
1

The Power of Sport Values
Le Pouvoir des Valeurs du Sport

2

The Power of Sport Values
Le Pouvoir des Valeurs du Sport

Published in 2016 by the United Nations Educational,
Scientific and Cultural Organization,
7, place de Fontenoy, 75352 Paris 07 SP, France

© UNESCO 2016

ISBN 978-92-3-000025-7
Revised

This publication is available in Open Access under the Attribution-
NonCommercial-ShareAlike 3.0 IGO (CC BY-NC-SA 3.0 IGO) license
(http://creativecommons.org/licenses/by-nc-sa/3.0/igo/).

By using the content of this publication, the users accept to be
bound by the terms of use of the UNESCO Open Access Repository
(http://en.unesco.org/open-access/creative-commons-licenses).

The designations employed and the presentation of material throughout
this publication do not imply the expression of any opinion whatsoever
on the part of UNESCO concerning the legal status of any country,
territory, city or area or of its authorities, or concerning the delimitation
of its frontiers or boundaries.

The ideas and opinions expressed in this publication are those of the
authors; they are not necessarily those of UNESCO and do not commit
the Organization.

Cover photo: © UNESCO / Jussy Pizarro Chizan
Graphic design and layout: Thomas and Trotman Design
Printed by Thomas and Trotman Design

Printed in the UK

Publication coordination and contact:
Ms Nancy McLennan (n.mclennan@unesco.org)
Social and Human Sciences Sector
Youth and Sport Section, UNESCO

Original language: English

Photo credits:

© UNESCO

Hamdullah Hamdard: page 7
Aubrey P. Graham: page 9
Florent Pervillé: page 11
Ashutosh Sharma: page 13
Juan Espinosa Torres: page 15
Mohammad Rakibul Hasan: page 17
Tdh / Ollivier Girard: page 19
International School Sport Federation: page 21
Football for All in Vietnam / Phan Cu: page 23
Mohammad Golchin: page 25
Tom Merilion: page 27
Ana Maria Muñoz Caviedes: page 29
Stafford Ondego: page 31
Jussy Pizarro Chizan: page 33
Evgeniy Galenkovskiy: page 35

http://creativecommons.org/licenses/by-nc-sa/3.0/igo/
http://en.unesco.org/open-access/creative-commons-licenses
mailto:n.mclennan@unesco.org

3

The Power of Sport Values
Le Pouvoir des Valeurs du Sport

This photobook is a tribute to the power of dreams and the
integrity of sport. Its photographs speak volumes to the values
we seek to enshrine – fair play, equality, respect and solidarity.

They transmit the magnificent spirit of global youth united in
their determination to push the boundaries of achievement,
rise above poverty and exclusion, overcome marginalization
and test the very limits of personal endurance.

The social and physical roles of sport are especially relevant
today, in a global context deeply challenged by discrimination,
insecurity and violence. We believe in the unique potential of
physical and sports education – in all of their diverse forms –
to foster citizenship, nurture solidarity and consolidate peace.

This is the transformative power of sport. As the young
basketball player Gemima said, “sport changes everything”.
Our hope is that it will inspire you too.

Nada Al-Nashif, Assistant Director-General
for Social and Human Sciences

“In every society, sport is a field of dreams
and a force for fabulous positive change –
we must do everything to harness this power.”
Irina Bokova, Director-General

4

Ce livre photo rend hommage au pouvoir des rêves et à
l’intégrité du sport. Les images rassemblées en disent long
sur les valeurs que nous cherchons à mettre à l’honneur :
le fair-play, l’égalité, le respect et la solidarité.

Ces photos illustrent le merveilleux esprit des jeunes du monde
entier, unis dans leur détermination à accomplir toujours
plus, sortir de la pauvreté et de l’exclusion, surmonter la
marginalisation et affronter les limites de leur endurance.

Le rôle social et physique du sport est particulièrement
pertinent aujourd’hui, dans un contexte mondial exposé à la
discrimination, l’insécurité et la violence. Nous croyons dans

le potentiel unique de l’éducation physique et sportive
– sous toutes ses formes – pour encourager la citoyenneté,
favoriser la solidarité et consolider la paix.

