
1

PEACE EDUCATION: MOVING FORWARD THROUGH SPORT–
ATHLETES UNITED FOR PEACE1

 Dr. Irene Kamberidou, Asst. Professor of Sociology

 Picture 86. "Panem et Circenses" (Bread and Games) by Rilène2

6.1 Introduction

This chapter provides English speaking students, researchers, scholars and readers with additional
content, including an overview of the subject matter discussed in the fifth chapter of this book.
The preface “We’ve come a long way […]” and the three articles3 that follow also present English
speakers with additional themes and fine points related to issues examined in the previous
chapters.

The sixth chapter outlines the ongoing peace education programs, conflict resolution curricula
and collaborative-intergenerational activities of non-profit organizations, training institutions,
social movements and NGOs striving to eliminate racism and violence in schools and communities,
including campaigns to rid sport of anti-Semitism and islamophobia as well as promote gender
equity , such as (1) Athletes United for Peace, (2) Mercy Corps, (3) Peace First (formerly known as
Peace Games), (4) Sport in Society (SIS), (5) Football 4 Peace (F4P), (6) Ultimate Peace (UP), (7)
Teachers Without Borders, (TWB), (8) Bridges To Understanding, (9) Volunteer Action for Peace

1
 This is a chapter (pp. 205-266) for international students in Irene Kamberidou’s book entitled Gender, Social Capital,

Multiculturalism & Sport, published in 2011 in the Greek language. Publisher: Telethrio, Athens, Greece. [In

http://eudoxus.gr/ (academic publishers for students)

2
«Bread and Games or Bread and Circuses" (from Latin: panem et circenses) is a metaphor for a simplistic means of

appeasement. It is used to describe the creation of public approval, not through exemplary or excellent public or
social service or public policy, but through the mere satisfaction of the immediate and shallow requirements of a
populace. The phrase also refers to the erosion or ignorance of civic duty and social engagement, namely lack of social
participation with regard to issues such as socio-economic crises, underprivileged groups, etc. (See artwork by Rilène
at http://gallery.me.com/rilene#gallery, email: rilene9@gmail.com).
3
 See Appendix.

http://www.bridgesweb.org/
http://eudoxus.gr/
http://gallery.me.com/rilene#gallery

2

(VAP), (10) Women’s Initiative for Peace (WINPEACE) and (11) the Institute for International Sport
and its 2011 World Peace Walks and World Scholar-Athlete Games which took place in the
framework of the World Youth Peace Summit. In recent years, a wide variety of organizations
have been using sport as an interventionist tool to nurture peacemaking across divided
communities (F4P 2011). The expanding sport, development and peace sector (SDP) (Giulianotti
2010) while providing bridges to understanding also insists that sporting events and movements
function to promote peace, tolerance and reconciliation among participants and viewers

Bridging social inequality gaps through sport, namely reconciliation through sports, athlete
activism, the promotion of new role models and mentors and intercultural synergies are vital, not
only in view of the systematic misuse of Olympic values today –such as obsessive competitiveness
that leads to violence, the gender leadership gap in sport governing bodies,4 the
underrepresentation of migrants in mainstream sport institutions, doping, commercialization, the
deathletization and modelification of male and female athletes in the mass media– but primarily in
light of the impact of globalization on racism and xenophobia (Kamberidou 2011a). Accordingly
this chapter presents arguments for the the institutionalization of peace education, as an integral
part of the curricula in public schools beginning in pre-school or kindergarten. Incorporating peace
education into educational policies and teaching practices means getting them while they’re
young before they start formulating social prejudices and stereotypes, especially in light of today’s
xenophobic worldviews, i.e. the recent Norway tragedy.

6.2 Bridges to understanding or "the annihilation of European identities,
cultures and national sovereignty"?

"We will not allow our corrupt and traitorous EU elites to sell the European people into Muslim
slavery. We will not allow them to annihilate Western civilisation, our identities and culture by
allowing them to continue to institutionalise and implement multiculturalism. We demand
their full surrender" (2083-Declaration of Independence, 2011: 957-958).

 Picture 87. "Salvation" by Rilène5

Policy makers consider Sport contributes to a wide range of ideals such as respect for
multiculturalism, intercultural understanding, reconciliation and social integration (Munro 2009,
Peace Games 2006, Brion-Meisels & Corcoran 2006). Remarkable results have been documented

4
 See Preface: “We’ve come a long way […]”.

5
Painting by Rilène from "Salvation" series (see.: http://gallery.me.com/rilene#gallery, email: rilene9@gmail.com).

http://www.internationalsport.com/
http://www.internationalsport.com/wsag
http://gallery.me.com/rilene#gallery

3

on the use of sport—as a socio-cultural tool or an interventionist tool— in reducing racial and
nationalist tension and violence across divided communities, especially in the Middle East (F4P 2011,
UP 2011)). Sport is a vital social space to counteract racism, intolerance and prejudice,
particularly in light of today’s xenophobic worldviews that can result in fatal consequences. For
example, the recent Norway tragedy, the terrorist attacks on July 22, 2011, where 86 persons were
killed by the Norwegian right-wing extremist Anders Behring Breivik in the framework of his
mission for the violent annihilation of multiculturalism. Specifically, the bombing of government
buildings in Oslo that resulted in 8 deaths, and the mass shooting at a camp of the Workers' Youth
League (AUF) of the Labor Party on the island of Utøya where Breivik killed 69 people, mostly
teenagers. Breivik’s far-right militant ideology is described in a compendium of texts (1,510 pages)
titled 2083 – A European Declaration of Independence,6 which he distributed electronically a few
hours before the attacks.
 In his text Breivik lays out his worldviews which include support for varying degrees of cultural
conservatism, anti-feminism, Islamophobia, ultranationalism, far-right Zionism, white nationalism,
Serbian paramilitarism and right-wing populism. He regards Islam and "cultural Marxism" as the
enemy, and argues for the violent annihilation of Multiculturalism and "Eurabia" ("the merging of
Europe and the Middle East", specifically the Muslim population in Europe) in order to preserve a
Christian Europe. "It is our duty as Europeans" he argues, «to prevent the annihilation of our
identities, our cultures and traditions and our nation states!"7 He also maintains that
"Multiculturalism is wrong because not all cultures are equal," stressing that "Multiculturalism
equals the unilateral destruction of Western culture."8

Additionally disturbing are the results of EU studies concerning perceptions of migrants and
migration in Europe (European Commission 2009, Cordis 2007a, 2007b). A survey, carried out as
part of the EU funded Femage project, “Needs for female immigrants and their integration in
ageing societies’,9 examined the views of 21,000 native citizens in eight European countries:
Germany, Austria, Finland, the Czech Republic, Estonia, Hungary and Slovenia (Cordis 2007a,
2007b). In all countries examined, the majority of the respondents were found to have more
negative views and attitudes towards the immigrants in their countries than positive ones. A
survey conducted by the European Monitoring Centre on Racism and Xenophobia (EUMC) and the
RAcism and XEnophobia Network (RAXEN) reveals that one in two Europeans is xenophobic and
one in three is racist.10 Another study regarding manifestations of anti-Semitism in the European
Union carried out on behalf of the EUMC reveals that anti-Semitic conspiracy theories are rapidly
spreading over the Internet (Bergmann and Wetzel 2003). Anti-Semitism is also on the rise in
Canada (Kaplan 2011). The League for Human Rights of B’nai Brith Canada11 reported 965 cases of

6
See Anders Behring Breivik’s "2083 - A European Declaration of Independence", which is published under under his

anglicised pseudonym Andrew Berwick, London, 2011 in: http://www.kevinislaughter.com/wp-
content/uploads/2083+-+A+European+Declaration+of+Independence.pdf and in
http://www.dailymail.co.uk/news/article-2018206/Norway-gunman-Anders-Behring-Breiviks-manifesto-Vlad-Impaler-
genius.html#ixzz1TV0gkfpc (1,510 pages and including photos 1,518 pages). In his text the term annihilation is used 42
times and the verb annihilate 27 (last accesed 29/07/2011).
7
 Ibid., 6.

8
 Ibid,. 332.

9
 Funded under the research for policy support section of the FP6.

10
The EUMC was established by Council Regulation (EC) no 1035/9 of 2 June 1997 which was amended by Council

Regulation (EC) no. 1652/2003 of 18 June 2003. The primary task of the EUMC is to provide reliable and comparable
information and data on racism, xenophobia, islamophobia and anti-Sematism at the European level in order to help
the EU and its Member States to establish measures or formulate courses-actions against racism and xenophobia. The
very core of the EUMC’s activities is the European Information Network on Racism and Xenophobia (RAXEN), designed
to collect data and information at national and European levels. (See EUMC websites: www.eumc.eu.int/index.php),
EUMC-RAXEN-DATABASE and the EUMC Annual Report, 2005 in www.eumc.eu.int.
11

For further information about the League of Human Rights see website: http://www.bnaibrith.ca/league/league.htm

http://en.wikipedia.org/wiki/Norwegians
http://en.wikipedia.org/wiki/Right-wing_politics
http://en.wikipedia.org/wiki/Multiculturalism
http://en.wikipedia.org/wiki/Oslo
http://en.wikipedia.org/wiki/Mass_shooting
http://en.wikipedia.org/wiki/Workers%27_Youth_League_(Norway)
http://en.wikipedia.org/wiki/Workers%27_Youth_League_(Norway)
http://en.wikipedia.org/wiki/Labour_Party_(Norway)
http://en.wikipedia.org/wiki/Ut%C3%B8ya
http://en.wikipedia.org/wiki/Militant
http://www.kevinislaughter.com/wp-content/uploads/2083+-+A+European+Declaration+of+Independence.pdf
http://www.kevinislaughter.com/wp-content/uploads/2083+-+A+European+Declaration+of+Independence.pdf
http://www.dailymail.co.uk/news/article-2018206/Norway-gunman-Anders-Behring-Breiviks-manifesto-Vlad-Impaler-genius.html#ixzz1TV0gkfpc
http://www.dailymail.co.uk/news/article-2018206/Norway-gunman-Anders-Behring-Breiviks-manifesto-Vlad-Impaler-genius.html#ixzz1TV0gkfpc
http://www.eumc.eu.int/index.php
http://www.eumc.eu.int/
http://www.bnaibrith.ca/league/league.htm

4

harassment, 317 incidents of vandalism and 24 cases of violence. “Incidents were reported across
the country in synagogues, schools, playgrounds, on campus, at street rallies, sporting events,
workplaces, even reaching people’s own homes,” said Frank Dimant, CEO of B’nai Brith Canada
(Kaplan 2011).

The Internet has played a major role in the rise of anti-Semitic incidents in Canada. The League
for Human Rights reported that it has received 564 reports of web-based hate activity with a
Canadian connection, a significant increase compared to the 435 reports in 2009 and the 405
reports in 2008. “New technologies are giving a modern twist to age-old anti-Jewish messaging,”
Dimant said while stressing that Cyber-bullying is one of the newest threats to society.” (Kaplan
2011)

6.2.1 Racial intolerance in sport

The sport expression has not remained unaffected. Needlesstosay, modern sport has had a
highly ambiguous relationship to ethnic and national conflicts. Namely, sport has served to
intensify, dramatize and exaggerate ethno-national enmities and hostilities (Giulianotti 2010),
resulting in the establishment of the ongoing and expanding sport, peace and development (SDP)
initiatives and peacemaking programs presented in the next section. In recent years we have seen
many manifestations of violence and racial intolerance at football matches that have been
converted into stages for regional and identity conflicts. In Malaysia, for example, during the
match in Kuala Lumpur on July 21, 2011 the English club Chelsea lodged a complaint to the
Malaysian Football Association about the anti-Semitic racist abuse of Israel captain Yossi Benayoun
(CNN 2011). In a play-off series in April 2011, a junior hockey league team in Ontario reported that
its opponents directed anti-Semitic slurs at two Jewish players during a game. In the Netherlands,
Dutch fans threw a smoke bomb into the Portuguese goal and firecrackers on to the pitch, hitting
one of the players at the UEFA Cup match between Feyenoord of Rotterdam and Sporting Lisbon
of Portugal (Patsantaras, Kamperidou, Panagiotopoulos 2009). In Ecuador, spectator fury of
physical and verbal abuse12 erupted when Ecuador played Uruguay on October 10, 2009 and lost
2:1. On August 27, 2007, when Middlesboro entertained Newcastle, Egyptian striker Mido-Ahmed
Hossam Hussein Abdelamid was subjected to chants of “He’s got a bomb, he’s got a bomb” by
Newcastle supporters who believed that he resembled the shoe-bomber Richard Reid (Sekar
2009), a member of al-Qaeda who attempted to destroy a commercial aircraft in flight (American
Airlines Flight 63 from Paris to Miami) by detonating explosives hidden in his shoes. In Greece, an
Albanian fan was stabbed to death by a Greek at a qualifying match for the 2006 World Cup, and
the list goes on! (Kamberidou 2011a). Even at friendly matches many athletes have been racially
abused, such as at the friendly match between Spain and England, at which black England players
Shaun Wright-Phillips and Ashley Cole endured monkey chants from Spain supporters (Keeley
2006). Moreover, a EUMC report which examined football supporter sites carrying violence and
racism confirms that “the internet has proved to be an effective medium for the dissemination of
racist, hate-filled ideas and dialogue.” (Baletri 2002: 4)

Inevitably, global grassroots movements for peace education have been underway for many
years (Kamberidou 2011a, 2008b). Remarkable results have been documented by many NGOs that
have been implementing their peace education programs— age-appropriate curriculum, sport,
civic engagement and service-learning activities— in schools and communities throughout the
world, kinspiring a new generation of educators, students, athletes and volunteers to become
activists (peacemakers).

12

Read more at: Football and Racial Discrimination in Ecuador: Racism in the Game
http://www.suite101.com/content/football-and-racial-discrimination-in-ecuador a200997#ixzz17cNcMFBK (retrieved
Nov. 12, 2010)

http://en.wikipedia.org/wiki/Al-Qaeda
http://www.suite101.com/content/football-and-racial-discrimination-in-ecuador-a200997#ixzz17cNcMFBK
http://www.suite101.com/content/football-and-racial-discrimination-in-ecuador%20a200997#ixzz17cNcMFBK

5

6.3 What is peace education today?

Peace education is a broad field which uses different approaches and disciplines. Peace
education, as a concept, lends itself to many definitions. It has been defined as multicultural
education, as conflict resolution education, as human rights education and as global citizenship
education. To put it in simple terms, peace education empowers individuals and social groups with
the skills, tools, knowledge and values necessary to end violence and injustice and promote a
culture of peace. Peace education is learning the skills, behaviour and attitudes to live together
successfully, respecting/valuing diversity: race, religion, gender, physical disability, age, etc.

