeschouwing op zich nemen, of zijn het hele andere personen ingeschakeld? Kortom, wat zijn de overeenkomsten en de verschillen? Ook inhoudelijk wordt de voorbeschouwing vergeleken: wordt er over hetzelfde gepraat? Is de toon anders dan bij de voorbeschouwing van de mannelijke eredivisiewedstrijden?

F –
Overigen

Zijn er nog andere aspecten die van belang zijn? Is de begintune bijvoorbeeld anders? Vindt het programma in dezelfde setting plaats? Gedraagt de presentator/presentatrice zich anders?

Beide programma’s zijn dus apart geanalyseerd aan de hand van bovenstaande vragen. Schematisch ziet dat er als volgt uit:

Schema programma RTL Voetbal: Eredivisie en RTL Voetbal: Eredivisie Vrouwen

	
	
	Duur
	Inhoudelijk

	Tijd van aanvang
	
	
	

	Totale tijdsduur
	
	
	

	Voorbeschouwing
	
	
	

	Wedstrijdverloop
	
	
	

	Nabeschouwing
	
	
	

	Overigen
	
	
	

Bijlage 3: Logboek

De sportprogramma’s op televisie waren de volgende:

	Zender
	Sportprogramma

	Nederland 1,2,3
	Sportjournaal

	Nederland 3
	UEFA Champions League/UEFA Cup

	Nederland 1
	NOS Studio Voetbal

	Nederland 3
	Holland Sport

	Nederland 3
	Zappsport

	
	

	SBS 6
	Totally Beach

	
	Barcelona TV

	
	

	
	

	RTL 4
	RTL Voetbal: Eredivisie

	RTL 5
	

	RTL 7
	RTL Voetbal Insite

	
	RTL Buitenlands Voetbal

	
	RTL GP

	RTL 8
	RTL Voetbal: Eredivisie Vrouwen

Dinsdag 1 april:

Zender: Nederland 1,2

Programma: Sportjournaal

Tijd: 13:09 – 13:14

Presentatie: Jeroen Stomphorst

Opmerking: Het Sportjournaal maakt om dit tijdstip deel uit van het journaal. Het sportgedeelte is dan ook kort, maar heeft wel een eigen presentator.

Onderwerpen:

· 13:09 – 13:10 – Omstreden beslissing van de Judobond: Dennis van der Geest gaat naar de Olympische Spelen.

· 13:10 – 13:11 – Opmerkelijke transfer: Maarten Fontein gaat per 1 mei 2008 van Ajax naar AZ (technisch directeur).

· 13:11 – 13:13 – Frank Rijkaard over de Champions League wedstrijd Barcelona – Schalke 04.

· 13:13 – 13:14 – Roger Federer door naar de Vierde ronde in de Masters Series Toernooi van Miami.

Zender: Nederland 2

Programma: Holland Sport

Tijd: 13:20 – 14:13

Presentatie: Wilfried de Jong en Matthijs van Nieuwkerk

Opmerking: Het programma is een herhaling van de avond ervoor. Het publiek is opgesteld alsof het een sportpubliek is (in tribunes rondom een soort veld).

Onderwerpen:

· 13:20 – 13:22 - Voorstellen topics.

· 13:22 – 13:25 – Het Weekend: gebeurtenissen uit de sportwereld van het afgelopen weekend komen aan bod. In deze aflevering wordt aandacht besteed aan de kraaktherapie van turner Epke Zonderland, de problematiek rondom de roeiploeg, de fanatieke basketballcoach van Bergen op Zoom, de agressieve Gerald Vanenburg en de boze Van Gaal. Ook wordt het ‘T’-teken van ‘Tibet’ voorgedragen.

· 13:25 – 13:28 – De Jong en Van Nieuwkerk praten kort met Nourdin Amrabat van VVV over het toetje dat hij gaat maken. Ze halen kort zijn verleden als toetjesmaker/afwasser aan.

· 13:28 – 13:36 – Baanwielrenner Theo Bos en Henk Kraaijenhof praten over het mislukte WK van Bos. Kraaijenhof geeft Bos tips ter verbetering.

· 13:36 – 13:43 – Quiz: ‘Petje op, petje af’. De quiz staat in het teken van de ‘Vos’; zo passeren Marianne Vos (schaatser), Henk Vos (voetballer), en Bart Vos (bergbeklimmer) de revue.

· 13:43 – 13:50 – Museum: Het gipsbeen van Louis van Gaal wordt getoond. De rest van de aandacht in het museum ligt op de aftakeling van een succesvolle baanwielrenner uit 1967, Wim Koopman. Koopman leeft tegenwoordig als zwerver.

· 13:50 – 13:55 – De ronde schijf: twee broers, Gijs en Bram Ronnes, strijden apart van elkaar voor een Olympisch ticket. Zij beachvolleyballen beiden met een andere partner.

· 13:55 – 14:07 – Gesprek met Nourdin Amrabat, voetballer van VVV die volgend seizoen voor PSV uit zal komen.

· 14:07 – 14:12 – De koffer: Softbalster Rebecca Soumerk laat zien wat zij meeneemt naar de Olympische Spelen.

· 14:12 – 14:13 – Wielrennerspel: Amrabat, Bos en de broertjes Ronnes fietsen om de snelste tijd.

Zender: Nederland 1

Programma: Sportjournaal

Tijd: 18:45 – 18:54

Presentatie: Dione de Graaf

Opmerking: De topics zijn vrijwel hetzelfde als die van het sportjournaal van 13:10, maar nu wat uitgebreider (zo worden er bijvoorbeeld meer mensen aan het woord gelaten).

Onderwerpen:

· 18:45 – 18:47 – Omstreden beslissing van de Judobond: Dennis van der Geest gaat naar de Olympische Spelen.

· 18:47 – 18:49 – Opmerkelijke transfer: Maarten Fontein gaat per 1 mei 2008 van Ajax naar AZ (technisch directeur).

· 18:49 – 18:51 – Roger Federer door naar de Vierde ronde in de Masters Series Toernooi van Miami.

· 18:51 – 18:53 - Frank Rijkaard over de Champions League wedstrijd Schalke 04 - Barcelona.

· 18:53 – 18:54 – Overschakelen naar Youri Mulder in Schalke – stadion voor de Champions League wedstrijd van die avond.

Zender: Nederland 3

Programma: UEFA Champions League: Schalke 04 – FC Barcelona.

Tijd: 20:15 – 22:46

Presentatie: Toine van Peperstraten en Johan Cruijf (analyticus), Youri Mulder in stadion.

Onderwerpen:

· 20:15 – 20:44 – Voorbeschouwing in studio, portret van enkele spelers en overschakeling naar Youri Mulder in stadion.

· 20:44 – 22:36 – Wedstrijd Schalke – Barcelona.

· 22:36 – 22:46 – Korte nabeschouwing (analyse wedstrijd in studio).

Zender: Nederland 3

Programma: Sportjournaal

Tijd: 22:51 – 23:06

Presentatie: Dione de Graaf

Onderwerpen:

· 22:51 – 22:53 – Terugblik op de gespeelde Champions League wedstrijd.

· 22:53 – 22:55 – Reactie Frank Rijkaard op de wedstrijd.

· 22:55 – 22:58 – Judoka Grim Vuijsters wil stappen ondernemen tegen de beslissing van de Judobond.

· 22:58 – 23:01 – Fontein weg bij Ajax, nieuwe baan bij AZ.

· 23:01 – 23:03 – Gerald Vanenburg per direct weg bij Eindhoven.

· 23:03 – 23:06 – Wielrennen in de Panne, vooruitblik op Ronde van Vlaanderen.

Woensdag 2 april:

Zender: Nederland 1,2

Programma: Sportjournaal

Tijd: 13:09 – 13:14

Presentatie: Jeroen Stomphorst

Opmerking: Gisteren werd er bijna evenveel aandacht besteed aan het mannentennis als vandaag aan het vrouwentennis.

Onderwerpen:

· 13:09 – 13:11 – Terugblik Champions League wedstrijd Schalke – Barcelona, ook kort uitslag Manchester United (wordt pas later die avond getoond)

· 13:11 – 13:13 – Vooruitblik op de CL-wedstrijden van die avond. Nadruk op Arsenal-Liverpool; Fernando Torres (Liverpool) en Arsene Wenger (Arsenal) worden aan het woord gelaten.

· 13:13 – 13:14 – Serena Williams verslaat Justine Henin in toernooi van Miami.

Zender: Nederland 1

Programma: Sportjournaal

Tijd: 18:45 – 18:53

Presentatie: Jeroen Stomphorst

Opmerking: - .

Onderwerpen:

· 18:45 – 18:47 – Grim Vuijsters vs. Van der Geest (door beslissing Judobond)

· 18:47 – 18:49 – Wielrennen: de Panne (Vlaanderen)

· 18:49 – 18:50 – Kort Nieuws (vorderingen Olympische Spelen, wedstrijd Henin/Williams in Miami en de CL-finale van de tafeltennisheren).

· 18:50 – 18:52 – Vooruitblik op de twee CL wedstrijden Fenerbache- Chelsea en Arsenal-Liverpool; overschakelen Jack van Gelder in Londen.

· 18:52 – 18:53 – Financiële problemen van FC Utrecht mogelijk opgelost.

Zender: Nederland 3

Programma: UEFA Champions League: Arsenal – Liverpool

Tijd: 20:15 – 23: 25

Presentatie: Tom Egbers en Guus Hiddink (analyticus) in studio; Jack van Gelder in stadion.

Onderwerpen:

· 20:15 – 20:43 – Voorbeschouwing, portret Fernando Torres.

· 20:43 – 22:37 – Wedstrijd Arsenal - Liverpool.

· 22:37 – 23:25 – Nabeschouwing en samenvattingen overige gespeelde wedstrijden in Champions League.

Zender: Nederland 3

Programma: Sportjournaal

Tijd: 23:29 – 23:53

Presentatie: Toine van Peperstraten

Onderwerpen:

· 23:29 – 23:31 – EK Turnen: Problemen binnen het vrouwelijk landenteam. Privébelangen lijken voorop te staan.

· 23:31 – 23:33 – FC Utrecht dankzij zakenman Frans van Seumeren uit de financiële problemen.

· 23:33 – 23:40 – Vooruitblik wedstrijd UEFA cup Fiorentina – PSV. Er worden beelden van de training getoond en er wordt een persconferentie met trainer Sef Vergoossen uitgezonden. Bovendien worden twee bepalende PSV’ers, Afellay en Farfán, geïnterviewd.

· 23:40 – 23:43 – Heibel rondom de judokwalificatie van de Olympische Spelen; Vuijsters boos.

· 23:43 – 23:46 – Ronde van Vlaanderen

· 23:46 – 23:48 – Sport Kort (miljoenendeal tussen Ajax en Adidas, toernooi van Feyenoord zal in het teken van het 100jarig bestaan staan, zwemcoach Haarhuis heeft zijn contract verlengt, vorderingen kwalificatie Nederlandse tafeltennissers).

· 23:48 – 23:53 – Terugblik (samenvattingen en interviews) CL wedstrijden Arsenal–Liverpool en Fenerbache-Chelsea.

Donderdag 3 april:

Zender: Nederland 1,2

Programma: Sportjournaal

Tijd: 13:10 – 13:14

Presentatie: Jeroen Stomphorst

Opmerking: - .

Onderwerpen:

· 13:10 – 13:12 - Ruzie binnen het vrouwelijk turnteam (Verona van der Leur heeft niet meegedaan).
· 13:12 – 13:13 – Vooruitblik op UEFA Cup duel Bayern Leverkusen - Zenith, nadruk op de Nederlandse trainer van Zenit: Dick Advocaat.
· 13:13 – 13:14 – Vooruitblik op UEFA cup duel van PSV.
Zender: Nederland 1

Programma: Sportjournaal

Tijd: 18:43 – 18:53

Presentatie: Jeroen Stomphorst

Opmerking: - .

Onderwerpen:

· 18:43 – 18:45 – Wielrennen: Ronde van Vlaanderen.

· 18:45 – 18:48 – Ruzie binnen het vrouwelijk turnteam. Verona van Leur heeft niet meegedaan en spreekt zich uit.

· 18:48 – 18:49 – Reactie judoka Dennis van der Geest op actie Vuijsters.

· 18:49 – 18-53 – Vooruitblik op de UEFA cupwedstrijden van vanavond: Leverkusen-Zenith en Fiorentina-PSV. Nadruk op de ploeg van PSV en de Nederlandse trainer van Zenit, Dick Advocaat.

Zender: RTL 7

Programma: UEFA cupvoetbal: Fiorentina – PSV

Tijd: 19:50 – 22:54

Presentatie: JanJoost van Gangelen, Willem van Hanegem en Johan Derksen.

Onderwerpen:

· 19:50 – 20:40 – Voorbeschouwing UEFA Cup. Portret Advocaat. Interview Vergoossen.

· 20:40 – 22:40 – Wedstrijd Fiorentina – PSV.

· 22:40 – 22:54 – Nabeschouwing UEFA cup duels.

Zender: Nederland 3

Programma: Sportjournaal

Tijd: 23:35 – 23:56

Presentatie: Jeroen Stomphorst

Opmerking: De publieke zender heeft in het uitzendschema duidelijk rekening gehouden met de programmering van de commerciële zender (in dit geval de uitzending van de UEFA cup op RTL 7).

Onderwerpen:

· 23:35 – 23:37 – Wielrennen: Posthuma wint de driedaagse van de Panne. Ronde van Vlaanderen.

· 23:37 – 23:41 – Turnen: EK voor vrouwen in Frankrijk. Terugblik op problematiek die van tevoren door de turnbond is veroorzaakt. Ontbreken Van der Leur.

· 23:41 – 23:52 – Samenvattingen van de UEFA Cup wedstrijden (Glasgow Rangers-Sporting Portugal, Bayern Leverkusen-Zenith, Bayern Munchen-Getafe en Fiorentina-PSV). Ook wordt Sef Vergoossen aan het woord gelaten.

· 23:52 – 23:56 – Boksen: met het oog op de Olympische kwalificaties worden de verschillende deelnemers voorgesteld en in een filmpje geïntroduceerd.

Vrijdag 4 april:

Zender: Nederland 1,2

Programma: Sportjournaal

Tijd: 13:09 – 13:14

Presentatie: Jeroen Stomphorst

Opmerking: Opmerkelijk is nu dat er, in tegenstelling tot de mannenwedstrijden, er geen berichtgeving meer is over het vrouwentennis op het Masterstoernooi.

Onderwerpen:

· 13:09 – 13:11 – Problematiek bij Feyenoord, toch koninklijk bezoek in de Kuip (Máxima).

· 13:11 – 13:13 – Terugblik UEFA cupduel van PSV. Interview met keeper Gómez (blessure of niet?).

· 13:13 – 13:14 – Tennis: Andy Roddick door naar volgende ronde in toernooi van Miami (verslaat Federer).

Zender: Nederland 1

Programma: Sportjournaal

Tijd: 18:45 – 18:55

Presentatie: Dione de Graaf

Opmerking: - .

Onderwerpen:

· 18:45 – 18:46 – Blessure PSV keeper Haurelio Gómez valt mee.

· 18:46 – 18:49 – Onrust en problemen bij Feyenoord in het 100jarig bestaan. Bert van Marwijk en Kevin Hofland aan het woord.

· 18:49 – 18:50 – Tennis: Roddick verslaat Federer op Masters toernooi in Miami.

· 18:50 – 18:53 – Relachtige sfeer rondom vrouwelijke turnploeg, Suzanne Harmes aan het woord. Ook aandacht voor haar moederschap.

· 18:53 – 18:55 – Vooruitblik op de finale van de FA-cup, kort interview met Jerrel Hasselbaink.

Zender: RTL 7

Programma: RTL Voetbal: Eredivisie Live: Roda JC – NEC

Tijd: 19:50 – 00:06

Presentatie: JanJoost van Gangelen en Johan Derksen (analyticus)

Opmerking: De uitzendtijd lijkt groot, maar die wordt gedeeltelijk gevuld met reclameblokken.

Onderwerpen:

· 19:50 – 22:03 – Wedstrijd Roda JC – NEC

· 22:03 – 22:57 – Nabeschouwing wedstrijd, interviews in stadion afgenomen door Barbara Barend.

· 23:03 – 23:58 – Vooruitblik op komend voetbalweekend. Portret van de spits van SC Heerenveen Sujlemani. In het laatste blok wordt aandacht aan de Jupiler League besteed.

· 23:58 – 0:01 – Aandacht voor Duitse competitie.

· 0:01 – 0:02 – Eredivisie Vrouwen: AZ – Willem II (2-2)

· 0:02 – 0:03 – Kort commentaar van een speelster van AZ en een vooruitblik op de wedstrijden van morgen.

· 0:03 – 0:06 – Vooruitblik op de andere sporten van morgen (autosport).

Zender: Nederland 3

Programma: Sportjournaal

Tijd: 22:36 – 23:01

Presentatie: Dione de Graaf

Opmerking: - .

Onderwerpen:

· 22:36 – 22:37 – Voetbal, eredivisie: Onrust rondom de keeper van PSV. Is Gomez wel of niet geblesseerd? Uitslag van Roda JC – NEC wordt gegeven.

· 22:37 – 22:39 - Onrust rondom Feyenoord. Problemen in de spelersgroep, Van Marwijk en Hofland geven hun mening. Ondanks alles is Máxima in de Kuip gespot.

· 22:39 – 22:40 – Tafeltennis: vorderingen in het verkrijgen van een bewijs voor Peking (Olympische Spelen).

· 22:40 – 22:45 – EK Turnen. Relachtige sfeer, toch nog prestaties? Interview Suzanne Harmes.

· 22:45 – 22:48 – Wielrennen: Panne. Ronde van Vlaanderen.

· 22:48 – 22:49 – Voetbal: Ronaldinho traint en voetbalt niet meer dit seizoen. Reden is waarschijnlijk een blessure, maar dit is niet zeker.

· 22:49 – 22:53 – Halve finale FA cup: interview met voetballers Glenn Loovens en Jerrel Hasselbaink. Zij spelen met hun club Cardiff City tegen Barnsley en kunnen zomaar Europees voetbal gaan spelen.

· 22:53 – 22:57 – Masterstoernooi Miami: Nadal en Roddick door naar de halve finale.

· 22:57 – 23:01 – Boksen: gaan er Nederlandse boksers naar de Olympische Spelen of niet? Volgende week is in Athene een Olympisch kwalificatietoernooi. Portret van de drie boksers die nog in de race zijn.

Zaterdag 5 april

Zender: Nederland 3

Programma: Zappsport

Tijd: 8:50 – 9:11

Presentatie: Ron Boszhard en Angela Esajas

Opmerking: - .

Onderwerpen:

· 8:50 – 8:56 – Interview met schaatscoach Gerard Kermkers. Het gaat onder anderen over zijn huisdieren en of hij het leuker vindt om mannen of vrouwen te coachen.

· 8:56 – 9:02 – Strandzeilen: kinderen krijgen les van toppers.

· 9:02 – 9:04 – Jordy laat zien dat turnen niet alleen een meisjessport is.

· 9:04 – 9:06 – Battle: wie zijn er beter? De jongens of de meisjes?

· 9:06 - 9:11 – Tafeltennistoernooi tussen kleine kindjes.

Zender: Nederland 2

Programma: Documentaire over Gertjan Verbeek, trainer van SC Heerenveen.

Tijd: 12:26 – 12:55

Presentatie: -

Opmerking: Beelden zijn van Omroep Friesland. Het is een documentaire waarin de trainer een week gevolgd wordt.

Het is daarom niet relevant om de onderwerpen in tijd de categoriseren. Er wordt met geen woord over het vrouwenvoetbal van de club gerept.

Onderwerpen:

· Voorbeschouwing (training, tactiek) PSV – Heerenveen

· Beelden van Verbeek tijdens de wedstrijd

· Nabeschouwing; Verbeek praat onder anderen over het late thuiskomen.

· Over het leven van Gertjan Verbeek (IOS, boksen).

· Supporters en betrokken geven commentaar op de trainer van SC Heerenveen.

· Over het vriendenleven van Gertjan Verbeek.

· Verbeek zegt dat hij geen Fries is, maar wel de taal kent en zijn best doet om de taal te spreken.

· Contract van Verbeek wordt niet verlengd; supporters steunen hem daarin.