C’est ici que réside le pouvoir de transformation du sport.
Comme en témoigne la jeune joueuse de basketball Gemima,
« le sport change tout ». Nous espérons que ce livre vous
inspirera aussi.

Nada Al-Nashif, Sous-Directrice générale
pour les sciences sociales et humaines

« Dans chaque société, le sport fait rêver
et représente une force fabuleuse de
transformation positive – nous devons
tout faire pour tirer parti de ce pouvoir. »
Irina Bokova, Directrice générale

5

Sport’s power to transcend:
be the best you can be

In a country devastated by decades of conflict,
sport retains the power to transcend – uniting
people in play.

Overcoming a lack of equipment, a lone footballer
is engaged in a hybrid game illustrating that if
solidarity, inclusion and team spirit are the
building blocks of fair play then sport is its home.

With one ball and four boxing gloves, against the
backdrop of a graveyard, the three boys from local
Afghani villages channel their imagination and
creativity with a common objective “to be
champions one day”.

Le sport pour se dépasser et
donner le meilleur de soi-même

Dans un pays dévasté par des décennies de conflits,
le sport confère encore la capacité à se dépasser,
tout en unissant des individus autour du jeu.

Pour faire face au manque d’équipement, un
footballeur s’est livré à un jeu hybride, démontrant
que si la solidarité, l’inclusion et l’esprit d’équipe
sont les piliers du fair-play, alors le sport en est
sa maison.

Ne disposant que d’un ballon et de quatre gants
de boxe, avec le cimetière en arrière-plan, ces trois
garçons de villages afghans allient imagination et
créativité avec pour objectif commun de « devenir
champions, un jour ».

Afghanistan Afghanistan

6

7

Photographer Hamdullah Hamdard

Getting ahead: skill-building
with sport values education

Since its founding in 2006, Promo Jeune Basket
(PJB), an NGO based in the Democratic Republic of
Congo, has championed sport values education as
central to skill-building, rounded development and
a sense of belonging. A sentiment captured by PJB’s
slogan “it’s not a team, it’s a family”.

Transitioning beyond the country’s cycles of violence,
insecurity and natural disasters, PJB provides a safe
space for structured education, both on and off the
basketball court; offering scholarships which help
students succeed at school and university.

As Gemima testifies, “basketball has changed
my life”.

Aller de l’avant et acquérir des
compétences par l’éducation
aux valeurs du sport

Depuis sa création en 2006, Promo Jeune Basket
(PJB), une ONG basée en République démocratique
du Congo, promeut l’éducation aux valeurs du
sport comme levier pour renforcer l’acquisition
de compétences, le développement global et le
sentiment d’appartenance. Ce même sentiment est
mis en avant par le slogan de PJB : « ce n’est pas
une équipe, c’est une famille ».

En accompagnant la transition du pays au terme de
cycles de violence, d’insécurité et de catastrophes
naturelles, PJB offre un espace sécurisant en faveur
d’une éducation structurée, à la fois sur et en dehors
du terrain de basketball, en attribuant des bourses
d’études aux élèves afin d’assurer leur réussite à
l’école et à l’université.

Comme en témoigne Gemima, « le basketball a
changé ma vie ».

Democratic Republic of Congo République démocratique du Congo

8

9

Photographer Aubrey P. Graham

Overcoming the odds:
the power of teamwork

With the world record-holder Richard Browne onside,
the American 4 x 100m T42-47 relay team began the
finals of the 2015 IPC Athletics World Championship
in pole position.

Despite the strong competition, the German team
overcame the odds in the closing seconds of the
competition to snatch the gold-medal position
through teamwork and sheer determination.

Claiming collective victory, with the world watching,
Johannes Floors’ palpable joy and emotion
transcends this image – demonstrating the power
of positive role models.

Surmonter les obstacles grâce
au travail d’équipe et à une
détermination remarquable

L’équipe américaine du relai 4 x 100m catégorie
T42-47, dont faisait partie le détenteur du record
mondial Richard Browne, s’est immédiatement placée
en première position de la finale du Championnat
du monde d’athlétisme handisport de 2015.

Malgré une forte concurrence, l’équipe allemande
a déjoué les pronostics lors des dernières secondes
de la compétition. Elle a alors arraché la médaille
d’or grâce à un travail d’équipe et à une
détermination remarquable.