Peace Education is an educational process that operates on the basis of prototypes (role
models), along the lines of Pierre de Coubertin’s Olympic education (pédagogie olympique/peace
education). However, it would be useless and ineffective to incorporate Coubertin’s 19th century
Olympism (Olympic values) and Olympic Education (peace education) into today’s educational
systems, into today’s public schools, without first taking into consideration the complex social
processes of change and transformation. For example, today’s role models— Olympic athletes
and members of the Olympic movement— seem to be in dire need of Olympic education (peace
education) since they themselves do not reflect or represent Olympic values, if we take into
account the systematic abuse of substances (doping), obsessive competitiveness that leads to
violence, the gender leadership gap in the IOC and in sport governing bodies (SGBs),
commercialization, the social capital drain due to the migration of athletic talent or the so called
by researchers sport migration phenomenon, the global migrant athlete, the migration of athletic
talent or sports labour (Poli 2010, Darby, Akindes and Kirwin 2007, Takahashi & Horne 2006,
Maguire 2004), as well as the under-representation of migrants in mainstream sport institutions
(Kamberidou 2011α).

Although many of the world’s finest athletes and players are migrants or ethnic minorities, they
are still under-represented in non-playing positions, in positions of authority, in SGBs, etc.
Moreover, some sports still perceive themselves as not affected by exclusionary practices. To
highlight the issues confronted by ethnic minorities and migrants in sport today, the partners of
the European Union funded Sport Inclusion Network (SPIN) initiative will be hosting a conference
in Vienna, 19-20 September 2011. The European conference ‘Sport and Integration: Challenging
Social Exclusion in and through Sport’ has so far attracted representatives from 21 European
countries. It will be bringing together NGO's, migrant organizations, sport bodies, football
associations, fans, athletes, unions and European governing bodies, including the European
Commission, UEFA, the Council of Europe, the Fundamental Rights Agency and ENGSO.13

 Social inclusion practices, raising awareness campaigns through athlete activism, new role
models in sport, among other things, are being promoted today but these inititiatives are not
disseminated widely in the mainstream media. For example, on 30 September 2011, football
legends Ronaldo and Zinédine Zidane –Goodwill Ambassadors for the United Nations
Development Programme (UNDP)– announced that the 9th annual Match Against Povery will be
held on 13 December 2011 in Hamburg Germany.14 Last year’s Match Against Poverty was held in
Greece— hosted by Olympiacos Football Club in Piraeus—where more than 30 international
football players from top teams around the world competed. The annual Match Against Poverty
seeks to mobilize the public and promote action on the Millennium Development Goals (MDGs)

13

 For more details on the Vienna conference see: http://www.streetfootballworld.org/news-
center/eventsfolder/201csport-and-integration-challenging-social-exclusion-in-and-through-sport201d-conference
(Retrieved Sept. 8, 2011).
14

 Ronaldo and Zidane will be gathering a team of other famous soccer players for a friendly game against an all-star
side from German team Hamburger Sport-Verein (HSV). (Sport & dev., 2011)

http://www.streetfootballworld.org/news-center/eventsfolder/201csport-and-integration-challenging-social-exclusion-in-and-through-sport201d-conference
http://www.streetfootballworld.org/news-center/eventsfolder/201csport-and-integration-challenging-social-exclusion-in-and-through-sport201d-conference

6

which seek to end extreme poverty worldwide by 2015. This year most of the proceeds from the
Match will be going towards the ongoing food crisis in the Horn of Africa, where over 13 million
people suffer from famine, drought and conflict. Two thirds of the proceeds will be used for
humanitarian and recovery activities in Djibouti, Ethiopia, Kenya and Somalia and HSV, one of
Germany’s oldest and most successful clubs, will donate the remaining 33 percent of the event’s
profits to the club’s initiative, Der Hamburger Weg (The HamburgWay), to promote corporate
social responsibility among its sponsors/partners as well as diverse community development
projects focused on education, sports, youth and the protection of the environment. Ronaldo and
Zidane have been the driving force behind the Match Against Poverty since its inception in 2003
and this year the organizers and players have joined the global effort to address the ongoing crisis
in the Horn of Africa (Sport & dev, 2011). The UN is working in these countries to provide
emergency food aid, water, shelter and health services, while working on longer term
development plans. “Through the 2011 edition in Hamburg we hope we will be able to raise both
awareness and funds for the people in need in the Horn of Africa,” said Zinedine Zidane. “And,
while I obviously hope to win, the Match Against Poverty is much more than a game: it is part of
the global fight against poverty.” (Sport & dev, 2011)

 At this point one need point out that athlete activism— bridges to understanding— must be
acknowledged and rewarded in order to inspire and reproduce participation. In this spirit,
L’Organisation pour la Paix par le Sport (known as Peace and Sport) will be holding the Peace and
Sport Awards Ceremony in Monaco, on 27 October 2011, to reward best practices, sport
initiatives, athlete activism and individuals who use sport as a tool for peace and contribute to
social stability. 15 The Peace and Sport Awards, launched in 2008, have become one of the
highlights of the Peace and Sport International Forum. The Wingate Institute will also be
acknowledging and rewarding sport initiatives that contribute to peace. The Wingate Award:
Sport for the Advancement of the Community
(http://www.jewishsports.net/wingate_institute.htm) will be given to international organizations
and agencies that have been using sport as a platform for bridging social, cultural and political
gaps. Specifically, on December 15, 2012, at the Wingate Institute for Physical Education and
Sport in Netanya, Israel, awards will be granted for projects meeting the following criteria: (1)
Novelty and creativity, 2) Impact and significant achievements in the community, 2) Stability of
project, 3) Sustainability and potential in the long term.

Reconciliation through sport, the dissemination of athlete activism in the mainstream media—
so as to promote and reproduce sport initiatives, including new role models and mentors, that
bridge social inequality gaps— is vital, not only in view of the systematic misuse of Olympic values
today but primarily in light of the impact of globalization on racism and xenophobia.
Consequently, international synergies are required. The Olympic movement needs to work with
the leaders in the field of peace education today. What is initially required however is an all-
encompassing hub of information for peace in order to pull together all the ongoing and diverse
peace initiatives, programs and activities, and in particular those that offer both leadership
programs as well as a foundation for new ones. Providing a common hub of information for
networking with progressive thinking peers, experts in the field and especially the media will

15

 The 7 Peace and Sport Award are: 11)) NEW in 2011: Champion for Peace of the Year, 2) Best Peace Project from an
International Sports Federation, 3) Sports Event for Peace of the Year, 4) Non-Governmental Organization for Peace of
the Year , 5) Best Corporate Social Responsibility (CSR) Initiative of the Year, 6) Special Jury Prize, and 7) Peace and
Sport Image of the Year
(Peace and Sport International Forum 2011: 26-28 October: www.peace-sport.org).

http://www.jewishsports.net/wingate_institute.htm
http://www.peace-sport.org/

7

facilitate dialogue with those who are at the forefront of implementing change, such as Peace
First, Sport in Society (SIS), Football 4 Peace (F4P) and Ultimate Peace (UP).

6.4 Peace First – Peace Games

Picture 88. Children demonstrating for the environment: "Respect the Environment!"16

Remarkable results have been documented by many NGOs that have been implementing their
peace education programs throughout the world, such as Peace First, formerly called Peace
Games17 which was initially established by college students in the United States in 1996 to
promote a culture of peacemaking. 18 Peace First staff, volunteers, athletes and activists have been
working directly with entire communities, empowering children, students and parents in creating
their own safe classrooms (Kamberidou 2011a).

Peace First has a proven track record of building safe and productive school climates as
indicated in the data that follows. Peace First’s holistic school change model in Boston, Chicago,
New York, Los Angeles and Fairbanks Alaska, which has become international, has taught over
40,000 students critical conflict resolution skills. It has recruited over 4,000 volunteers who have
provided 400,000 hours of volunteer teaching service. It has trained 2,500 teachers in conflict
resolution and classroom management skills. It has worked with 9.000 family members and
executed 2,500 peacemaker projects (volunteerism, social service and civic engagement).
Documented results in the Peace First partner schools have shown a 60 percent reduction in
violence – as well as invisible forms of violence, such as racism, sexism, homophobia and bullying –
and a 70 to 80 percent increase in instances of children breaking up fights as well as in helping one
another (Peace First, 2011, 2009).

16 Peace First photo in http://www.facebook.com/PeaceFirst?sk=photos (last accessed 22/10/2011).
17

Peace Games (2006) Peace Games worked with over 20,000 elementary and middle school students, recruited and
trained over 2,100 college and community volunteers, and worked with nearly 9,000 family members to encourage
peacemaking at home.
18

 Peace Games emerged from the vision of Dr. Francelia Butler, who brought together the power of play with the
power of peace. Butler had established a festival that provided the opportunity for children to share games, sport
activities, laughter, communication, friendship and conflict resolution – the building blocks for a peaceful future. In
1992, Butler chose Harvard University’s centre for social service (Phillips Brooks House Association) as a long-term
sponsor for her work, and as a result students ran Peace Games until 1996 when it became an independent non-profit
organization (Peace Games, 2006; Kamberidou 2008b)

http://www.facebook.com/PeaceFirst?sk=photos

8

The long-term positive effects of Peace First are clearly shown in the data for the 2008-2009
school year. During this period Peace First worked with 14 schools in Boston, Los Angeles and New
York: 3,575 students received the weekly Peace First curriculum and executed 135 original
community service learning projects with the help of 408 volunteers who provided approximately
15,940 hours of direct service:19

 72 percent less students brought weapons to school
 87 percent of students reported they rarely tease others
 77 percent reported that they are rarely teased, pushed or threatened by others
 81 percent reported that they can walk away from a fight without feeling like a coward

At the same time, students reported that Peace First helped them improve their peacemaking

behavior as well as their commitment to school. Specifically, Peace First helped them:

 Understand how other people feel (95%)
 Cooperate and share with others (97%)
 Include other students in games or groups (94%)
 Improve their school work (95%)
 Want to come to school more (84%)

A study on the Peace First program conducted by the University of Southern California (USC) also

found a dramatic drop in incident reports:20

 41 percent fewer verbal altercations
 70 percent reduction in racial/ethnic tensions
 50 percent fewer weapons being brought to school.

 Picture 89. Peace First poster"21

19

See statistics in Peace First (2011). "Results/Return on Investment", pp; 1-2
(http://www.peacefirst.org/site/?page_id=74) (retrieved 25/09/2011).
20

 Ιστοσελίδα http://www.peacefirst.org/site/?page_id=74&page=2 (last access: 18/08/2011).
21 Peace First photo in http://www.facebook.com/PeaceFirst?sk=photos (last accessed 22/10/2011).

http://www.peacefirst.org/site/?page_id=74
http://www.facebook.com/PeaceFirst?sk=photos

9

The Peace First age-appropriate curriculum, applied in elementary schools and high schools,
focuses on Team and Trust: collaborative games, fun sport activities, the power of play, teamwork,
democratic discipline, multicultural awareness and respect for cultural diversity, non-violent
conflict resolution skills, combating hate-filled dialogue. In promoting volunteerism, community
service projects and civic engagement their aim is to reduce (and eventually eliminate) violence,
ethnic prejudices and racial tensions. Trained teaching teams help pupils and students plan and
implement age-appropriate community service-learning activities called peacemaker projects and
full-time Peace First coordinators spend years working with students, teachers and families.
(Peace First 2011, 2009, Brion & Corcoran 2005). In addressing important community issues, they
promote reconciliation through a range of activities that invite reflection and conversations in the
classrooms about complex subjects such as human rights, cultural violence, homelessness and
ecological policies. These intergenerational activities connect three or four generations. They link
community volunteers with students, schools, families, high school alumnae, young adults, etc.
(Kamberidou 2008b, 2011a). Before introducing students to peacemaker projects, teachers and
volunteers learn the theory and the practice of service-learning. They then research the school
community, connect with local organizations, meet with school staff and gather materials, thereby
laying the foundation for successful projects. For example, in Boston, Los Angeles and Fairbanks,
Alaska the classes combined civics, community service and lessons on combating hate-filled
dialogue (Paulson 2006, Peace Games 2006).

The Peace First curriculum includes language arts, biography, science, math, art, music and
decision-making. These academic skills are integrated into real-life activities that benefit the
students, the volunteers and the school community. The connection between peacemaking and
civic engagement is different for kindergarten children, for 1st – 6th-grade students or for high
school students. First-grade children, for example, may use collaborative games, sport activities, a
gardening project or an art project for cross-cultural understanding – to learn about one another,
breaking cultural and language barriers. Third-grade students learn about social stereotypes
related to gender, age, race, and class through shared projects with peers and elders. Fifth-grade
students learn about the ecological webs that connect humans with other species. For adolescents
and young adults, there are many traditional measures of civic engagement such as voting,
participation in service clubs and in community-related careers. Peacemaker projects, support
multiple and diverse interests and activities, such as sports, environmental awareness, peace plant
projects, puppet shows depicting cultures, writing, publicity, acting, fund-raising and music or art
activities. For example, a school with a large Haitian population learned about deforestation in
that country, including what they can do to prevent rain forest destruction across the globe. A
kindergarten class prepared hand-drawn cards and placemats and delivered them to a nursing
home in their neighbourhood – an appropriate for their age group service-learning and
intergenerational activity— connected with the elderly and decided to call on them regularly.
Most peacemaker projects are completed in 10 weeks in order to avoid boredom while allowing
the timeframe for student choice, depth of experience and reflection (Kamberidou 2008).

Peace First also offers training to institutions of higher learning, colleges and universities, non-
profit agencies, clubs and corporations, providing a spectrum of services from their one-time
trainings to their full model of a three-year partnership. Additionally, student volunteers are
offered course credits to participate in the program. Studies confirm that having university
students work for the program provides pupils and high school students with excellent role
models and mentors (Feldscher 2006, Peace First 2009, Kamberidou 2011a).

10

6.5 Sport in Society (SIS): Αthletes as mentors in violence prevention

Picture 90. Sport in Society 3rd Annual Junior Coach Leadership Convention22
kk

Picture 91. Sport in Society’s 15th Annual State Double Dutch Tournament.
23

Sport in Society (SIS), a leading social justice organization,24 has also been active in formulating
peace education curricula and activities to promote respect for ethnic and gender diversity,
including non-violent conflict resolution programs in public schools, such as the SIS program that

22 Photo in SIS Wall Photos: http://www.facebook.com/SportInSociety?sk=photos (last accessed: 22/10/2011).
23

Photos in SIS Wall Photos:
http://www.facebook.com/media/set/?set=a.10150165800166507.300304.46174331506&type=3 (last accessed:
22/10/2011).
24

Located in the heart of Boston, at Northeastern University: http://www.sportinsociety.org,
http://www.northeastern.edu/sportinsociety/ (last access: 27/09/2011).

http://www.facebook.com/SportInSociety?sk=photos
http://www.facebook.com/media/set/?set=a.10150165800166507.300304.46174331506&type=3
http://www.sportinsociety.org/
http://www.northeastern.edu/sportinsociety/

11

empowers student athletes to combat bullying and harassment in their schools and communities25
and the mixed-gender leadership program that focuses on gender equality due to the lack of
female role models, leaders, coaches, etc. SIS also supports and educates emerging leaders and
organizations within sport to implement innovative and impactful solutions for social change.
Through research, education and advocacy it has been using sport to create social change both
nationally and internationally. The SIS programs –also staffed by former students and professional
athletes– have been cited as the National Crime Prevention Council’s “50 Best Strategies to
Prevent Violent Domestic Crimes” (http://www.sportinsociety.org/aboutUs.php). In 2009, after
decades of work and research contributing to peace education, SIS launched its Olympism and
Social Justice Institute,26 marking its official recognition as one of the IOC’s Olympic Studies
Centres (OSCs), one of ten OSCs worldwide, and the only one in the United States.