Zender: Nederland 1

Programma: EK Journaal

Tijd: 17:25 – 17:51

Presentatie: Dione de Graaf (voice over)

Opmerking: - .

Onderwerpen:

· 17:25 – 17:26 - Introductie: voorbeschouwing op het EK. Speciale aandacht voor de 16 deelnemers; ook vedetten en talenten worden aan het woord gelaten.

· 17:26 – 17:32 - Geschiedenis van het toernooi: Jurgen Klinsmann over zijn Golden Goal op Wembley.

· 17:32 – 17:40 - Griekenland: team van nu, Charisteas uitblinker.

· 17:40 – 17:44 - Euroquiz

· 17:44 – 17:51 - Tsjechië in de spotlights; nadruk op keeper Chec. Terugblik op de wedstrijd tegen Oranje met de beruchte wissel van Arjen Robben.

Zender: RTL 7

Programma: RTL Clubvoetbal

Tijd: 16:01 – 16:56

Presentatie: - .

Opmerking: In principe is het ook hier niet van belang hoeveel tijd er aan de verschillende items besteed wordt. Alleen de items zelf zijn van belang, helemaal als er eventueel gesproken wordt over het vrouwenvoetbal.

Onderwerpen:

· 16:01 – 16:l8 – PSV TV. Beelden van de laatste wedstrijd en voorbereiding op de eerstkomende. Sef Vergoosen, Jefferson Farfán en Danny Koevermans komen aan het woord.

· 16:19 – 16:36 – Feyenoord TV. Beelden van de laatste wedstrijd en voorbereiding op de eerstkomende. Portret van Giovanni van Bronckhorst en Henk Timmer.

· 16:38 – 16:55 – Ajax TV. Beelden van de laatste wedstrijd en voorbereiding op de eerstkomende. Interview met Klaasjan Huntelaar en Edgar Davids.

Zender: Nederland 3

Programma: Zappsport compilatie.

Tijd: 17:20 – 17:41

Presentatie: Ron Boszhard en Angela Esajas

Opmerking: - .

Onderwerpen:

· 17:20 – 17:26 - Battle: wie is er beter in surfen, jongens of meisjes?

· 17:26 – 17:32 - Interview Gerard Kermerks (dezelfde als die van die ochtend)

· 17:32 – 17: 34 - Portret van Jordi; hij zit op turnen en wil laten zien dat het geen meisjessport is.

· 17:34 – 17:40 - Battle: finale tussen de jongens en de meisjes bij de klimmuur.

· 17:40 – 17:41 – Move: Jamie laat de ‘reverse plop’ zien.

Zender: RTL 7

Programma: RTL Voetbal: Bundesliga

Tijd: 18:00 – 19:03

Presentatie: Wilfred Genee

Opmerking: Omdat het hier puur om Duits mannenvoetbal gaat, is het ook hier niet relevant om de wedstrijden op de minuut weer te geven. Alleen aan het einde van het programma vermeldt JanJoost van Gangelen vanuit het stadion van Willem II de drie eredivisiewedstrijden van de avond.

Onderwerpen:

· Schalke - Hansa Rostock

· Wolfsburg – Hannover

· Stuttgart – HSV

· Duisburg – Cottbus

· Frankfurt – Neurenberg

· Herta BSC – Werder Bremen

Zender: RTL 7

Programma: RTL Voetbal: Eredivisie

Tijd: 22:31 – 23:49

Presentatie: Humberto Tan

Opmerking: Opmerkelijk is dat in de televisiegids het programma RTL: Eredivisie Vrouwen wel in de televisiegids (Veronica Magazine) aangekondigd is (17:00, RTL 8), maar niet uitgezonden wordt.

Onderwerpen:

· 22:31 – 22:48 - Willem II – Heerenveen; nabespreking en interviews.

· 22:48 – 23:02 – FC Twente Excelsior; nabespreking en interviews.

· 23:02 – 23:18 – Vitesse – Sparta Rotterdam; nabespreking en interviews.

· 23:18 – 23:49 – Vooruitblik op de overige wedstrijden van het weekend. Er zijn onder anderen interviews met trainers Vergoosen (PSV), Van Marwijk (Feyenoord) en Koster (Ajax).

Zondag 6 april:

Zender: Nederland 3

Programma: Zappsport

Tijd: 8:50 – 9:06

Presentatie: Ron Boszhard en Angela Esajas

Opmerking: Hoewel er niet in de televisiegids (Veronica Magazine) staat dat dit programma een herhaling is, is het dat wel dergelijk (dezelfde topics als die van de zaterdagmorgen).

Onderwerpen:

· 8:50 – 8:56 – Interview met schaatscoach Gerard Kermkers. Het gaat onder anderen over zijn huisdieren en of hij het leuker vindt om mannen of vrouwen te coachen.

· 8:56 – 9:02 – Strandzeilen: kinderen krijgen les van toppers.

· 9:02 – 9:04 – Jordy laat zien dat turnen niet alleen een meisjessport is.

· 9:04 – 9:06 – Battle: wie zijn er beter? De jongens of de meisjes?

· 9:06 - 9:11 – Tafeltennistoernooi tussen kleine kindjes.

Zender: SBS 6

Programma: Barca TV

Tijd: 12:05 – 12:32

Presentatie: - .

Opmerking: Ook voor dit programma is het niet van belang om de verschillende topics in precieze tijd weer te geven.

Onderwerpen:

· Samenvatting laatste wedstrijd Barcelona

· Portret (voornamelijk actiebeelden) van Lionel Messi

· Interview Thierry Henry

· Beelden oude wedstrijd Barcelona tegen Español

· Vooruitblik volgende wedstrijd van Barcelona

Zender: SBS 6

Programma: Totally Beach

Tijd: 12:35 – 12:57

Presentatie: - .

Opmerking: In het programma lopen korte interviews en wedstrijdbeelden teveel door elkaar om een tijdsindeling te maken.

Onderwerpen:

· Kampioensschappen beachvolley (mannen)

· Kampioensschappen beachvolley (vrouwen)

· Wedstrijden beachsoccer (mannen)

Zender: RTL 7

Programma: RTL Clubvoetbal

Tijd: 9:01 – 9:58

Presentatie: - .

Opmerking: Dit programma is een herhaling van de zaterdagavonduitzending.

Onderwerpen:

· 9:01 – 9:l8 – PSV TV. Beelden van de laatste wedstrijd en voorbereiding op de eerstkomende. Sef Vergoosen, Jefferson Farfán en Danny Koevermans komen aan het woord.

· 9:20 – 9:38 – Feyenoord TV. Beelden van de laatste wedstrijd en voorbereiding op de eerstkomende. Portret van Giovanni van Bronckhorst en Henk Timmer.

· 9:41 – 9:58 – Ajax TV. Beelden van de laatste wedstrijd en voorbereiding op de eerstkomende. Interview met Klaasjan Huntelaar en Edgar Davids.

Zender: Nederland 1

Programma: Studio Sport

Tijd: 13:09 – 17:21

Presentatie: Dione de Graaf

Opmerking: - .

Onderwerpen:

· 13:09 – 13:13 - Overlijden KNVB voorzitter Jeu Sprengers. Hij is 69 jaar geworden. Vermeld wordt dat Sprengers zich ‘onder anderen inzette voor het vrouwenvoetbal’. Korte weergave van zijn leven. Reacties van betrokkenen op zijn werk en zijn overlijden. Indien PSV dit weekend kampioen wordt, zal de schaal niet uitgereikt worden.

· 13:13 – 13:14 – Gerucht dat Gertjan Verbeek de nieuwe trainer van Feyenoord wordt.

· 13:14 – 17:21 – Ronde van Vlaanderen. Onderin wordt onder de wielerwedstrijd een nieuwsbalk weergegeven waarin het laatste sportnieuws en de tussenstanden uit de (mannelijke) eredivisie gemeld worden.

Zender: Nederland 1

Programma: Champions League Magazine

Tijd: 17:25 - 17:47

Presentatie: - .

Opmerking: Ook voor dit programma is het niet nodig om de van de verschillende topics een tijdschema te maken. Het betreft hier namelijk alleen het mannelijke voetbal van de Champions League.

Onderwerpen:

· Herhaling van de wedstrijden die de afgelopen week gespeeld zijn

· Korte vooruitblik op de komende wedstrijden

· Geschiedenis uit de Champions League – 1999 (Manchester United)

· Portret van Liverpool spits Fernando Torres.

Zender: Nederland 1

Programma: Studio Sport

Tijd: 18:00 – 18:59

Presentatie: Dione de Graaf

Opmerking: Er worden beelden van de mannelijke hockeycompetitie getoond, maar niet van de vrouwencompetitie.

Onderwerpen:

· 18:00 – 18:07 – Jeu Sprengers

· 18:07 – 18:34 – Engels voetbal (Premier League). Onder anderen de wedstrijden van Manchester United en Chelsea zijn belangrijk voor het kampioensschap.

· 18:34 – 18:39 – Wielrennen: Ronde van Vlaanderen

· 18:39 – 18:45 – Turnen: Kort interview Verona van Leur

· 18:45 – 18:49 – Motorrijden (Grand Prix Valkenswaard)

· 18:49 – 18:54 – Hockey: Mannencompetitie Amsterdam – Bloemendaal

· 18:54 – 18:55 – Uitslagen Eredivisie mannen. Gerucht: Gertjan Verbeek naar Feyenoord.

· 18:55 – 18:59 – FA Cup wedstrijd Barnsley – Cardiff City op Wembley. Portret Hasselbaink.

Zender: RTL 4

Programma: RTL Voetbal: Eredivisie

Tijd: 19:02 – 20:33

Presentatie: Humberto Tan en Jan van Halst (analyticus).

Opmerking: Ook hier is het niet interessant om per minuut de verschillende wedstrijden te bespreken, tenzij er iets over het vrouwenvoetbal gezegd wordt. Dit is echter niet het geval. Iedere wedstrijdbespreking is opgebouwd uit een korte voorbeschouwing, een samenvatting, een nabeschouwing met interviews en statistieken en een analyse in de studio.

Onderwerpen:

· Ajax – De Graafschap

· PSV – Heracles

· FC Groningen – NAC Breda

· Feyenoord – FC Utrecht

· Twente – Excelsior

· VVV – AZ

· Einde programma met een overzicht van de gespeelde wedstrijden, de stand, het programma van de komende week en de topscorer.

Zender: RTL 7

Programma: RTL Voetbal Insite

Tijd: 21:34 – 22:55

Presentatie: Wilfred Genee, Willem van Hanegem, Johan Derksen

Gast: Jan de Jong (coach van de Graafschap)

Opmerking: Het gesprek en de discussies aan tafel zijn haast niet te timen: ze lopen door elkaar en veranderen in een snel tempo. Vandaar dat alleen globaal wordt aangegeven welke onderwerpen er aan bod zijn gekomen.

Onderwerpen:

· Overlijden Jeu Sprengers

· Bekendmaken stelling

· Gertjan Verbeek nieuwe trainer Feyenoord?

· De Graafschap: hoe is het met de club van De Jong?

· Ajax: samenwerkingsverband met Arsenal? En wat wordt de positie van Van Geel?

· Wedstrijd Feyenoord-Utrecht; Feyenoord: generatieprobleem? Utrecht gered door Van Seumeren?

· Overzicht van de overige gespeelde wedstrijden

· Kwestie Aad de Mos. Hij heeft in een persconferentie gezegd dat alles wel goed komt met Vitesse, als iedereen maar naar hem luistert.

· JanJoost van Gangelen, RTL medewerker, krijgt de schuld van de boosheid van Van Gaal.

· Gesprek met Jan de Jong

· Terugkeer van de stelling

· Beelden van Foppe da Haan bij Jong Oranje

Zender: RTL 7

Programma: RTL Buitenlands Voetbal

Tijd: 23:00 – 23:20

Presentatie: Humberto Tan

Opmerking: Niet echt een interessant programma voor het onderzoek, maar aangezien het wel mannenvoetbal aangaat, toch het benoemen waard.

Onderwerpen:

· Duits voetbal (nadruk op Van Bommel die weer rood heeft)

· Italiaans voetbal

Zender: Nederland 1

Programma: NOS Studio Voetbal

Tijd: 22:50 – 23:40

Presentatie: Jack van Gelder, Hugo Borst, Youri Mulder (analytici)

Gast: Aad de Mos

Opmerking: Net als in het praatprogramma Voetbal Insite verspringen de onderwerpen in de discussie zo snel en keren ze even snel weer terug, waardoor timen onmogelijk is.

Onderwerpen:

· Overlijden Jeu Sprenger

· Reacties van Platini en van de personen in de studio

· De harde manier van werken van Aad de Mos bij Vitesse, zijn geschiedenis en zijn toekomst.

· Overgang Maarten Fontein van Ajax naar AZ

· PSV en de belangrijke rol van keeper Gomez

· Champions League: de kritiek van Dirk Kuijt op scheidsrechter Vink

· Discussie: Kuijt in Oranje of niet?

· Gertjan Verbeek waarschijnlijk naar Feyenoord. Waarom niet Martin Jol?

· Afsluiter: beelden van de topscorer van de eredivisie, Klaasjan Huntelaar.

Zender: RTL 8

Programma: RTL Voetbal: Eredivisie Vrouwen

Tijd: 00:24 – 00:44

Presentatie: - .

Opmerking: Het programma wordt door een mannelijke voice-over aan elkaar gepraat, maar kent geen presentatie vanuit een studio. Volgens het uitzendschema (Veronica Magazine) zou dit een herhaling zijn van een uitzending van zaterdagavond 17:00, maar dat programma is nooit uitgezonden.

Onderwerpen:

· 00:24 – 00:28 – Willem II – AZ (2-2). Mannelijk commentaar, korte voorbeschouwing (beelden warming up), mannelijke scheidsrechter en een op het oog volle tribune. In tegenstelling tot de mannenwedstrijden -> 1 camera.

· 00:28 – 00:29 – Korte nabeschouwing door AZ trainer Ed Engelkes, Willem II speelster Karin Stevens en AZ speelster Daphne Koster aan het woord te laten.

· 00:29 – 00:34 – FC Utrecht – Heerenveen (0-0). Korte voorbeschouwing door Maria van Kortenhof (trainster FC Utrecht) aan het woord te laten: door puntverlies van AZ kan haar team inlopen op de koploper. Na de opstelling samenvatting van de wedstrijd; veel supporters rondom het veld, één camera en commentaar van Albert Manting; een gevestigde sportjournalist in het mannenvoetbal. Ook de scheidsrechter is mannelijk.

· 00:34 – 00:35 – Nabespreking met Lianne Bouwmeester (speelster Heerenveen), Harry Sinkgraven (trainer Heerenveen) en Maria van Kortenhof (trainster Utrecht).

· 00:36 – 00:38 – ADO Den Haag – FC Twente (2-0). Wederom een mannelijke scheidsrechter, mannelijk commentaar en het gebruik van één camera. Spelend op amateurveld; weinig supporters zichtbaar (tweede helft iets meer). Tijdens de warming up worden de opstellingen getoond. Interviews na afloop met Sarina Wiegman (trainster ADO Den Haag) en Mary Kok-Willemsen (trainster FC Twente).

· 00:38 – 00:39 – Uitslagen en de stand, topscorers

· 00:39 – 00:40 – Programma week erop: is er niet, 10 april inhaal en pas 17 april 18e speelronde.

· 00:40 – 00:44 – Laatste nieuws: Roda JC voegt zich hoogstwaarschijnlijk toe aan de Eredivisie. De trainers van de clubs die al deelnemen, Edwin Petersen (Willem II), Mary Kok-Willemsen (Twente), Ed Engelkes (AZ) en Harry Sinkgraven (Heerenveen) geven hun uitgesproken mening over deze toekomstige deelname.

Maandag 7 april:

Zender: Nederland 1,2

Programma: Sportjournaal

Tijd: 13:10 – 13:13

Presentatie: Henry Schut.

Opmerking: Dit sportjournaal, gerelateerd aan het journaal, is vandaag erg kort.

Onderwerpen:

· 13:10 – 13:12 - Verbeek naar Feyenoord, Wetzel (ADO Den Haag)

· 13:12 – 13:13 – Vooruitblik Olympische vlam naar Parijs.

Zender: Nederland 1

Programma: Sportjournaal

Tijd: 18:45 – 18:54

Presentatie: Dione de Graaf

Opmerking:

Onderwerpen:

· 18:45 – 18:47 - Gertjan Verbeek tekent voor drie jaar bij Feyenoord

· 18:47 – 18:49 - Interview Kevin Hofland

· 18:49 – 18:50 - ADO Den Haag: Andre Wetzel tekent voor drie jaar bij de club uit Den Haag en komt met een ‘reddingsplan’.

· 18:50 – 18:52 - Olympisch vuur drie keer uitgegaan in Parijs

· 18:52 – 18:54 – Wielrennen: Ronde van Baskenland

Zender: Nederland 3

Programma: Holland Sport

Tijd: 20:25 – 21:26

Presentatie: Wilfried de Jong en Matthijs van Nieuwkerk

Opmerking: - .

Onderwerpen:

· 20:25 – 20:26 - Voorstellen topics.

· 20:26 – 20:30 – Het Weekend: gebeurtenissen uit de sportwereld van het afgelopen weekend komen aan bod. In deze aflevering wordt aandacht besteed aan Gertjan Verbeek die getekend heeft bij Feyenoord. Daarnaast wordt de tennisser Jouznhy in Miami besproken, die zichzelf uit frustratie tot bloed heeft geslagen. Ook worden de negatieve uitspraken van Ruud Gullit aangehaald. Ten slotte worden de mooiste beelden van de Ronde van Vlaanderen getoond.

· 20:30 – 20:38 – Gesprek met Foppe de Haan. De Haan is trainer van Jong Oranje en gaat met de groep naar de Olympische Spelen. De Jong en Van Nieuwkerk leggen de nadruk op de normen en waarden die De Haan aan zijn jonge groep voorlegt. Ze leggen verschillende items voor aan De Haan, zoals het dragen van de I pod, de kwestie Tibet, het dragen van aparte schoenen, skates, en overdreven juichen.

· 20:38 – 20:44 – Quiz ‘Petje op, petje af’; onderwerp: ‘Feyenoord trainers’.

· 20:44 – 20:52 – Museum: Aandacht voor Nico Schaepmaker. In de jaren ’70 kwam hij op voor het belang van sport (populaire cultuur), vooral voetbal, in de intellectuele wereld.

· 20:52 – 21:01 – Interview met turner Epke Zonderland, die een ongewoon Amerikaans kraakprogramma volgt.

· 21:01 – 21:13 – Interview Dennis van der Geest. Hij reageert op de onrust rondom het hele traject naar de Olympische Spelen. Hij gaat in op de beschuldigingen van Grim Vuijsters en de beslissing van de Judobond.

· 21:13 – 21:20 – Beelden van de Ronde van Vlaanderen; ieder jaar doet daar een Eddy Merckx look-a-like aan mee. Het programma laat oude beelden van Merckx zien en nieuwe beelden van de look-a-like.

· 21:20 – 21:24 – De koffer: Foppe de Haan laat zien wat hij meeneemt naar de Olympische Spelen.

· 21:24 – 21:26 – Wielerspel: Foppe de Haan, Dennis van der Geest, Epke Zonderland en de winnares van de quiz nemen het tegen elkaar op.

Zender: Nederland 3

Programma: Sportjournaal

Tijd: 22:25 – 22:45

Presentatie: Henry Schut

Opmerking: - .

Onderwerpen:

· 22:25 – 22:28 – Terugblik EK Turnen (meisjes).

· 22:28 – 22:35 – Getekende contracten Verbeek en Wetzel. Reacties van betrokkenen.

· 22:35 – 22:38 – De problematische weg van het Olympisch vuur; bijna overal krijgt de loper te maken met protestacties.

· 22:38 – 22:43 – Wielrennen: Ronde van Baskenland

· 22:43 - 22:45 – Vooruitblik op Gent-Wevelgem (Wielrennen)

Dinsdag 8 april:

Zender: Nederland 1,2

Programma: Sportjournaal

Tijd: 13:09 – 13:14

Presentatie: Jeroen Stomphorst

Opmerking: Er wordt aandacht besteed aan het EK Zwemmen, maar als coach Jacco Verhaeren commentaar geeft op het deelnemersveld, blijven de vrouwen buiten beeld. Er wordt enkel over de mannelijke zwemmers gesproken.

Onderwerpen:

· 13:09 – 13:10 - UEFA Cup: Afellay ontbreekt in selectie PSV

· 13:10 – 13:11 - Champions League: voorbeschouwing Liverpool – Arsenal.

· 13:11 – 13:12 - Champions League: Chelsea – Fenerbache. Beelden van persconferentie Arram Grant (coach Chelsea).

· 13:12 – Wielrennen: aankondiging Gent – Wevelgem

· 13:13 – 13:14 - WK Zwemmen Korte baan. Voorbeschouwing, kort interview met coach Jacco Verhaeren.

Zender: Nederland 1

Programma: Sportjournaal

Tijd: 18:46 – 18:54

Presentatie: Dione de Graaf

Opmerking: Veel onderwerpen komen overeen, maar uitgebreider. Het interview met zwemcoach Jacco Verhaeren wordt nu bijvoorbeeld in zijn geheel uitgezonden. Nog steeds wordt er met geen woord over de vrouwelijke zwemsters gerept.

Onderwerpen:

· 18: 46 – 18:47 - UEFA Cup: Afellay ontbreekt in selectie PSV

· 18:47 – 18:49 - Champions League: voorbeschouwing Liverpool – Arsenal. Tom Egbers op Anfield Road.

· 18:49 – 18:51 - Champions League: Chelsea – Fenerbache. Beelden van persconferentie Arram Grant (coach Chelsea).

· 18:51 - Vooruitblik Gent – Wevelgem

· 18:51 – 18:55 - WK Zwemmen Korte baan: Gesprek met coach Jacco Verhaeren.

Zender: Nederland 3

Programma: Champions League voetbal: Liverpool - Arsenal

Tijd: 20:16 – 22:54

Presentatie: Jack van Gelder en analyticus Danny Blind in studio.

Opmerking: - .

Onderwerpen:

· 20:16 – 20:42 – Voorbeschouwing; gesprek in de studio en een portret van Liverpool aanvoerder Steven Gerard.

· Integraal geeft Tom Egbers informative vanaf Anfield Road; bijvoorbeeld over de 1 minuut stilte in verband met het overlijden van Sprengers.

· 20:42 – 22:41 – Wedstrijd Liverpool - Arsenal.

· 22:41 – 22:54 – Nabeschouwing met interviews, analyse in studio. Ook korte vooruitblik op de wedstrijd van morgen, Barcelona – Schalke. Beelden van een kort interview met Thierry Henry.

Zender: Nederland 3

Programma: Sportjournaal

Tijd: 23:01 – 23:15

Presentatie: Dione de Graaf

Opmerking: - .

Onderwerpen:

· 23:01 – 23:07 – Samenvatting Liverpool – Arsenal

· 23:07 – 23:11 – Voorbeschouwing WK Korte baan zwemmen in Manchester.

· 23:11 – 23:15 – Antilliaanse vrouwenteam wil naar Olympische Spelen.

Woensdag 9 april:

Zender: Nederland 1,2

Programma: Sportjournaal

Tijd: 13:08 – 13:14

Presentatie: Jeroen Stomphorst

Opmerking: - .

Onderwerpen:

· 13:08 – 13:09 – Vooruitblik Gent – Wevelgem (wielrennen). Aankondiging uitzending op zaterdag van 15:00 tot 17:00.

· 13:09 – 13:10 – Directeur ADO Den Haag weg, hij wilde als nieuwe trainer Martin Jol als coach in plaats van Andre Wetzel.

· 13:10 – 13:12 – Vooruitblik PSV - Fiorentina

· 13:12 – 13:14 - Champions League: samenvatting Liverpool - Arsenal. Korte aankondiging wedstrijd Barcelona - Schalke.

 Zender: Nederland 1

Programma: Sportjournaal

Tijd: 18:44 – 18:54

Presentatie: Henry Schut

Opmerking: - .

Onderwerpen:

· 18:44 – 18:45 - Dennis Bergkamp gaat trainerscursus doen

· 18:45 – 18:46 – Wielrennen: Gent – Wevelgem.

· 18:46 – 18:50 – Vooruitblik PSV (UEFA Cup). Interviews met trainer Sef Vergoossen en keeper Haurelio Gomes.

· 18:50 – 18:53 – Tom Egbers in Nou Camp; vooruitblik op Champions League wedstrijd van vanavond. Hij weet te melden dat zowel Ronaldinho als Messi niet voor Barcelona zullen spelen.

· 18:53 – 18:54 – Uitleg over wat er nog meer gaat gebeuren op de NOS in de vorm van een met muziek gemonteerd filmpje (vanavond Champions League, morgen UEFA Cup, zaterdag Gent-Wevelgem).

Zender: Nederland 3

Programma: Champions League: Barcelona – Schalke

Tijd: 20:15 – 23:31

Presentatie: Toine van Peperstraten en Johan Cruijf (analyse in studio).

Opmerking: - .

Onderwerpen:

· 20:15 – 20:43 – Voorbeschouwing, gesprek in studio. Kort portretfilmpje en interview met Barcelona speler

· 20:43 – 22:41 – Wedstrijd FC Barcelona – Schalke.

· 22:41 - 22:52 – Nabeschouwing in studio, interviews.

· 22:52 – 23:11 – Samenvatting wedstrijd Manchester – AS Roma, daarna terugschakeling naar Barcelona voor gesprek met coach Frank Rijkaard.

· 23:11 – 23:20 – Samenvatting Chelsea – Fenerbache.

· 23:20 – 23:30 – Samenvatting Liverpool – Arsenal

· 23:30 – 23:31 – Voorbereiding PSV, portret Gomes en Salcido.

Zender: Nederland 3

Programma: Sportjournaal

Tijd: 23:40 – 23:59

Presentatie: Henry Schut

Opmerking: - .

Onderwerpen:

· 23:40 – 23:45 – Zwemmen: WK Korte baan. Aandacht voor mannen en vrouwen.

· 23:45 – 23:46 – Wielrennen: Gent – Wevelgem.

· 23:46 – 23:48 – Gesprek met Dennis Bergkamp en Philip Cocu; zij gaan de trainerscursus.

· 23:48 – 23:55 – Voorbeschouwing PSV. Beelden van de laatste training, interview met Danny Koevermans. Aanvoerder Timmy Simmons op persconferentie. Beelden van de al dan niet geblesseerde Gomes.

· 23:55 - 23:58 – Beelden CL wedstrijden Barcelona Schalke, Manchester United – AS Roma.

· 23:58 – 23:59 – Eén minuut stilte Jeu Sprengers.

Donderdag 10 april:

Zender: Nederland 1,2

Programma: Sportjournaal

Tijd: 13:10 – 13:14

Presentatie: Laila Adid.

Opmerking: Het sportjournaal wordt ditmaal door dezelfde presentatrice voorgelezen als het nieuws van 13:00. Er is dit keer dus geen aparte presentator voor het sportjournaal.

Onderwerpen:

· 13:10 – 13:11 - Volleybal: Nederlandse Volleybalbond wil doorgaan met trainer Peter Blangé.

· 13:11 – 13:13 - Terugblik op de gespeelde Championsleague wedstrijden: Manchester United is de derde Engelse ploeg die in de halve finale staat (korte reactie keeper Edwin van der Sar). Ook herhaling interview met Frank Rijkaard.

· 13:13 – 13:14 - Vooruitblik PSV; interviews spelers Jan Kromkamp en Danny Koevermans.

Zender: Nederland 1,2

Programma: Sportjournaal

Tijd: 18:45 – 18:55

Presentatie: Henry Schut

Opmerking:- .

Onderwerpen:

· 18:45 – 18:48 – Voorbeschouwing UEFA Cup wedstrijd PSV tegen Fiorentina.

· 18:48 – 18:50 – Zwemmen: WK Korte baan. Vandaag komen de Nederlanders in actie.

· 18:50 – 18:54 – Atletiek: Ploeg van Marion Jones is haar medailles kwijt door drugsgebruik Jones.

· 18:54 – 18:55 - Bergkamp keert terug naar Ajax als stagiair.

Zender: Nederland 3

Programma: UEFA Cup voetbal: PSV – Fiorentina

Tijd: 20:26 – 23:09

Presentatie: Toine van Peperstraten en analyticus Guus Hiddink.

Opmerking: - .

Onderwerpen:

· 20:26 – 20:43 – Voorbeschouwing, gesprek in studio. Beelden van de laatste training van PSV met interviews.

· 20:43 – 22:49 – Wedstrijd PSV – Fiorentina.

· 22:49 – 22:56 – Samenvatting Glasgow Rangers – Sporting Portugal

· 22:56 – 23:09 – Getafe – Bayern Munchen. Terugkeer naar het Philips Station voor reacties over de wedstrijd.

 Zender: Nederland 3

Programma: Sportjournaal

Tijd: 23:17 –23:38

Presentatie: Henry Schut

Opmerking: Opvallend is dat nu Marleen Velthuis een medaille gehaald heeft, er wel veel aandacht aan het vrouwelijke zwemmen besteed wordt. Sterker nog, maar prestatie wordt voor de mannelijke wedstrijden uitgezonden.

Onderwerpen:

· 23:17 – 23:22 – WK Zwemmen: korte baan. Medaille Marleen Velthuis. Na een korte reactie van haar, slechts één minuut aandacht voor de mannelijke wedstrijden.

· 23:22 – 23:23 – Dennis Bergkamp keert terug bij Ajax (stagiair).

· 23:23 – 23:27 – Judo: Binnenkort EK in Lissabon. Nu voorbeschouwing door van verschillende judoka’s een portret te maken.

· 23:27 – 23:36 – UEFA Cupvoetbal: samenvattingen PSV – Fiorentina en Getafe – Bayern Munchen.

· 23:36 – 23:38 – Vooruitblik op Parijs – Roubaix (wielrennen). Oude beelden worden getoond als afsluiter.

Vrijdag 11 april:

Zender: Nederland 1,2

Programma: Sportjournaal

Tijd: 13:08 – 13:14

Presentatie: Henry Schut

Opmerking: - .

Onderwerpen:

· 13:08 – 13:10 – Tennis: Davis Cup team tegen Macedonië.
· 13:10 – 13:14 – UEFA Cupvoetbal; samenvatting PSV – Fiorentina en Getafe - Bayern. Reacties uit het PSV-kamp (spelers Marcellis, Koevermans, Simmons, trainer Vergoossen) na de mokerslag van gister.

Zender: Nederland 1

Programma: Sportjournaal

Tijd: 18:45 – 18:52

Presentatie: Dione de Graaf

Opmerking: De beelden die van de Davis Cup worden getoond gaan puur over het mannentennis.

Onderwerpen:

· 18:45 – 18:47 – Tennis: beelden van de Davis Cup.

· 18:47 – 18:49 – UEFA Cupvoetbal: Reacties uit het PSV-kamp (spelers Marcellis, Koevermans, Simmons, trainer Vergoossen) na de mokerslag van gister.

· 18:49 – 18:52 - WK Zwemmen Korte baan. Mannenwedstrijden; geen Nederlanders.

Zender: Nederland 3

Programma: Sportjournaal

Tijd: 22:30 - 22:49

Presentatie: Dione de Graaf

Opmerking: - .

Onderwerpen:

· 22:30 – 22:35 – WK Korte baan zwemmen in Manchester.

· 22:35 – 22:38 – Judo: EK in Lissabon.

· 22:38 – 22:42 – Tennis: Davis Cup. Nederland – Macedonië.

· 22:42 – 22:49 - Atletiek: Interview met Luc Krotwaar. Hij is bezig met een ticket te behalen voor de Olympische Spelen van Peking.

Zender: RTL 7

Programma: RTL Voetbal: Jupiler League

Tijd: 19:38 – 22:35

Presentatie: JanJoost van Gangelen & Johan Derksen (analyticus)

Opmerking: - .

Onderwerpen:

· 19:38 – 19:50 – Nabespreking PSV in studio, reacties uit Eindhoven.

· 19:50 – 19:54 – Portret Mart van de Heuvel, al jaren de anonieme verzorger van de PSV selectie.

· 19:54 – 19:56 – Respect voor de internationale aandacht voor Jeu Sprengers.

· 19:56 – 22:03 – Wedstrijd: FC Volendam – FC Dordrecht.

· 22:03 – 22:35 – Overige gespeelde wedstrijden tot dan toe in Jupiler League. Nadruk op kampioenskandidaat RKC (concurrent van FC Volendam).

Zaterdag 12 april:

Zender: Nederland 3

Programma: Zappsport

Tijd: 8:45 – 9:03

Presentatie: Ron Boszhard en Angela Esajas

Opmerking: - .

Onderwerpen:

· 8:45 – 8:51 – Reportage over tophockeyer Timme Hoyng.

· 8:51 – 8:58 – Golfer Joost Luiten geeft golftips.

· 8:58 – 9:00 – Move: Nikki met een taekwondo-move.

· 9:00 – 9:03 – Battle: wie zijn er beter? De jongens of de meisjes?

Zender: RTL7

Programma: RTL Clubvoetbal

Tijd: 16:02 – 16:53

Presentatie: - .

Opmerking: In principe is het ook hier niet van belang hoeveel tijd er aan de verschillende items besteed wordt. Alleen de items zelf zijn van belang, helemaal als er eventueel gesproken wordt over het vrouwenvoetbal.

Onderwerpen:

· 16:02 – 16:l7 – PSV TV. Beelden van de laatste wedstrijd en voorbereiding op de eerstkomende. Nadruk ligt op de uitschakeling in de UEFA Cup. Persconferentie Sef Vergoosen.

· 16:20 – 16:36 – Feyenoord TV. Beelden van de laatste wedstrijd en voorbereiding op de eerstkomende. Portret van Roy Makaay en een gesprek met Kevin Hofland.

· 16:39 – 16:53 – Ajax TV. Beelden van de laatste wedstrijd en voorbereiding op de eerstkomende. Commentaar van oud spelers en analisten over de situatie bij de club.

Zender: Nederland 1

Programma: EK Voetbal

Tijd: 18:25 – 18:50

Presentatie: - (voice over van Dione de Graaf)

Opmerkingen: Hetzelfde als de week ervoor; tijdsbepalingen zijn hier niet erg van belang.

Onderwerpen:

· Duitsland centraal.

· Interview Franz Beckenbauer.

· Speelstad: Zurich.

· Historie: Spanje.

· Interview: Spanjaard Alfonso.

· Roemenie, Dan Petrescu geeft zijn mening over de poule.

· Historische beelden van Beckenbauer.

· Euroquiz met Alfonso en Petrescu.

Zender: Nederland 1

Programma: Sportjournaal

Tijd: 18:14 – 18:51

Presentatie: Toine van Peperstraten

Opmerkingen: - .

Onderwerpen:

· 18:14 – 18:21 - EK Judo

· 18:21 – 18:28 – Tennis: Davis Cup. Nederland – Macedonie.

· 18:28 – 18:36 – Golf

· 18:36 – 18:42 – Atletiek: de weg van Lorna Kiplagat naar de Olympische Spelen. Tegenvallende prestaties op het EK.

· 18:42 – 18:50 – Wielrennen: Ronde van Baskenland.

· 18:50 – 18:51 – Voetbalnieuws: Ronaldinho naar AC Milan?

Zender: RTL7

Programma: RTL Voetbal: Bundesliga

Tijd: 18:00 – 18:51

Presentatie: JanJoost van Gangelen

Opmerkingen: Indien er geen opmerking gemaakt wordt/geen beelden getoond worden van het vrouwenvoetbal, is het niet belangrijk de verschillende wedstrijden/topics aan een tijd te binden.

Onderwerpen

· Duits voetbal: Bremen-Schalke etc.

· Aandacht voor Bayern in UEFA Cup.

· PSV morgen kampioen?

Zender: Nederland 1

Programma: Studio Sport

Tijd: 23:20 – 23:59

Presentatie: Dione de Graaf

Opmerkingen: Wederom veel aandacht voor het vrouwelijke zwemmen, goede prestaties. Op het EK Judo komen de vrouwen kort aan bod, na lange aandacht voor de mannenwedstrijden.

Onderwerpen:

· 23:20 – 23:29 – Zwemmen: WK in Manchester: Goud voor de estafette damesploeg.

· 23:29 – 23:36 – Wielrennen: Ronde van Drenthe.

· 23:36 – 23:43 – Judo: EK in Lissabon.

· 23:43 – 23:47 – Taekwondo: Mannen brons gehaald op landenwedstrijden. Goed voor eventueel Olympisch ticket.

· 23:47 – 23:50 – Ronaldinho naar AC Milan. Reactie uit Barcelona.

· 23:50 – 23:56 – PSV morgen kampioen? Reportage vanaf het trainingveld, korte interviews met trainer en verschillende spelers.

· 23:56 – 23:59 – Badminton: de weg naar de Olympische Spelen of niet?

Zondag 13 april:

Zender: Nederland 3

Programma: Zappsport

Tijd: 8:48 – 9:04

Presentatoren: Ron Boszhard en Angela Esajas

Opmerking: Hoewel er niet in de televisiegids (Veronica Magazine) staat dat dit programma een herhaling is, is het dat wel dergelijk (dezelfde topics als die van de zaterdagmorgen).

Onderwerpen:

· 8:48 – 8:54 – Reportage over tophockeyer Timme Hoyng.

· 8:54 – 9:01 – Golfer Joost Luiten geeft golftips.

· 9:01 – 9:03 – Battle: wie zijn er beter? De jongens of de meisjes?

Zender: Nederland 1

Programma: Studio Sport

Tijd: 10:45 – 19:00

Presentatie: Dione de Graaf

Opmerkingen: Op het korte verslag van de korfbalcompetitie na, komt er de hele dag geen sportvrouw in beeld tijdens Studio Sport.

Onderwerpen:

· 10:45 – 13:30 – Wielrennen: Parijs – Roubaix (commentaar van Mart Smeets en Maarten Ducrot).

· 13:30 – 17:02 – Marathon van Rotterdam, afgewisseld met wielrennen – Parijs – Roubaix. Onderin het beeld loopt een balk met de voetbalstanden/uitslagen van die dag.

· 17:02 – 17:20 – Sportnieuws (judo, korfbal, volleybal)

· 17:25 – 17:49 – Champions League Magazine (laatste nieuws, historie en interviews betreffende de CL. Verder niet inhoudelijk van toepassing op dit onderzoek).

· 17:49 - 18:31 – Engels voetbal

· 18:31 – 19:00 – Herhaling/samenvatting Parijs-Roubaix

Zender : RTL7

Programma: RTL GP

Tijd: 12:17 – 17:28

Presentatie: - (verscheidene voice-overs).

Opmerkingen: Hoewel de sport zelf niet relevant is voor dit onderzoek, is de aandacht ervoor wel van belang: de hele middag worden verschillende GP-wedstrijden uitgezonden.

Onderwerpen:

· 12:17 – 12:44 – Rally Report.

· 12:49 – 12:59 – DTM Kickoff.

· 12:59 – 15:50 - MotorGP: Portugal.

· 15:57 – 16:55 – A1 GP: China.

· 16:59 – 17:28 – DTM: Hockenheim.

Zender: RTL4

Programma: RTL Voetbal: Eredivisie

Tijd: 19:00 – 21:01

Presentatie: Humberto Tan en Jan van Halst (analyticus in studio).

Opmerkingen: Verschillende wedstrijden, tijd niet van belang. Wordt geen minuut aandacht besteed aan het vrouwenvoetbal.

Onderwerpen:

· Groningen – Ajax

· PSV – Twente

· Heracles – NAC

· Feyenoord – Willem II

· Etc. Voor iedere wedstrijd korte voorbeschouwing, erna korte nabespreking met interviews en statistieken.

Zender: RTL7

Programma: RTL Voetbal Insite

Tijd: 21:31 – 22:51

Presentatie: Wilfred Genee, Willem van Hanegem en Johan Derksen.

Gast: Andre Wetzel.

Opmerkingen: In het programma worden de gebeurtenissen van het afgelopen voetbalweekeinde besproken. Aangezien er met geen woord over de vrouwencompetitie gerept wordt, is het niet interessant om de discussie uit te schrijven.

Zender: Nederland 1

Programma: NOS Studio Voetbal

Tijd: 22:52 – 23:44

Presentatie: Tom Egbers, Youri Mulder en Hugo Borst.

Gasten: Adri Koster en Wiljan Vloet

Opmerkingen: Ook in dit programma worden de gebeurtenissen van het afgelopen voetbalweekeinde besproken. Aangezien er met geen woord over de vrouwencompetitie gerept wordt, is het niet interessant om de discussie uit te schrijven.

Zender: RTL7

Programma: RTL Voetbal: Buitenlands Voetbal

Tijd: 22:52 – 23:10

Presentatie: Wilfred Genee.

Opmerkingen: In dit programma worden beelden van de Duitse en de Italiaanse competitie getoond. Omdat er ook hier geen aandacht aan vrouwenvoetbal wordt besteed, is het niet nodig de verschillende wedstrijden/topics in tijd uit te schrijven.

Maandag 14 april:

Zender: Nederland 1,2

Programma: Sportjournaal

Tijd: 13:09 – 13:14

Presentatie: Jeroen Stomphorst

Opmerkingen: - .

Onderwerpen:

· 13:09 – 13:12 - Voetbal: tijdens de brand in het stadion van Groningen zat er geen druk op de brandslangen.

· 13:12 – 13:14 – Tennis: Davis Cup.

· 13:14 – Korte samenvatting van een ijshockeywedstrijd (als afsluiter).

Zender: Nederland 1

Programma: Sportjournaal

Tijd: 18:46 – 19:00

Presentatie: Jeroen Stomphorst

Opmerkingen: - .

Onderwerpen:

· 18:46 – 18:49 – Voetbal: geen druk op de brandslangen.

· 18:49 – 18:52 – Voetbal: NAC in voorronde Champions League? Reacties uit Breda (keeper Ten Rouwelaar heeft net als PSV doelman Gomes maar 16 doelpunten tegen).

· 18:52 – 18:54 – Ijshockey: Nederland – Polen (4-6).

· 18:54 – 18:55 – Handbal (wedstrijd damescompetitie)

· 18:55 – 18:57 – Golf: commentaar op golfbanen.

· 18:57 – 19:00 – Tennis: Davis Cup.

Zender: Nederland 3

Programma: Sportjournaal

Tijd: 22:29 – 22:57

Presentatie: Toine van Peperstraten

Opmerkingen: - .

Onderwerpen:

· 22:29 – 22:33 - WK Ijshockey (Nederland – Polen).

· 22:33 – 22:37 – Golf: commentaar op golfbanen. Reacties (en uitleg) van betrokkenen.

· 22:37 – 22:40 – Badminton: hoe staat het met de Olympische tickets?

· 22:40 – 22:43 – Jan Ullrich in Duitsland over zijn verleden.

· 22:43 – 22:47 – Judo: Henk Grol Europees kampioen.

· 22:47 – 22:53 – Rondje van de NOS langs verschillende deelnemende landen van de Olympische Spelen: hoe denken zij over de mensenrechtenschendingen in Tibet? Vandaag centraal in de discussie: Rusland. Korte reacties van betrokkenen.

· 22:53 – 22:56 – Eerste dag(en) van Youri Mulder in Schalke.

· 22:56 – 22:57 – Vooruitblik op de komende sportuitzendingen van de NOS.

Zender: Nederland 3

Programma: Holland Sport

Tijd: 20:25 – 21:20

Presentatie: Wilfried de Jong en Matthijs van Nieuwkerk

Opmerkingen: - .

Onderwerpen:

· 20:25 – 20:26 - Voorstellen topics.

· 20:26 – 20:31 – Het Weekend: gebeurtenissen uit de sportwereld van het afgelopen weekend komen aan bod. In deze aflevering wordt aandacht besteed aan Lornah Kiplagat (atletiek). Zij was boos na haar verlies; vond haar concurrenten niet sportief. Andere boze ‘verliezers’ passeren de revue, met ten slotte een reactie van winnares Marleen Velthuis (zwemmen). Zij heeft telefonisch contact met Van Nieuwkerk en De Jong.

· 20:31 – 20:36 – Wielrennen: beelden van Parijs – Roubaix. Extra aandacht voor Martijn Maaskant en Sebastian Langeveld.

· 20:36 – 20:41 – Quiz ‘Petje op, petje af’; onderwerp: ‘Ging-niet-door-quiz’.

· 20:41 – 20:48 – Museum: oude beelden en attributen van voorgaande Olympische Spelen.

· 20:48 – 20:59 – Lang interview met judoka Geert Vuijsters en zijn coach Jan de Hoop. Zij gaan nog steeds in tegen de beslissing van de Judobond om Vuijsters thuis te laten en Van der Geest wel naar Peking te sturen.

· 20:59 – 21:10 – De koffer: Taekwondo; Dennis Bekkers. Afgelopen maand nog brons op het EK Taekwondo gehaald.

· 21:10 – 21:18 – Gesprek met Ranomi Kromwidyojo. Zij heeft ook afgelopen week successen behaald op het WK zwemmen in Manchester (korte baan).

· 21:18 – 21:20 – Wielerspel.

Dinsdag 15 april:

Zender: Nederland 1,2

Programma: Sportjournaal

Tijd: 13:07 – 13:13

Presentatie: Laila Abid

Opmerkingen: Sportnieuws zit weer ‘vast’ aan het gewone journaal. Heeft geen aparte presentator. Interessant is het Galafeest van de basketbalsport; ook zij kampen met een gebrek aan aandacht.

Onderwerpen:

· 13:07 – 13:08 – Tennis: enkelblessure Peter Wessels

· 13:08 – 13:10 – Roger Federer op een persconferentie over de ziekte van Pfeiffer en de situatie in Tibet. Hij geeft zijn mening over het wel of niet deelnemen aan de Olympische Spelen.

· 13:10 – 13:12 – Galafeest basketbal: populairder maken van de sport (‘Sport hoort bij deze tijd’).

· 13:12 – 13:13 – NY Yankees (baseball) hebben een nieuw stadion. Nu moeten ze op zoek naar het shirt van de concurrent (Red Sox) die ingemetseld zit.

Zender: Nederland 1

Programma: Sportjournaal

Tijd: 18:44 – 18:54

Presentatie: Henry Schut

Opmerkingen: - .

Onderwerpen:

· 18:44 – 18:46 – Romario stopt met voetbal.

· 18:46 – 18:49 – Premier League: Chelsea – Wigan Athletic.

· 18:49 – 18:52 – Ajax in voorbereiding op inhaalduel met Groningen.

· 18:52 – 18:54 – Roger Federer over zijn (overwonnen) ziekte en de omstreden Olympische Spelen.

Zender: Nederland 3

Programma: Sportjournaal

Tijd: 22:32 – 22:59

Presentatie: Henry Schut

Opmerkingen: In deze uitzending komt eindelijk de Eredivisie Vrouwen aan bod, zij het kort.

Onderwerpen:

· 22:32 – 22:33 – Theo Janssen gaat na zeven jaar Vitesse naar FC Twente.

· 22:33 – 22:34 – Karim El Ahmadi van FC Twente naar Feyenoord.

· 22:34 – 22:37 – Kampioensschap Eredivisie morgen beslist: interviews bij de training van Ajax (Heitinga en Koster).

· 22:37 – 22:40 – Tennis: Peter Wessels enkelblessure. Beelden wedstrijd en reactie Wessels.

· 22:40 – 22:43 – Nederlandse badmintonploeg vierde op EK voor landenteams.

· 22:43 – 22:44 – !!! Roda JC neemt volgend jaar deel aan de eredivisie voor vrouwen.

· 22:44 – 22:46 – Wielrennen: Goldrace.

· 22:46 – 22:47 – Nijs vertrekt bij Rabobankploeg.

· 22:47 – 22:48 – Zwemmen: Grant Hackett is afwezig.

· 22:48 – 22:51 – Kunstschaatsen: Karen Venhuizen tijdens haar herstelperiode.

· 22:51 – 22:54 – Discussie Olympische Spelen/mensenrechten. Vandaag: VS.

· 22:54 – 22:57 – Beelden van de Playoffs van de korfbal.

· 22:57 – 22:59 - Beelden van Youri Mulder in de Duitse media.

Woensdag 16 april:

Zender: Nederland 1,2

Programma: Sportjournaal

Tijd: 13:08 – 13:12

Presentatie: Jeroen Stomphorst

Opmerkingen: - .

Onderwerpen:

· 13:08 – 13:10 – Tennis: Nederlands Davis Cup team tegen Korea

· 13:10 – 13:11 – Roger Federer over het gravelseizoen dat eraan zit te komen.

· 13:11 – 13:12 – Romario (42) stopt met voetbal.

· 13:12 – 13:13 – Ronald Koeman kent zware tijden bij Valencia; als hij de bekerfinale verliest tegen Getafe zou hij nog weleens ontslagen kunnen worden.

· 13:13 – 13:14 – Eerste beelden van het Olympisch Stadion in Peking (‘Vogelnest’). Vandaag is de opening.

Zender: Nederland 1

Programma: Sportjournaal

Tijd: 18:47 – 18:55

Presentatie: Dione de Graaf

Opmerkingen:- .

Onderwerpen:

· 18:47 – 18:49 – Vanavond Groningen – Ajax; reacties uit beide kampen over de beladen wedstrijd na de brand.

· 18:49 – 18:51 – Wielrennen: Scheldeprijs

· 18:51 – 18:52 – Beelden van het ‘Vogelnest’ in Peking; snelwandelaars hebben de primeur.

· 18:52 – 18:53 – Kort Nieuws: aandacht voor NEC die misschien in de play offs terecht komt. Ook de wankele positie van Ronald Koeman bij Valencia komt weer aan bod.

· 18:53 – 18:55 – Boek van Rexach: hij zegt dat de reden van Cruijff om niet naar het WK (Argentinië) in 1978 te gaan, een ontvoering was.

Zender: RTL4

Programma: RTL Voetbal Eredivisie

Tijd: 22:27 – 22:46

Presentatie: Humberto Tan

Opmerkingen: - .

Onderwerpen:

· 22:27 – 22:42 – Samenvatting inhaalwedstrijd Groningen – Ajax.

· 22:42 – 22:46 – Kort nieuws dat Karim El Ahmani naar Feyenoord gaat.

Zender: Nederland 3

Programma: Sportjournaal

Tijd: 22:34 – 22:52

Presentatie: Dione de Graaf

Opmerkingen: - .

Onderwerpen:

· 22:34 – 22:35 – Kampioensschap nog niet beslist, Ajax wint van Groningen.

· 22:35 – 22:39 – Portret van NEC: misschien de play offs in na de goede reeks. Reactie supporters en andere betrokkenen.

· 22:39 – 22:44 – Olympisch nieuws: Oud judoka David Douillier uit openlijk kritiek op de situatie in Tibet. Ook is er onrust in het Franse kamp door portesten onder Franse sporters. Commentaar onder de beelden is van de Franse omroep.

· 22:44 – 22:48 – Interview met Tommy Smith. De hardloper maakte op de Olympische Spelen van 1968 (Mexico) voor het eerst een statement: tijdens de medaille-uitreiking maakte hij een ‘black power’-teken.

· 22:48 – 22:51 – Ijshockey – aandacht voor het WK B-landen.

· 22:51 – 22:52 – Schotse voetbalcompetitie is weer open (beelden van de laatste wedstrijden).

Donderdag 17 april:

Zender: Nederland 1,2

Programma: Sportjournaal

Tijd: 13:09 – 13:13

Presentatie: Jeroen Stomphorst

Opmerkingen: - .

Onderwerpen:

· 13:09 – 13:11 – Nederlandse competitie weer spannend; Ajax gisterenavond gewonnen van FC Groningen.

· 13:11 – 13:13 – Koeman gisteren gewonnen met Valencia; toch weg na winst in bekerfinale? Reacties van supporters na de wedstrijd.

Zender: Nederland 1

Programma: Sportjournaal

Tijd: 18:45 – 18:53

Presentatie: Toine van Peperstraten

Opmerkingen: - .

Onderwerpen:

· 18:45 – 18:50 – Bekerfinale in Spanje: Valencia – Getafe. Koeman gewonnen, maar toch onzeker van toekomst. Reacties supporters. Joep Schreuder heeft een gesprek met zijn assistent, Tony Bruin-Slot. Ook speler Hedwiges Maduro geeft commentaar.

· 18:50 – 18:52 – Spanning laatste speeldag: gaat Excelsior het redden of degraderen ze? Reacties uit Rotterdam.

· 18:52 – 18:53 – Beelden van de tocht van de Olympische vlam, is nu in India.

Zender: Nederland 3

Programma: Sportjournaal

Tijd: 22:31 – 22:56

Presentatie: Toine van Peperstraten

Opmerkingen: - .

Onderwerpen:

· 22:31 – 22:36 - Bekerfinale in Spanje: Valencia – Getafe. Koeman gewonnen, maar toch onzeker van toekomst. Reacties supporters. Joep Schreuder heeft een gesprek met zijn assistent, Tony Bruin-Slot. Ook speler Hedwiges Maduro geeft commentaar.

· 22:36 – 22:38 – Situatie bij Excelsior, degradatiekandidaat. Reacties van betrokkenen bij de club uit Rotterdam.

· 22:38 – 22:41 – Badminton, de weg naar de Olympische Spelen.

· 22:41 – 22:44 – Basketbal: Nederlandse competitie; Den Bosch – Rotterdam.

· 22:44 – 22:45 – Beelden van de tocht van de Olympische vlam.

· 22:45 – 22:49 – Duitsland over de situatie in Tibet en de rol van hun mening over deelname aan de Olympische Spelen.

· 22:49 – 22:53 – Roeien: Sjoerd Hamburger. Hij traint in Italië voor de Olympische Spelen.

· 22:53 – 22:56 – Premier League: Everton – Chelsea.

Vrijdag 18 april:

Zender: Nederland 1,2

Programma: Sportjournaal

Tijd: 13:09 – 13:13

Presentatie: Henry Schut

Opmerkingen: - .

Onderwerpen:

· 13:09 – 13:12 – Premier League: Everton – Chelsea; Chelsea houdt de titelrace levend.

· 13:12 – 13:13 – Van Gaal praat vandaag met AZ over de toekomst.

Zender: Nederland 1,2

Programma: Sportjournaal

Tijd 18:46 – 18:54

Presentatie: Jeroen Stomphorst

Opmerkingen: - .

Onderwerpen:

· 18:46 – 18:47 – Van Gaal gaat door met AZ.

· 18:47 – 18:48 – Engelse competitie blijft spannend, Chelsea gewonnen.

· 18:48 – 18:51 – Ijshockey: WK B-landen: Nederland - Engeland.

· 18:51 – 18:54 – Hockey: Antilliaanse damesploeg naar Olympische Spelen? Korte reportage.

Zender: Nederland 3

Programma: Sportjournaal

Tijd: 22:40 – 23:08

Presentatie: Jeroen Stomphorst

Opmerkingen: - .

Onderwerpen:

· 22:40 – 22:44 – AZ gaat door met Van Gaal. Beelden persconferentie Van Gaal.

· 22:44 – 22:46 – Badminton: geen Olympische deelnemers.

· 22:46 – 22:48 – Snelwandelen: Als eerste in nieuwe Olympisch stadion van Peking, technische hoogstandjes.

· 22:48 – 22:53 – Protesten rondom de Olympische Spelen: hoe denkt China er zelf over? Wouter Zwart interviewt mensen op straat; zij voelen zich aangevallen.

· 22:53 – 22:55 – Roeien: Lichte Vier draagt sticker voor Tibet op de wedstrijdboot. Reactie deelnemers.

· 22:55 – 22:57 – Zware Vier: ‘topboot’. Trainen op het meer van Varese (Italië).

· 22:57 – 23:01 – Interview met twee zusjes die met het synchroonzwemmen de Olympische Spelen gehaald hebben.

· 23:01 – 23:03 – Volendam kampioen Jupiler League, emotionele beelden van trainer Stanley Menzo. Korte reacties.

· 23:03 – 23:04 – Spannend competitieslot eredivisie: Gaat PSV het halen?

· 23:04 – 23:07 – WK ijshockey: Nederland – Engeland.

· 23:07 – 23:08 – Hoogtepunten en finish Amstel Gold Race.

Zender: RTL7

Programma: RTL Voetbal: Jupiler League

Tijd: 22:47 – 23:51

Presentatie: JanJoost van Gangelen

Opmerkingen:

Onderwerpen:

· 22:47 – 23:10 – Lange samenvatting kampioenswedstrijd Volendam. Camera legt veel de nadruk op Stanley Menzo.

· 23:10 – 23:37 – Beelden van het feest na de winst.

· 23:37 – 23:38 – Korte, HELE korte samenvatting van de wedstrijd Utrecht – Willem II (0-3) in de vrouwelijke Eredivisie (!!!!). Vervolgens kondigt Van Gangelen het Eredivisie Vrouwen programma voor de dag erna aan, maar later zal blijken dat deze er niet is.

· 23:38 – 23:51 – Vooruitblik op het voetbalweekend mannelijke eredivisie: ontknoping; wie wordt kampioen? Interviews met spelers/trainers van Ajax en PSV. Ook onderin is het spannend. Degradeert Excelsior direct of niet (tussendoor reacties uit Volendam).

Zaterdag 19 april:

Zender: Nederland 3

Programma: Zappsport

Tijd: 8:45 – 9:01

Presentatie: Ron Boszhard en Angela Esajas

Opmerkingen: Sommige onderwerpen kwamen overeen met de uitzending van vorige week .

Onderwerpen:

· 8:45 – 8:51 – Peking Eend met hockeyster Minke Booij. Gesprek ovr de komende Olympische Spelen en de kansen van het vrouwelijke hockeyteam.

· 8:51 – 8:57 – Battle: eerst volleyballen in zaal, daarna beslissende ronde bij de stormbaan.

· 8:57 – 9:01 – Nikki showt haar teakwondo-moves.

Zender: RTL7

Programma: RTL Clubvoetbal

Tijd: 16:01 – 16:56

Presentatie: -

Opmerkingen: Wederom is de inhoud van dit programma niet relevant voor het onderzoek. Vandaar dat RTL Clubvoetbal slechts inhoudelijk besproken wordt.

Onderwerpen:

· 16:01 – 16:16 – PSV TV: nadruk op de einde van de competitie: gaan ze het kampioensschap binnenhalen of toch weer verliezen?

· 16:19 – 16:34 – Feyenoord TV: onrust in groep, generatiekloof. Fabel of waar? Interview met trainer Bert van Marwijk.

· 16:39 – 16:56 – Ajax TV – Nadruk op het einde van de competitie: hoe schatten ze in Amsterdam hun kansen in? Ook mening van oud-Ajaccieden.

Zender: Nederland 1

Programma: EK Voetbal

Tijd: 17:25 – 17:50

Presentatie: - (voice over is van Toine van Peperstraten).

Opmerkingen: Ook de inhoud van dit programma is niet relevant voor het onderzoek.

Onderwerpen:

· Centraal in het programma: Spanje.

· Historie van het EK, oude beelden van Spanje en Zweden.

· EK Quiz met keeper Ilker Casillas en sterspeler Fernando Torres.

!!! Gisteren door JanJoost van Gangelen aangekondigd: RTL Voetbal: Eredivisie Vrouwen.

Dit is echter niet het geval; om 17:00 begint niet dit programma, maar RTL Transportwereld !!!

Zender: Nederland 3

Programma: Zappsport

Tijd: 17:17 – 17:41

Presentatie: Ron Boszhard en Angela Esajas

Opmerkingen: Sommige onderwerpen komen overeen met die van de uitzending van vorige week.

Onderwerpen:

· 17:17 – 17:21 – Kinderen krijgen les in surfen, straks onderdeel van de Battle.

· 17:21 – 17:26 – Kinderen krijgen volleyballes, ook dit onderdeel zal straks bij de Battle uitgevoerd moeten worden.

· 17:26 – 17:30 – Vragen over golf: Joost Luiten helpt.

· 17:30 – 17:32 – Skater Mitchell showt zijn move.

· 17:32 – 17:35 – Eerste gedeelte Battle (surfen).

· 17:35 – 17:38 – Eén-tweetje met hockeyer Tom Hoying.

· 17:38 – 17:41 – Einde Battle: jongens winnen met volleyballen.

---Zender: Nederland 3

Programma: Sportjournaal

Tijd: 18:16 – 18:31

Presentatie: Toine van Peperstraten

Opmerkingen: Door een marathonuitzending van The Sopranos is de programmering van de NOS wat omgegooid en is er vandaag maar weinig sport op de publieke zender.

Onderwerpen:

· 18:16 – 18:20 – WK ijshockey: Nederland – Zuid-Korea.

· 18:20 – 18:26 – Olympisch roeien: vrouwen dubbel twee. Interview met Marit van Eupen; zij vertelt over de lange geschiedenis van het duo en de problemen die zij in het verleden gehad hebben.

· 18:26 – 18:31 – Beelden van het kampioensfeest van Volendam; gesprek met de winnende coach Stanley Menzo.

Zondag 20 april:

Zender: Nederland 3

Programma: Zappsport

Tijd: 8:07 – 9:05

Presentatie: Ron Boszhard en Angela Esajas

Opmerkingen: Hoewel het niet duidelijk in de televisiegids (Veronica Magazine) vermeld staat, is dit een herhaling van het programma dat afgelopen zaterdagochtend uitgezonden is. Herhaling van het aantal onderwerpen is dus overbodig.

Zender: Nederland 1

Programma: Studio Sport

Tijd: 13:10 – 19:00

Presentatie: Tom Egbers

Opmerkingen: - .

Onderwerpen:

· 13:10 - 15: 28 – Live Verslag Amstel Gold Race (commentaar van Mart Smeets).

· 15:30 – 16:01 – Studio Olympia (aandacht voor badminton, roeien, mening van landen). Eigenlijk toont dit onderdeel de topics die in de afgelopen week ook in het Sportjournaal aan bod zijn gekomen.

· 16:05 – 17:00 – Amstel Gold Race.

· 17:03 – 19:00 – Live beelden kampioensschap PSV; tussendoor Engels voetbal.

Zender: SBS6

Programma: Totally Beach

Tijd: 12:27 – 12:54

Presentatie: Edward van Cuijlenburg

Opmerkingen: - .

Onderwerpen:

· 12:27 – 12:36 – Beachvolley (mannen en vrouwen)

· 12:36 – 12:40 – Kort interview met volleybalduo (twee mannen).

· 12:40 – 12:53 – Beachsoccer: alleen jongens/mannen.

· 12:53 – 12:54 – Korte introductie beachhockey.

Zender: RTL4

Programma: RTL Voetbal: Eredivisie

Tijd: 19:00 – 20:58

Presentatie: Humberto Tan en Jan van Halst

Opmerkingen: Het is niet van belang om heel inhoudelijk op het programma in te gaan, aangezien er geen seconde aandacht aan het vrouwenvoetbal besteed wordt.

Onderwerpen:

· Vitesse – PSV (PSV kampioen)

· Feyenoord – Roda JC

· Heerenveen – Excelsior

· FC Twente – Willem II

· VVV – De Graafschap

· Ajax – Heracles Almelo

· NAC – NEC

· Utrecht – Groningen

· Tussendoor: beelden van het feest in Eindhoven en de huldiging van PSV.

Zender: RTL7

Programma: Voetbal Insite

Tijd: 21:08 – 22:43

Presentatie: Wilfred Genee, Johan Derksen, Willem van Hanegem

Gast: Ernie Brandts

Opmerkingen: Omdat ook hier niet over het vrouwenvoetbal gepraat wordt, is het niet noodzakelijk om de verschillende discussieonderwerpen in tijd in te delen.

Onderwerpen:

· Uri Coronel nieuwe manager van Ajax.

· Reden waarom Johan Cruijff niet meeging naar het WK van 1978.

· Volendam naar eredivisie.

· Gesprek met Ernie Brandts over NAC, zijn eventuele nieuwe clubs (RKC?), het oranje van 1978.

· Kampioensschap PSV.

· Commentaar van Foppe de Haan op Gertjan Verbeek.

· Wordt Aad de Mos de nieuwe opvolger van Andries Jonker?

· Van Gaal blijft bij AZ.

· De situatie van Bert van Marwijk.

· De Graafschap.

· Binnenkort nieuwe regel: ook clubs uit de Jupiler League kunnen degraderen.

Zender: RTL7

Programma: RTL Voetbal: Buitenlands voetbal

Tijd: 22:51 – 23:14

Presentatie: Wilfred Genee

Opmerkingen: Er wordt niets over het vrouwenvoetbal gezegd, wat misschien wel relevant is, aangezien er wel wedstrijden gespeeld maar er geen uitzending is op RTL8 (dit zal later blijken).

Onderwerpen:

· Duitse competitie

· Italiaanse competitie

· Nieuws uit Spanje: hoe gaat het verder met Koeman bij Valencia?

Zender: Nederland 1

Programma: Studio Voetbal

Tijd: 22:51 – 23:44

Presentatie: Jack van Gelder, Hugo Borst en Youri Mulder.

Gast: Zejlko Petrovic.

Opmerkingen: Ook hier geldt dat er niets over het vrouwenvoetbal gemeld wordt, dus dat tijdsbepalingen onnodig zijn (het hele programma betreft immers de voetbalsport).

Onderwerpen:

· Kampioensschap PSV.

· De rol van religie in voetbal.

· Koevermans in de belangstelling, kan naar Ajax en Feyenoord.

· Ajax en Koster, het ‘leed’ van de interim-trainer.

· Korte integrale gesprekken met Sef Vergoossen en Tim Simmons (zijn nog feest aan het vieren).

· Louis van Gaal blijft bij AZ.

· Foppe de Haan over de Olympische Spelen.

· Petrovic over RKC.

· Trainerswissel: Erwin Koeman/Edward Sturing naar Vitesse en Fred Rutte naar Schalke?

!!! In de Veronica Gids staat vermeld dat de ‘herhaling’ van RTL Voetbal: Eredivisie Vrouwen op zondagnacht uitgezonden zou worden (00:20 - ?). Echter, de zaterdag was er al geen programma voor de Eredivisie Vrouwen en ook de zondagnacht is er geen glimp van de gespeelde wedstrijden te zien !!!

Maandag 21 april:

Zender: Nederland 1,2

Programma: Sportjournaal

Tijd: 13:08 – 13:13

Presentatie: Jeroen Stomphorst

Opmerkingen: - .

Onderwerpen:

· 13:08 – 13:09 – Ronald Koeman alsnog ontslagen bij Valencia.

· 13:09 – 13:11 – PSV kan niet lang nagenieten; PSV keeper Gomes uit zijn onvrede in een interview met Voetbal International.

· 13:11 – 13:13 – Verschillende PSV’ers aan het woord die Ajax-speler Kenneth Perez bedanken voor het kampioensschap.

Zender: Nederland 1

Programma: Sportjournaal

Tijd: 18:46 – 18:54

Presentatie: Henry Schut

Opmerkingen: - .

Onderwerpen:

· 18:46 – 18:48 – Ronald Koeman weg uit Valencia. Reacties van supporters, spelers en Koeman zelf.

· 18:48 – 18:49 – Dag na degradatie: Excelsior.

· 18:49 – 18:52 – Onrust bij PSV door uitspraken Gomes richting Jan Reker. Interviews op de kampioensreceptie van PSV.

· 18:52 – 18:54 – Kort interview Kenneth Perez.

Zender: Nederland 3

Programma: Holland Sport

Tijd: 20:24 – 21:20

Presentatie: Wilfried de Jong en Matthijs van Nieuwkerk

Opmerkingen: - .

Onderwerpen:

· 20:24 – 20:26 - Introductie van de onderwerpen en gasten.

· 20:26 – 20:34 - Het Weekend: Aandacht voor PSV die kampioen geworden is. Frank Lammers geeft commentaar bij de kampioensbeelden. Ook komt Van Bommel voorbij, die dankzij zijn eigen keeper voor de tweede keer zijn neus breekt. Vervolgens keert men terug naar onrust bij PSV. De band die op het kampioensfeest gespeeld heeft, de Eindhoven Rock City All Star band, sluit de topic af met een liedje over Afellay.

· 20:34 – 20:42 – Gesprek met de keeperstrainer van PSV, Joop Hiele. Hij reageert op zijn ontslag en de uitspraken van keeper Gomes jegens de technisch directeur, Jan Reker.

· 20:42 – 20:44 – Guus Vogels went in zijn keeperspak (hockey) hoe het is om in de hitte en de luchtvochtigheidsgraad van Peking te sporten. Hij loopt warm in een hokje.

· 20:44 – 20:48 – Quiz: Petje op, petje af. Vandaag de ‘degradatiequiz’.

· 20:48 – 20:59 – Het Museum: aandacht voor de historie van de Amstel Gold Race. Beelden van Jan Raas.

· 20:59 – 21:08 – Terugkeer naar Guus Vogels; hij mag het hokje uit. Deskundige Gerard Rietjes geeft commentaar bij wat goed en slecht is voor de spelers.

· 21:08 – 21:11 – Beelden van het NK Schermen: Jane Geurts.

· 21:11 – 21:17 – De Koffer: Sander van de Weijde.

· 21:17 – 21:20 – Wielerspel.

Zender: Nederland 3

Programma: Sportjournaal

Tijd: 22:17 – 22:44

Presentatie: Henry Schut

Opmerkingen: - .

Onderwerpen:

· 22:17 – 22:19 – Ronald Koeman weg uit Valencia. Reacties van supporters, spelers en Koeman zelf.

· 22:19 – 22:21 – Dag na de degradatie: Excelsior.

· 22:21 – 22:25 – Onrust bij PSV door uitspraken Gomes richting Jan Reker. Interviews op de kampioensreceptie van PSV. Reactie Gomes.

· 22:25 – 22:29 – Uitgebreid interview Kenneth Perez.

· 22:29 – 22:33 - Wielrennen: Waalse pijl.

· 22:33 – 22:36 – Olympische vlam in Maleisië.

· 22:36 – 22:39 - Eerste race om het WK zijspancross (Oss).

· 22:39 – 22:43 – Discussie rondom Olympische Spelen: Hoe denken ze in Frankrijk erover?

· 22:43 – 22:44 – Voorbeschouwing (filmpje) aankomende Champions League wedstrijden.

Dinsdag 22 april:

Zender: Nederland 1,2

Programma: Sportjournaal

Tijd: 13:08 – 13:14

Presentatie: Jeroen Stomphorst

Opmerkingen: - .

Onderwerpen:

· 13:08 – 13:11 – Onrust bij PSV op kampioensreceptie.

· 13:11 – 13:12 – Filmpje: Voorbeschouwing Champions League van vanavond. Haalt het Liverpool van Dirk Kuijt de finale?

· 13:12 – 13:14 – Vandaag Olympische vlam naar Australië, wordt in ontvangst genomen door Aboriginals. Bang voor protesten.

Zender: Nederland 1

Programma: Sportjournaal

Tijd: 18:45 – 18:56

Presentatie: Toine van Peperstraten

Opmerkingen: -

Onderwerpen:

· 18:45 – 18:48 – Onrust bij PSV op kampioensreceptie.

· 18:48 – 18:51 - Voorbeschouwing Champions League: persconferentie. Trainer van Liverpool en speler Fernando Torres aan het woord. Ook de trainer van Chelsea en smaakmaker Drogba voorspellen hun wedstrijd.

· 18:51 – 18:54 – Olympische vlam in Australië, bang voor protesten, maar zonder problemen verlopen.

· 18:54 – 18:56 – Martin van Geel weg bij Ajax, Rutte gepresenteerd bij Schalke.

Zender: Nederland 3

Programma: Champions League: Liverpool – Chelsea.

Tijd: 20:16 – 22:54

Presentatie: Tom Egbers en Youri Mulder.

Opmerking: - .

Onderwerpen:

· 20:16 – 20:42 – Voorbeschouwing; gesprek in de studio en een portret van Liverpool speler Kuijt.

· 20:42 – 22:41 – Wedstrijd Liverpool - Chelsea.

· 22:41 – 22:54 – Nabeschouwing met interviews, analyse in studio. Ook korte vooruitblik op de wedstrijd van morgen, Barcelona –Manchester. Beelden van een portret met Messi.

Zender: Nederland 3

Programma: Sportjournaal

Tijd: 23:02 – 23:18

Presentatie: Dione de Graaf

Opmerkingen - .

Onderwerpen:

· 23:02 – 23:03 – Opvolger Koeman waarschijnlijk Salvador Gonzales.

· 23:03 – 23:04 - Van Geel weg bij Ajax. Reactie Martin van Geel.

· 23:04 – 23:09 – Samenvatting Liverpool – Chelsea.

· 23:09 – 23:13 - Voorbeschouwing op Barcelona – Manchester United.

· 23:13 – 23:15 - Portret Messi. Morgen uitgebreid.

· 23:15 – 23:17 - Rutte bij Schalke.

· 23:12 – 23:15 - Olympisch vuur in Australië.

· 23:15 – 23:18 – Coach Eshter Heinen breekt met turnbond.

Woensdag 23 april:

Zender: Nederland 1,2

Programma: Sportjournaal

Tijd: 13:09 – 13:13

Presentatie: Jeroen Stomphorst

Opmerkingen: - .

Onderwerpen:

· 13:08 – 13:11 – Hoogtepunten Liverpool – Chelsea. Reactie Kuijt. Filmpje: Voorbeschouwing Champions League van vanavond (Barcelona – Manchester).

· 13:11 – 13:12 – Persconferentie Frank Rijkaard (Barcelona) en Alex Ferguson (Manchester).

· 13:12 – 13:13 - Voetbal International uit met uitspraken Gomes.

Zender: Nederland 1

Programma: Sportjournaal

Tijd: 18:45 – 18:54

Presentatie: Toine van Peperstraten

Opmerkingen: -

Onderwerpen:

· 18:45 – 18:48 – Onrust bij PSV door uitspraken Gomes; reageert op zijn interview in de VI.

· 18:48 – 18:52 - Voorbeschouwing Champions League: persconferentie. Trainers Frank Rijkaard en Alex Ferguson uiten hun gedachten over de wedstrijd. Beelden van beide kampen.

· 18:52 – 18:54 – Waalse Pijl: Marianne Vos wint.

Zender: Nederland 3

Programma: Champions League: Liverpool – Chelsea.

Tijd: 20:15 – 22:54

Presentatie: Jack van Gelder en Johan Cruijff.

Opmerking: - .

Onderwerpen:

· 20:15 – 20:41 – Voorbeschouwing; gesprek in de studio. Ook over de wedstrijd van gisteren. Een portret van sterspeler Lionel Messi.

· 20:42 – 22:41 – Wedstrijd Barcelona – Manchester.

· 22:41 – 22:50 – Nabeschouwing in studio.

· 22:50 – 22:59 – Samenvatting andere wedstrijd (Liverpool – Chelsea) en reacties uit Barcelona.

Zender: Nederland 3

Programma: Sportjournaal

Tijd: 23:10 – 23:32

Presentatie: Toine van Peperstraten

Opmerkingen: - .

Onderwerpen:

· 23:10 – 23:13 - Gomes reageert op interview in VI.

· 23:13 – 23:17 – Waalse Pijl; samenvatting.

· 23:17 – 23:19 – Postbode fietst iedere dag met gemak de Cauberg op.

· 23:19 – 23:24 – Samenvatting Barcelona – Manchester. Reactie Rijkaard en reactie keeper Edwin van der Sar.

· 23:24 – 23:26 – Fred Rutten gepresenteerd bij Schalke 04.

· 23:26 – 23:30 – Olympische vlam in Australië; hoe denkt Australië over de situatie rondom de Olympische Spelen?

· 23:31 – 23:32 – Paardensport: Jeroen Dubbeldam zeker 6 weken uitgeschakeld door blessure.

Donderdag 24 april:

Zender: Nederland 1,2

Programma: Sportjournaal

Tijd: 13:08 – 13:13

Presentatie: Jeroen Stomphorst

Opmerkingen: - .

Onderwerpen:

· 13:08 – 13:09 - Gomes krijgt geldboete van PSV voor uitspraken.

· 13:09 – 13:11 – Samenvatting Barcelona – Manchester met reacties van Van der Sar en Rijkaard.

· 13:11 – 13:12 – Nog meer onrust in de turnwereld: topsportmanager Henk Kort gaat niet mee naar EK voor heren in Lausanne.

· 13:12 – 13:13 – Erwin Koeman nieuwe bondscoach Hongarije.

Zender: Nederland 1

Programma: Sportjournaal

Tijd: 18:45 – 18:54

Presentatie: Henry Schut

Opmerkingen: - .

Onderwerpen:

· 18:45 – 18:48 – Gomes krijgt geldboete maar houdt vast aan standpunten.

· 18:48 – 18:51 – Erwin Koeman nieuwe bondscoach Hongarije; reactie van Koeman.

· 18:51 – 18:52 – Filmpje: voorbeschouwing UEFA Cup voetbal van vanavond: Bayern Munchen – Zenith.

· 18:52 – 18:54 – Onrust in turnwereld kabbelt voort: topsportmanager Henk Kort gaat ook niet mee naar EK voor heren in Lausanne.

Zender: Nederland 3

Programma: UEFA Cup voetbal: FC Bayern Munchen – FC Zenith St. Petersburg

Tijd: 20:19 – 22:49

Presentatie: Toine van Peperstraten en Youri Mulder

Opmerkingen: - .

Onderwerpen:

· 20:19 – 22:41 – Voorbeschouwing in studio. Nadruk op spel Van Bommel en rol Advocaat bij Zenith.

· 22:41 – 22:45 – Nabespreking en korte samenvatting andere wedstrijd: Glasgow – Fenerbache.

· 22:45 – 22:49 – Reacties Advocaat en Van Bommel.

Zender: Nederland 3

Programma: Sportjournaal

Tijd: 22:59 – 23:12

Presentatie: Henry Schut

Opmerkingen: - .

Onderwerpen:

· 22:59 – 23:02 - Gomes krijgt geldboete maar houdt vast aan standpunten.

· 23:02 – 23:05 – Erwin Koeman nieuwe bondscoach Hongarije; reactie van Koeman.

· 23:05 – 23:11 – Samenvattingen UEFA Cupwedstrijden. Reacties Van Bommel en Advocaat.

· 23:11 – 23:14 – Voorbeschouwing bekerwedstrijd Feyenoord – Roda JC. Interview Giovanni van Bronkhorst.

· 23:14 – 23:16 – Basketbal: Groningen – Nijmegen.

· 23:16 – 23:18 – Turnen: Henk Kort niet mee naar EK.

Vrijdag 25 april:

Zender: Nederland 1,2

Programma: Sportjournaal

Tijd: 13:09 – 13:14

Presentatie: Dione de Graaf

Opmerkingen: - .

Onderwerpen:

· 13:09 – 13:12 – Terugblik UEFA Cup: doelpunten en reacties.

· 13:12 – 13:13 – Ook Stan Valkx uit onvrede over Reker bij PSV.

· 13:13 – 13:14 – Filmpje Luik – Bastenaken – Luik.

Zender: Nederland 1

Programma: Sportjournaal

Tijd: 18:45 – 18:54

Presentatie: Jeroen Stomphorst

Opmerkingen: - .

Onderwerpen:

· 18:45 – 18:49 – Onrust bij PSV gaat door: Stan Valkx doet ook een boekje open. Gesprek met Stan Valkx.

· 18:49 – 18:50 – Voorbeschouwingfilmpje Luik – Bastenaken – Luik.

· 18:50 – 18:52 – Olympische vlam in Japan.

· 18:52 – 18:54 – Vooruitblik bij Roda JC: hoe staat de ploeg ervoor? Zijn ze klaar voor de bekerfinale?

Zender: Nederland 3

Programma: Sportjournaal

Tijd: 22:35 – 22:59

Presentatie: Jeroen Stomphorst

Opmerkingen: - .

Onderwerpen:

· 22:35 – 22:41 – Onrust bij PSV: reactie Stan Valkx. Joep Schreuder praat in studio met Stomphorst over de toestand.

· 22:41 – 22:43 – De stand van zaken bij Roda JC.

· 22:43 – 22:45 – Olympische vlam in Japan.

· 22:45 – 22:48 – Mountainbiken: Bart Brentjes wil presteren in Japan.

· 22:48 – 22:51 – Waterpolo: ZVL – Orrizonte Catania. Club uit Leiden (ZVL) dicht bij Europees succes.

· 22:51 – 22:54 – Tennis: Martin Verkerk op de weg terug? Gesprek met de tennisser.

· 22:54 – 22:55 – Filmpje Luik – Bastenaken – Luik.

Zaterdag 26 april:

Zender: Nederland 3

Programma: Zappsport

Tijd: 8:45 – 8:58

Presentatie: Ron Boszhard en Angela Esajas

Opmerkingen: - .

Onderwerpen:

· 8:45 – 8:48 – Paardrijden: Imke Schellemens-Bartels helpt de 8-jarige Julia met haar paard (dressuur).

· 8:48 – 8:51 – Worden de meiden echte surfchicks (herhaling van Battle van vorige week!).

· 8:51 – 8:56 - Reportage over het Schoolstraatvoetbal voor meisjes: negen meisjes van basisschool De Zuidstroom staan in de finale van het Nationaal Schoolstraatvoetbal (Johan Cruijff Foundation).

· 8:56 – 8:58 – Grote Clubactie: schaatsles van Irene Wust.

Zender: Nederland 1

Programma: EK Voetbal

Tijd: 17:27 – 17:51

Presentatie: - (voice over is van Toine van Peperstraten).

Opmerkingen: Ook de inhoud van dit programma is niet relevant voor het onderzoek.

Onderwerpen:

· Centraal in het programma: Italie.

· Historie van het EK, oude beelden van Italie.

· Reportage over thuisland Zwitserland.

· EK Quiz met keeper Bufon, aanvoerder Cannavaro en sterspeler Luca Toni.

Zender: Nederland 3

Programma: Zappsport

Tijd: 17:17 – 17:41

Presentatie: Ron Boszhard en Angela Esajas

Opmerkingen: Sommige onderwerpen komen overeen met die van de uitzending van vorige week.

Onderwerpen:

· 17:17 – 17:26 – Hellup: Paardrijden. Imke Schellemens-Bartels, die goud haalde op het EK Dressuur, helpt de 8-jarige Julia met haar paard.

· 17:26 – 17:32 – Worden de meiden echte surfchicks? Ook krijgen ze volleyballes. (herhaling van Battle van vorige week!).

· 17:32 – 17:38 - Reportage over het Schoolstraatvoetbal voor meisjes: negen meisjes van basisschool De Zuidstroom staan in de finale van het Nationaal Schoolstraatvoetbal (johan Cruijff Foundation).

· 17:38 – 17:39 – Move: Carina doet een trucje met de bal.

· 17:39 – 19:41 - Grote Clubactie: schaatsles van Irene Wust.

---Zender: Nederland 3

Programma: Sportjournaal

Tijd: 18:15 – 18:31

Presentatie: Henry Schut

Opmerkingen: - .

Onderwerpen:

· 18:15 – 18:18 – Onrust bij PSV kabbelt voort, reactie Joep Schreuder in eerdere uitzending.

· 18:18 – 18:23 – Vooruitblik bekerfinale Feyenoord – Roda JC. Beelden bekerfinale Feyenoord – Roda JC (1992). Commentaar Henk Timmer, Roy Makaay.

· 18:23 – 18:27 – Volleybal: Einde Martinus. Beelden Nesselande – Dynamo (mannen!)

· 18:27 – 18:30 – Wielrennen: voorbeschouwing Luik – Bastenaken – Luik; Mart Smeets op locatie.

· 18:30 – 18:31 – Rugby: Nederland – Duitsland.

Zondag 27 april:

Zender: Nederland 3

Programma: Zappsport

Tijd: 8:50 – 9:04

Presentatie: Ron Boszhard en Angela Esajas

Opmerkingen: - .

Onderwerpen:

· 8:50 – 8:53 – Paardrijden: Imke Schellemens-Bartels helpt de 8-jarige Julia met haar paard (dressuur).

· 8:53 – 8:56 – Worden de meiden echte surfchicks (herhaling van Battle van vorige week!).

· 8:56 – 9:02 - Reportage over het Schoolstraatvoetbal voor meisjes: negen meisjes van basisschool De Zuidstroom staan in de finale van het Nationaal Schoolstraatvoetbal (johan Cruijff Foundation).

· 9:02 – 9:04 – Grote Clubactie: schaatsles van Irene Wust.

Zender: SBS6

Programma: Barca TV

Tijd: 10:58 – 11:22

Presentatie: - (voice over: Hans Kraaij jr.)

Opmerkingen: Voor dit programma is het ook niet van belang om de onderwerpen in tijd in te delen, omdat er niets over vrouwenvoetbal gemeld wordt.

Onderwerpen:

· Barcelona in huidige competitie

· Barcelona in Champions League

· Historie (over de eerstkomende competitiewedstrijd

· Portret Thierry Henry

Zender: SBS6

Programma: Totally Beach

Tijd: 12:03 – 12:34

Presentatie: Edward van Cuilenburg.

Opmerkingen: Van vrouwensporten (volleybal, beachsoccer) worden geen beelden getoond in deze uitzending. De enige rol die vrouwen hebben in dit programma, is als (toeschouwend) lustobject: de nadruk ligt steeds op hun schoonheid (vrouwen in bikini, zonnebrillen etc.).

Onderwerpen:

· 12:03 – 12:08 – Interview met Floris Jan Bovenlander over het beachhockey. Hij is de organisator van het EK Beachhockey.

· 12:08 – 12:12 – Beelden beachhockey (mannen). Een wedstrijd kost 2 x 6 minuten; heel inspannend.

· 12:12 – 12:16 – Beelden finale beachhockey: Leonidas (Team Leo) – HBS (Kraantje lek). Nogmaals, alleen de mannenfinale wordt getoond. Beelden van het vrouwelijke beachhockey zijn tijdens het interview met Bovenlander op de achtergrond te zien.

· 12:16 – 12:20 – Organisator Niels Kokmeijer over de benoeming van beachsoccer als topsport (door NOC*NSF). Hij zegt dat de sport steeds groter wordt en het niveau hoger; dit seizoen al meer dan 500 teams die deelnemen.

· 12:20 – 12:26 – Finale beachsoccer in Scheveningen: Augustin Vedior (Tiel) – BSC Posthouwr United (IJsselstein).

· 12:26 – 12:28 – Scheidsrechter van de finale, Roelof Luinge, geeft commentaar op de wedstrijd. Legt ook uit dat de sport nu al onder het affiche van de KNVB wordt gespeeld.

· 12:28 – 12:32 – Beelden van de finale Beachvolley in Brouwersdam. Nadruk ligt op de strijd tussen de gebroeders Ronnes (vechten allebei met een ander team om een Olympisch ticket). Bert Goedkoop, de bondscoach, levert commentaar.

· 12:32 – 12:34 – Prijsuitreiking. Volleyballer Numerder wordt ‘King of the Beach’. Vrouwen kijken toe/fungeren als supporter.

Zender: Nederland 1

Programma: Studio Sport

Tijd: 13:09 – 19:01

Presentatie: Dione de Graaf

Opmerkingen: De ‘gaten’ in de tijd zijn reclametijden.

Onderwerpen:

· 13:09 – 13:39 – Studio Olympia: kaartverkoop, Olympisch vuur in Australie (reactie zwemmer Ian Thorpe), historie, Rutger Smit (kogelstoten) op weg naar Peking, beelden handbalcompetitie, beelden basketbalcompetitie.

· 13:43 – 16:54 – Wielrennen: voorbeschouwing en live verslag Luik - Bastenaken – Luik (commentaar: Mart Smeets).

· 16:54 – 17:03 – Golf, tennis (nationale competitie).

· 17:09 – 17:14 – Paardensport: springruiters op wereldbekerfinale te Gotenborg.

· 17:14 – 17:21 – Twee wedstrijden hockeycompetitie mannen.

· 17:24 – 17:28 – Champions League magazine (herhaling van gisteren).

· 17:32 – 18:02 – Samenvatting Luik – Bastenaken – Luik.

· 18:02 – 19:01 – Engels voetbal, inclusief interviews en een reportage over Edwin van der Sar (keeper Manchester United).

Zender: RTL4

Programma: RTL Voetbal: Bekerfinale

Tijd: 17:20 – 20:24

Presentatie: Humberto Tan, Jan van Halst

Gastanalist: Mario Been

Opmerkingen: Het gaat in dit programma puur m de bekerfinale, vrouwenvoetbal komt niet aan de orde. Vandaar dat een tijdsindeling niet nodig is.

Onderwerpen:

· Voorbeschouwing en wedstrijd Feyenoord – Roda JC.

· Nabeschouwing en uitreiking beker.

Zender: RTL7

Programma: RTL Voetbal Insite

Tijd: 20:32 – 22:18

Presentatie: Wilfred Genee, Willem van Hanegem en Johan Derksen.

Gast: Jan Mulder.

Opmerkingen: Tijdsindeling niet nodig en moeilijk door snel veranderende discussie. Zie voorgaande weken.

Onderwerpen:

· De afgelopen week: Ronald Koeman ontslagen, Erwin Koeman bondscoach bij Hongarije, Rutte gepresenteerd bij Schalke 04, Martin van Geel ziet geen toekomst meer bij Ajax en vertrekt.

· Discussie over de kwestie van Wetzel: Wil hij dat zijn huidige club VVV in de eredivisie blijft of juist zijn nieuwe club ADO Den Haag (die moeten in de nacompetitie tegen elkaar strijden).

· Onrust bij PSV door uitspraken Gomes.

· Discussie over het niveau van de competitie/bekerfinale.

· Scheidsrechters: als ze fouten maken, moeten ze dan ook gestraft worden?

· Buitenspelregel (fout van een scheidsrechter in de bekerfinale).

· Feyenoord en de toekomst van de club; ook een interview met Van Marwijk en Peter Bosz (telefonisch na winst beker).

· Terugkeer conflict Gomes – Reker bij PSV.

· Ajax en Van Basten: reden van vertrek Van Geel?

· Youri Mulder begonnen bij Schalke 04, reactie vader Jan Mulder.

Zender: RTL7

Programma: RTL Buitenlands voetbal

Tijd: 22:24 – 23:03

Presentatie: Wilfred Genee

Opmerkingen: Geen aandacht aan vrouwenvoetbal en/of aankondiging van het programma.

Onderwerpen:

· Duits voetbal.

· Italiaans voetbal.

Zender: Nederland 1

Programma: Studio Voetbal

Tijd: 22:59 – 23:44

Presentatie: Jack van Gelder, Hugo Borst, Youri Mulder

Gast: Joop Hiele

Opmerkingen: Wederom geen aandacht, dus niet relevant om een tijdsindeling van de onderwerpen te maken.

Onderwerpen:

· Bekerfinale.

· Youri Mulder over Schalke.

· Feyenoord, goed of niet goed?

· Problematiek PSV; reactie Joop Hiele.

· De week: aankondiging uitspraken Gomes in VI, reactie Stan Valkx.

· Ajax: vertrek Van Geel.

· Youri Mulder bij Schalke.

· Erwin Koeman: Hongarije.

Maandag 28 april:

Zender: Nederland 1,2

Programma: Sportjournaal

Tijd: 13:07 – 13:13

Presentatie: Henry Schut

Opmerkingen: - .

Onderwerpen:

· 13:07 – 13:10 – Dione de Graaf op de Coolsingel in Rotterdam voor de huldiging.

· 13:10 – 13:11 – Aad de Mos vertrekt bij Vitesse, wordt Stanly Menzo zijn opvolger?

· 13:11 – 13:13 – Grand Prix Formule 1 (Italia); crash.

Zender: Nederland 1

Programma: Sportjournaal

Tijd: 18:45 – 18:58

Presentatie: Jeroen Stomphorst

Opmerkingen; - .

Onderwerpen:

· 18:45 – 18:50 – Reportage op de Coolsingel over de huldiging van Feyenoord.

· 18:50 – 18:52 – Aad de Mos vertrekt na 2 jaar bij Vitesse. Reactie vanuit Arnhem.

· 18:52 – 18:56 – Tennis: Toernooi in Monte Carlo: Nadal – Federer.

· 18:56 – 18:58 – Grand Prix Formule 1 (Italia), crash.

Zender: Nederland 3

Programma: Holland Sport

Tijd: 20:25 – 21:20

Presentatie: Wilfried de Jong en Matthijs van Nieuwkerk

Opmerkingen: - .

Onderwerpen:

· 20:25 – 20:26 – Introductie onderwerpen van de uitzending.

· 20:26 – 20:34 – Het Weekend: huldiging Feyenoord, Publieksprijs voor boek over amateurvoetbal, aandacht voor motorrijder Barry Veneman en de crash op het circuit van Italië: Stefan Ortella heeft alleen een gebroken enkel aan de crash overgehouden.

· 20:34 – 20:45 – Interview PSV’er Ibrahim Affelay. Hij uit zijn mening over de huidige, onrustige situatie, zijn goede spel van het afgelopen seizoen en de voor- en nadelen daarvan. Ook het kampioensschap passeert de revue.

· 20:45 – 20:49 – Quiz ‘Petje op, Petje af’: vandaag de ‘huldigingsquiz’.

· 20:49 – 20:56 – Het Museum: aandacht voor het oude verdedigingsduo van Feyenoord, Rinus Israel en Theo Lazaromps.

· 20:56 – 21:05 – Wielrennen: VRT commentatoren Michel Wugts en Jose de Cauwer worden geroemd om hun hilarische commentaar tijdens wielerwedstrijden. In het programma geven ze commentaar bij beelden van Luik – Bastenaken – Luik.

· 21:05 – 21:11 – Robert Eenhoorn, bondscoach van het Nederlands honkbalteam, over de Olympische Spelen. Ook hebben ze het over het verborgen shirt van de Red Sox in het nieuwe stadion.

· 21:11 – 21:18 – De Koffer: Zwemster Hinkelien Schreuder.

· 21:18 – 21:20 – Wielerspel.

Zender: Nederland 3

Programma: Sportjournaal

Tijd: 22:34 – 22:58

Presentatie: Jeroen Stomphorst

Opmerkingen: - .

Onderwerpen:

· 22:34 – 22:39 – Huldiging Feyenoord.

· 22:39 – 22:41 – Aad de Mos weg uit Arnhem, reacties uit het Vitesse-kamp.

· 22:41 – 22:44 – Paardensport: EK in Mierlo (selectie Olympische Spelen; wordt in juni bekend gemaakt).

· 22:44 – 22:46 – Atletiek: Estafette mannenteam mag toch deelnemen aan Spelen.

· 22:46 – 22:47 – Cristiano Ronaldo beste speler Premier League.

· 22:47 – 22:48 – Jordy Hoogstraten keert terug bij FC Groningen.

· 22:48 – 22:56 – Champions League: Manchester United – Barcelona (Toine van Peperstraten in Manchester). Persconferentie met Ferguson en Rijkaard.

· 22:56 – 22:58 – Discussie over Tour de France/doping in Wielrennen. Hoe was de situatie tijdens Luik – Bastenaken – Luik?

Dinsdag 29 april:

Zender: Nederland 1,2

Programma: Sportjournaal

Tijd: 13:07 – 13:13

Presentatie: Jeroen Stomphorst

Opmerkingen: - .

Onderwerpen:

· 13:07 – 13:08 – Piet Visser stopt als scout bij PSV.

· 13:08 – 13:11 – Champions League: beelden persconferentie Rijkaard en Ferguson.

· 13:11 – 13:12 – Braziliaan Ruben Barricello heeft record aantal Grand Prix (257).

· 13:12 – 13:13 – Olympische vlam in Tibet.

Zender: Nederland 1

Programma: Sportjournaal

Tijd: 18:47 – 18:56

Presentatie: Dione de Graaf

Opmerkingen: - .

Onderwerpen:

· 18:47 – 18:50 – Interview met Piet Visser over zijn vertrek bij PSV.

· 18:50 – 18:51 – SC Heerenveen kan in de play offs niet beschikken over Sulejmani (knieblessure).

· 18:51 – 18:54 – Vooruitblik Manchester – Barcelona.

· 18:54 – 18:56 – Premier League: Derby – Arsenal.

Zender: Nederland 3

Programma: UEFA Champions League: Manchester – Barcelona.

Tijd: 20:20 – 22:47

Presentatie: Jack van Gelder en Youri Mulder

Opmerkingen: - .

Onderwerpen:

· 20:22 – 20:41 – Voorbeschouwing in studio, commentaar vanuit Manchester van Toine van Peperstraten.

· 20:41 – 22:36 – Wedstrijd Manchester – Barcelona.

· 22:36 – 22:47 – Nabeschouwing, interviews.

Zender: Nederland 3

Programma: Sportjournaal

Tijd: 23:00 – 23:21

Presentatie: Dione de Graaf

Opmerkingen: - .

Onderwerpen:

· 23:00 – 23:07 – Uitgebreid interview Piet Visser.

· 23:07 – 23:08 – Play Offwestrijd: FC Twente – NAC (3-0).

· 23:08 – 23:12 – Play offs basketbal: Groningen – Nijmegen.

· 23:12 – 23:14 – Wielrennen: Ronde van Romandie, Tour de France: zegens kwijt door doping.

· 23:14 – 23:21 – Champions League: nabeschouwing/samenvatting Manchester - Barcelona.

Woensdag 30 april:

Zender: Nederland 1,2

Programma: Sportjournaal

Tijd: 13:10 – 13:14

Presentatie: Laila Abid (deel van journaal)

Opmerking: Door Koninginnedag is dit het enige sportjournaal van de dag.

Onderwerpen:

· 13:10 – 13:12 – Doelpunten Manchester – Barcelona, reacties na de wedstrijd. Wat zegt Rijkaard over de uitschakeling?

· 13:12 – 13:14 – Voorbeschouwing wedstrijd van vanavond: Chelsea – Liverpool.

Zender: Nederland 3

Programma: UEFA Champions League: Chelsea – Liverpool

Tijd: 20:18 – 23:32

Presentatie: Tom Egbers en Guus Hiddink

Opmerkingen: - .

Onderwerpen:

· 20:18 – 20:40 – Voorbeschouwing, beelden van de wedstrijd van gisteren.

· 20:40 – 23:10 – Wedstrijd Chelsea – Liverpool; inclusief verlenging (na verlenging Chelsea door).

· 23:10 – 23:32 – Nabeschouwing in studio, reacties vanuit Londen.
Bijlage 4: Illustraties

Illustratie 1:

Hockeyvrouwen met lange rokken (begin 20e eeuw) (Steendijk, 1999: 138).

[image: image9.jpg]— Hockey-dames van het Haarlemse ‘Rood en Wit en het Haagse Togo achter de bal aan (1910)

sportalpino op het hoofd gaf nog een extra sportief accent. Het was de taak van de
captain te letten op de voorgeschreven lengte van de rokken: het hockeyspel was
onvoorspelbaar met het buigen, zwaaicn, remmen, draaien en de vaak onvrijwillige
sliding. Om dit laatste tegen te gaan, speelden de Engelsen al met rubber strips
onder de laarsjes (1914).

In 1912 schonk Revue der Sporten bijzondere aandacht aan de sportkleding; het
artikel was zeer kritisch. De flanellen blouse moest worden vervangen door tricot
weefsel, de rokken waren te lang voor een snellc actie en verder was de kleding
inclusicf hoofddeksel, verre van uniform; kortom: de Nederlandse sportvrouw
kleedde zich bedroevend slecht en inefficiént. Langer dan clders hield ze vast aan
het mutsje of de sportalpino op het hoofd en aan het met cen clubdas gesloten
kraagje. Met name in Engeland speelde men al geruime tijd blootshoofds. Ruim
vijftien jaar later, na het hockeysucces van de Nederlandse heren op de Amster-
damse Olympische Spelen, poseerde het Amsterdamse dameselftal bij de overgang
naar het moderne Wagcner-hockeystadion in Amstelveen trots in de nicuwe,
hoogst moderne outfit: zonder hoofddeksel en in een kort geruit sportrokje tot
vlak op de knie.3*

In navolging van wat bij de heren al jarcn gebruikelijk was, werd in 1914 een eigen
vrouwenhockeydag gehouden. De wedstrijden werden gespeeld op Waalsdorp nabij

Den Haag; het Haagse Togo — Tot Ons Genocgen Opgericht — won de finale van dit

138

Illustratie 2:

Hockeyvrouwen anno 2008 (http://www.rotterdamsportstad.nl/images/sporters/fatima.jpg).
[image: image10.jpg]

Illustratie 3:

Artikel in Metro.
[image: image11.jpg]donderdag 30 augustus 2007

Waar de duurbetaalde profs van
Ajax zich gisteravond 750 kilometer
oostwaarts ten koste van Slavia Praag
probeerden te plaatsen voor het mil-
joenenbal dat Champions League
heet, daar speelden de meiden van FC
Twenteen sc Heerenveen gisteravond
in Enschede vooral voor de eer. Miljoe-

nensalaris versus reiskosten, profs ver- -

sus amateurs. Ter vergelijking:
verdediger Jaap Stam is multimiljo-
nair en heeft onder meer voor Man-
chester United en AC Milan gespeeld.
Mariska Kogelman is de centrale ver-
dediger van Heerenveen: twintigjaar
en studente aan de sportacademie.

TOCH IS HET TREFFEN TUSSEN Twente en
Heerenveen voetbalhistorie, aange-
zien het de eerste wedstrijd in de ere-
divisie voor vrouwen is. Dat het Arke
Stadion het decoris van dit duel is niet
toevallig. De Tukkers stonden aan de
‘wiegvan het project. Driejaar, fen
@ TeVooTZ 3
mian al'weten interesse te hebben’

% vertTeRRen naar Duits:
1and:Wjj willen die meisjes graag zel

o
gevolgd: sc Heerenveen, ADO Den
Haag, Willem I, FC Utrecht en AZ.
Voorafgaand aan het duel worden
alle deelnemende teams uit de com-
petitie voorgesteld aan het aanwezige
‘publiek, dat gratis naar binnen mag,
En het moet gezegd worden, de

Blattar: Vv

it

1aerd

Joseph Blatter heeft in de Duitse krant Sport Bild harde kritiek geuit op HSV-speler Rafael van der Vaart. De Nederlandse international probeerde tevergeefs
een transfer naar Valencia af te dwingen. Blatter verwijt de voetballer alleen uit te zijn op geld. Blatter vond dat “karakterloos en ongedisciplineerd.” A

Duitsland en VS achterna

Het eerste doelpunt in de e

redivisie dames werd gemaakt door Twente-speelster Marijke van Ottele.

telling. Nieuwsgierigheid of echte
betrokkenheid? De tijd zal het leren.

DEBETROKKENEN DOEN er alles aan om er
eensucces van temaken. Hetvrouwen-
voetbal moet de uitstraling krijgen die

heeft. En natuurlijk moet Nederland
straks een woordje mee kunnen pra-
ten op het hoogste niveau. “Dit is hart-
stikke mooi voor hetvrouwenvoetbal”,
vindt bondscoach Vera Pauw. “Bij de
deelnemende bvo's heerst er een top-

den gaat hierdoor omhoog.”

EN HET MOET GEZEGD WORDEN, sommige
van die meiden hebben een goede
basistechniek. Vooral de aanvoerster
van de thuisploeg, Marloes den Boer
valt positief op. De middenvelder ziet

Eredivisie moet Nederlands vrouwenvoetbal kwaliteitsinjectie geven

Competitie

Alle ploegen nemen het vier keer
tegen elkaar op. De landskampioen
komt uit in de UEFA Cup. Het hele
competitieschema is te vinden op
www.knvb.nl

kortgeknipte blondine loopt bijna
iedere Twentse aanval. De Tukkers
komen al in de eerste minuut op voor-
sprongdoor een goal van Marieke van
Ottele Lang kan FCTwente niet genie-
ten van deze voorsprong, aangezien
Nicole Delies al na vijf minuten de
gelijkmaker binnenkopt. Als na tien
minuten Sherida Spitse de bezoekers
‘viaeen strafschop op 24 zet, gaatieder-
een er eens goed voor zitten.

Maar al snel zakt het niveau. Vooral
tactisch ontbreekt er nog al wat aan.
Van een normale veldbezetting is vaak
geen sprake. Er wordt massaal naar
voren gegaan, maar teruglopen is er
niet bij. Vooral de thuisploeg maakt
zich hieraan schuldig. In de tweede
helft zet Twente meer druk naar
voren, het levert acht minuten voor
het einde de verdiende 2-2 op via Syl-
via Smit. Ben gelijkspel wordt het ech-
terniet. Sherida Spitse gooit in de Taat-
ste minuut roet in het eten voor de
thuisploeg: 2-3. De ouverture was
redelijk veelbelovend.

JEROEN HAVFRKORT e

Illustratie 4:
Artikel in De Pers.
[image: image12.jpg]

Illustratie 5:

Artikel in Dag.
[image: image13.jpg]Vrouwen en
voetbhal ook
oorlog

‘Ado Den Haag weet niets van
plannen voor voetbalrellen bij de
vrouwencompetitie. Maar het ge-
weld lijkt toch echt ook bij de
vrouwen doorgedrongen.

DOORHANS PIETER VAN STEIN CALLENFELS
AMSTERDAM
Een lekke potje supportersgeweld
is tegenwoordig niet meer voorbe-
houden aan het mannenvoetbal.
Woensdagavond kondigde een
woedend bestuur van FC Utrecht -
aan dat het voor gisteravond ge-
plande competitieduel tussen de
vrouwenteams van de FC en die van
ADO Den Haag in het Utrechtse
Zoudenbalch-park werd afgelast.

‘Want: de politie had vernomen
dat supporters van ADO en
FC Utrecht aanstuurden op ‘een
treffen’. Politietaal voor een niet
mis te verstane knokpartij zoals al-
leen voetbalsupporters dat kun-
nen. Zelfs als ze naar voetballende
vrouwen komen kijken.

ADO Den Haag, van wie het man-
nenteam dit jaar uit de eredivisie
degradeerde, weet van de prins

geen kwaad. ‘Bij ons is absoluut
niets bekend van plannen voor ge-
weld’, zegt directeur John Arzbach.
“Tot woensdag 18.00 uur ging ik er
nog gewoon vanuit dat de wed-
strijd door zou gaan. Wij weten van
niks.’ Volgens Arzbach heeft het da-
‘mesteam een enthousiaste suppor-
tersploeg van tweehonderd man-
nen en vrouwen, waar nog nooit
problemen mee zijn geweest.

Maar volgens FC Utrechit is de po-
litie heel duidelijk: er is een ‘reéle
kans' dat de supporters van beide
teams met elkaar op de vuist wil-
den gaan. Waar die signalen van-
daan komen, wil een politiewoord-
voerder niet zeggen. Maar serieus
genomen worden ze zeker.

Jan Willem van Dop, voorzitter
van FC Utrecht is verbitterd. ‘Het is
stuitend en belachelijk dat we nu
ook al bij het vrouwenvoetbal met
dit soort problemen worden gecon-
fronteerd.’ Het is volgens FC Utrecht
ook niet mogelijk om uit te wijken
naar het Galgewaard-stadion, dat
beter is voorbereid op supporters-
geweld, omdat het eerste team van
Utrecht daar vrijdag tegen Sparta
Rotterdam moet spelen.

Arzbach van ADO vindt de boze
reactie van FC Utrecht een beetje
overdreven. ‘Volgens mij is dit een
storm in een glas water.”

P SN Ly
Serieuze dreiging of in
een stormIn een g/~
devideo 0", ww.o,

Illustratie 6:

Artikel in De Pers
.

[image: image14.jpg]R

[OINL e o
SR

Illustratie 7:
Artikel in NRC Handelsblad:

[image: image15.jpg]Bueu vour

je carriére
‘maar niet

voor jou?

Illustratie 8:

Artikel NRC Handelsblad.

[image: image16.jpg].CHandelsblad
srdag 2 februari & Zond

yorstel min

L paoott
28 uaB10uISA
i B T
SupoMmUILITS U2
0p $[[E UEA ‘BM“A\AI
ety i Uiz UfZ e
pey ‘[ePUAEAIETY
jonia] PIER0AE
Biompen 11 3%
iz oz 1102 3N
o padoouee 91
i 4098 130T
>qqoy uBEaZ U0
Yo aozoaIp WS
3q 1071 “puoi UIBIPY

uep PIodSt :
Sy trea IPZ UAULIN
X ea Ba0id NS
2 hsa siisaa st PAS.
e ipuedapaN |
6 trea peuopEnINULY

~araB Be1S100P :“;,'
« 000,
putan BB T
e oo s
(a1013u02 21 p[[Jlsp:ms‘
T iaqqoy| UPILISPIRS
uBINIIaA0 U [FELE

een ASdI[PICS PO

d Sou ASATERY
i Bpase] 80U ¢
',\ —uasul

| UL

8

P oo U
A

oa ua1und J{iA STE
O U
S e e 2y U
Jusueds Fou UB{ 2" &

uatoos

u2
_eyuouumy 391245 2P
i e TIPPZ
18 1 UEA lg:l‘\] ?‘;: i‘én X
Shsdosyooap U Uiz B
pmp ua3 AP WA
R e
cefy ueA PRRAGOOIUTE Y
*JBuee paos 1ep 1¢¥ [ul'
—urRIEM \2;A uarel
p1199Y ASd”
sz s
spy "uuR!
o iossoid st AST
28 52 UsqaRU ~ PIOOUED

81 5324401 P .2

é Sport

VeraPauw Bondscoach van het vrouwenvoetbalelftal blik

‘Als mijn kop moet rollen

De eredivisie voor vrouwen
denkt na een half seizoen al
aan uitbreiden. Te vroeg,
vindtbondscoach Vera

Pauw. ,,We moeten geen e\

grote broek aantrekken.”

Door onze redacteur
DANIELLE PINEDO

& komt net terug uit Du-

blin, waar het Nederlandse

vrouwenelftal een oefenin-
terland tegen lerland speclde.
,Een goede voorbereiding op de
EK-kwalificatiewedstrijd over drie
weken in Wales”, zegt bondscoach
Vera Pauw (45). ,Want eigenlijk
hadden we moeten winnen van
een ploeg die nooit van het woord
‘positiespel’ heeft gehoord.” Dat
Nederland niet verder kwam dan
een gelijkspel heeft volgens haar
vooral met een gebrek aan strijd
voor het doel van de tegenpartij te
maken — het grootste gemis in het
Nederlandse vrouwenvoetbal.
,Dus laten we hopen dat de mei-
den iets hebben opgestoken van de
Ierse warriors.”

Pauw weet waarover ze sprecke.
Want zelf heeft de voormalig in-
ternational al drie decennia van
strijd achter de rug. Het begon met
de gymlerares van haar middelba-
re school in Utrecht, die Pauw ver-
bood met de jongens mee te spor-
ten. Toen volgde de KNVB, die
weigerde haar lid te maken omdat
ze als meisje nog te jong was om te
voetballen. Maar de meest inten-
sieve strijd voerde Pauw voor de
invoering van een eredivisie vrou-
wenvoetbal. Dat het daar na maan-
den van lobbyen toch van kwai
afgelopen augustus, beschouwt zi
nog steeds als cen kiein wonder.
Ik heb begrepen dat de Duitse
bondscoach Sylvia Neid ons model
inmiddels als voorbeeld gebruikt
voor de herstructurering van de
Bundesliga. De wereldkampioen
hé? Daar mogen we best trots op

De eredivisie is bijna een half jaar
oud. Is het geworden wat u ervan
verwachtte?

,De meiden maken over het alge-
meen veel progressie. Ze krijgen
een beter gevoel voor positiespel.
En in de kleedkamers wordt bijna
alleen nog maar over de wedstrij-
den gesproken. Was voetbal eerst
een hobby, nu is het een baan, zij
het een onbetaalde. Speelsters
smeren hun studies vaker uit en
krijgen makkelijker vrij van
school voor belangrijke wedstrij-
den. Wat je ook ziet is dat lang-
zaam hert kaf van het koren wordt
gescheiden. Bij de start van de
competitic konden de meeste

Je zou het zelfs als een vorm van
emancipatie kunnen beschouwen
dat speelsters stampei maken als ze
onvoldoende kansen krijgen.
»Klopt. Maar feit blijft dat die
Speelsters nooit hebben hoeven
vechten voor cen plaats. Ze begon-
nen in de veronderstelling dat ze
tot ster zouden uitgroeien. Het
zijn dezelfde meiden die in de
voorbespreking wilden weten of
hun naam op het shirtje kwam.
Die nu betaald willen worden voor
hun verdiensten, of in het stadion
van de mannen willen spelen.
Maar volleybalsters spelen toch
ook niet in Ahoy? Die krijgen toch
ook ‘maar’ een vergoeding van
NOC*NSF? 1k zeg niet dat ik tegen
gelijke behandeling ben, op ter-
mijn. Maar laten we niet meteen
een te grote broek aantrekken.”

Welk gevaar schuilt er in de tendens
dat voetbalsters zichzelf met man-
nelijke collega’s vergelijken?

»Dat je dezelfde situatie krijgt als
in de Verenigde Staten. Daar werd
de eredivisie vrouwen voortijdig
opgeheven omdat er in één jaar
een budget van drie jaar doorheen
werd gejast. De directie rekende
zich rijk. Als wij op die lijn gaan
zitten, is het zo voorbij.”

Toch kan een middelmatig voetbal-
ster er niets aan doen dat ze wordt
geselecteerd voor een eliteklasse die
geen strikte kwaliteitsnorm han-
teert omdat er een x-aantal teams
geformeerd moet worden.

wDatis waar. En het is ook waar dat
we dit probleem hebben voorzien.
Als je voetbalsters uit de hoofd-
Kklasse in een eliteklasse zet, moet
die hoofdklasse worden aangevuld
met speelsters uit de eerste en
tweede klasse in het gemengd
voetbal. Tot nu toe lukt dat. De

‘lk ben nietiemand
die menseninde
steek laat’

speelsters die de afgelopen maan-
den afviclen, worden vervangen
door nieuw gescout talent. Maar
het houdt allemaal niet over.”

De komende dagen moet duidelijk
worden of de eredivisie wordt uitge-
breid. Stokt de toevoer niet als er

| twee of drie clubs bijkomen?

#,Dat is zeker een probleem. Veel
clubs in de hoofdklasse hebben al
aangegeven dat ze het niet redden
als ze nog een keer worden leegge-
plukt. Maar ze hebben het niet al-

{leen voor het zeggen. Potentiéle
nieuwkomers als Feyenoord en

{}Roda JC oefenen een grote aan-
trekkingskracht uit. Ze zouden de

[image: image17.jpg]1een bewogen jaar

yet-ie rollen’

haar zin heeft. Sanne Pluim werd

dat ze weigerde de consequentics
van haar afspraak te aanvaarden.
Omdat ik destijds een aantal sug-
gesties deed om de eredivisic in
evenwicht e brengen, kreeg ik de
zwartepiet toegespeeld. 1k zou er
Oostblokpraktijken op nahouden.
Werd voor dictator _versleten.
Speelsters in het Nederlands elftal
begonnen mij met wantrouwen te
bejegenen. Ook vanuit de hoofd-
Klasse bemerkte ik een gedrags-
verandering. Die affaire heeft
mijn positie als bondscoach ge-
schaad. Het scheelde weinig, of ik
was er aan onderdoor gegaan. Eén
ding weet ik daarom zeker: ik ga
niet nog ecns bepalen welke speel-
sters mocten verhuizen om de
competitic in balans te brengen.”

Het Klinkt alsof u in cen slangen-
kuil terecht bent gelomen.

,Het mannenwereldje is nog veel
erger, geloof me. En dit zijn start-
perikelen. Eris geensportindewe-
reld waar metzo’n eensgezindheid
20'n omyangrijk project is neerge-
zet. De [wereldvoetbalbond] FIFA
beschouwt ons als voorbeeld voor
het vrouwenvoetbal wereldwijd.
Dat zegt genoeg, lijkt me.”

Vindt u dit werk nog wel leuk?
Lange stilte. ,Dat vraag ik mij ook
wel eens af.”

U heeft_een mooi buitenhuis in
Frankrijk...

Lacht. ,Ja, genoeg leuke dingen te
doen, ik kan me prima vermaken.
Maar ik ben geen wegloper. Ik
blijf knokken tot de laatste snik.
Charles van Commence (chef de
mission van het Nederlands olym-
pisch team, red.) vroeg ooit: ‘heb
je het ervoor over als je kop er af
gaat?’ Tk dacht: hoezo? Dit werk
doe ik toch niet voor mezelf. Als
mijn kop moct rollen, dan moct-ie
rollen. Mijn geluk hangt er niet
vanat.”

U komt over als iemand die zichzelf
wegciffert.

,.Dat klopt. En dat is een valkuil.
Maar voor een professional is dat
‘misschien ook wel een kracht.”

Driejaar geleden haalde u als eerste
vrouw het diploma Coach Betaald
Voetbal. Heeft u wel eens overwogen
een mannenploeg te coachen?
,In papieren zin ben ik voor het
mannenvoetbal gekwalificeerd.
Maar het zou me niet gelukkig
maken; ik zou altijd als vrouw op
mijn prestaties worden afgere-
kend. Als ik dan een overstap zou
maken, dan liever binnen het
yrouwenvoetbal: daar gaat mijn
hart naar uit. Vorige maand kreeg,
ik een droombaan aangeboden bij
de FIFA. Ze belden me om een cur-
in Ziirich te hesnreken. Maar

26 door haar omgeving beinvioed |

NRC Handelsblad

Zaterdag 2 februari & Zondag 3 februari 2008

Column Hugo Camps

]Vloek

H etleek wel op therapeutisch
shoppen. Zoals vrouwen
zich in winterkoopjes storten, zo
hebberig hebben eredivisieclubs
de transfermarkt bestookt. Daar-
bij werden behoorlijk wat elle-
boogstoten uitgedeeld. Winter-
transfers: een vioek.
Het systeem is bedacht om
Tubs de kans te geven zware bles-
ures op te vangen. Over blessures
aat het niet meer, het gaat nu om
alend inkoopbeleid alsnog een
ositieve draai te geven. Noem het
een publicke biecht voor types als
rtin van Geel: met de peniten-
tie van enkele miljoenen zijn we
weer van een melaatse hand af. Al-
thans, dat is de bedoeling.

Natuurlijk wordt de competitie
vervalst door het tussentijdse
transfercircus. Laat Afonso Alves
van Heerenveen naar AZ gaan, en
in Alkmaar kan de vlag uit voor de
play-offs. Gelukkig heeft de grilli-
ge hebzucht van Afonso dit on-
recht voorkomen. Overigens, Dirk
Scheringa is wel toe aan een lesje
in nederigheid. Je mag dan kapi-
taalkrachtig zijn, maar met geld
dicht je geen gaten in het geheu-
gen van een mens. Toch niet bij
Brazilianen.

Hoe zou het, na de winterkoop-
jes, met de begroting van de eredi-
visieclubs gesteld zijn? Een kaas
met gaten, wellicht. Kampioen
van paniekaankopen is Willem IT.
De tricolores hebben tijdens de
winterstop een half elftal bij el-
kaar gescharreld. En niet in dor-
pen uit de buurt, niet bij RBC en
RKC, of bij de amateurs van Hoog-
erheide. Nee, ze hebben werelds
ingekocht: bij Borussia Dortmund
en AA Gent, bij Mineiro en IFK
Goteborg. Kon dat niet in de zo-
‘mer? Zit er ineens Russisch gas on-
der enachter Willem IT? Het is
nooit helemaal duidelijkin de
winter, met die hijgerige aanko-
pen na Kerst en Nieuwjaar.

Dat paniek icts mag kosten, is
vanalle tijden. Zelfs onze konin-
gin laat nu staatsiefoto’s maken
door Anton Corbijn. Het zal wel
geen verlangen naar wiet en ver-
derfzijn, maar het is toch een sta-
tement van diepe onzekerheid.
Hoe lik ik mij in, in de wereld van
vandaag. Ook nog met gebakken
haren? Hoe transferabel ben ik
nog naar het volk toe? Die onze-
kerheid. Dirk Scheringa en Jan Re-
ker zouden het bij god niet weten,
maar ze doen wel alsof.

Zou paniek niet de tweede na-
tuurvan Nederland zijn gewor-
den?

Dan krijg je abcessen van ver-

derf, van bezweringen en populis-
tische praatjes. Dan wordt Afonso
Alves ineens staatsvijand. Terwijl
hij alleen maar de rek s in een
duister kapitalisme yan club en
bond. Uiteraard met carnavaleske
inborst: O1¢, olé!

Dodelijk voor de mores van het
Nederlandse voetbal is de transfer
van Berry Powel, in het laatste uur
van de open markt, van De Graaf-
schap naar FC Groningen. De
Graafschap heeft nooit overschbt
gehad. In niets, niet in spelers,
nictin trainers, niet in materiaal-
‘mannen. Eigenlijk is het altijd de
FC Vrijwilligersbende gebleven.
Inde~ook morele—snit van het
Leger des Heils, maar dan met bier
en majoretten.

Incens was Powel weg. Nou,
probeer maar eens een spits te vin-
den, midden in de nacht. Inde
transfer van Powel ligt de hele
duisternis van het Nederlandse
voetbal bestorven. Business zon-
der grandeur, zonder mededogen
voor middenstanders die hun best
doen om bij de tijd te blijven. Gro-
ninger-trainer Ron Jans stond
glunderend op de foto, met zijn
nieuwste aanwinst. Alsof het zijn
eigen kind betrof. De slaaf Ron
Jans.

1K begrijp het wel. Ajax had zijn
vaderhart beroofd van Rasmus
Lindgren en Bruno Silva. Dan is er
gewoon geen vader en geen hart
meer. Dan neemt de kantine het
over. Zelfs bij een moralist als Ron
Jans. Groningen was voor hem al-
tijd ecn geschenk — geen business.
Maar hoe houd je romantiek vol in
een pooierswereld? Niet dus. Niet
in Groningen, niet met Martin
van Geel als alter ego. Je magal
blij zijn dat ABN Amro nog een
gezicht heeft. Zij het enigszins
pokdalig.

Transfers nemen grandeur weg.
Zo simpel kan Nederlands voetbal
zijn. De vragen blijven: Hoe Kan
hetdat je als Europese club gaat
winkelen in Groningen? Wat heb-
ben provincialen toe te voegen aan
Ajax? Manchester City alla, of De-
portivo, of Benfica, maar toch niet
Groningen? Jawel, de Zweed Ras-
mus Lindgren, is van de waterkant
en dus van de gloric van Ajax.

Hetklotstlekker door.

Nee, ik zie Marco van Basten
nietlekker mee klotsen. En 0ok
niet luisteren naar het water. Maar
hij kan wel leren van zijn spiegel-
beeld: de koningin, kapsel, Anton
Corbijn. Het diepe verlangen om
alleen te zijn.

Ave.

Alaaf.

Tribune

ML ATl kit AD

Illustratie 9:

Weergave vrouwenvoetbalcompetitie in Voetbal International.
[image: image18.jpg]

Illustratie 10:

Foto van FC Utrecht speelster Anouk Hoogendijk in de Voetbal International.
[image: image19.jpg]

Bijlage 5: Reportage Andere Ballen (Zappsport)

� Citaat Johan Derksen uit RTL Voetbal Insite, september 2008.

� Gegevens van http://www. ladiessoccer.nl.

� http://www.vrouwenvoetbal.nl.

� http://www.ad.nl/sport/voetbal/article1772369.ece.

� http://users.pandora.be/s.a/voetbalkennis/voetbal/archief/statistieken/meeste_toeschouwers_tov_inwoners.htm.

� Het professionele niveau van de Eredivisie Vrouwen houdt in dat er een topsportklimaat voor de voetballende vrouwen nagestreefd wordt: de accommodatie en organisatie is beter en de teams krijgen een gediplomeerde staf. Nadeel is dat de professionele voetbalvrouwen in tegenstelling tot de mannelijke profvoetballers (nog) niet betaald krijgen.

� http://www.vgsu.nl.

� Bij de vrouwen die wilden sporten werd angst opgewekt. Zo zouden vrouwen in een broek bredere handen en een gespierde nek krijgen (Steendijk, 1999:32). Vrouwen die niet bang werden van deze waarschuwingen, kregen uiteindelijk te maken met beledigingen: of ze werd een ‘man-wijf’ genoemd, of ze was niet meer interessant als echtgenote (Steendijk, 1999:33).

� Het Nederlandse woord ‘sekse’ of ‘geslacht’ verwijst slechts naar de biologische verschillen tussen mannen en vrouwen en niet naar de sociale constructie; vandaar dat in dit onderzoek het woord gender gebruikt zal worden.

� Mede dankzij sportvrouwen zijn de conventies betreffende het vrouwelijk lichaam en gedrag langzaamaan versoepeld. Nederlandse atlete Fanny Blankers-Koen was tijdens de Olympische Spelen bijvoorbeeld een succesvol en geaccepteerd atlete, maar ook moeder en huisvrouw (Steenbergen&Tamboer, 2000:180).

� Het vrouwelijk lichaam werd gezien als ‘een mankement’ en gymnastiek werd verboden tijdens de menstruatieperiode. Door dit verbod kwam de mensturatie, of ‘het tekort der vrouwen eigen’, gelijk te staan aan aandoeningen als breuken en epilepsie (Steendijk, 1999:36,37).

� Derks beschrijft in haar artikel dat ‘bij voetbal sprake is van veelvuldig lichamelijk contact en een grote inzet van kracht en conditie’. Volgens haar moet dat wel gepaard gaan met een bepaalde kracht en agressie (Derks, 1999:7).

�Rond 1930 hield het ‘niet verliezen van de vrouwelijkheid’ voor een sportvrouw in dat haar houding recht moest zijn, ze zich lichtvoetig moest voortbewegen en vooral een elegante spelvreugde uit moest stralen (Steendijk, 1999:77). Bij teamsporten werd dit onmogelijk geacht.

� Ook beginnen vrouwen hun lichaam in fitnesscentra te ontwikkelen. Dit komt mede door het heersende schoonheidsideaal; vrouwen horen heden ten dage fit en slank te zijn.

� Op zowel de arbeidsmarkt als in de sportwereld wordt het aantal leidinggevende functies nog steeds grotendeels bezet door mannen.

� Hoewel het vrouwenvoetbal steeds meer geaccepteerd wordt, moet een vrouwelijke voetbalster nog steeds harder vechten om dezelfde rechten op het voetbalveld te krijgen als een man (Derks, 1999:13). Bovendien kan een voetbalster zich moeilijk ontdoen van het mannelijke en lesbische imago (Steenbergen&Tamboer, 2000:177).

� Dit blijkt bijvoorbeeld uit het feit dat maar weinig mannelijke (top)voetballers toegeven homoseksueel te zijn en dat jongens en mannen die kwalitatief minder goed het spel beheersen, vaak te maken krijgen met aan gender gerelateerde beledigingen (zoals ‘mietje’)(Knoppers, 1999:17).

� In verschillende takken van sport zijn de regels aangepast om het aantrekkelijker voor het televisiepubliek te maken. Een voorbeeld daarvan is het terugspelen van de keeper in het voetbal: om het spel sneller te laten verlopen mag de keeper een terugspeelbal niet meer in zijn handen pakken (Stokvis, 2003:90).

� Hier vindt ook een wisselwerking plaatst met het publiek: het televisiepubliek zegt ook graag naar wedstrijden van mannenvoetbal te kijken voor de ‘ambiance in het stadion’ (Stokvis, 2003:116). Deze ambiance, gecreëerd door het supporterspubliek en al dan niet uitgedragen door de media, ontbreekt nog bij de wedstrijden van vrouwenvoetbal. Stokvis stelt: hoe meer supporterspubliek, hoe meer televisiekijkers, hoe aantrekkelijker de sponsoring van de sport (Stokvis, 2003:118).

� Anna Kournikova werd wereldwijd een idool dankzij haar uiterlijk; een groot toernooi heeft ze nooit gewonnen.

� Met uitzondering van enkele sporten, zoals tennis. Zelfs Amélie Mauresmo, een paar jaar geleden nog uitgemaakt voor lesbisch en manwijf, is tegenwoordig een idool onder jeugdige (vrouwelijke) tennissters.

� Populaire hockeyster (ook Nederlands elftal), model en presentatrice.

� De informatie over de ontwikkeling van het Engelse vrouwenvoetbal is in zijn geheel afkomstig van de internetsite �HYPERLINK "http://www.thefa.com/Womens/EnglandSenior/NewsAndFeatures/Postings/2006/05/England_Brief_history.htm"�http://www.thefa.com/Womens/EnglandSenior/NewsAndFeatures/Postings/2006/05/England_Brief_history.htm� - tenzij anders vermeld.

� De informatie over de ontwikkeling van het Duitse vrouwenvoetbal is in zijn geheel afkomstig van de internet site http://fansoccer.de/ffallgemein/veranstaltungsberichte/ullrichbonn/ullrichbonn2503.htm - tenzij anders vermeld.

� http://wusa.com/stats/.

� De informatie uit deze paragraaf is in zijn geheel ontleend aan dit jubileumboek, tenzij anders vermeld.

� Niet alleen vrouwen, maar ook socialisten en joden werden aanvankelijk met argwaan bekeken door de NVB. Zij vreesden aantasting van de ‘exclusieve en burgerlijke voetbalcultuur’ (Derks, 1999:8).

� Sinds 1929 is de NVB de Koninklijke Nederlandse Voetbalbond (Derks, 1999:12).

� In het begin gelden er voor vrouwen die willen voetballen andere regels dan voor mannen (lidmaatschap, speeltijd, regels, balgrootte). Dit wordt in de jaren ‘70 al snel gelijk getrokken. Heden ten dage is het echter nog steeds zo dat vrouwen over het algemeen de minst capabele trainers krijgen. Ook komt het nog vaak voor dat meidenteams op de meest onmogelijke tijden en velden moeten trainen (Elling, 1999:27,30).

� http://www.ladiessoccer.nl.

� Aldus Barbara van der Werff, Ajax secretaresse Scouting en Jeugdopleiding (e-mail 5 mei 2008).

� Aldus Christine Vernooij, N.E.C. directiesecretariaat (e-mail 2 mei 2008).

� Aldus Michele Eland, NAC Breda B.V. P.R. & Communicatie (e-mail 5 mei 2008).

� Gesprek Priscilla Janssens, woensdag 9 juli 2008.

� Voorbeelden hiervan zijn het mannenvoetbal en het mannentennis, maar bijvoorbeeld ook het vrouwentennis.

� In het verleden is er vanuit de media zelf veel kritiek geweest op de hoge amusementswaarde van de sportjournalistiek. Nu accepteert men dat ‘sport amusement is en sportjournalistiek het publiek informeert door ze te amuseren’ (Stokvis, 2003:185).

� �HYPERLINK "http://www.mediaonderzoek.nl/924/oplagecijfers-dagbladen-2006/"�http://www.mediaonderzoek.nl/924/oplagecijfers-dagbladen-2006/�, geraadpleegd 5 juni 2008.

� �HYPERLINK "http://www.mediaonderzoek.nl/924/oplagecijfers-dagbladen-2006/"�http://www.mediaonderzoek.nl/924/oplagecijfers-dagbladen-2006/�, geraadpleegd 5 juni 2008.

� Tegenwoordig heeft het NRC Handelsblad ook een jongere en snellere versie: de NRC Next. Ook daarin worden artikelen over het vrouwenvoetbal geplaatst.

� �HYPERLINK "http://www.mediaonderzoek.nl/924/oplagecijfers-dagbladen-2006/"�http://www.mediaonderzoek.nl/924/oplagecijfers-dagbladen-2006/�, geraadpleegd 5 juni 2008. Van belang is dat de gratis kranten de Pers en Dag in 2006 nog niet bestonden.

� �HYPERLINK "http://www.mediaonderzoek.nl/category/tijdschriften/"�http://www.mediaonderzoek.nl/category/tijdschriften/�, geraadpleegd 6 juni 2008.

� �HYPERLINK "http://www.mediaonderzoek.nl/category/tijdschriften/"�http://www.mediaonderzoek.nl/category/tijdschriften/�, geraadpleegd 6 juni 2008.

� http://www.youtube.com/watch?v=IUJf-OHtcr8.

� Immers, in een zoekmachine zoek je niet snel op ladiessoccer, maar eerder op bijvoorbeeld ‘vrouwenvoetbal’.

� Volgens ladiessoccer.nl zijn de webmasters Saskia van Oorschot-van de Velde, Ineke van der Louw, Sandra Awondatu en Jan Wolthuis.

� De oprichter, Sven Velthuis, heeft hier een logische verklaring voor: ‘Ik richt me nu liever even op andere projecten. Als clubs als Feyenoord zich volgend jaar aansluiten, ga ik er weer aan werken’ (e-mail 1 mei 2008).

� Hetzelfde artikel van Danielle Pinedo was die dag – 29 november 2007 – ook te vinden in NRC Handelsblad, met als meest belangrijke verschil de kop. Deze luidt in het NRC Handelsblad als volgt: ‘Niemand herkent de vrouwelijke Huntelaar. Voetbalbond wil voor 1 februari beslissing nemen over eventuele uitbreiding competitie’ (2007:13).

� Op dit artikel wordt in de komende paragrafen teruggekomen.

� �HYPERLINK "http://vrouw.telegraaf.nl/actueel/3023923/_Ajax_wil_dameselftal__.html"�http://vrouw.telegraaf.nl/actueel/3023923/_Ajax_wil_dameselftal__.html�, geraadpleegd 6 juni 2008.

��HYPERLINK "http://vrouw.telegraaf.nl/actueel/4058608/_Vrouwen_AZ_voetbalkampioen_van_Nederland_.html"�http://vrouw.telegraaf.nl/actueel/4058608/_Vrouwen_AZ_voetbalkampioen_van_Nederland_.html�, geraadpleegd 6 juni 2008.

� Idem.

� �HYPERLINK "http://vrouw.telegraaf.nl/columns/bert/2598785/Mag_het_iets_minder_seksistisch_Bert_.html"�http://vrouw.telegraaf.nl/columns/bert/2598785/Mag_het_iets_minder_seksistisch_Bert_.html�, geraadpleegd 6 juni 2008.

� Hier woorden dubbele signalen afgegeven: in een e-mail van PSV blijkt dat ‘PSV zich momenteel richt op de elftallen die zij al hebben’. Aldus Kim Smits, FANdesk PSV (e-mail 11 april 2008).

� Ruud Stokvis legt uit dat de televisie deze status niet snel zal verliezen, want televisie ‘laat zowel zien als horen hoe een evenement verlopen is’ en bovendien kan een verslaggever er nog zijn toelichting en commentaar bij geven (Stokvis, 2003: 147).

� De internationale sportzender Eurosport is niet in de analyse opgenomen omdat het in dit onderzoek puur gaat om het Nederlandse vrouwenvoetbal, en niet om het internationale.

� De publieke zender, Nederland 1,2 en 3, bestaat uit verschillende omroepen, te weten BNN, KRO, VARA, VPRO, AVRO, NOS, NPS, KRO en de EO. In 1997 zond de NOS 96% van de sport op de publieke zenders uit (Knoppers&Elling, 2001:63).

� Al eerder is het totaal aantal minuten voetbal op de publieke zender aangegeven. In dit geval is het interessant om te kijken in hoeverre informatieve programma’s als het Sportjournaal en Studio Sport hun aandacht verdelen. De andere programma’s, Champions League/UEFA Cupvoetbal en Studio Voetbal, beslaan slechts de voetbalsport.

� Aldus Iselle Claassens, Productieassisstente Holland Sport (e-mail 2 mei 2008).

� Het programma kent slechts een mannelijke voice-over.

� http://www.ladiessoccer.nl.

1

_1280080405.xls
Grafiek1

		Totally Beach

		Barcelona TV

Grafiek 4: Verdeling sportprogramma’s op SBS6 in uitzendminuten, april 2008.

50

50

Blad1

				Grafiek 4: Verdeling sportprogramma’s op SBS6 in uitzendminuten, april 2008.

		Totally Beach		50

		Barcelona TV		50

				Als u de afmetingen van het gegevensbereik van de grafiek wilt wijzigen, versleept u de rechterbenedenhoek van het bereik.

_1280080410.xls
Grafiek1

		Sportjournaal

		Champions League, UEFA Cup

		Studio Sport (incl. EK Magazine/CL Magazine)

		Discussieprogramma's (Holland Sport, Studio Voetbal, Zappsport)

Grafiek 2: Verdeling van de sportprogramma's op de publieke omroep in uitzendminuten, april 2008.

55

20

15

10

Blad1

				Grafiek 2: Verdeling van de sportprogramma's op de publieke omroep in uitzendminuten, april 2008.

		Sportjournaal		55

		Champions League, UEFA Cup		20

		Studio Sport (incl. EK Magazine/CL Magazine)		15

		Discussieprogramma's (Holland Sport, Studio Voetbal, Zappsport)		10

				Als u de afmetingen van het gegevensbereik van de grafiek wilt wijzigen, versleept u de rechterbenedenhoek van het bereik.

_1280080413.xls
Grafiek1

		Publieke omroep

		RTL

		SBS6

Grafiek 1: De verdeling van de uitzendtijd van sport op de Nederlandse televisie in minuten, april 2008.

62

35

3

Blad1

				Grafiek 1: De verdeling van de uitzendtijd van sport op de Nederlandse televisie in minuten, april 2008.

		Publieke omroep		62

		RTL		35

		SBS6		3

				Als u de afmetingen van het gegevensbereik van de grafiek wilt wijzigen, versleept u de rechterbenedenhoek van het bereik.

_1280080408.xls
Grafiek1

		RTL Voetbal: Eredivisie

		RTL Voetbal Insite

		RTL Buitenlands Voetbal

		RTL Grand Prix

		RTL Voetbal: Eredivisie Vrouwen

Grafiek 3: Verdeling sportprogramma’s op RTL in uitzendminuten, april 2008.

35

20

15

20

10

Blad1

				Grafiek 3: Verdeling sportprogramma’s op RTL in uitzendminuten, april 2008.

		RTL Voetbal: Eredivisie		35

		RTL Voetbal Insite		20

		RTL Buitenlands Voetbal		15

		RTL Grand Prix		20

		RTL Voetbal: Eredivisie Vrouwen		10

				Als u de afmetingen van het gegevensbereik van de grafiek wilt wijzigen, versleept u de rechterbenedenhoek van het bereik.

_1280080401.xls
Grafiek1

		Voetbal

		Wielrennen

		Atletiek

		Turnen

		Judo

		Zwemmen

		Tennis

		Overig

Grafiek 6: De verdeling van de verschillende typen sport op de publieke zender in uitzendminuten, april 2008.

54

20

8

5

5

5

2

3

Blad1

				Grafiek 6: De verdeling van de verschillende typen sport op de publieke zender in uitzendminuten, april 2008.

		Voetbal		54

		Wielrennen		20

		Atletiek		8

		Turnen		5

		Judo		5

		Zwemmen		5

		Tennis		2

		Overig		3

				Als u de afmetingen van het gegevensbereik van de grafiek wilt wijzigen, versleept u de rechterbenedenhoek van het bereik.

_1280080403.xls
Grafiek1

		RTL7

		RTL4

		RTL8

Grafiek 5: De verdeling van sport binnen de zender RTL in uitzendminuten, april 2008.

52

46

2

Blad1

				Grafiek 5: De verdeling van sport binnen de zender RTL in uitzendminuten, april 2008.

		RTL7		52

		RTL4		46

		RTL8		2

				Als u de afmetingen van het gegevensbereik van de grafiek wilt wijzigen, versleept u de rechterbenedenhoek van het bereik.

_1280080398.xls
Grafiek1

		Voetbal

		Grand Prix

		Poker

		Darts

Grafiek 7: De verdeling van verschillende typen sport binnen de zender RTL , april 2008.

80

20

0

1.2

Blad1

				Grafiek 7: De verdeling van verschillende typen sport binnen de zender RTL , april 2008.

		Voetbal		80

		Grand Prix		20

		Poker		0

		Darts		1.2

				Als u de afmetingen van het gegevensbereik van de grafiek wilt wijzigen, versleept u de rechterbenedenhoek van het bereik.

_1280080396.xls
Grafiek1

		Mannensporten

		Vrouwensporten

Grafiek 8: De mate van aandacht voor mannen- en vrouwensporten op de Nederlandse zenders in uitzendminuten, april 2008.

78

22

Blad1

				Grafiek 8: De mate van aandacht voor mannen- en vrouwensporten op de Nederlandse zenders in uitzendminuten, april 2008.

		Mannensporten		78

		Vrouwensporten		22

				Als u de afmetingen van het gegevensbereik van de grafiek wilt wijzigen, versleept u de rechterbenedenhoek van het bereik.