Signant une victoire collective, sous les yeux du
monde entier, la joie et l’émotion palpables de
Johannes Floors émanent de cette image,
démontrant le pouvoir des modèles positifs.

Qatar Qatar

10

11

Photographer Florent Pervillé

Sport as a springboard for
social transformation

Nagpur is a city in Maharashtra, India’s second most
urbanized state. The city is home to over 400 slums,
most of which lack drinking water, drainage, roads
and street lights.

Despite the absence of basic facilities in their
communities, the smiles of these young boys
illustrate the power of sport to bring joy and hope.

By promoting healthy, active lifestyles and targeted
game-play linked to nutrition, hygiene and children’s
rights, NGOs like Slum Soccer use sport as a
transformative vehicle which has benefitted more
than 70,000 men, women and children in over 63
Indian districts.

Le sport, un tremplin vers
la transformation sociale

Nagpur est une ville située dans le Maharashtra, le
deuxième État le plus urbanisé d’Inde. Elle abrite plus
de 400 bidonvilles, dont la plupart ne disposent pas
d’eau potable, de système d’évacuation des eaux,
de routes ou même d’éclairage public.

Malgré l’absence de services et d’équipements
basiques dans leur communauté, les sourires de ces
jeunes garçons témoignent de la capacité du sport
à procurer de la joie et de l’espoir.

Assurant la promotion de modes de vie sains et actifs,
notamment à travers des jeux ciblés liés à la nutrition,
à l’hygiène et aux droits des enfants, des ONG comme
Slum Football se servent du sport comme d’un vecteur
de transformation, ayant déjà profité à plus de 70 000
hommes, femmes et enfants dans 63 districts indiens.

India Inde

12

13

Photographer Ashutosh Sharma

Sport and empowerment:
transforming stereotypes

Sport is a gateway to rounded development,
inclusion and civic engagement.

Women’s participation in amateur boxing builds
self-esteem, character and confidence. Structured
grassroots programmes, like Puños Rosas, can
also provide an entry point to educate and raise
awareness on issues such as breast cancer.

Learning the discipline and strength to achieve
her goals, Marilyn is empowered to challenge
convention, overcome setbacks, and forge her
own path – fighting sexism in and out of the ring.

Le sport et l’autonomisation
pour transformer les stéréotypes

Le sport peut offrir une passerelle vers le
développement global, l’inclusion et
l’engagement civique.

La participation des femmes dans la boxe amateur
aide ces dernières à renforcer leur estime de soi, leur
caractère ainsi que leur confiance. Des programmes
communautaires structurés, comme Puños Rosas,
offrent des volets d’éducation et de sensibilisation
à des sujets tels que le cancer du sein.

Apprenant la discipline et la maîtrise de sa force pour
atteindre ses objectifs, Marilyn est désormais capable
de défier les conventions, surmonter ses échecs, et
créer son propre chemin, combattant le sexisme tant
sur le ring qu’au quotidien.

Mexico Mexique

14

15

Photographer Juan Espinosa Torres

Post-disaster:
sport filling the void

In the wake of the 2009 Cyclone Aila, the residents
of Gabura, in the Satkhira District, mourned the
loss of hundreds to the flood waters.

Since then, the community has found comfort
and psycho-social support in sport. Participation
provides a release from day-to-day challenges and
offers an opportunity for people to enjoy friendship,
camaraderie and competition.

In a landscape still ravaged by the aftermath of
the natural disaster, a barren field is energized
by a children’s cricket match.

Le sport, un moyen de
combler le vide en situation
de post-catastrophe

Après le passage du cyclone Aila en 2009, les
habitants de Gabura, dans le district de Satkhira,
ont pleuré la perte de centaines de vies causée
par des inondations.

Depuis, la communauté a trouvé du réconfort et du
soutien à travers le sport. Participer à des activités
sportives permet en effet d’échapper aux difficultés
du quotidien et offre des moments d’amitié,
de camaraderie et de compétition.

Dans un paysage encore ravagé par cette
catastrophe naturelle, des enfants se livrant à un
match de cricket revitalisent ce terrain aride.