With the goal of drawing attention to the values of Olympism –human rights and social justice–
SIS has been promoting athletes as mentors of peace by hosting a series of activities, workshops
and seminars, partnering with other organizations. For example, on July 28, 2010, in partnership
with the Urban Soccer Collaborative, SIS hosted a screening of Fair Play at its annual Youth
Leadership Institute. High school students from communities throughout the United States
participated to learn about the pivotal role that sport played in ending apartheid and discuss what
opportunities exist today to use sport to create a more just world. Another successful program is
SIS’s “Mentors In Violence Prevention (MVP)”, a mixed gender and racially diverse leadership
program composed of former professional and college athletes: men and women working
together in preventing gender violence, solving problems that historically have been considered
women's issues, such as sexual harassment and rape.27 This program has successfully facilitated
training sessions with 15,000 high school students and administrators at over a hundred
Massachusetts schools. It has developed original teaching materials, including MVP playbooks for
high school and college students, professional athletes and adult professionals, along with
accompanying trainers’ guides and supplemental exercises that utilize media excerpts from
popular culture. It has conducted sessions with thousands of student athletes and administrators
at over 100 colleges nationwide, and the list goes on. Other successful SIS peace programs and
activities include 1) Workshops and Awareness Raising Sessions, 2) Train the Trainer Programs, 3)
Project TEAMWORK (PTW) Diversity and Violence Prevention Training, 2) Human Rights Squads,
and 3) the Squad of Student Athlete Volunteers: Athletes in Service program (Kamberidou 2011a).

25

 See news report “Empowering Student Athletes to Combat Bullying” Franklin, MA (3-29-11), SIS,
http://www.northeastern.edu/sportinsociety/news/2011/248.html (last accesed April 7, 2011): “On March 23-24, a
team of over 30 student athlete ambassadors from across Massachusetts gathered at the Massachusetts
Interscholastic Athletic Association (MIAA) headquarters to collectively take on the problem of bullying in their schools
and communities with help and guidance from Sport in Society.”
26

See Olympism and Social Justice Institute at
http://www.northeastern.edu/sportinsociety/research/published/Research_Initiatives/3.html (last access:
18/08/2011).
27

 See details on ‘Leader’s Act, Mentors in Violence Prevention’ in
http://www.northeastern.edu/sportinsociety/leadership/mentors/index.html (last access: Sept. 7, 2011).

http://www.sportinsociety.org/aboutUs.php
http://www.northeastern.edu/sportinsociety/leadership/mentors/index.html

12

6.6 Athletes United for Peace

Picture 92. Peace Runs

Athletes United for Peace28 (AUP) have also been promoting reconciliation and peace through
sport. AUP was founded by a group of concerned Olympic athletes in the 1980s after the boycott
of the Moscow Olympics by the United States. It is a nonprofit organization and member of the
United Nations team of worldwide NGOs committed to promoting peace, education and
friendship through sport and media projects. The AUP programs and ongoing projects include: the
Academics & Sports Project, the Community Media Outreach Project and the Digital Technology
Academy.29 Additionally, their activities include Peace Runs, such as the Heartland Chapter of
Athletes United for Peace that ran for peace on Feb. 13, 2011 and August 14, 2011, and will be
meeting at the Heartland Cafe (to run for peace in November 20, 2011 as well as Dec. 31, 2011, on
New Year’s Eve.30

28

 Located in San Francisco California. See website: www.athletesunitedforpeace.org
29

See ongoing projects at http://www.athletesunitedforpeace.org/programs.html,
http://www.athletesunitedforpeace.org/p-digital.html, http://www.athletesunitedforpeace.org/p-cmop.html (last
access: Sept. 8, 2011)
30

See photos at http://www.heartlandcafe.com/ap_index.htm and Heartland Runs 2011:
http://www.heartlandcafe.com/ap_index.htm Also see Heartland Journal, Body and Mind at:
http://www.heartlandcafe.com/hj_index.htm (last access: Aug. 5, 2011).

http://www.athletesunitedforpeace.org/
http://www.athletesunitedforpeace.org/programs.html
http://www.athletesunitedforpeace.org/p-digital.html
http://www.heartlandcafe.com/ap_index.htm
http://www.heartlandcafe.com/ap_index.htm
http://www.heartlandcafe.com/hj_index.htm

13

6.6.1 Bringing Arabs and Jews together: Football 4 Peace

Picture 93. Photo from author’s visit to Football 4 Peace in Israel.

On the last day of the Sport as a Mediator between Cultures conference,31 the first internatinal
German-Israeli conference on Sport for Development and Peace, the participants had the
opportunity to visit two sport for peace projects in Israel: Football 4 Peace (F4P) and Ultimate
Peace (UP). By watching these multicultural sport programs in action, speaking with the
organizers, coaches, athletes, youth and volunteers, as well as taking part in their fun activities,
we got a glimpse of how sport builds friendships and reconciliation.

 The Football 4 Peace project began in 2001 bringing together two communities and 100 Jewish
and Arab children. In its tenth year, Football 4 Peace has brought together over 6000 young
people and 700 coaches from Jewish and Arab communities helping to build greater cooperation
and understanding on both sides and creating life-long positive relationships. Football 4 Peace , a
values based sports project for Jewish and Arab children in Israel, has been bridging communities
and promoting equality, inclusion, respect, trust and social responsibility. In 2011 over 1,000 youth
aged 10-14 participated in the football camps, run by specially trained local coaches and 60
coaches from the University of Brighton's Chelsea School of Sport in the UK and the Sports
University in Cologne, Germany.32 Football 4 Peace is an activity-based community relations and
reconciliation initiative, where coaches, community leaders and volunteers, work alongside each
other bringing differing communities together through football and aspects of outdoor education.
Today, as previously cited, the program in Israel has reached 24 mixed communities with over
1000 children (F4P 2011).

31

 Photo, including phtots that follow (by Irene Kamberidou) from visit to F4P field to observe activities, following my
participation in the conference Sport as a Mediator between Cultures, 15-17 September 2011, Wingate
Institute/Zinman College, Israel, the first

32
 Football 4 Peace is a partnership project of the British Council, the Israel Sports Authority, Brighton University’s

Chelsea School of Sport and the Sports University in Cologne, Germany (http://www.britishcouncil.org/israel-society-
football-for-peace-2.htm).

../Documents/PENDING.%20DESKTOP6.3.2012/ΤΕΛΙΚΟ.ΓΙΑ%20ΕΚΔΟΣΗ/Football%204%20Peace
http://www.most.gov.il/English/
http://www.brighton.ac.uk/chelsea/
http://www.brighton.ac.uk/chelsea/

14

 Picture 94. Football 4 Peace in Israel: Participants from Jordan33

33

 Photo: Irene Kamberidou, author’s visit to F4P field to observe activities, following her participation in the
conference Sport as a Mediator between Cultures, 15-17 September 2011, Wingate Institute/Zinman College, Israel.

15

Picture 95. Football 4 Peace in Israel34

34

 Photos: Irene Kamberidou, author’s visit to F4P field to observe activities, following her participation in the
conference Sport as a Mediator between Cultures, 15-17 September 2011, Wingate Institute/Zinman College, Israel.

16

6.6.2 Ultimate Peace in the Middle East

 "Ultimate Peace brings Palestinians, Israeli Jews, and Arab Israelis together to play

the sport of Ultimate Frisbee, and much more." (UP 2011)

Participants of the Sport for Development and Peace conference Sport as a Mediator between
Cultures also visited the activity site of Ultimate Peace (UP). At the field of the multicultural
Ultimate Peace project, which uses the sport of Frisbee to build friendships and understanding
among youth, I had the opportunity to speak with Palestinian and Israeli children and teenagers.
They told me they felt grateful to have been given the opportunity to participate in the program
otherwise they would never have met, become friends and visited each other’s homes, towns and
cities. Isn’t it amazing how Frisbee or football can cultivate cultural understanding? How when
young people learn to play a sport in non-threatening settings, community divides seem to
disappear. If you put politics aside and just look at the many grassroots activities taking place, you
can find a multiplicity of initiatives in which divided communities can co-operate peacefully. No
political or private agendas, just having fun, competing in integrated teams, as in the case of the
Palestinian and Israeli children brought brought together to play Ultimate Frisbee.

 Ultimate Peace, currently seeking partners to help support its work and social mission, has been
laying the foundations for sustainable peace. Youth from different social and cultural backgrounds
play together, share experiences and develop long-term relationships. Regardless of politics and
politicians, UP is building bridges of friendship and understanding, focusing on promoting peace
through the spirit of the game, fun and education. This year, their annual Ultimate Peace Camp
hosted, in partnership with the Israeli Ministry of Culture and Sport, 175 youth and 35 community
leaders from 14 Arab and Jewish communities in the region. Arab and Jewish youth, coaches and
volunteers practiced dined and competed side-by-side on a daily basis. As a result boundaries
blurred, friendships formed and a community of hope came to life (UP 2011). Undeniably sport

can transcend difference.

Picture 96. Field visit to Ultimate Peace (UP): Doina Melinte (left) former Olympic athlete and
President of the Romanian National Agency for Sport and Youth, Irene Kamberidou (author) and
Palestinian and Israeli girls enrolled in UP sport camp program35

35

 Photo: Irene Kamberidou (17/09/2011), author’s visit to Ultimate Peace field to observe activities, after the
conference Sport as a Mediator between Cultures, 15-17 September 2011, Wingate Institute/Zinman College, Israel.

http://www.ultimatepeace.org/

17

Picture 97. Palestinian and Jewish youth playing Ultimate Frisbee
36

Picture 98 . "Ultimate Peace: Promoting Peace through Spirit of the Game"37

Picture 99. Ultimate Peace developing long-term friendships

36

Ibid.
37

Ibid.

18

6.6.3 World Youth Peace Summit: Peace Walks and Scholar-Athlete Games

Peace Walks took place all over the world on 21-22 May 2011 in support of the World Youth Peace
Summit.38 The Peace Walks were an initiative of the Institute for International Sport, in the
framework of the World Youth Peace Summit, with the support of the United Nations, the Peace
Corps, universities, colleges, philanthropic institutions, and many others. The inaugural World
Youth Peace Summit, which included the World Scholar-Athlete Games, was held in Hartford,
Connecticut from July 1-4, 2011.39

The World Youth Peace Summit's mission is to develop scholar-athletes and scholar-artists into
successful peace advocates. By providing the opportunity to study peace policies through an
intensive series of lectures and workshops, the summit furnished participants with practical
knowledge on how to develop and implement their own peace initiatives in their home
communities.40 The program of the World Scholar-Athlete Games (non-profit), held June 26 to July
4, 2011 at the University of Connecticut, included celebrity visits for discussions of world events,
music performances and sport activities: soccer, basketball, baseball, golf, field hockey, lacrosse,
rugby, squash, softball, swimming, tennis, track & field, volleyball. It also included dance, chess,
art, choir, culinary, symphony orchestra, theatre, writing/poetry and photography.

The next World Youth Peace Summit will be held in 2016 and the succeeding summits will be
held every five years thereafter.

6.6.4 Mercy Corps

Mercy Corps
41

 also recognizes that sport can transcend difference. A non-profit organization with

innovative programs that have reached 16.7 million people in more than 40 countries, Mercy Corps,

although not a sport organization, is using sport to build constructive communication and

solidarity. For example, their program Moving Forward is a sport and play-based social support

program designed for youth affected by the January 12 earthquake in Haiti. In July 2011, in the

framework of their Mercy Corps Moving Forward sports program, local youth workers were being

trained in Port-au-Prince, the largest city of the Caribbean nation of Haiti. Mercy Corps has also

trained 55 mentors from 23 local organizations to hold their own sport programs. Through these 23

institutions, Mercy Corps is directly reaching about 1,650 children and youth (Kamberidou 2011a).

These 55 local mentors were trained in a unique curriculum of innovative games and fun sports

activities that support the recovery and development of youth in four key areas: teambuilding,

constructive communication, self-esteem and resiliency. This program will soon be brought to 23

orphanages as well as to local and national organizations, camps and schools in the Port-au-Prince

area.

38

See: http://www.youthpeacesummit.org/peace-walks.cfm) (last access: Aug. 8, 2011)
39

See: http://www.youthpeacesummit.org/keyFacts.cfm and http://www.youthpeacesummit.org/index.cfm
40

The full program and speaker list can be found in the 2011 World Youth Peace Summit Program in:
http://www.youthpeacesummit.org/schedule.cfm
41

Mercy Corps Mercy Corps responds to emergencies, conflict, poverty and hunger: (http://www.mercycorps.org/)
headquarters in Portland, Oregon. See also: http://www.mercycorps.org/topics/sports and
(http://www.mercycorps.org/whoweare).

http://www.youthpeacesummit.org/peace-walks.cfm
http://www.youthpeacesummit.org/keyFacts.cfm
http://www.mercycorps.org/
http://www.mercycorps.org/topics/sports
http://www.mercycorps.org/whoweare

19

6.7 Teachers Without Borders (TWB), Volunteer Action for Peace (VAP), the
International Institute on Peace Education (IIPE) and many more!

Sport could and should be included in the ongoing peace education programs and activities of
other NGOs that have the expertise and a proven track record among those contributing to the
growing movement towards a global culture of peace, such as Teachers Without Borders, (TWB),
Bridges To Understanding, Volunteer Action for Peace (VAP), the International Institute on Peace
Education and Women’s Initiative for Peace (Winpeace).