Bangladesh Bangladesh

16

17

Photographer Mohammad Rakibul Hasan

Psycho-social support:
values education through sport

The onslaught of armed conflict in South Sudan has
consumed the country, killing thousands of people
and displacing more than 2.4 million since 2013.
Children have been disproportionately affected,
with more than 9,000 recruited as child soldiers
and hundreds falling victim to sexual violence
and summary executions.

Sport has had demonstrable success in efforts
to reintegrate those impacted by the civil war.
Charities, such as Terre des hommes (Tdh),
use physical activity and games as a vehicle for
alleviating post-traumatic stress and delivering
values-based education and training.

Over the last two years, Tdh has reached over
7,688 individuals using these techniques.

L’éducation aux valeurs à travers le
sport comme soutien psychosocial

Le conflit armé qui a ravagé le Soudan du Sud a fait
des milliers de morts et provoqué le déplacement
de plus de 2,4 millions de personnes depuis 2013.
Les enfants ont été gravement affectés par ces
événements, plus de 9 000 d’entre eux ayant été
recrutés comme enfants-soldats, alors que des
centaines d’autres ont été victimes de violences
sexuelles et d’exécutions sommaires.

Le sport a joué un rôle manifeste dans la
réintégration des personnes touchées par la guerre
civile. Des organisations caritatives, telles que Terre
des hommes (Tdh), utilisent l’activité physique et les
jeux afin d’apaiser le stress post-traumatique, tout en
fournissant une éducation et une formation basées
sur les valeurs.

Au cours des deux dernières années, l’organisation
Tdh a porté assistance à plus de 7 688 personnes en
utilisant cette méthode.

South Sudan Soudan du Sud

18

19

Photographer Ollivier Girard

Solidarity through sport:
think fair play

The 2014 World Schools Cross-Country Championship
brought together 50 school teams from over
20 countries.

With a programme combining sport events and
cultural pursuits, participants got to know each other
through education seminars, dance, song and games
– promoting international kinship and understanding.

A clear illustration of the Championship message, this
photo showcases a moment of solidarity and fair play.
Just 200 meters shy of finishing, a young Romanian
athlete stumbled only to be helped back to his feet
by his Israeli competitor – crossing the line in an
embrace of friendship.

La solidarité par le sport :
penser fair-play

Le Championnat du monde scolaire de cross-country,
tenu en 2014, a réuni 50 équipes scolaires en
provenance de plus de 20 pays.

Le programme a associé manifestations sportives
et activités culturelles, offrant aux participants
l’opportunité de faire connaissance à travers des
séminaires éducatifs, de la danse, des chants et
des jeux, promouvant ainsi la fraternité et l’entente
à l’échelle internationale.

Cette photo témoigne d’un moment de solidarité
et de fair-play, illustrant clairement le message du
Championnat. À seulement 200 mètres de la ligne
d’arrivée, un jeune athlète roumain a trébuché avant
que son concurrent israélien ne l’aide à se relever.
Les deux athlètes franchiront la ligne d’arrivée dans
une étreinte d’amitié.

Israel Israël

20

21

Photographer Erez Uzir

Levelling the playing field:
civic engagement through sport

Participation in sport can support the delicate
transition between adolescence and adulthood;
facilitating inclusion and promoting responsible
citizenship.

Prioritizing the equal participation of girls and boys,
Football for All in Vietnam offers marginalized
communities the opportunity to engage in a
sustainable network of non-competitive sport clubs.
Leveraging the broad appeal of football, participants
benefit from life skills training, as well as HIV/AIDS
and hygiene education.

More than 16,000 individuals have benefitted,
with young leaders going on to participate actively
in local boards and committees.

Jouer sur un pied d’égalité,
l’engagement civique par le sport

La participation aux activités sportives peut
accompagner la transition délicate de l’adolescence
à l’âge adulte, en favorisant l’inclusion et en
promouvant une citoyenneté responsable.

L’organisation Football pour tous au Vietnam priorise
la participation égale des filles et des garçons et
offre aux communautés marginalisées la possibilité
de s’engager dans un réseau durable de clubs
sportifs non-compétitifs. S’appuyant sur la popularité
du football, les participants bénéficient de formations
aux aptitudes de la vie, ainsi que de programmes
d’éducation liés au VIH/sida et à l’hygiène.

Le programme compte déjà plus de 16 000
bénéficiaires, dont de jeunes leaders qui continuent
à participer activement aux conseils ainsi qu’aux
comités locaux.

Vietnam Vietnam

22

23

Photographer Phan Cu

Creating community
through physical activity

Touching the southeastern tip of Azerbaijan,
the Talysh Mountains, in Iran’s Gilan province,
are a region of intact natural beauty.

Boasting peaks of up to 3,300 m, punctuated by
a sparse population of only 300,000 strong, life
is dominated by the outdoors. For these students
enrolled in one of the 75 schools of the region,
group interaction often remains limited.

Bucking this trend, physical activity provides a daily
opportunity to weave a community fabric, bringing
young people together to embrace nature and
acquire the bodily confidence and healthy outlook
required for academic achievement.

Fédérer la communauté à
travers l’activité physique

Atteignant la pointe sud-est de l’Azerbaïdjan,
les montagnes Talysh de la province iranienne
Gilan surplombent une région d’une beauté
naturelle, gardée intacte.

Avec des sommets culminant à 3 300m et une
population éparse de 300 000 habitants, la vie est
dominée par l’extérieur. Pour ces élèves inscrits
dans l’une des 75 écoles de la région, l’interaction
de groupe demeure souvent limitée.

L’activité physique contrecarre cette tendance et
offre tous les jours l’occasion de forger un tissu
communautaire en rassemblant ces jeunes en
pleine nature, tout en les aidant à acquérir la
forme physique et la santé nécessaires à la
réussite scolaire.

Islamic Republic of Iran République islamique d’Iran

24

25

Photographer Mohammad Golchin

Social mobilization
through sport

As a community-led initiative recognizing the natural
affinity of youth and sport, Tanzania Street Children
(TSC) Sports Academy Mwanza supports vulnerable
street children to redefine their identity and self-worth
through football.

Providing players with the skills and training needed
to see beyond life on the streets, sport becomes a
vector for social mobilization.

Engaged beneficiaries gain confidence, forge ties and
build community which provides a support system long
after the whistle is blown: “At TSC, I’m happy because
I can play with other children. When I’m on the street
I’m alone”.

La mobilisation
sociale grâce au sport

En tant qu’initiative communautaire reconnaissant
l’affinité naturelle entre la jeunesse et le sport,
l’Académie des Sports de Mwanza Tanzania Street
Children (TSC) aide les enfants des rues vulnérables
à retrouver leur identité et leur estime de soi à
travers le football.

Le sport devient un vecteur de mobilisation sociale
en apportant aux joueurs les compétences et
l’apprentissage requis pour se projeter au-delà
de la rue.

Les bénéficiaires engagés acquièrent plus de
confiance, tissent des liens et fédèrent leur
communauté, ce qui alimente un système de solidarité
qui s’étend bien au-delà du coup de sifflet final :
« Avec TSC, je suis heureux car je peux jouer avec
d’autres enfants. Alors que quand je suis dans la rue,
je suis tout seul ».

Tanzania Tanzanie

26

27

Photographer Tom Merilion

Reinforcing cultural heritage
through sport

Resident in the semi-arid Guajira Peninsula, Wayuu
people are the largest Amerindian ethnic group
living in Colombia and Venezuela. Music, dance,
and traditional games are an intrinsic part of
Wayuu cultural legacy.

Apirawa is an indigenous form of traditional loin-cloth
wrestling where fighters preserve and promote their
customs through displays of physical prowess.

By participating in Apirawa, young Wayuu gain a
sense of belonging and a strong attachment to the
traditions which constitute their cultural heritage.
In this way, its practice provides a bridge between
generations, reinforcing a distinct sense of individual
and community identity.

Préserver le patrimoine
culturel à travers le sport

Résidant dans la péninsule semi-aride de Guajira,
le peuple Wayuu est le plus grand groupe ethnique
amérindien de Colombie et du Venezuela. La musique,
la danse et les jeux traditionnels font partie intégrante
de l’héritage culturel des Wayuu.