The Teachers Without Borders (TWB)42 peace education program, designed to help teachers
lead the way towards peace in their classrooms and communities, has been adopted by educators
in several countries.43 It has been successfully implemented in San Diego, Uganda, Mexico,
Democratic Republic of the Congo, Kenya, etc. In 2010-2011 TWB provided a worldwide
community of teachers with a framework for peace education: offline and online self-paced or
instructor-led courses and workshops, peace education modules, mentors for support, feedback,
volunteer and internship opportunities, community radio programs on peace education, etc.44

TWB is currently looking for strategic partnerships and requesting more ideas on how to
expand their peace education program, 45 making it essential to include sport! Accordingly, the
TWB peace education program will soon be adopting the programs and content of Bridges To
Understanding, another education-focused non-profit organization.46 By transferring and
transitioning the Bridges To Understanding programs to TWB, it will be made available to many
more teachers and students around the world. The Bridges name will continue to be used to
identify the program that will include Bridges’ curriculum, online learning community, teacher
training workshop and online training webcast, award-winning classroom programs and discussion
forums. TWB is currently developing additional modules to supplement their main curriculum,
such as anti-drug education, interfaith harmony, art, music, critical media and literacy. Needless to
say sport, as a tool for cultivating a culture of peace, can and must be included in this peace
education program, as it should be included in the peace programs and activities of Volunteer
Action for Peace (VAP), which currently operates through a network of partner organizations in
over 80 countries.47

Volunteer Action for Peace (VAP), a UK based charity organization which works towards
creating and preserving international peace, justice and human rights has been providing
volunteers with opportunities to work together with people from around the globe. Voluntary
service includes activities to develop interpersonal understanding between different social classes,
races, cultures, religions and nationalities. So unquestionably the social space of sport needs to be
included here as well, as it should be included in the activities of the International Institute on

42

 TWB is a Seattle-based non-profit organization founded in the year 2000.
43

See Peace education program: http://teacherswithoutborders.org/page/peace-education-program-activity (last
access: 27/09/2011).
44

 Analytically see Teachers Without Borders, article entitled: ‘Peace Education Teachers without Borders, Helping
teachers promote peace in their classrooms and communities’. TWB, In: http://www.teacherswithoutborders.org/
(last access: 5/8/2011).
45

See: http://teacherswithoutborders.org/page/peace-education-program-activity (last access: 27/09/2011).
46

See: http://teacherswithoutborders.org/programs/teacher-programs/peace-education/bridges-understanding (last
access: 5/8/2011)
47

 Volunteer Action for Peace (VAP): http://www.vap.org.uk/about-vap/ (last access: 5/8/2011).

http://teacherswithoutborders.org/page/peace-education-program-activity
http://www.teacherswithoutborders.org/
http://teacherswithoutborders.org/page/peace-education-program-activity
http://teacherswithoutborders.org/programs/teacher-programs/peace-education/bridges-understanding
http://www.vap.org.uk/about-vap/

20

Peace Education (IIPE) 48 whose social purposes are also directed toward the development of the
field of peace education in theory, practice and advocacy. The time to act is now, since the IIPE is
also seeking strategic international and institutional alliances with universities and agencies
involved in peace education today – essential in increasing the benefits of shared expertise
concerning best practices as well as in advancing educational reform initiatives.

Sport could also be incorporated into the peace education program of Women’s Initiative for
Peace49 (Winpeace) since strategical alliances with the social space of sport are essential in
cultivating a culture of peace. In the last ten years Winpeace has been implementing its peace
education program for high-school students and teachers around the globe, building trust and
communication beyond stereotypical prejudices and hostilities. For example, on August 31, 2009 a
peace education and conflict resolution workshop for youth was held in the Greek island of
Spetses for young participants from Greece, Turkey and Cyprus. In May 2006 Winpeace organized
the first international peace education seminars for teachers in Athens at which a group of
peacemakers from Bosnia, Cyprus, Turkey and Greece combined their conflict resolution skills to
train 50 teachers. Many of these teachers went on to become teacher-trainers themselves.

Αnd there are so many more social movements and NGO out there! A plethora of international
non-profit organizations and social networks. So the question is how can we pull together all
these peace education programs and activities and establish the required synergies? How can we
enhance collaborations between all stakeholders with so many peace programs out there? How
can we include sport in all these initiatives? How can we draw on the experiences and insights of
diverse peace educators and advocates from all world regions, learn from each other's
experiences and work together towards resolving conflicts? In other words promote active
participation and not just symbolic declarations. The answer may be in setting up a Common
Networking Platform for Peace, an All Encompassing Hub of Information for Peace.

6.8 An all-encompassing hub of information for peace: Concluding remarks

The upsurge of racial or xenophobic violence indicates that joint action has to be initiated.
Regrettably, there are no patent or quick solutions available since it is not possible to formulate
only one specific strategy which would be effective everywhere in the world due to cultural, social
and religious diversity, making intercultural, inter-religious and interdisciplinary dialogue and
synergies essential. Providing a common hub of information for networking with diverse
stakeholders, progressive thinking peers, experts in the field and especially the media will facilitate
dialogue with those who are at the forefront of implementing change. Specifically, diverse
stakeholders working together –thinking globally and acting locally– via peace education school
programs, peacemaker projects, annual conferences, workshops, sport peace camps, mentorship
programs, online courses and workshops, etc. The establishment of an all-encompassing hub of
information for peace could pull together the multifaceted and diverse peace education programs
and activities, and in particular those that offer both leadership programs as well as a foundation
for new ones. This could contribute to the dissemination of dialogue on issues such as finding an
alternative-holistic sports model, best practices, future activities and alliances, sustainable
cooperation, monitoring, ensuring participation and accountability processes, successful lobbying
practices, raising the profile of role models and mentors in sports. Such an effort partnered with
universities, education ministries and policymakers could ensure that peace education is
mainstreamed throughout the system.

48

‘See IIPE: http://www.i-i-p-e.org/index.html (last access: 27/09/2011)
49

See: Winpeace (http://www.winpeace.org), NGO, Centre for Research and Action on Peace (KEDE)
(http://www.kede.org). See also: http://www.kede.org/index.php?do=article&pcid=71 (last access: 27/09/2011).

http://www.i-i-p-e.org/index.html
http://www.winpeace.org/
http://www.kede.org/
http://www.kede.org/index.php?do=article&pcid=71

21

At this point one need reiterate that in order to revive Olympism (Olympic values), teach youth

pro-social attitudes and values through sport –instead of obsessive competitiveness that leads to
violence and racial conflicts– the Olympic movement requires allies and networks, specifically
collaborations and partnerships with the various NGOs, peace education programs and initiatives
so as to: (a) examine complex patterns with regard to cultural diversity and identify measures to
assist coaches, sport officials, federations, clubs, parents, and athletes in non-violent conflict
resolution practices, (c) promote mass campaigns and initiatives to combat racism in sport, such as
the initiatives “Football against Racism”50 and “Let’s Kick Racism out of Football” (LKROOF).51

6.9 Recommendations

6.9.1 Peace Education

Creating such a common platform for peace would facilitate discussions on issues such as:

• The institutionalization of peace education as an integral part of the curricula in public
schools, beginning in pre-school or kindergarten, namely getting them while they’re young
before they formulate social prejudices and stereotypes.

• Teacher training and retraining: the implementation of formal requirements for all teachers
in the EU to take courses/seminars/workshops on multiculturalism and peace education:
learning about different cultures, religions, traditions, etc.

• The inclusion and mainstreaming of sport –which surpasses language barriers– in the
ongoing peace education programs and activities, i.e. Teachers Without Borders, (TWB),
Bridges To Understanding, Volunteer Action for Peace (VAP) and the International Institute
on Peace Education (IIPE).

• The establishment of Researchers and Activists Without Borders (drawn together through
the common hub of information for peace) to mobilize the support of political and social
leaders to foster peace education and research; to promote intercultural and inter-religious
exchanges and campaigns against racism, islamophobia and anti-Semitism; to examine the
underreporting of racial or xenophobic incidents, how ethnic groups are presented and
racism exploited and perpetuated in the media, etc.

• The establishment of a multicultural and gender diverse Sport Collaboration-Alliance
Model– which will include the IOC, sport federations, SGBs, NGOs, etc. (drawn together
through this hub). This would facilitate in discussions on: 1) the expansion and
empowerment of a movement of Athletes United for Peace, 2) the implementation of
preventive measures to confront racial violence at large-scale sporting events, 3) exerting
pressures on media representatives at large scale sport events, 4) the formulation of a
conduct code to be signed by coaches, athletes, sport officials, etc. with
repercussions/penalties when violations are cited, etc.

• Subsequently, the proposals of the above mentioned Sport Collaboration-Alliance Model
and the Researchers and Activists Without Borders Model would assist in setting up Task

50

 See FARE (http://www.farenet.org); at the FIFA conference on racism in football in Buenos Aires, July 2001, for the
first time the federation discussed the problem, including references to anti-Semitic incidents (Retrieved Sept. 7,
2011)
51

Campaign of the UK Commission for Racial Equality, working in conjunction with the football associations of England,
Wales and Scotland. See: http://www.people.ku.edu/~boroboy/futbolero/abstract/horne2.html (Retrieved Sept. 7,
2011)

http://www.bridgesweb.org/
http://www.farenet.org/
http://www.people.ku.edu/~boroboy/futbolero/abstract/horne2.html

22

Forces for International Cooperation (i.e. internet and digital experts task force; social
equality/equity task force; mentors-leaders-role models task force, etc.):

6.9.2 Internet and digital experts

The internet has proved to be an extremely effective medium for the dissemination of racism and
xenophobia. Even football supporter sites are filled with racial hate-filled dialogue. Consequently,
the establishment of a task force of ‘digital experts’, an international pool to evaluate and monitor
such phenomena –in the framework of the above mentioned Task Forces for International
Cooperation– is vital to:

• Mobilize the internet for addressing ethnic and cultural issues in the spirit of promoting
reconciliation, human rights, respect for multiculturalism and a culture of peace.

• Develop projects for utilizing the internet to combat racism and xenophobia: monitoring
and blocking access to homepages with racist propaganda, exerting pressure on large scale
internet providers to remove racist content from the net, supporting anti-racist hotlines and
codes of conduct, filtering software and analyzing common patterns.

• Investigate how racist content is conveyed via websites from football fans and how effective
they are in mobilizing support, etc.

6.9.3 Discriminated groups and social equality/equity experts

The establishment of a multicultural task force of social equality experts, not exclusively from the
social space of sport but from different disciplines, to deal with issues, such as

• Increasing the number of discriminated social groups into power positions (SGBs, IOC):
breaking the glass ceiling for ethnic minorities, migrants and women.

• Promoting the self-organization and empowerment of migrant groups and minorities in
sport, SGBs, etc.

• Examining the role of public sport bodies, associations and clubs in promoting social
inclusion.

• Developing strategies, innovative approaches, campaigns and tools against exclusionary
practices in sport, i.e. appointing diversity officers and promoting diversity management.

• Initiating partnerships for closing the gender gap in Europe, re-evaluating the gender
agenda in sport, focusing on changing attitudes and social stereotypes and in particular in
formulating policies and best-practices that will break the glass ceiling and get women to
ride up the "glass escalator", (Kamberidou 2011b, 2008a) in SGBs.

• Raising the profile of role models and mentors with Annual Shadowing Sport Events –
similar to those of the European Commission’s Shadowing activities
(http://www.ec.eruopa.eu/itgirls).

• Inviting the Media to focus on these events.
• Redefining professional success— especially in light of the 2011 European Year of

Volunteering 52 -- requires rewarding volunteerism. It means valuing social work, civic
engagement, community and social services – and particularly with regard to advancement
practices in the gender-blind sport hierarchies. Studies confirm that women usually
dominate as volunteers or as members in NGOs, non-profit organizations, community
service work and civic activism (Kamberidou 2011b). This applies to the academia as well

52

Read about European Year of Volunteering in EU website: http://ec.europa.eu/citizenship/focus/focus840_en.htm

http://ec.europa.eu/citizenship/focus/focus840_en.htm

23

where it is additionally vital to reward academic volunteer services and Teaching
equivalently to Research (‘publish or perish’) in advancement or tenure procedures. At this
point one need point out that social contributions and volunteerism are rarely recognized in
promotions or tenure processes, as they are not recognized in the sport hierarchies as
confirmed by the under-representation of women in SGBs and in the IOC (Kamberidou
2011a).

6.9.4 Mentors-leaders-role models in sport: Formal mentorship programs

Setting up a task force to promote new role models and mentors in sport is also necessary to
promote dialogue and best practices on issues such as:

• Mentorship programs, promoting new role models along the lines of the initiatives
implemented by Peace and Sport,53 such as their Champions for Peace as well as their
Ambassadors for Peace and Sport.

• Establishing a training program for mentors, similar or comparable to the one proposed at
the European Commission Shadowing event (Kamberidou, 2008b). This includes re-
training/re-educating mentors so that they acquire the necessary skills and know-how to
discuss and handle issues such as overt racial or gender discrimination, subtle institutional
and cultural forms of discrimination and social biases observed within sport federations,
universities, colleges, and so forth.

• The institutionalization of formal mentoring programs in the academia with compulsory
participation of both male and female faculty members of all ranks (extended beyond
tenure, including professors and not just the lower academic ranks). Specifically, a faculty
mentored cross-generational program. This will contribute to changes in gender and racial
attitudes and stereotyping as well as safeguard continued professional growth.

• The formulation of specific guidelines/handbooks/toolkits on what Mentor should do for
mentees –with respect to race, religion, etc– such as discuss the curriculum they are
teaching, their services, duties, contributions and obligations, inform mentee about where
to present or publish, where to apply for grants, scholarships, etc.

53

Renowned individuals recognized for the excellence of their commitment to peace and sport in the world. See Peace
and Sport International Forum (known as Peace and Sport) in http://www.peace-sport.org/List-of-
Champions/champions-for-peace.html (last access: Sept. 7, 2011).

http://www.peace-sport.org/List-of-Champions/champions-for-peace.html
http://www.peace-sport.org/List-of-Champions/champions-for-peace.html

24

1. Author’s Preface: We’ve come a long way […]

We’ve come a long way since the 1948 Olympic Games in London where women represented only
9.5% of the Olympic athletes. In the Sidney 2000 Olympics, the percentage of female athletes was
38.2%, in Athens 2004 it went up to 40.7% and in Beijing 2008 women represented 42.2% of the
total athlete delegation and were included in 45.4% of all sport events (Tables A, D), the largest
participation record yet! Moreover, in the 2010 Winter Olympics in Vancouver women’s
participation reached 40.7%, a significant increase compared to 38.2% in the 2006 Winter
Olympics in Turin (Table B).
 In the last 20 years, the IOC has increased the number of women’s sport events in the Olympic
program (Table D), in cooperation with international sport federations (IFS) and organising
committees. Since 1991, in order for a sport to be included in the Olympic program it is required
to feature a matching women’s sport event (IOC, 2011), a policy which has contributed to the
increase of women’s competitions (Table A, Table C). For example, at the 2008 Olympic Games in
Beijing, women took part in 137 events out of the 302, that is in 45.4% of all events (IOC, 2011:
1).54
 On the other hand, even though the number of women participating in Olympic sports is
almost equivalent to that of men (Table A), women are still under-represented in the IOC (Table
E), in all sport governing bodies, executive and administrative decision-making positions of the
Olympic movement as well as in international sport federations (IFS). Consequently the IOC is
addressing the need to further develop training and educational programs for women in sport,
namely strategies enabling women to take leadership positions in the administrative structures of
NOCs and National Sport Federations.55

Table A: Women’s participation in the Games of the Olympiad 56
Year Sports Events* Participants % Year Sports Events* Participants %

1896 – – – – 1960 6 29 611 11.4

1900 2 3 22 2.2 1964 7 33 678 13.2

1904 1 2 6 0.9 1968 7 39 781 14.2

1908 2 3 37 1.8 1972 8 43 1059 14.6

1912 2 6 48 2.0 1976 11 49 1260 20.7

1920 2 6 63 2.4 1980 12 50 1115 21.5

1924 3 11 135 4.4 1984 14 62 1566 23

1928 4 14 277 9.6 1988 17 86 2194 26.1

1932 3 14 126 9 1992 19 98 2704 28.8

1936 4 15 331 8.3 1996 21 108 3512 34.0

1948 5 19 390 9.5 2000 25 132 4069 38.2

1952 6 25 519 10.5 2004 26 135 4329 40.7

1956 6 26 376 13.3 2008 26 137 4637 42.4

 * including mixed events

54

 See References at end of Chapter 6 for all citations in author’s preface.
55

 See IOC’s “Women and Sport” program, Text of the full action plan, annual IOC “Women and Sport” trophy, i.e.
2010 Women and Sport Awards, etc. (IOC, 2011: 2-4). In References at end of Chapter 6.
56

 [IOC] (2011). Fact Sheet: Women in the Olympic Movement (pp. 1-5), International Olympic Committee, updated
June 2011, p. 4,
in:http://www.olympic.org/Documents/Reference_documents_Factsheets/Women_in_Olympic_Movement.pdf (last
access: 25/09/2011).

http://multimedia.olympic.org/pdf/en_report_1299.pdf
http://www.olympic.org/Documents/Reference_documents_Factsheets/Women_in_Olympic_Movement.pdf

25

TABLE B. Women’s participation in the Winter Olympics57
Year Sports Events* Participants % Year Sports Events* Participants %

1924 1 2 11 4.3 1972 3 13 205 20.5

1928 1 2 26 5.6 1976 3 14 231 20.6

1932 1 2 21 8.3 1980 3 14 232 21.7

1936 2 3 80 12 1984 3 15 274 21.5

1948 2 5 77 11.5 1988 3 18 301 21.2

1952 2 6 109 15.7 1992 4 25 488 27.1

1956 2 7 134 17 1994 4 27 522 30

1960 2 11 144 21.5 1998 6 31 787 36.2

1964 3 13 199 18.3 2002 7 37 886 36.9

1968 3 13 211 18.2 2006 7 40 960 38.2

 2010 7 43 1044 40.7

 * including mixed events

TABLE C. Introduction of Women’s Sports58
Year Sports

1900 Tennis, Golf

1904 Archery

1908 Tennis, Figure skating

1912 Swimming

1924 Fencing

1928 Athletics, Gymnastics

1936 Alpine skiing

1948 Canoeing

1952 Equestrian sports

1960 Speed skating

1964 Volleyball, Luge

1976 Rowing, basketball, handball

1980 Field hockey

1984 Shooting, cycling

1988 Tennis, table tennis, sailing

1992 Badminton, judo, biathlon

1996 Football, Softball

1998 Curling, Ice Hockey

2000 Weightlifting, Pentathlon, Taekwodo, Triathlon

2002 Bobsleigh

2004 Wrestling

2008 BMX

2012 Boxing

Table D: Women’s Participation in the Olympic Games – % of events
Year Games of the Olympiad Olympic Winter Games

 Total events Women’

s
Events

% Total events Women’s
events **

%

1900 86 3 3.5 - - -
1904 89 3 3.3 - - -
1908 107 3 2.8 - - -
1912 102 6 5.9 - - -

57

 Ibid.: 4.
58

 Ibid.: 1.

26

1920 152 6 3.9 - - -
1924 126 11 8.73 16 2 12.5
1928 109 14 12.84 14 2 14.28
1932 117 14 11.96 14 2 14.28
1936 129 15 11.62 17 3 17.64
1948 136 19 13.97 22 5 22.72
1952 149 25 16.77 22 6 27.27
1956 151 26 17.21 24 7 29.16
1960 150 29 19.33 27 11 40.74
1964 163 33 20.24 34 13 38.23
1968 172 39 22.67 35 13 37.14
1972 195 43 22.05 35 13 37.14
1976 198 49 24.74 37 14 37.83
1980 203 50 24.63 38 14 36.84
1984 221 62 28.05 39 15 38.46
1988 237 86* 36.28 46 18 39.13
1992 257 98* 28.13 57 25 43.86
1994 61 27 44.26
1996 271 108

*
39.85

1998 68 31 45.58
2000 300 132

*
44

2002 78 37 47.4
2004 301 135

*
44.9

2006 84 40 47.6
2008 302 137

*
45.4

2010 89 43 48.3
2012 302 141

*
46.7

Remarks: * including mixed events
** including mixed events from 1924 to 2008

1.1. Women in the olympic movement: Gender devaluation and tokenism

1. The glass ceiling by Areti59

59

 The Greek artist Areti Kamperidis was born in Toronto Canada in 1961, moved to Boston, MA at age 5, studied in

the United States and Greece and is now living in Athens, Greece (email: areti.art@hotmail.com). See artwork in
Facebook (Areti Kamp) and exhibitions "Impressions from Greece": Plaka, Alexandroupoli αnd the islands of Crete,
Chios, Paros, etc. at http://www.e-go.gr/culture/article.asp?catid=18144&subid=2&pubid=52319,
http://archive.enet.gr/online/online_print?id=74451948,82350444, http://www.diplomatic.gr/pd/ekdilosis.htm, last
accessed 08/08/2011).

mailto:areti.art@hotmail.com
http://www.e-go.gr/culture/article.asp?catid=18144&subid=2&pubid=52319

27

Gender devaluation, the subtle processes by which women’s contributions are minimized,
undervalued or devalued in male dominated professions (Kamberidou 2011b),60 is especially
apparent in the social space of sport as well. The gender order of sport, namely the lack of female
leaders, mentors and role models in decision making positions (Table E), still persists today,
despite the comparatively accelerated integration of women in competitive sports (Tables A, B, D).
The glass escalator is not yet gender inclusive, namely women do not ride up the sport hierarchy
(Table E).

Table E. WOMEN IN NOCs and IFS61
 NOCS IFS

Women in Executive Boards 17.6% 18.0%

Women Presidents 4% 3.2%

Women Secretaries General 9% 3.9%

 It was not until 1981, following the initiative of IOC President Samaranch, that two women were
elected to the IOC. From 1981-2006 only 21 women had served as IOC members (IOC, 2006).
According to a report released by the IOC (2011:2) applauding the progress made concerning
women’s participation: "In 2011, 19 women are active IOC members out of 110 (i.e. more than
17%). Four women are honorary members". And they seem to think this is evidence of great
advancement! To reiterate, out of the 110 IOC members only 19 are women (17%), which is no
sign of progress in the 21st century. It is a clear contradiction to the Olympic Charter, according to
which “The IOC strongly encourages, by appropriate means, the promotion of women in sport at
all levels and in all structures, particularly in the executive bodies of national and international
sports organizations with a view to the strict application of the principle of equality of men and
women.”62 Apparently women’s integration into Olympic sports (Tables A, B, D) has no linear
relation to their representation, or rather under-representation, as observed in the institutional
realities of the IOC and in international and in national sports federations (Table E). It seems that
women’s contributions continue to be devalued in the social space of sport. This gender
devaluation emphasizes the concept of tokenism in sport. Namely, women are perceived as
tokens: symbols or representatives of a marginal group.
 The concept of tokenism refers to people who are appointed, hired or accepted into an
institution, an organization or a company because of their minority status (Kimmel 2004, Hultin
2003, Williams 1992). Studies show that tokens are usually women, ethnic minorities, the aged or
individuals with special needs (Kimmel 2004, et al). This focus on difference, as opposed to respect
for diversity and social equity, reproduces social inequalities and stereotypes. Despite legislation
and gender mainstreaming policies, the recognition by many companies, organizations and
institutions that diversity is essential, women still lag behind men in compensation and
advancement and are less satisfied with their careers than men. Women are overlooked in
decision making positions, not only in sport governing bodies, but in the business sector, in S&R, in
the academia, on research committees, etc. (Kamberidou, 2011b). Female tokens do not usually
ride up the glass escalator but instead they confront invisible barriers coined as the glass ceiling,
the sticky floor and the leaky pipeline.

60

 See References at end of Chapter 6 for all citations in author’s preface.
61

 Ibid., p. 2.
62

 Olympic Charter, 18/07/1996, rule 2, paragraph 5.

28

2. The glass ceiling by Areti

 Needless to say, both men and women can experience tokenism, however research reveals
strikingly different experiences when women are tokens in male dominated institutions,
professions or workplaces and when men are tokens in predominantly ‘female fields’. With regard
to the hidden advantages for men in the so-called female professions, studies show that men do
not confront the glass ceiling or the sticky floor but instead— taking their gender privilege with

them— they experience positive discrimination (Kimmel, 2004 et al). They ride up the glass
escalator, that is to say they are encouraged, supported, retained, reproduced and promoted up
the ladder much faster than their female counterparts. In fact, studies confirm that men not only
receive higher salaries in female dominated fields, but they are also overrepresented in the upper
hierarchies (Kimmel 2004 et al). Namely, the glass escalator has been taking underrepresented
men on an upwardly mobile internal career path at a speed that their female colleagues can hardly
enjoy. When women dominate in a profession they tend to support and encourage their
underrepresented male colleagues, something that rarely occurs when women enter male
dominated fields. This seems to be the case in competitive sports as well, an issue discussed in the
second article that follows. Specifically, men who participate in women’s sports experience
positive discrimination from their female counterparts, as opposed to men who had not been so
supportive when women were demanding participation in the male sport preserve.

29

 This point is evident in the second article entitled “A question of identity and equality in sports:
Men’s participation in rhythmic gymnastics”63, which presents the results of a recent case study
that shows that female athletes (rhythmic gymnasts), coaches/trainers, judges and members of
the technical committee of rhythmic gymnastics (MTCRG) support the official recognition of men’s
rhythmic gymnastics as an Olympic sport. Moreover, they are also in favor of the official
recognition of mixed group and mixed pair competitions in rhythmic gymnastics. Rhythmic
gymnastics for men and boys is growing and how far it will go remains to be seen. Spain has
become the first country in the world to officially recognize and promote men’s rhythmic
gymnastics.
 The issue of men's acceptance in traditionally female-dominated sports is practically
unaddressed today, even though a growing number of men are participating not only in rhythmic
gymnastics but in synchronized swimming as well, often associated with homosexuality and with
no actual grounds for this association. Today a growing number of men are participating in
synchronized swimming and are organizing their own competitions (solo, duet, trio, team and
combo). The Third Men’s Cup of Synchronized Swimming was held in Milan, Italy on April 11, 2009
with participants from 10 countries: Germany, France, Belgium, Spain, Sweden, the Netherlands,
Japan, Italy, the Ukraine and the Czech Republic. In the Czech Republic the first men’s
synchronized swimming team, the "Krasoplavcis", was formed in 1998 and began regular training
sessions with Katerina Chocova, a former synchronized swimmer. Today Sweden and Germany
also have all-male synchronized swim teams. In Germany, where the German Swimming
Association seems to be more tolerant, the male synchronized swimmer Niklas Stoepel has already
become national youth champion with his FS Bochum team in group competition. However,
Stoepel has been banned from competing on an international level and is continuing his fight for
the right to compete, even though he has won major national competitions. In an interview in
Spiegel he said his applications to compete have been rejected by the international swimming
federation (FINA). On the other hand, Stoepel pointed out that he was «surprised by how relaxed
people are about it. I have been swimming in a girl's group for almost 10 years, and so far I have
only had one experience where someone laughed at me."64
 Getting gender back on the agenda in the social space of sport does not only mean re-
examining women’s under-representation in sport governing bodies or in the IOC and formulating
best-practices that will break the glass ceiling and get more women to ride up the glass escalator.
Getting gender back on the agenda in sport and respect for gender diversity also means re-
examining changing attitudes and social stereotypes, i.e. the official participation of men and boys
in the so-called female sports, despite gender stereotypes concerning masculinity. The
constructivist gender perspective not only applies to women but to men as well. It is also

important to remember that gender equality means equal rights and opportunities for both men and

women. Inevitably as traditional social categories diversify, sport identity diversifies and is
challenged. Respect for diversity is part of a more fundamental equation that not only entails
ensuring a gender balance, but also increasing the talent pool and enabling everyone to realize
their full potential.

63

I would like to thank NEBULA: a Journal of Multidisciplinary Scholarship, and especially Samar Habib
(nebula_editor@yahoo.com), for permission (March 29, 2011) to republish/reprint this article which first appeared as
Kamberidou, et al. (2009). “A question of identity and equality in sports: Men’s participation in rhythmic gymnastics.”
Nebula 6.4, Australia, December 2009: 220-237. (open access journal, URL: http://www.nobleworld.biz,
Email: Nebula@NobleWORLD.biz)
64

Spiegel (2009). "Only Boy on the Team: Male Synchronized Swimmer Fights for Right to Compete." Spiegel Online

International (04/13/2009) at http://www.spiegel.de/international/zeitgeist/0,1518,618738,00.html (last accessed:
23/10/2011).

http://www.spiegel.de/international/zeitgeist/0,1518,618738,00.html

30

 “The constructivist gender perspective has reinforced demands that women be admitted to
‘men’s sports’ and vice versa, although men are only excluded from a few sports such as
synchronised swimming and rhythmical sport gymnastics”, argues Gertrude Pfister (2010: 235) in
the first article presented in this section (Appendix), entitled: “Women in sport – Gender relations
and future perspectives’.65 In this article Pfister examines the discourses on gender, starting off
with deliberations on the ‘nature’ and significance of gender differences and gender relations,
using a constructivist approach to gender. Specifically, if gender is understood as a social
construction, then gender differences, she argues, are not ‘natural’ but acquired and enacted, and
also vary according to the particular social and gender order, stressing that currently observable in
many respects is a tendency towards gender bending and gender play. This raises the question as
to whether this dismantling and/or de-dramatization of gender differences in, as well as outside,
sport is a sign pointing towards a new gender order. Or has gender enactment become more
subtle? Have gender scripts shifted to other areas, for example to media sports with their focus on
(hetero)sexuality? Which course will gender relations take in future, in as well as outside sport? In
discussing the issues raised above, Pfister analyses the present situation and considers future
developments with regard to sport participation, media sports and leadership in sport.

In the third article “Outsiders: Muslim Women and Olympic Games – Barriers and
Opportunities”,66 Pfister (2010) examines women’s under-representation in Islamic countries. In
particular, the author explores the opportunities which women from Islamic countries have of
participating in the Olympic Games and the barriers which they face when taking part in elite
sport. Pfister takes into account that women’s personal situations vary greatly according to the
country they live in, their place of residence, their social background and their religious
orientation, among many other things. After giving an overview of participation rates of women
and athletes at the Olympic Games, Pfister undertakes a more in-depth analysis of the role of
female athletes from Islamic countries at the Beijing Olympics in 2008. In the second part she
presents reasons for the small number of female athletes in Islamic countries, focusing on
conditions of life, culture and religion. The author also points out that today all discrimination with
regard to gender, race, religion and politics is considered incompatible with the principles of the
Olympic Movement. Nonetheless, the demand for equality and the claim that this demand has
been enforced within the ‘Olympic family’ raises a number of questions, such as: Do all National
Olympic Committees really have the same opportunity of sending delegations to the games? Does
gender have an impact on an athlete’s chance of participating in the Olympics? How do religion
and culture interact with gender and how do these intersecting categories influence the sporting
careers of women (and men)? Sports and Olympism emerged in Western countries and are rooted
in Western culture. It can be assumed that non-Western societies are based on different
paradigms, which do not focus on achievement and competition. Modern sport, with its record
orientation, may not be in accordance with their values, beliefs and mentalities. This may be
particularly true of women since for various reasons taking up sport is scarcely reconcilable with
women’s roles in many traditional societies, especially in Islamic cultures.

65

 I would like to thank Taylor & Francis for permission to republish/reprint article – Copyright Clearance Center
("CCC"), license number 2643600264214, April 7, 2011, licensed content publication Sport in Society, licensed content
publisher Taylor & Francis (https://s100.copyright.com/App/PrintableLicenseFrame.jsp?publisherID=51&licenseID=20
[κάτι λείπει εδώ] 7/4/2011. Article: Pfister, Gertrud (2010) “Women in sport – Gender relations and future
perspectives”, Sport in Society, 13: 2, 234-248.
66

Reprinted by permission of the publisher Taylor & Francis Ltd, (http://www.informaworld.com). Also a special thanks
to Gertrud Pfister for providing permission (Ref. OL/FHSP/P4699, May 12, 2011) to reprint her article in this book
(Permissions Administrator Taylor & Francis Group, trading name of Informa UK Limited, registered in England under
no. 1072954). Article: Pfister, Gertrud (2010) “Outsiders: Muslim women and Olympic Games – Barriers and
opportunities”, The International Journal of the History of Sport, 27: 16, 2925-2957.

31

Enabling everyone to realize their full potential, regardless of religion, gender, race or politics
requires bridging major social inequality gaps: the participation/engagement gap, the pay gap and
the advancement/leadership gap”,67 among other things. Gender discourse and gender enactment
or gender as a process means accessability, motivation and meeting the needs of increasingly
diverse social groups. "Mainstreaming a gender perspective is the process of assessing the
implications for women and men of any planned action, including legislation, policies or
programmes, in any area and at all levels. It is a strategy for making the concerns and experiences
of women as well as of men an integral part of the design, implementation, monitoring and
evaluation of policies and programmes in all political, economic and societal spheres [i.e. Sport],
so that women and men benefit equally, and inequality is not perpetuated. The ultimate goal of
mainstreaming is to achieve gender equality."68 Consequently, gender mainstreaming goes beyond
increasing women's participation. It means bringing the interests, experiences and knowledge of
women and men into the development agenda.

Irene Kamberidou

 [Articles that follow have been omitted as they require publisher’s permission. References and cv
in English follow, Greek bibliography/references have been omitted]

Book cover: Gender, Social Capital, Multiculturalism & Sport

67

See Kamberidou (2010) with regard to“Strategies for closing three major gender gaps: participation/engagement
gap, pay gap and advancement/leadership gap” which coud be applied to the social space of sport as well.
68

[ILO] (2002). "What is gender mainstreaming" International Labour Organization (ILO). Promoting Jobs, Protecting
People. Specialized agency of the United Nations at:
http://www.ilo.org/public/english/bureau/gender/newsite2002/about/defin.htm (last accessed 21/10/2011).

http://www.ilo.org/public/english/bureau/gender/newsite2002/about/defin.htm

32

REFERENCES [Greek references not included]

[AAF] Amateur Athletic Foundation of Los Angeles (2005). Gender in televised sports: News and highlights
shows, 1989-2004. Available at http://www.aafla.org/9arr/ResearchReports/tv2004.pdf (last
accessed: 11/08/2011).

[F4P] Football 4 Peace International (2011). Programmes: Football 4 Peace Israel. Available at
http://www.football4peace.eu/ (last access: 14/10/2011).

[IOC] (2011). “Fact sheet: Women in the olympic movement”. A publication of the International Olympic
Committee. Switzerland. Available at:
http://www.olympic.org/Documents/Reference_documents_Factsheets/Women_in_Olympic_Move
ment.pdf (last access: 25/09/2011).

[IOC] International Olympic Committee (1996). “Olympic Charter, rule 2, paragraph 5, 18/07/1996”.
Available at:
http://www.olympic.org/Documents/OSC/Ressources/Bibliotheque/Olympic_Charter/1996%20-
%20Olympic%20Charter.pdf

[IOC] International Olympic Committee (2005). “Report: Women participation at the Games of the XXVIIIE
Olympiad: Athens 2004: Statistics”. International Olympic Committee (IOC), Department of
International Cooperation and Development.

[IOC] International Olympic Committee (2006). “Women in the Olympic movement – Key figures”. Available
at http://multimedia.olympic.org/pdf/en_report_992.pdf (last accessed: 10/08/2011).

[UP] Ultimate Peace (2011). Promoting Peace through the Spirit of the Game. Available at
http://www.ultimatepeace.org/

Adkins, L. (2005). “Social capital: the anatomy of a troubled concept”. Feminist Theory 6 (2): 161-172.
Aftab, P. (2006). “Stop Cyberbullying”. Wired Kids, Inc. (available at

http://stopcyberbullying.org/doc/what_is_cyberbullying_exactly.doc (last accessed: 22/08/2011).
Agatston, P. W., Kowalski, R. M., & Limber, S. P. (2007). “Student’s perspectives on cyber bullying”. Journal

of Adolescent Health 41 (6): 59-60.
Agyemang, K., Singer, J. N., & DeLorme, J. (2010). “An exploratory study of black male college athletes’

perceptions on race and athlete activism”. International Review for the Sociology of Sport 45: 419-
435.

Aitchison, C. C. (2003). Gender and leisure: Social and cultural perspectives. London: Routledge.
Al-Faruqi, L. L. (1984). “Women in a Qur’anic Society”. Al-Tawhid: A Quarterly Journal of Islamic Thought &

Culture. The Foundation of Islamic Thought. Reproduced with permission by the Ahlul Bayt Digital
Islamic Library Project team.

Associated Press (2011). “Death toll climbs in Norway tragedy” (23/07/2011):
http://austin.ynn.com/content/top_stories/279577/death-toll-climbs-in-norway-tragedy/ (τελευταία
πρόσβαση: 29/07/2011).

Azzarito, L. & Harrison, L. (2008). “White men can’t jump: Race, gender and natural athleticism”.
International Review for the Sociology of Sport 43: 347-364.

Bale, J. & Sang, J. (1996). Kenyan Running. London: Frank Cass.
Bale, J. (2003). Sports Geography. London: Routledge.
Baletri, C. (2002). Racism, Football and the Internet. European Center on Racism and Xenophobia (EUMC)

Report, by Unione Italiana Sport per Tutti (UISP), Vienna, April 2002: 1-11.
http://www.eumc.eu.int/publications/football/index.htm.

Bargh, J. A., McKenna, K. Y. A., & Fitzsimons, G. M. (2002). “Can you see the real me? Activation and
expression of the ‘true self’ on the internet”. Journal of Social Issues 58: 33-48.

Bauman, S. & Del Rio, A. (2006). “Preservice teachers’ responses to bully scenarios: Comparing physical,
verbal and relational bullying”. Journal of Educational Psychology 98: 219-231.

Benn, T., Pfister, G., & Jawad, H. (eds.) (2010). Muslim women and sport. London: Routledge.
Bergmann, W. & Wetzel, J. (2003). Manifestations of anti-Semitism in the European Union, Synthesis

Report on behalf of the EUMC European Monitoring Centre on Racism and Xenophobia, Zentrum für

http://www.football4peace.eu/
http://www.olympic.org/Documents/Reference_documents_Factsheets/Women_in_Olympic_Movement.pdf
http://www.olympic.org/Documents/Reference_documents_Factsheets/Women_in_Olympic_Movement.pdf
http://www.olympic.org/Documents/OSC/Ressources/Bibliotheque/Olympic_Charter/1996%20-%20Olympic%20Charter.pdf
http://www.olympic.org/Documents/OSC/Ressources/Bibliotheque/Olympic_Charter/1996%20-%20Olympic%20Charter.pdf
http://austin.ynn.com/content/top_stories/279577/death-toll-climbs-in-norway-tragedy/
http://www.eumc.eu.int/publications/football/index.htm)

33

Antisemitismusforschung / Center for Research on Antisemitism, Technische Universität Berlin,
Vienna, March 2003, pp. 1-104.

Bernhardt, C. (2003). “The third sex: The truth about gender ambiguity”. The Independent, 20/03/2010.
Available at http://www.independent.co.uk/life-style/health-and-families/features/the-third-sex-
the-truth-about-gender-ambiguity-1922816.html (last accessed: 22/08/2011).

Billig, S. (2000). Service-Learning Impacts on Youth, Schools and Communities: Research on K-12 School
Based Service-Learning 1990-1999. Denver, CO: RMC Research Corporation.

Birrel, S. & Cole, L. C. (1994). Women, sport, and culture. Champaign, IL: Human Kinetics Press.
Boston, W. (2011). “Killer’s manifesto: The politics behind the Norway slaughter” (24/07/2011) in Time

World: http://www.time.com/time/world/article/0,8599,2084901,00.html#ixzz1TUzWjLJD (last
access: 29/7/2011).

Bourdieu, P. (1983): “Ökonomisches Kapital, kulturelles Kapital, soziales Kapital”. In R. Krekel (ed.), Soziale
Ungleichheiten (pp 183-198). Otto Schwarz & Co.: Göttingen.

Bourdieu, P. (1986) “The forms of capital”. In J. Richardson (ed.), Handbook of theory and research for the
sociology of education (pp 241-258). New York: Greenwood.

Boutilier, M. A. & SanGiovanni, L. (1994) ”Politics, public policy and title IX”. In S. Birrel & L. C. Cole (eds.),
Women, sport, and culture (pp 97-111). Champaign, IL: Human Kinetics Press.

Boyd, D. (2008). “Why youth (heart) social network sites: The role of networked publics in teenage social
life”. In D. Buckingham (ed.), MacArthur Foundation Series on Digital Learning – Youth, Identity, and
Digital Media Volume. Cambridge, MA: MIT Press (available at
www.danah.org/papers/WhyYouthHeart.pdf (last accessed: 22/08/2011).

Brion-Meisels, S. & Corcoran, C. (2005). “How do we measure peacemaking? Highlights and challenges from
2004”. The Peacemaker: A Journal of Peacemaking in Schools, Fall: 10-11.

Brion-Meisels, S. & Corcoran, C. (2006). “How Peace Games is helping to promote a culture of
peacemaking: Highlights from a three-year evaluation of partnerships in Boston and Los Angeles”.
Peace Games.

Bryson, S. A. (2003). Book Reviews: Body Image and Modification: New Problem or Ancient Preoccupation?
The Adonis Complex. Psychiatr Serv 54: 255-256, February 2003. In: American Psychiatric Association.
In: http://psychservices.psychiatryonline.org/cgi/content/full/54/2/255 (last access: 23/9/2011).

Butler, J. (1990). Gender trouble: Feminism and the subversion of identity. London: Routledge.
Cherwa, J. (2003). “Ethics”. In A. Aamidor (ed.), Real sports reporting (pp 249-260). Bloomington: Indiana

University Press.
Christoforou, A. (2003). “Social capital and economic growth: The case of Greece”. Paper presented at The

1st PhD Symposium on Social Science Research in Greece, Hellenic Observatory, European Institute &
London School of Economics (21/06/2003). Full pdf available in
http://www2.lse.ac.uk/europeanInstitute/research/hellenicObservatory/pdf/1st_Symposium/Paper_
A_Christoforou.pdf

Chroni, S. & Fasting, K. (2009). “Prevalence of male sexual harassment among female sport participants in
Greece”. Inquiries in Physical Education & Sport 7 (3): 254-262.

Clarke, G. & Humberston, B. (1997). Researching Women and Sport. London: Macmillan Press Ltd.
Clarke, G. (2002). “Difference matters: Sexuality and physical education”. In Penney, D. (ed.), Gender and

physical education: Contemporary issues and future directions (pp. 24-37). New York: Routledge.
CNN (2011). “Chelsea complain about anti-Semitic abuse in Malaysian match” (28/07/2011), in:

http://edition.cnn.com/2011/SPORT/football/07/28/football.chelsea.malaysia.benayoun.abuse/inde
x.html (last access: 06/09/2011).

Cohen, D. & Prusak, L. (2001). In good company. How social capital makes organizations work. Boston:
Harvard Business School Press.

Coleman, J. C. (1988). “Social capital in the creation of human capital”. American Journal of Sociology 9 (4):
95-120.

Coleman, J. C. (1990). Foundations of social theory. Cambridge, MA: Harvard University Press.
Coloroso, B. (2003). The bully, the bullied, and the bystander. New York: Harper Collins.
Cordis (2007a). “EU project finds low levels of immigration tolerance around Europe”. Available at

http://cordis.europa.eu/search/index.cfm?fuseaction=news.document&N_RCN=27170 (last
accessed: 22/08/2011).

http://www.time.com/time/world/article/0,8599,2084901,00.html#ixzz1TUzWjLJD
http://edition.cnn.com/2011/SPORT/football/07/28/football.chelsea.malaysia.benayoun.abuse/index.html
http://edition.cnn.com/2011/SPORT/football/07/28/football.chelsea.malaysia.benayoun.abuse/index.html

34

Cordis (2007b). “EU project finds low levels of immigration tolerance around Europe”. Projects and
Programmes 276: 13. Publication Office, Publications europa.eu (http://cordis.europa.eu) (last
accessed: 10/07/2009).

Coubertin, P. de (1902). “L’éducation des jeunes enfants et des jeunes filles,” Revue Olympique (octobre):
61.

Coubertin, P. de (1903). “La question negre”. Le Figaro, Paris, 26/9.
Coubertin, P. de (1904). “Le Flambeau a sept branches”. Le Figaro, Paris, 13/12.
Coubertin, P. de (1911). “Chronique du mois: L’ escrime et les femmes”. Revue Olympique (mai): 78-80.
Coubertin, P. de (1912). “Les femmes aux Jeux Olympiques”. Revue Olympique (juillet): 109-111.
Coubertin, P. de (1917). “L’Institut Olympique de Laussane”. Bibliotheque Universelle et Revue de Genève

86: 185-202.
Coubertin, P. de (1934). “L’Olympisme à l’école. II faut l’encourager”. La Revue Sportive IIIustrée 30 (2): 28.
Cox, H. (1965). The Secular city. New York: Macmillan.
Cox, H. (1990). The Secular city: Secularization and urbanization in theological perspective. New York: Collier

Books.
Creedon, P. J. (ed.) (2006). Women, media and sport: Challenging gender values. Southern Oaks, California:

Sage Publications.
Crothers, L. M. & Kolbert, J. B. (2008). “Tackling a problematic management issue: Teacher’s intervention in

childhood bullying problems”. Intervention in School and Clinic 43 (3): 132-139.
Cuadra, C. B. (2010). “Policies on health care for undocumented migrants in EU 27. Country Report –

Greece”. Health Care in Nowhereland, work package 4, Policy Compilation and EU Landscape.
Available at http://files.nowhereland.info/659.pdf (last access: 22/08/2011).

Daniels, P. (2008). Zero tolerance policies in schools. Missouri: Greenhaven Press.
Darby, P. (2001). Africa, football and FIFA. London: Frank Cass.
Darby, P., Akindes, G., & Kirwin, M. (2007). “Football academies and the migration of African football labor

to Europe”. Journal of Sport & Social Issues 31: 143-161.
Devor, A. H. (2007). “How many sexes? How many genders? When two are not enough”. Available at

web.uvic.ca/~ahdevor/HowMany/HowMany.html (last access: 22/08/2011).
Duncan, C., Messner, M., Williams, L., & Jensen, K. (1994). “Gender stereotyping in televised sports”. In S.

Birrel & L. C. Cole (eds.), Women, sport, and culture (pp 249-273). Champaign, IL: Human Kinetics
Press.

Duncan, M. C. & Messner, M. (2000). “Gender in televised sports”. The Amateur Athletic Foundation of Los
Angeles, September 2002. Full pdf in http://www.aafla.org/9arr/ResearchReports/tv2000.pdf

El-Azhary, S. A. (2005). Beyond the exotic: Women’s histories in Islamic societies. New York: Syracuse
University Press.

Etzioni, A. (2001). “Is bowling together sociologically lite?” Contemporary Sociology 30: 223-224.
EUMC (2005). Annual Report. European Monitoring Centre on Racism and Xenophobia (EUMC). Available at

http://fra.europa.eu/fraWebsite/material/pub/ar05/AR05_p2_EN.pdf (last access: 22/08/2011).
European Commission (2009). “FEMAGE project investigates the lives of women migrants”. Science &

Society, European Research Headlines, European Commission Research:
http://ec.europa.eu/research/headlines/news/article_09_01_27_en.html (published 27/01/2009).

Evans, J. & Penney, D. (2002). “Talking gender”. In P. Dawn (ed.), Gender and physical education:
Contemporary issues and future directions (pp. 13-24). London and New York: Routledge.

Fasting, K., Chroni, S., Hervik, S.E., & Knorre, N. (2011). “Sexual harassment in sport toward females in three
European countries”. International Review for the Sociology of Sport 46: 76-89.

Fegenbush, B. S. (2009). “Cyberbullying: A literature review”. Paper presented at the Annual Meeting of the
Louisiana Education Research Association Lafayette (pp. 4-67). Full pdf available in:
http://ullresearch.pbworks.com/f/Fegenbush_Cyberbullying_LERAConferencePaper.pdf

Feldscher, K. (2006). “Peace in the classroom. Teaching youngsters to be friends, not foes”. Northeastern
University Magazine. Quarterly, Spring: 13. Published by the Division of University Marketing and
Communications, Boston, MA.

Field, R. (2006). “The ties that bind: A 2003 case study of Toronto’s sport elite and the operation of
commercial sport”. International Review for the Sociology of Sport 41 (1): 29-58.

http://cordis.europa.eu/
http://www.amazon.com/Secular-City-Secularization-Urbanization-Theological/dp/0020311559/ref=sr_1_1?s=books&ie=UTF8&qid=1316804735&sr=1-1
http://ec.europa.eu/research/headlines/news/article_09_01_27_en.html

35

Fisk, J. (1996). Media matters: Race and gender in U.S. politics. Minneapolis: The University of Minnesota
Press.

Goodstein, A. (2007). Totally wired: What teens and tweens are really doing online. New York: St. Martin’s
Griffen.

Gropas, R. & Triandafyllidou, A. (2007). “Cultural diversity in Greek public and political discourses”.
Available at http://emilie.eliamep.gr/wp-content/uploads/2009/07/wp2_greece_final.pdf (last
access: 22/08/2011).

Giulianotti, R. (2011). Sport, peacemaking and conflict resolution: a contextual analysis and modelling of
the sport, development and peace sector, Ethnic and Racial Studies, 34:2, 207-228

Guttmann, A. (1991). Women’s sports: A history. New York: Columbia University Press.
Hall, M. A. (1996). Feminism and sporting bodies: Essays on theory and practice. Champaign, IL: Human

Kinetics Press.
Hanifan, L. J. (1916). “The rural school community center”. Annals of the American Academy of Political and

Social Science 67: 130-138.
Hanifan, L. J. (1920). The Community Center. Boston: Silver Burdett.
Hargreaves, J. (2000). Heroines of sport: Τhe politics of difference and identity. London and New York:

Routledge.
Heim, J. R. (2010). “Gender, sport, and the Olympics”. Thirdspace: A Journal of Feminist Theory & Culture 9

(2). Available at http://www.thirdspace.ca/journal/article/viewArticle/reviews_heim/337 (last
access: 22/08/2011).

Heirman, W. & Walrave, M. (2008). “Assessing concerns and issues about the mediation of technology in
cyberbullying”. Cyberpsychology: Journal of Psychosocial Research on Cyberspace 2 (2), article 1.
Available at http://cyberpsychology.eu/view.php?cisloclanku=2008111401&article=1 (last access:
22/08/2011).

Hekmat, A. (1997). Women and the Koran. The status of women in Islam. New York: Prometheus Books.
Heywood, L. & Dworkin, L. S. (2003). Built to win: The female athlete as cultural icon. Minneapolis:

University of Minnesota Press.
Higgs, R. (1992). “Muscular christianity, holy play, and spiritual exercises: Confusion about Christ in sports

and religion”. In Sh. J. Hoffman (ed), Sport and religion (pp 89-103). Champaign, IL: Human Kinetics
Press.

Hillman, A. S. & Weis, A. (1999). “A theory of permissible illegal immigration”. European Journal of Political
Economy 15: 585-604.

Hodgson, L. D. (2001). Gendered moderninties, ethnographic perspectives. New York, NY: Palgrave.
Holmes, M. (2007). What is gender? Sociological approaches. London: Sage Publications Ltd.
Hultin, M. (2003). "Some Take the Glass Escalator, Some Hit the Glass Ceiling? Career Consequences of

Occupational Sex Segregation." Work and Occupations, vol. 30, no.1: 30-61.
Hylton, K. (2010). “How a turn to critical race theory can contribute to our understanding of ‘race’, racism

and anti-racism in sport”. International Review for the Sociology of Sport 45: 335-354.
Jacobs, J. (1961). The death and life of great American cities. New York: Randsom.
Kamberidou, I. & Patsantaras, N. (2007). “A new concept in European sport governance: Sport as social

capital”. Biology of Exercise 3: 21-34.
Kamberidou, I. (2007). “The social gender and sport identity: A bio-socio-cultural interpretation”. In B.

Kratzmuller, M. Marschik, R. Mullner, H. Szemethy, & E. Trinkl (eds.), Sport and the construction of
identities (pp. 584-501). Vienna: Verlag Turia & Kant.

Kamberidou, I. (2008a). “Education – engagement – retention: The gender factor in digital illiteracy in
Greece”. Proceedings of the Women and Science Conference: Move out of the Shadow! Seize the
OpportunITy!” (pp 52-69), Brussels, 06/03/2008. Available at http//
http://ec.europa.eu/information_society/activities/itgirls/doc/presentations/workshop_2/kamberid
ou.pdf (last access: 22/08/2011).

Kamberidou, I. (2008b). “Promoting a culture of peacemaking: Peace Games and peace education.
International Journal of Physical Education 4: 176-188.

Kamberidou, I. (2008c). “Training the trainers, educating the educators. Education-Engagement-Retention:
the gender factor in digital illiteracy in Greece”. In proceedings of the European Commission

36

Shadowing Conference 6 March 2008, Brussels "Move out of the shadow! Seize the opportunITy!":
51-68.

Kamberidou, I. (2010). “Strategies for closing three major gender gaps: Participation/engagement gap, pay
gap and advancement/ leadership gap”. First published in European Newsletter Fostering Gender
Mainstreaming in the ICT Sector, E-Newsletter, Nov. 19, 2010, pp. 1-5, in five languages.
Republished/reprinted in http://www.gender-it.eu, www.womenandtechnology.eu and in
http://www.ictwomendirectory.eu/digitalcity/projects/eudir/eudir_news.

Kamberidou, I. (2011a). “Athletes United for Peace: Reconciliation through Sport.” Proceedings of the
international conference SPORT AS A MEDIATOR BETWEEN CULTURES, September 15-17, 2011,
Wingate, Israel. The International Council of Sport Science and Physical Education (ICSSPE/CIEPSS).
(under publication)

Kamberidou, I. (2011b). “Gender devaluation and gender fatigue: getting women on the glass escalator”.
Published in European Commission Information Society. Available at:
http://ec.europa.eu/information_society/events/cf/daa11/item-display.cfm?id=6003, Women for
smart growth, EUROPEAN COMMISSION, INFSO, Belgium (http://ec.uropea.eu/digital-agenda/daa).

Kamberidou, I., Tsopani, D., Dallas, G., & Patsantaras, N. (2009). “A question of identity and equality in
sports: Men’s participation in rhythmic gymnastics”. NEBULA: A Journal of Multidisciplinary
Scholarship December: 220-237. Available at
http://www.nobleworld.biz/images/Kamberidou_et_al.pdf (last access: 22/08/2011).

Kaplan, R. (2011). “More anti-semitic sports incidents. Anti-Semitic incidents rise in Canada”. Kaplan’s
Korner on Jews and Sports (12/04/2011), in:
http://njjewishnews.com/kaplanskorner/2011/04/13/more-anti-semitic-sports-incidents/ (last
access: 06/09/2011).

Kaufmann, M. (2003). “Covering women’s sports: Fair play?”. In A. Aamidor (ed.), Real sports reporting (pp
233-243). Bloomington: Indiana University Press.

Keeley, G. (2006). “‘Monkey chants’ force clampdown on Spain’s racist football fans – Europe, World”. The
Independent, 29/01/2006. Available at http://www.independent.co.uk/news/world/europe/monkey-
chants-force-clampdown-on-spains-racist-football-fans-525020.html (last access: 22/08/2011).

Kimmel, M. S. (2004). The gendered society. New York: Oxford University Press.
Kirk, D. (2002). “Physical education: A gendered history”. In D. Penney (ed.), Gender and physical education:

Contemporary issues and future directions (pp 24-37). New York: Routledge.
Lafranchi, P. & Taylor, M. (2001). “‘The world at their feet’: Professional football and international labour

migration”. Journal of Sport and Social Issues 26 (4): 421-437.
Lantieri, L. & Patti, J. (1996). Waging peace in our schools. Boston: Beacon Press.
LaVoi, N. (2010). Comments on “Vonn Watch: Sports Illustrated cover is predictable”. Available at

http://www.womentalksports.com/items/read/38/162903 (last access: 22/08/2011).
Lewis, J. (2011). Crisis in the global mediasphere: Desire, displeasure and cultural transformation. London:

Palgrave Macmillan, Macmillan Publishers Limited.
Lipsits, G. (1998). The possessive investment in whiteness: How white people profit from identity politics.

Philadelphia: Temple University Press.
Loury, G. (1977). “A dynamic theory of racial income differences”. In P. A. Wallace & A. Le Mund (eds.),

Women, minorities, and employment discrimination (pp 153-186). Lexington, Mass.: Lexington Books.
Lowndes, V. (2000). “Women and social capital: A comment on Hall’s ‘social capital in Britain’”. British

Journal of Political Science 30: 533-537.
MacAloon, J. J. (1981). This great symbol: Pierre de Coubertin and the origins of the Modern Olympic

Games. Chicago: University of Chicago Press.
Macdonald, D. (2002). “Extending agendas: Physical culture research for the twenty-first century”. In D.

Penney (ed.), Gender and physical education: Contemporary issues and future directions (pp 208-
219). New York: Routledge.

Maguire, J. (1999). Global Sport. Cambridge: Polity Press.
Maguire, J. (2004). “Sport labour migration research revisited”. Journal of Sport and Social Issues 28 (4):

477-482.
Marger, M. (2001). “Social and human capital in immigrant adaptation: The case of Canadian immigrants”.

Journal of Socioeconomics 30: 169-170.

http://ec.europa.eu/information_society/events/cf/daa11/item-display.cfm?id=6003
http://ec.uropea.eu/digital-agenda/daa
http://njjewishnews.com/kaplanskorner/2011/04/13/more-anti-semitic-sports-incidents/
http://njjewishnews.com/kaplanskorner/2011/04/13/more-anti-semitic-sports-incidents/

37

Markula, P. (ed.) (2009). Olympic women and the media. International perspectives. Hampshire: Palgrave
Macmillan.

Massey, D (1999). “International migration at the dawn of the twenty first century: The role of the state.
Development Review 25 (2): 303-322.

Massey, S. D. & Aysa, M. (2005). “Social capital and international migration from Latin America”. Expert
Group Meeting on International Migration and Development in Latin America and the Caribbean,
Mexico City, 02/12/2005. Available at
http://www.un.org/esa/population/meetings/IttMigLAC/P04_Massey_Aysa.pdf (last access:
23/08/2011).

Massey, S. D. (2003). “Patterns and processes of international migration in the 21st century”. Conference on
African Migration in Comparative Perspective, Johannesburg, South Africa, 04-07/06/2003. Available
at http://pum.princeton.edu/pumconference/papers/1-Massey.pdf (last access: 23/08/2011).

McDonagh, E. & Pappano, L. (2007). Playing with the boys: Why separate is not equal in sports. New York:
Oxford University Press.

McNay, L. (2000). Gender and agency: Reconfiguring the subject in feminist and social theory. Cambridge,
UK, Malden, MA, USA: Polity Press in association with Blackwell Publishers Ltd.

Messner, M. (1991). Power at play: Sports and the problem of masculinity. Boston: Beacon Press.
Messner, M. A. & Connell, R. (2007). Out of play: Critical essays on gender and sport. Albany, USA: State

University of New York Press.
Messner, M. A., Cooky, C., Hextrum, R., & Nyad, D. (2010). Gender in televised sports: News and highlights

shows, 1989-2009. University of Southern California, Center for Feminist Research. Available at
http://goo.gl/bgmfw (last access: 23/08/2011).

Misztal, B. A. (2005). The new importance of the relationship between formality and informality. Toronto:
Oxford University Press.

Moebius, P. J. (1908). Über den physiologischen Schwachsinn des Weibes. Halle.
Molyneux, M. (2002). “Gender and the silences of social capital: Lessons from Latin America”. Development

and Change 33: 167-188.
Morrow, V. (2004). “Children’s ‘social capital’: implications for health and well-being”. Health Education

104 (4): 211-225.
Munro, B. (2009). “Sport for peace and reconciliation”. 6th Play the Game World Communications

Conference on Sport and Society. Coventry, United Kingdom. Available at
http://www.playthegame.org/uploads/media/Bob_Munro_-
_Sport_for_peace_and_reconciliation.pdf (last access: 23/08/2011).

Nanda, S. (2000). Gender diversity: Crosscultural variations. Illinois: Waveland Press, Inc.
Nicholson, M. & Hoye, R. (eds.) (2008). Sport and social capital. Oxford: Elsevier Butterworth-Hinemann.
Noddings, N. (1996). “Learning to care and to be cared for”. In A. Hoffman (ed.), Schools, violence and

society. New York: Praeger.
O’Neill, B. & Gidengil, E. (eds.) (2005). Gender and social capital. New York: Routledge.
Onyx, J., & Bullen, P. (2000). “Measuring social capital in five communities”. The Journal of Applied

Behavioral Science 36 (1): 23-42.
Papadopoulos, J. (2005). Critique on the environmental impact assessment for the Olympic Rowing Centre in

Schinias (master’s dissertation). The University of Bristol, Faculty of Engineering, Bristol, UK.
Paraskevopoulos, Chr. (2001). “Social capital, learning and EU regional policy networks: Evidence from

Greece”. Government and Opposition 36 (2): 251-275.
Patsantaras, N. & Kamberidou, I. (2006). “Gender equity in Olympic sports: Absenteeism and ‘invisibility’”.

Pandektis International Sports Law Review 6 (3-4): 361-375.
Patsantaras, N. (2007b). “Olympic sports identity as a means of globalization?”. In B. Kratzmuller, M.

Marschik, R. Mullner, H. Szemethy, & E. Trinkl (eds.), Sport and the construction of identities. Vienna:
Verlag Turia & Kant.

Patsantaras, N., Kamperidou, I., & Panagiotopoulos, P. (2009). “Sports: Social inclusion or xenophobia?”.
Pandektis International Sports Law Review 7 (3-4): 404-413.

Paulson, A. (2006). “Why school violence is declining. A national study cites a decade of progress”. The
Christian Science Monitor. Available at http://www.csmonitor.com/2004/1206/p01s01-ussc.html
(last access: 23/08/ 2011).

38

Peace First (2009). “Annual Report 2009. First Grader, Boston”. Peace First: 1-25. Available in:
http://www.peacefirst.org/site/wp-content/uploads/2010/01/PGannualreport.pdf (last access:
30/09/2011).

Peace First (2011). “Curriculum Themes” (http://www.peacefirst.org/site/?page_id=34), “Peace First
Model” (http://www.peacefirst.org/site/?page_id=32), “Community Service Learning”
(http://www.peacefirst.org/site/?page_id=36), “Sample Lesson”
(http://www.peacefirst.org/site/?page_id=40), “Results/Return on Investment”, pp 1-2
(http://www.peacefirst.org/site/?page_id=74) (last accessed 25/09/2011).

Peace Games (2005). “Unpacking the change process. Peace tales from the front lines by the staff and
volunteers of Peace Games”. In The Peacemaker: A Journal of Peacemaking in Schools. Fall: 3-5.

Peace Games (2006). “Civic engagement and service-learning with young children: Intergenerational
peacemaking projects by the students, volunteers and staff of Peace Games”. Issue Paper: Civic
Engagement and Service-Learning, Denver, CO. Available at
http://www.ecs.org/clearinghouse/43/41/4341.htm (last access: 23/08/2011).

Penney, D. (2002). Gender and physical education: Contemporary issues and future directions. New York:
Routledge.

PEW (2011). “The future of the global muslim population: Projections for 2010-2030”. Report in The PEW
Forum on Religion and Public Life. Available at http://pewforum.org/The-Future-of-the-Global-
Muslim-Population.aspx (last access: 23/08/2011).

Pfister, G. (1990). “The medical discourse on female physical culture in Germany in the 19th and early 20th
centuries”. Journal of Sport History 17: 183-199.

Pfister, G. (2000). “Women and the Olympic Games”. In Women in Sport, 3-19.
Pfister, G. (2010a). “Women in sport – Gender relations and future perspectives”. Sport in Society 13 (2):

234-248.
Pfister, G. (2010b). “Outsiders: Muslim women and Olympic Games – Barriers and opportunities”. The

International Journal of the History of Sport 27 (16): 2925-2957.
Poli, R. (2010). “Understanding globalization through football: The new international division of labour,

migratory channels and transnational trade circuits”. International Review for the Sociology of Sport
45: 491-506.

Pope, H. G., Phillips, K. A., & Olivardia, R. (2000). The Adonis complex: The secret crisis of male body
obsession. New York: The Free Press.

Pope, H. G., Phillips, K. A., & Olivardia, R. (2002). The Adonis complex: How to identify, treat and prevent
body obsession in men and boys. Touchstone: Simon & Schuster.

Portes, A. (1997). “Immigration theory for a new century: Some poblems and opportunities”. International
Migration Review 31 (4): 799-825.

Putnam, R. (1993). “The prosperous community – Social capital and public life”. The American Prospect 4
(13): 35-42.

Putnam, R. (1996). “The strange disappearance of civic America”. American Prospect 7 (24): 34-48.
Putnam, R. (2000). Bowling alone: The collapse and revival of American community. New York: Simon &

Schuster.
Putnam, R. (2004). “Education, diversity, social cohesion and social capital”. Meeting of OECD Education

Ministers, 18-19 March 2004.
Putnam, R.D. (2007). “E Pluribus Unum: Diversity and community in the twenty-first century, the 2006

Johan Skytte Prize Lecture”. Scandinavian Political Studies 30 (2): 137-174.
Reece, G. & Karbo, K. (1997). Big girl in the middle. New York: Crown.
Report (2010). “New report reveals poor media coverage of women in sport”. Available at

http://goo.gl/srviX (last access: 23/08/2011).
Rummelt, P. (1986). Sport im Kolonialismus, Kolonialismus im Sport: Zur Genese und Funktion des Sports in

Kolonial-Afrika von 1870 bis 1918. Cologne: Pahl-Rugenstein.
Sand, T. S., Fasting, K., Chroni, S., & Knorre, N. (2011). “Coaching behavior: Any consequences for the

prevalence of sexual harassment?”. International Journal of Sport Science & Coaching. [pending
publication]

Sandow, E. (1898). “Should wives work?”. Physical Culture: Sandow’s Monthly Magazine, pp 298-299.

http://www.peacefirst.org/site/wp-content/uploads/2010/01/PGannualreport.pdf
http://www.peacefirst.org/site/?page_id=34
http://www.peacefirst.org/site/?page_id=32
http://www.peacefirst.org/site/?page_id=36
http://www.peacefirst.org/site/?page_id=40
http://www.peacefirst.org/site/?page_id=74

39

Schif, M. (2002). “Love thy neighbor: Trade migration and social capital”. European Journal of Political
Economy 18: 87-107.

Sears, N. (2011). “'Vlad the Impaler was a genius': The crazed and hate-filled 'manifesto' of the mass
murderer”. Mail Online News: http://www.dailymail.co.uk/news/article-2018206/Norway-gunman-
Anders-Behring-Breiviks-manifesto-Vlad-Impaler-genius.html. Last updated on 25/07/2011 (last
access: 30/07/2011).

Sekar, S. (2009). “Targeting islamophobia”. Empower Sport, British Supplement 20, in: http://empower-
sport.com/focus/islamophobia-and-anti-semitism/39-targeting-islamophobia.html (last access:
09/11/2011).

Soyosal, N.Y. (1994). Limits of citizenship-migrants and postnational membership in Europe. Chicago: The
University of Chicago Press.

Spilimbergo, A. & Ubeda, L. (2004). “Family attachment and the decision to move by race”. Journal of Urban
Economics 55: 478-497.

Sport & dev.org (2011). “Hamburg to host 2011 match against poverty”. Internatinal Platfrom on Sport and
Development (sport & dev.org). Available at: http://www.sportanddev.org/?3608/Hamburg-to-host-
2011-Match-Against-Poverty (last accessed 30/09/2011).

Sport in Society (2007). “Human rights squads”. Available at
http://www.sportinsociety.org/news_print.php?nid=90, (ημερομηνία επίσκεψης 21/4/2007).

Sport in Society (2007). “Leaders Act”, διαθέσιμο στην ιστοσελίδα
http://www.sportinsociety.org/news_print.php?nid=92, (ημερομηνία επίσκεψης 21/4/2007).

StopNow (2010). Το Stop Trafficking of People Now (STOPNOW). Πρόγραμμα του ΚΕΔΕ. Ιστοσελίδα
http://www.kede.org/index.php?do=article&pcid=35 (τελευταία πρόσβαση: 24/09/2011).

Takahashi, Y. & Horne, J. (2006). “Moving with the bat and the ball: Preliminary reflections on the migration
of Japanese baseball labour”. International Review for the Sociology of Sport 41 (1): 79-88.

The Koran (1997). Translated with Notes by N. J. Dawood. London: Penguin Classics.
Tillie, J. (2004). “Social capital of organizations and their members: Explaining the political integration of

immigrants in Amsterdam”. Journal of Ethnic and Migration Studies 30 (3): 529-541.
Tonts, M. (2005). “Competitive sport and social capital in rural Australia”. Journal of Rural Studies 21 (2):

137-149.
UNSW (2010). “Horse racing or women’s sport?”. University of New South Wales, Australia. Available at

http://www.unsw.edu.au/news/pad/articles/2010/jun/horse_racing_women_sport.html (last
access: 23/08/2011).

Wade, R. (ed.) (1997). Community service-learning: A guide to including service in the public school
curriculum”. Albany, NY: State University of New York Press.

Walseth, K. (2008). “Bridging and bonding social capital in sport – Experiences of young women with an
immigrant background”. Sport, Education and Society 13 (1): 1-17.

Walther, W. (1995). Women in Islam from medieval to modern times. Princeton, New Jersey: M-Markus
Wiener Publishers and W-Princeton.

Webster, F.A.M. (1930). Athletics of today for women: History, development and training. London & New
York: Frederick Warne & Co., Ltd.

Williams, C. L. (1992). "The glass escalator: Hidden advantages for men in the 'female' professions." Social
Problems, 39, 253-267.

Wittenberg-Cox, A. & Maitland, A. (2010). Why women mean business. West Sussex: Wiley and Sons Ltd.
Youssefian-Maanian, S. (2006). “Why peace education in Greece?”. Paper presented at the Peace Education

Seminar, 05-07/05/2006, Plaka, Greece. [unpublished

http://empower-sport.com/focus/islamophobia-and-anti-semitism/39-targeting-islamophobia.html
http://empower-sport.com/focus/islamophobia-and-anti-semitism/39-targeting-islamophobia.html
http://www.sportanddev.org/?3608/Hamburg-to-host-2011-Match-Against-Poverty
http://www.sportanddev.org/?3608/Hamburg-to-host-2011-Match-Against-Poverty
http://www.kede.org/index.php?do=article&pcid=35

40

Dr. Irene Kamberidou is an Assist. Professor of Sociology at the University of Athens, the Faculty of
Physical Education and Sport Science (http://www.phed.uoa.gr) where she teaches the
undergraduate courses Principles of Sociology (2003-2014), Gender issues and Sport (2006-2014)
and Olympism: a Sociological Approach (2009-2010). She also teaches in the graduate program:
Sport Sociology and Sociology of Sport Seminars (2011-2014). Irene Kamberidou received her BA
and MA from Emmanuel College and Boston College respectively, Boston, Massachusetts, USA and

ccoommpplleetteedd hheerr jjuunniioorr yyeeaarr aabbrrooaadd aatt tthhee Sorbonne de l'Université Paris. She received her PhD from
the Sociology Department of the Panteios University of Social and Political Sciences in Athens,
Greece. Dr. Kamberidou is a member of the Hellenic Sociological Society (HSS), the Greek
representative of the International Association of Physical Education and Sport for Girls and
Women (IAPESGW), a member of the Panhellenic Union for the Promotion of Women in Sports
(PEPGAS), the International Sport for Development and Peace Association Platform (ISDPA), the
European Sports Development Network (ESDN), as well as a member of the Executive Group of
the ECWT- European Centre for Women and Technology (http://www.womenandtechnology.eu).
Dr. Kamberidou –with active participation at international and European conferences, including
publications– has also contributed as a gender expert and moderator in many of the European
Commission’s high-level conferences, meetings, projects and workshops addressing exclusionary
practices in the digital age (see public profile in Women for Smart Growth:
http://ec.europa.eu/digital-agenda/events/cf/ict2010/person.cfm?personid=21537
Also see:
Google scholar http://scholar.google.com/citations?user=D0KjfRMAAAAJ&hl=el
ResearchGate.net https://www.researchgate.net/profile/Irene_Kamberidou/?ev=hdr_xprf

Email: ikamper@phed.uoa.gr
irene.kamberidou@womenandtechnology.eu

http://www.phed.uoa.gr/
http://www.google.gr/url?sa=t&source=web&cd=1&sqi=2&ved=0CCMQFjAA&url=http%3A%2F%2Fwww.english.paris-sorbonne.fr%2F&ei=vc2GTv2FN8rIhAep4ZH1DA&usg=AFQjCNG1lhL_WFfgmkqIGc1m1o5UO8kUuw
http://www.womenandtechnology.eu/
http://ec.europa.eu/digital-agenda/events/cf/ict2010/person.cfm?personid=21537
http://scholar.google.com/citations?user=D0KjfRMAAAAJ&hl=el
https://www.researchgate.net/profile/Irene_Kamberidou/?ev=hdr_xprf
mailto:ikamper@phed.uoa.gr
mailto:irene.kamberidou@womenandtechnology.eu