L’apirawa est une forme indigène de lutte
traditionnelle. Vêtus de pagne, les lutteurs préservent
et promeuvent leurs coutumes en se livrant à de
véritables prouesses physiques.

En participant à l’apirawa, les jeunes Wayuu
acquièrent un sentiment d’appartenance et un fort
attachement aux traditions qui constituent leur
patrimoine culturel. Ainsi, cette pratique crée un lien
intergénérationnel, tout en renforçant un sentiment
unique d’identité individuelle et communautaire.

Colombia Colombie

28

29

Photographer Ana Maria Muñoz Caviedes

The power of positive role
models: showcasing strength
and excellence

Champions are bred, not born. Sport is about
determination, perseverance and dedication.

Competing at Pangani sports grounds in Nairobi,
during the 2014 selection of the national team to
participate at the Amputee Football World Cup,
these young Kenyan athletes challenge negative
stereotypes and illustrate equality in action. As team
member Peter Nzioka comments: “Competing helps
us get exposure and recognition”.

Defying discrimination, each participant
demonstrates fortitude, excellence and courage
– embodying the spirit of ‘sport for all’.

S’inspirer de la force et de
l’excellence de modèles positifs

On ne naît pas champion, on le devient. Le sport
est synonyme de détermination, de persévérance
et de dévouement.

Présents sur le complexe sportif Pangani à Nairobi,
lors de la sélection 2014 de l’équipe nationale qui
participera à la Coupe du monde de football pour
amputés, ces jeunes athlètes kenyans défient les
stéréotypes négatifs et illustrent l’égalité en action.
Peter Nzioka, membre de l’équipe, témoigne :

« La compétition nous aide à obtenir aussi bien
la visibilité que la reconnaissance ».

Défiant la discrimination, chaque participant fait
preuve de force, d’excellence et de courage,
incarnant l’esprit du « sport pour tous ».

Kenya Kenya

30

31

Photographer Stafford Ondego

Sport as a school
for human values

Sport doesn’t discriminate by gender, age,
socio-economic background or culture.

Providing a common playground, sport has a unique
power to mobilize and inspire in every region of
the world. Cuba has long since recognized and
capitalized on sport’s catalytic role as an engine
for education and social cohesion.

The photo represents an everyday scene from
Havana, capturing the pleasure of boys and girls
drawn together in active pursuit of a ball.

Le sport, école des
valeurs humaines

Le sport ne discrimine pas en fonction du sexe,
de l’âge, du contexte socio-économique ou culturel.

En offrant un terrain de jeu commun à tous, le sport
a le pouvoir unique de mobiliser et d’inspirer ceux et
celles qui le pratiquent partout dans le monde. Cuba
a depuis longtemps reconnu et utilisé le rôle de
catalyseur du sport comme moteur pour l’éducation
et la cohésion sociale.

Cette scène du quotidien à La Havane illustre
merveilleusement la joie éprouvée par des jeunes
filles et garçons courant après un ballon.

Cuba Cuba

32

33

Photographer Jussy Pizarro Chizan

Learning healthy
competition for life

Ice-hockey is a great unifier in Kazakhstan with
more than 4,700 amateur enthusiasts.

Providing a positive physical outlet, players are
released from social pressures and can escape
into an active world, with established rules, to
pursue a common goal.

Learning the principles of team sport facilitates
friendships, camaraderie and healthy competition
– just look at the smiles on the face of these two
young Almaty Bears!

Apprendre la concurrence
saine pour la vie

Au Kazakhstan, le hockey sur glace est un sport
fédérateur, avec plus de 4 700 licenciés amateurs.

Grâce à ce sport qui fournit un exutoire physique,
les joueurs sont libérés de certaines pressions
sociales et peuvent se projeter dans un monde actif,
régi par des règles établies, afin de poursuivre un
objectif commun.

L’apprentissage des principes d’un sport d’équipe
facilite l’amitié, la camaraderie et la concurrence
saine – il suffit de regarder les sourires sur le visage
de ces deux jeunes joueurs des Ours d’Almaty !

Kazakhstan Kazakhstan

34

35

Photographer Evgeniy Galenkovskiy

36

en.unesco.org/sportvalues

In association with the Education Partnership:

