

http://researchcommons.waikato.ac.nz/

Research Commons at the University of Waikato

Copyright Statement:

The digital copy of this thesis is protected by the Copyright Act 1994 (New Zealand).

The thesis may be consulted by you, provided you comply with the provisions of the

Act and the following conditions of use:

 Any use you make of these documents or images must be for research or private

study purposes only, and you may not make them available to any other person.

 Authors control the copyright of their thesis. You will recognise the author’s right

to be identified as the author of the thesis, and due acknowledgement will be

made to the author where appropriate.

 You will obtain the author’s permission before publishing any material from the
thesis.

http://researchcommons.waikato.ac.nz/

Getting Deep: Experiences of New Zealand

Bodyboarders

by

Mihi Joy Nemani

A thesis submitted in partial fulfilment of the requirements for the degree of

Master of Sport & Leisure Studies

The University of Waikato

2013

ii

Abstract

Since the mid 1990s, a growing body of literature on lifestyle sports has produced

fresh insights into the nuances, esoteric terminology and social dynamics in an

array of lifestyle sport cultures. While surf culture has gained considerable

attention from both sociologists and historians, the voices of bodyboarders have

been minimal. Reflecting perceptions held by many in mainstream society, the

literature on surf culture tended to marginalize bodyboarding participants,

deeming the activity fit for children or teenagers. Therefore, this project

addresses the gap in academic literature on surf culture by adopting a socio-

cultural, qualitative approach to give voice to bodyboarders, by revealing some of

the complexities within bodyboarding culture, and revealing power relations

operating between surfers and bodyboarders in the surf.

As a three-time world amateur champion female bodyboarder of both

Maori and Samoan heritage, I was particularly interested to understand

experiences of gender and ethnicity in relation to bodyboarding. Therefore, I

conducted semi-structured interviews with eight bodyboarders living in New

Zealand. To analyse data from the interviews, I employed Bourdieu’s theoretical

concepts of habitus, field and capital to explore bodyboarding with the intent of

presenting fresh perspectives relating to masculinity and femininity, and

experiences of Maori, Pacific Island and New Zealand European bodyboarders.

The participants revealed embodied characteristics of the bodyboarder as well as

a variety of strategies used to negotiate space in the surf field. The experiences

of female participants resonated with current literature where opportunities to

gain respect were limited based on their marginal position in the male-dominated

lifestyle sport culture. While some female participants successfully negotiated

space within the surf field, male bodyboarders revealed other difficulties due to

the hyper-masculinity of stand-up surfing culture, and the marginal position of

bodyboarders.

In specifically examining the experiences of Maori and Pacific Island

participants, I argue that a unique form of cultural capital exists in which respect,

courtesy and fairness were given more value than demonstrations of physical

capital. Adopting a socio-cultural approach to analyse the operations of power in

the surf field, and particularly how gender and ethnicity affect the experiences of

New Zealand bodyboarders, this research project brings “new value to identities

and experiences that are marginalized and stigmatized by the larger culture”

(Denzin, 2002, p. 486).

iii

Acknowledgements

I would firstly like to acknowledge and thank my supervisors Dr Holly

Thorpe and Dr Karen Barbour for their tireless approach in teaching and

guiding me through this entire research process. You have both enriched

my life by introducing me to concepts and ways of thinking that I had no

idea existed. I am forever indebted to you both for the new perspectives

and opportunities I now see and experience on a daily basis.

To my wonderful work colleagues in the School of Sport at Manukau

Institute of Technology - Tina, Michelle, Lee-Ann, Anna, Daryl, Ben, Wally,

Scott and Joey. Thank you for the varied forms of support you have all

given to help me over the last few years. I am so blessed to work with

such a fantastic team of friends.

I am forever grateful to my awesome bodyboarding friends who gave so

freely of their time and energy to share their open and honest opinions on

this sport that we love so much. I could not have done this without your

insights and experiences and for this, thank you from the bottom of my

heart.

For my amazing parents, the late James Wells and Lei Wells, thank you

for the sacrifices you both made to provide me a life of opportunity that

has allowed me the freedom to follow my dreams. Thank you for believing

in and trusting me in all that I have done and continue to do.

Lastly to the rock and love of my life, my wonderful husband and eternal

companion Danny. Your influence, support and views on life have

changed me forever. Thank you for your unwavering belief and support in

all that I do. Thank you for inspiring me to give my best so I can be my

best. I cannot imagine my life without you in it. I am who I am because of

you.

I dedicate this to my late father James Stewart Wells, who passed away

during the writing of this thesis.

iv

Contents

Abstract .. ii

Acknowledgements .. iii

Contents .. iv

List of Figures .. vii

Chapter 1: Introduction .. 1

A Life of Surfing .. 4

Surfing and Bodyboarding .. 7

Wave Riding History .. 9

Chapter Summary .. 11

Chapter 2: Literature Review ... 14

Contextualising Themes .. 23

Extreme, Alternative and Lifestyle Cultures ... 25

Cultures of Risk and Stoke ... 30

Cultural Hierarchies in Board Sports ... 32

Sub-Cultural Identity .. 38

Ethnicity in Lifestyle Sports ... 40

Interactions in Shared Spaces ... 44

Chapter Summary .. 47

Chapter 3: Research Design .. 49

Purpose .. 55

Methodology .. 56

Maori and Samoan Ways of Being .. 59

Interviews and Participant Selection ... 69

Participants .. 74

v

Theoretical Approach: A Bourdieusian approach to Bodyboarding 79

Habitus .. 82

Field ... 84

Capital ... 86

Chapter Summary .. 88

Chapter 4: The Bodyboarding Field .. 90

The Surfing Field: Hierarchies in the Waves .. 91

Field of Waves: Surf Craft Hierarchies .. 94

Becoming a Bodyboarder: Learning the Rules of the Field 102

Getting Barrelled: Bodyboarders Claim to Capital in the Surf 116

Chapter Summary .. 122

Chapter 5: Gender on the Waves ... 124

Respect and Power: A Gendered Approach .. 126

Bodyboarding Femininities ... 131

Masculinity and Bodyboarding ... 140

Chapter Summary .. 146

Chapter 6: Ethnicity in the Surf Field .. 148

Brown Bodies in the Water ... 155

Brown Habitus and Cultural Capital in the Surf Field ... 165

Ethnic Associations in the Surf Field ... 173

Chapter Summary .. 178

Chapter 7: Final Analysis ... 180

Thesis Summary... 181

Bodyboarders in the Surf Field ... 182

Gendering Bodyboarding .. 184

Ethnicity in the Surf ... 186

Intersections of Gender, Ethnicity and Bodyboarding in the Surf Field 187

Last Wave .. 192

vi

References ... 194

Appendices .. 208

Appendix 1: Participant Information Sheet .. 208

Appendix 2: Participant Consent Form .. 211

Appendix 3: Interview Questions .. 212

vii

List of Figures

Figure 1: Tribal Law Poster p. 37

Figure 2: New Zealand male bodyboarder performing

 an invert manoeuvre p. 87

Figure 3: New Zealand male bodyboarder getting barrelled

 while male short boarder watches p. 117

Figure 4: New Zealand male bodyboarder getting barrelled p. 117

Figure 5: New Zealand male bodyboarder surfing a steep

 shallow wave at a reef p. 119

Figure 6: New Zealand female bodyboarder surfing a steep

 shallow wave at a shore break p. 119

Figure 7: New Zealand female bodyboarder getting

 Barrelled on a shore break. p. 134

1

Chapter 1: Introduction

As the waves splash against my shins, Piha's warm black sand sinks

through my toes and the salty summer off shore breeze blows my sun

bleached mane over my tanned face. My feet tingle from sprinting through

the burning sand to the shoreline and as my breathing and heart beat

begin to slow the hiss of the ocean becomes more prevalent than the

drumming in my ears. As I place my bodyboard on the sand, I watch some

children playing on boogie boards in the whitewash between the flags,

before taking a surreptitious glimpse towards the lifeguards. Thankfully

they’re preoccupied with people on the other side of the beach; they won’t

hassle me today. I am starting to tire of them telling me to ‘be careful’

paddling out into the dangerous waves.

I sit on the wax stained deck of my board and stretch my legs out as

I look towards the heaving West coast ocean. I count approximately thirty

people in the water, and momentarily consider finding another place to

surf instead of battling the crowd. Then another mountainous five foot set

comes roaring through. I ‘mind’ surf the wave and visualise riding along

the unbroken sections of the wave performing manoeuvres. I decide to

paddle out and jostle my way onto a wave with everyone else. I perform

my stretching ritual while fixated on the surf constantly looking for a spot to

paddle to. Ritual over, I pull the heel strap of short rubber body board fins

over my fin socks, fasten the fin savers tightly to my ankles, strap on my

bicep leash and stand up letting my board dangle from my arm. I watch

the ripples and foam in the rip by the ditch move rapidly out to sea and

decide to catch the moving water to conserve my energy.

 I walk backwards into the water, board under arm and shiver a little

from the slight chill in the water and anticipation. The water from the rip

pulls against my legs so I turn and launch myself belly first onto the board

and allow the rapidly moving water in the rip pull me out to sea. As I near

the pack gathered by 'The Bar' I put on my confident no- nonsense face

and pull the water powerfully and confidently as I paddle into the line-up. I

get a few curious and concerned looks from some surfers and nervously

2

note that no other females or bodyboarders are in the water. As usual, the

majority are white surfers; I see a couple of brown short board surfers and

assume one is Maori from his tamoko (Maori tattoo). For a moment, I feel

a bit self-conscious, but then remind myself that I’ve surfed all around the

world so don’t need to feel intimidated by this pack of surfers. I ignore their

stares by keeping my head down, and take up a respectable position

behind the leaders in the pack. And then, we wait.

 Looking out to the horizon, I see a swell moving towards us. I start

kicking slowly in the direction of the rolling mounds. Other surfers also

start paddling towards the swell. The first wave gets closer and three

surfers ahead of me who are in position to catch the wave turn and

paddle. The surfer closest to the whitewash gets right of way, stands up

and zooms past as I duck dive under the wave to move out of his way.

The other two surfers who didn't catch the wave are now behind me. The

next wave arrives and again three surfers turn and paddle. The surfer

closest to the whitewash gets the wave. Suddenly, the surfer who had the

wave falls off his board while attempting a manoeuvre, and I find myself in

the perfect position to catch the remainder of his wave. I quickly turn and

paddle with all my strength to get up to speed. The surge of the wave lifts

me up and, with one final power kick, I launch myself onto the face of the

wave and feel the momentum and power of the wave propel me forward. I

quickly glance to the right and, seeing I have right of way, point the nose

of my board towards the middle of the steep mountain of water ahead of

me. I yell ‘Yup’ to call off a couple of surfers who were also paddling for

the wave. This wave is mine.

 I see a vertical section ahead of me that looks like it’s going to start

pitching powerfully. Instinctively, I angle the nose of my board down and

accelerate to the bottom of the wave. My stomach gets butterflies from the

sudden drop, and with anticipation and excitement I scoop upwards from

the bottom and head up the steep face straight towards the breaking

section. As I hit the surging water, I push off and extend my arms towards

the shore, simultaneously rotating and look over my left shoulder. The

force of the water pitching, coupled with the momentum and speed of my

bottom turn, throws my entire body out of the water and, as time slows, I’m

3

launched high up into the air. I hear someone yell ‘Woooo hooooo’ as I

complete a full loop and land heavily on my board back onto the face of

the wave. Ahead of me a line of surfers are paddling to get out of my way;

I note some are smiling, another has his arms up in the air cheering for my

manoeuvre.

With a huge grin on my face I pull off the wave and begin the

triumphant paddle back to the line up. As I pull at the water with my hands,

I make sure I keep my head down slightly. I arrive back at the pack and

begin to renegotiate my place in the line up. “Nice wave,” says one surfer.

“What was that move?” asks another, I get a head nod and eyebrow raise

from others. “Uh, it’s called a roll,” I reply timidly and casually take my spot

in the line up again. I no longer feel conscious of my brown, female body

lying on this body-board. With our eyes toward the horizon, we wait

together.

This experience was one of many that led me to question the sport of

bodyboarding and the meanings it holds for different people. Gender and

ethnicity are clearly aspects of my identity that affect how I experience the

sport of bodyboarding, which contributed to this investigation of the

gendered and cultural dimensions of other New Zealand bodyboarders

experiences. During my many years sitting in the waves watching and

observing others surfing, along with my post-surf reflections, I continued to

wonder: How do others read my brown surfing body? How do I negotiate

space within this space dominated by white, male stand-up surfers? Does

sex and ethnicity matter in the surf? While I am able to access waves and

negotiate space amongst my wave-riding peers, why am I so often the

only female bodyboarder, and almost always the only brown female

bodyboarder? How do my perceptions of ‘otherness’ influence my

bodyboarding experiences? It was only through engaging with the

4

sociological literature on sport, gender, culture, and ethnicity that I started

to ask broader questions about other bodyboarders experiences.

To begin this investigation into the sport and culture of

bodyboarding, it is important to first construct a base of knowledge from

which to build and present the themes that will be integral to this body of

work. Therefore in this chapter, I will first outline my background in this

topic followed by a history of wave riding along with the context of surfing

that will provide the foundation upon which the following chapters will

build. Finally, a brief outline of the themes presented in each chapter will

be provided to help explain the overarching purpose of this research.

A Life of Surfing

I was drawn to the water from an early age. My initial inspiration emerged

during my family visits to stay with my Nana (Grandmother) in Punaruku, a

small village 30 kilometres North East of Whangarei in New Zealand. The

landscape contained many water features including creeks, rivers and the

ocean. My father’s family, who are Maori hailing from the Nga Ti Wai hapu

(a New Zealand Maori tribe from the far North), would spend countless

hours on the water fishing, diving and swimming and the passion for being

in, and on the water inevitably rubbed off on me. Countless summers

would involve swimming in the creek at the foot of the hill where my Nana

lived, and swimming in the waves at Oakura Bay which was approximately

5 kilometres away from Punaruku. One of my earliest childhood memories

of the ocean was the exhilarating feeling of weightlessness when jumping

as the force of a wave would go past me and break on the shore.

5

 My first experience catching waves was under the guidance of an

older male cousin who at the time was ranked in the top five knee

boarders in New Zealand. He and his family lived in Oakura, and their

house was less than 500 metres from the beach. They had an array of

bodyboards and knee boards so it was here that I was given my first

opportunity to ride a bodyboard. From that point on, my love of

bodyboarding and stand up surfing grew exponentially. In high school my

parents conceded to my passion for wave riding and purchased a

warehouse ‘boogie board’ that saw me through my high school years of

irregular beach visits. When I began my undergraduate studies at

Brigham Young University in Hawaii I purchased my own Waimea-Pro

bodyboard and flippers. It was in Hawaii where my skills for bodyboarding

and stand up surfing were honed as a result of surfing regularly with

Hawaiian locals at surf breaks that included world renowned breaks such

as Waimea, Pipeline and Sunset beach. During these years, I placed

fourth at my first University competition where I was the only female in a

field of twelve.

 After graduating and returning to New Zealand I entered and won

my first National Bodyboarding title which also meant I was selected as

the sole female bodyboarder on the New Zealand Surf Team to compete

at the World Surf Games (the Olympics for Surfing) in Huntington Beach,

California. This experience of winning a National title and competing at

the World Surf Games became the first of several additional opportunities

over the space of ten years. Over this time I was fortunate to bodyboard

6

at Teuahapo’o, a world renowned surf break in Tahiti, and compete in a

range of different countries such as Ecuador and Portugal.

 During this ten year period I was strongly encouraged by my

boyfriend, who later became my husband, to pit my skills against the best

in the world by competing at a World Womens Bodyboarding Tour event.

After placing seventh overall at my first event on the Gold Coast, I decided

I would take my bodyboarding skills to the next level and aim for the World

Womens’ Amateur Bodyboarding Title. It was during my second year

competing as an amateur in the World Womens Tour that I secured the

World Amateur title, which I then repeated for the next two years.

 Since 2005, I have also been involved in the organization of the

sport of bodyboarding within New Zealand as President, and later as an

executive member on the Bodyboard Surfing New Zealand (BBSNZ)

Executive Committee. Over the next few years, I worked toward rekindling

the communication between the bodyboarding and surfing communities by

also working with Surfing New Zealand (SNZ). In so doing, I helped repair

the previously damaged relationship between the two organizations.

During this time I also became a qualified ASP (Association of Surfing

Professionals) surfing judge and was able to observe competition

procedures used by SNZ and implement them into the BBSNZ competition

structure. After organizing a course to qualify New Zealand riders with the

International Bodyboarding Association (IBA) judging qualification, the

BBSNZ tour was at its most professionally constructed structure. It was at

this time that a consistent bodyboarding tour with sponsorship and positive

7

outcomes for competitors was established (reserved representative spots

at Pipeline and the World Surfing Games).

Over the past two decades I have had numerous experiences that

have influenced how I feel about the sport of bodyboarding, and my

identity inside and outside of the sport. Some of the aspects that

influenced and affected me related to issues of gender, culture and

ethnicity, as well as discrimination from stand-up surfers based on the type

of surf craft I had chosen to ride. Drawing upon an array of international

and domestic literature on the gendered and cultural dimensions of sport, I

became increasingly interested in learning about and investigating the

experiences of other New Zealand bodyboarders, in particular issues

regarding power and access to riding waves. Therefore, the aim of my

research is to give the bodyboarding community within New Zealand a

voice through the sharing and collaboration of experiences through a

sociological academic lens.

Surfing and Bodyboarding

The most common word associated with the act of wave riding is ‘surfing.’

The problem with the term ‘surfing’ is that it holds multifarious meanings in

society today, and its use depends on the assumptions of the individual

using the word, or the body of knowledge being used to interpret the term.

For example, enter the word ‘surfing’ into an online search engine and

options related to web surfing, channel surfing and recreational surfing will

appear. Moreover, the recreational or sporting form of surfing is an

umbrella term often used to refer to anyone who rides a wave, regardless

of the wave-riding craft used (e.g. surfboard, bodyboard, kneeboard). Due

8

to the varied uses of the term ‘surfing,’ it is necessary to contextualise how

‘surfing’ will be used throughout this research.

Within the sporting world, surfing commonly eludes to “the act of

standing on a board and sliding across waves’” (Barr, 2005, p. 9).

However, even this definition can be misconstrued as individuals who ride

the waves on bodyboards, knee boards, surf skis or using their own body

also use the term ‘surfing’ to describe the act of participating in their sport

or leisure activity. There are many times when I have indicated that I’m

‘going for a surf’ and people who don’t know me well assume that I’ll be

stand-up short board surfing, as this tends to be the most common

understanding of the term among the broader public. Hence, to clarify the

context and use of the word surfing in my research, the term ‘surfing’ will

be defined as the act of riding waves.

 Taking into consideration the numerous ways in which an individual

can surf on the waves, it is also important to differentiate and define the

types of surfing I will be discussing. In this research project I will be

exploring stand-up surfing, as described in the previous paragraph by

Barr, and bodyboarding which is lying in a prone position whilst riding the

waves (Stroh, n.d.). The stand-up surfing I will be analysing is not the

sport where riders are standing on their board the entire time whilst

holding a paddle (this is the increasingly popular activity of Stand Up

paddle boarding or SUPing), but rather the sport where the rider paddles

in a prone position then gets to their feet to ride the wave. It is also

important to note that stand up surfing has at least two categories; short

board and long board surfing. The main difference between these two

9

modes of surfing relate to the length of the board and the types of

manoeuvres that can be performed on each. With short board stand up

surfing, the manoeuvres tend to be aggressive and more explosive, while

long board stand up surfing, or longboarding is typically a more relaxed

and fluid style, emphasising grace and flow over speed and dynamism

(Stranger, 2011). Hence, the majority of sociological literature that I will be

drawing upon for this project relates to the short board form of stand-up

surfing.

Wave Riding History

Stand-up surfing and body boarding have the same historical roots.

According to Finney and Houston (1996), “no one knows who first realized

the possibilities of riding the swells …[but] simple board-surfing…was

practised throughout the Pacific Islands” (pg. 21). In Finney and

Houston’s (1996) book titled Surfing: A History of the Ancient Hawaiian

Sport, illustrations of wave-riding craft in the late 1800s included

individuals standing, lying prone and even sitting on boards of varied

lengths whilst riding a wave. This showed that even in the earliest surf

history records, wave riding was performed in many ways. One of the first

boards that resembled the modern day bodyboard was a ‘Paipo’ board or

belly board which was between 2 to 4 feet in length (Finney & Houston,

1996). It wasn’t until the early 1900’s, however, when Hawaiian based

American competitive swimmer and waterman, Duke Kahanamoku, helped

project stand up surfing by introducing the sport to places such as

Australia, and mainland America (Osmond, 2010; Walker, 2011). This

initial introduction was the first among a series of events and agents that

10

helped develop the popularity of stand-up surfing. While stand-up surfing

and surf culture were catapulted into the limelight, bodyboarding was

largely left behind and remains relatively unmentioned in most popular

surfing histories. Over the next hundred years, the short surfboard has

been redesigned and reshaped to suit the varied wave riding preferences,

and the competitive side of short board surfing has been boosted and

propelled into the limelight by mainstream media since the 1960’s (Booth,

1994; Osmond, 2010, 2011; Pearson, 1979).

The first modern day bodyboard was created in 1971 by Tom

Morey, a surfboard shaper who had moved from California to Hawaii.

Morey shaped the first body board out of polyethylene foam and quickly

found himself selling thousands. In fact, by 1977 Morey was producing

80,000 boards a year that were mostly sold in the United States (Borte,

2009). The introduction of the bodyboard and prodigious influx of sales

into the surfing fraternity wasn’t necessarily deemed a positive move, as

mentioned by Stranger (2011) who described that “the popularity of

bodyboarding … added considerably to overcrowding” (p. 73).

Nonetheless, the ease and fun with which a novice to the beach could

enjoy catching waves on a bodyboard appealed to the masses. Equally

enticing was the low cost associated with purchasing such a board (Barry,

1997; Higdon, 1990; Lebrecht, 1990). With accessibility and cost being

taken out of the equation regarding participation in surfing, it was no

wonder the number of bodyboarders continued to grow during the 1980s,

1990s and 2000s. While many continued to participate during the holidays

to the beach, others became highly committed to the practice of

11

bodyboarding and dedicated considerable time and energy to developing

and learning new skills. These ‘hard core’ participants began pushing the

boundaries of what was popularly considered bodyboarding by creating

aerial and dynamic manoeuvres that led to the establishment of a

competitive bodyboarding scene.

The first recorded professional bodyboard competition was held at

Huntington Beach in 1979, a mere eight years after the creation of the

bodyboard. The following year another international bodyboarding event

was held at Pipeline in Hawaii where the foundation was laid for a regular

competition that is still contested today (Borte, 2009). The extreme side of

bodyboarding now has a formal well established organisation and tour

under the banner of the International Bodyboarding Association (IBA)

where events are held at surf breaks all over the world (Taylor, 2012).

However, despite the increased participation and formal competitive

structure, bodyboarding continues to hold a marginal position within the

broader surf culture where short board surfing continues to dominate.

Chapter Summary

While there are extreme uses of the bodyboard in the sport of

bodyboarding, this project will be focusing on the everyday experiences of

committed, though not necessarily competitive, New Zealand

bodyboarders. Even though there is a plethora of social science research

on experiences of stand-up surfers (Booth, 2001; Ford & Brown, 2006;

Stranger, 2011), only one article sheds light on the experiences of

bodyboarders (Waitt & Clifton, 2012). Furthermore, very little research on

12

lifestyle sports has been presented from the perspective of non-white

participants.

Thus, the structure of this project will begin with a literature review

in Chapter 2 on lifestyle sports and surf culture which will point out the

gaps in literature that this project aims to address. Chapter 3 discusses

the research design including the methods and theoretical approach I

adopted to develop an understanding of the complexities of New Zealand

bodyboarders experiences. Here I also discuss Maori and Samoan ways

of being that strongly influence this body of work. In Chapter 4, I expand

further upon my used of French sociologist Pierre Bourdieu’s concept of

field to construct and present the surf field through the perspectives of

New Zealand bodyboarders. Gendered experiences on the waves are put

under scrutiny in Chapter 5 where I examine the ways female and male

bodyboarders negotiate space in the surf field. I also investigate how the

activity of bodyboarding influences the participants’ understandings of

femininity and masculinity. In the final analysis chapter, I focus on New

Zealand bodyboarders experiences of ethnicity and culture. In each of the

analysis chapters, I draw upon Bourdieu’s theoretical framework to help

shed light into the workings of power within surfing culture in New

Zealand, and how bodyboarders negotiate space in the hierarchically

organized surf culture in which they typically hold positions of less status

and respect purely because of their prone positioning. In the concluding

Chapter 7, a summary of the purpose and major findings of this project will

be presented as well as opportunities for future research. I also illustrate

the need for more intersectional approaches to studying the experiences

13

of those in the bodyboarding and surfing cultures more broadly. As I

explain, aspects of gender and ethnicity cannot be separated as they

combine and intersect to influence the identities and experiences of New

Zealand bodyboarders.

14

Chapter 2: Literature Review

In this chapter I briefly review socio-cultural literature related to lifestyle

sports, with a particular focus on identity and how this is related to gender

and ethnicity. I begin by offering a brief introduction to the key concepts of

gender, race and ethnicity, culture, before reviewing how these concepts

are employed in the action sports literature. In so doing, I will focus on

research on board sports closely related to body-boarding, particularly

surfing, windsurfing, skateboarding and snowboarding. By taking an

intersectional approach to identity through the use of gender and ethnicity

and then investigating how this identity is constructed through leisure

sports culture and space, I will show how my research on the experiences

of New Zealand bodyboarders addresses a gap in sport sociology.

In the field of sociology social identity is commonly understood as

“how we locate ourselves in the society in which we live and the ways in

which we perceive others as locating us” (Bradley, 1996, p. 24). The

importance of identity is mentioned by Woodward (1997), who points out

that “Identity gives us a location in the world and presents the link between

us and the society in which we live” (p. 1). So, although identity is an

individual’s perception of where they fit, it is important because it helps a

person understand who they are and their perceived location in the world.

According to Wagg, Wheaton, Brick and Cauldwell (2009), our identity

comes from numerous sources including sex, gender, ethnicity, social

class, nationality, sexuality, sport, to name a few, with some sources of

identity holding greater status in different contexts. For example, an

individual’s national identity might seem more relevant when travelling

15

overseas and less significant upon returning to their home country.

Alternatively, one’s identification with a particular sports team might be

more important when attending a game against a rival team, and less

important when picking his/her child up from school.

The body is often a key space in which individuals perform or

display their identities, and read others. Identity is a multidimensional

concept, but in this chapter I have chosen to focus on two dimensions,

gender and ethnicity. These two aspects interest me in the sport of

bodyboarding mostly because I am female and of Maori and Samoan

ethnicity, and as I commenced my literature review I quickly recognized a

gap in the literature on action sports as to how gender and ethnicity

intersect in different sport and physical cultural spaces. Inspired by my

own observations in the surf and on beaches in New Zealand and around

the world, I am interested in finding out how gender and ethnicity affect

other bodyboarders experiences and understandings of identity.

Additionally, if I widen my scope too much by including multiple aspects of

identity, I fear I would not be able to provide enough depth in each area for

a robust analysis. This is, of course, an acknowledged limitation of

intersectional scholarship (Choo & Ferree, 2010; McCall, 2005).

Gender studies approaches have been popular across an array of

fields of research ranging from education, history and sociology.

Historically, studies on gender emerged during the political period of the

1960s when feminist scholars and activists became concerned by gender

and sexual inequalities in various social spaces (e.g., female reproduction

rights, the work force, education). One such inequality existed in the

16

failure of historical narratives to tell ‘her-story’ and this led to the

development of women’s history (Osborne & Skillen, 2011). These

developments sought to give women a voice in ‘his-story’ which

eventuated in gender studies that gave greater consideration to power

inequalities in various spheres of contemporary social life (e.g., family,

work, sport). Given that gender identity permeates through all aspects of

life such as culture, ethnicity, and employment, and is context specific, it is

no wonder that research to understand these perspectives and

experiences is on-going, with different disciplines engaging a wide array of

methods and theories to examine the complexities of gender in

contemporary society. However, regardless of the field in which gender is

interpreted there are some key features underpinning much of this

research that need to be briefly noted.

A key distinction is between the concepts of sex and gender. While

these terms are often mistakenly used interchangeably in everyday

dialogue, clear distinctions are necessary when engaging in research.

Whereas sex refers to the biological dimensions of our male or female

bodies, gender refers to how society reads and makes meaning of our

bodies as ‘masculine’ or ‘feminine’ (Coakley, 1998). Gender as defined by

Wagg et al. (2009), “refers to the social roles and identities typically

ascribed to one sex or the other in any given human society” (p. 87).

Others have discussed gender as a performance in which individuals

engage in masculine or feminine practices and behaviours that are then

read and interpreted within particular social groups and contexts. Butler’s

work (1999) was integral to thinking about gender as a performance,

17

stating “that identity is performatively constituted by the very “expressions”

that are said to be its results” (p. 33). For example, a young woman in

contemporary New Zealand society might wear make-up, heels and a

dress to a family wedding because she understands this is the

‘appropriate’ femininity in this context, but the next day she might perform

a different gender identity when she goes to her rugby training practice.

A plethora of research has examined the gendered dimensions of

sport. Some have examined sport as a masculizing experience, and

investigated the ways men make meaning of their own and other male

bodies through their sport participation and consumption (Dworkin &

Wachs, 2000; Messner, 1989; Pringle, 2005). Others have focussed on

women’s experiences in the traditionally masculine space of sport, paying

close attention to the ways women have been marginalized in sports

(particularly those that most challenge the maleness of sport eg. Boxing,

rugby and other traditional male team sports), and how some women

negotiate the masculine and feminine dimensions of their identities in

various sporting spaces. As some scholars suggest, although most action

sport were created by men, for men, they are less entrenched in traditional

gender norms and thus may offer new spaces for different gender

relations between male and female participants (Laurendeau & Sharara,

2008; Thorpe, 2005; Wheaton, 2002). Within these studies questions of

power relations (and imbalances) or participation within varied sporting

environments are asked, and reasons for on-going inequalities toward

women and some men are also investigated.

18

In my project I aim to draw attention to the experiences of male and

female bodyboarders in an effort to understand the role gender plays in

formation of masculine and feminine identities in bodyboarding. I am

particularly interested in the ways male and female bodyboarders

negotiate space in the typically hyper-masculine surf line-up, and how they

perform (or challenge) particular traditionally-defined ‘masculine’ or

‘feminine’ behaviours in and out of the water. For example, how do male

bodyboarders negotiate assumptions (among other surfers) that

bodyboarding is less masculine than stand-up surfing? Or, how do female

bodyboarders navigate space in the often male-dominated line-up? Such

general questions led me to articulate specific research questions such as,

what are your experiences surfing among groups of male short-board

surfers? And, how do male short-board surfers react when you surf near

them? As I attempt to answer these questions, I will draw upon a plethora

of recent literature on gender, sport and physical culture.

Gender, is of course, just one dimension of our identity as ethnicity

also plays an important role in an individual’s sense of self and belonging.

In everyday conversations, ethnicity is often associated with the term

‘race’. But, in sociology the preferred term is ethnicity “as it avoids the

fixed and dubious categorisations that are associated with race” (Craig &

Beedie, 2010, p. 141). To clarify and explain why ethnicity is the preferred

term, both race and ethnicity need to be defined. Craig and Beedie

(2010), define race as referring “to a set of social relationships that permit

individuals and groups to be assigned various capacities and

competencies on the basis of a number of biologically identified features”

19

(p. 141). Adair (2008), further explains that race is “applied to skin color

and stereotypical assumptions about identity, status, and physiology

associated with racialized appearance” (p. 2). On the other hand,

ethnicity, “refers to cultural features that may be handed down from one

generation to the next” (Deane & Davis, 1987, p. 286). Adair (2008)

supports this definition when explaining that ethnicity “has fundamental

links with ancestry but not biology: [such as] family, language, religion and

nationality” (p. 2). Therefore, race relates to physical categories such as

skin colour and any accompanying assumptions, whereas ethnicity

encompasses socialising factors such as language, family and religion. It

is important to note here that ethnicity does not always relate to ancestry.

For example, I have a cousin whose ancestry is New Zealand European,

yet he claims his ethnicity as being Samoan because he was raised as a

Samoan, and embodies Samoan culture. Hence we see that ethnicity

plays out differently for individuals and groups of people and as such, it is

very difficult to define.

New Zealand is a multi-ethnic society that is predominantly made

up of peoples of European, Maori, Asian and Pacific descent. A snapshot

of the population in New Zealand indicates that the people of European

descent make up 67.6% of the population followed by Maori at 14.6%,

Asian at 9.2% and the lowest of the top four being Pacific peoples at 6.9%

(Statistics NewZealand, 2006b). It is important to note that while the New

Zealand census reports allow people to select multiple ethnicities, there

exist homogenised groups of people, such as those of European descent,

whose individual preferences are not listed in the options available (British,

20

Irish etc.). As such, it is important to acknowledge the different terms

individuals use to identify themselves. For the participants of European

descent in this study, the terms they used to identify themselves were New

Zealander, or New Zealand European. Hence, in consideration of the

participants, I will use New Zealand European when referencing them.

However, I will also use the term ‘Pakeha’ (the Maori term for people of

European descent) in the context of literature relating to Maori and Maori

individuals.

While New Zealand European are the dominant ethnic group in

New Zealand, there is a strong emphasis on maintaining and preserving

indigenous Maori practices including language, culture, traditions and

pedagogies. Research on Maori is diverse and ranges from politics

(O’Sullivan, 2008), arts (Ryan & Higgins, 2006; Skinner, 1916), and

education (Fitzpatrick, 2011d; G. Smith, 2011). Of particular relevance to

this study is the growing body of literature on Maori and sport. Hokowhitu

(2008), is a Maori academic who has studied the perceptions and

stereotypes surrounding Maori physicality and sporting participation. He

points out that many physical educators assume that “Maori and Pacific

people are positioned as practical and physical” (Hokowhitu, 2008, p. 81),

and he provides examples of both Maori and Pakeha assumptions that

Maori and Pacific people are only good at sport and are unable to excel in

other areas. This perception does not sit well with Hokowhitu (2008) who

believes that it limits potential and unfairly stereotypes Maori and Pacific

people. Furthermore, Hokowhitu (2008), questions the social perceptions

associated with the Maori and Pacific body as being violent and

21

dysfunctional and encourages educators to let go of these assumptions “to

enable an openness to different ways of conceiving the world” (p. 89).

Before discussing assumptions surrounding Pacific Island people, it

is important to gain an understanding of the meaning of ‘Pacific Islanders’

or ‘Pacific Island people.’ An explanation is provided by McFall-McCaffery

(2010) who explain, ““Pacific” is not homogeneous, but represents a

diverse and distinct range of cultures and languages. Pacific ethnic groups

speak different languages and have different cultural practices and

customs” (p. 2). Hence Samoans, Tongans, Fijiians, Niueans, Tokelau are

all very distinct, yet in New Zealand are categorised under the terms

‘Pacific Islanders’ or ‘Pacific Island people.’ While I personally do not

condone the homogeneity of the terms ‘Pacific Islanders’ and ‘Pacific

Island people’ on an individual level, collectively this term can hold a lot of

power when looking to unite a group for a common cause. Therefore, it

should be noted that in this project the use of Pacific Islanders, Pacific

Island people, and the actual island an individual’s ancestry comes from

(Samoans; Tongans) will be referred to interchangeably.

The assumption that Pacific Island people are naturally good at

sport is also discussed by Schaaf (2006) in his research on elite Samoan

male rugby players. The purpose of this particular study was to

investigate the motivations of three elite Samoan athletes to determine

why they chose to participate in sport at this level. Moreover, he argues

that the Samoan players interviewed revealed the importance of family

and religion, which must be considered by coaches working with Samoan

athletes. Schaaf (2006) also encourages coaches to reconsider biological

22

assumptions about players potential which may be unfairly limiting their

opportunities based on racial stereotyping. One of the participants in this

research shared his experience of being racially discriminated when he

was at school. Schaaf (2006) explained that, “Some teachers suggested

he would end up only playing rugby and not advancing further than year

eleven. People struggled to accept that he had both rugby skills and

academic prowess” (p. 47). So here we see the stereotyping of the Pacific

Island body where it is only useful for sport. Although not directly related

to bodyboarding, Hokowhitu (2008) and Schaafs’ (2006) articles present

assumptions that are attributed to Maori and Pacific Island people in New

Zealand society. As I will reveal in Chapter 6, some of these stereotypes

follow the Maori and Pacific Island participants into the surf, and as a

result they are forced to negotiate these using varied strategies.

One of the important aspects mentioned in the 2006 census report

is that numerous New Zealand residents identify with more than one

ethnicity. This represents the diversifying of ethnic groups within New

Zealand society and in turn creates varied levels of ‘belonging’ within an

ethnic group. Bell (2004) critiques the mixed ethnicities of Maori-Pakeha

through a cultural studies lens and presents some discussions that can

also be applied in a sociological context. Through her dissection of the

Maori and Pakeha political landscape, Bell (2004) describes the

complexities and difficulties of individuals who occupy an ‘in-between’

position. Acknowledged in this chapter are the “tensions experienced by

the individuals as they negotiate their identities between the Maori and

Pakeha worlds” (Bell, 2004, p. 129). Having a mixed ethnic heritage

23

myself, Maori and Samoan, I empathised with the discourse in this article

as I regularly experience feelings of inadequacy and tension when in the

presence of Maori and Samoan individuals. As I will reveal in Chapter 3,

there are opportunities and constraints in occupying two different ethnic

groups. The majority of participants in my study also have mixed ethnic

backgrounds so in this project I will be investigating how, and if, their

ethnicity affects their participation in a sport that is dominated by New

Zealand Europeans. Some of the questions I aim to address include, how

do female and male bodyboarders of Maori and/or Pacific Island

ethnicities negotiate space in a sport dominated by New Zealand

European men? And, what ethnicity do you associate with when

bodyboarding if you have mixed ethnicities, but look Pakeha? To tackle

such questions I will employ a diverse range of literature relating to

ethnicity and various ethnic groups.

Contextualising Themes

Alternative, lifestyle, or extreme sports, such as skateboarding, BMX,

mountain-biking, wakeboarding, inline skating, and snowboarding have

been forging a place in Westernised society since (at least) the 1960’s.

Many alternative youth embraced these new activities because they

appeared so radically different to traditional sports which were becoming

increasingly competitive, hierarchical and authoritarian. In contrast to

traditional sports such as rugby, football and tennis, there were no

coaches and no strict training schedules, rather these new sports seemed

to celebrate physical play, self-expression and creativity. Researchers

have increasingly focussed on the sociological and historical aspects of

24

various extreme sports (Atencio, Beal, & Wilson, 2009; Booth & Thorpe,

2007; M. Donnelly, 2006; Wheaton, 2004), revealing both commonalities

and differences in the development of particular sports in different

contexts. According to Wheaton (2010), research on alternative lifestyle

sports is relatively new but also exciting as each sport has its own set of

nuances, esoteric terminology and culture. In the Encyclopedia of

Extreme Sports, Booth and Thorpe (2007) also look at numerous sports by

compiling literature that discusses varied aspects surrounding the different

types of sports. Scholars have engaged in in-depth investigations of

various extreme sports cultures including skateboarding (Atencio, et al.,

2009; Beal, 1996; Borden, 2001; Kelly, Pomerantz, & Currie, 2005),

snowboarding (Anderson, 1999; Heino, 2000; Thorpe, 2011), windsurfing

(Dant & Wheaton, 2007; Wheaton, 2000a; Wheaton & Tomlinson, 1998)

and surfing (Booth, 2001; Daskalos, 2007; Diehm & Armatas, 2004; Evers,

2004; Ford & Brown, 2006; M. Henderson, 2001; Olivier, 2010; Rinehart,

2005; Rodwell, 1999; Waitt, 2008). In so doing they have focussed on an

array of sociological themes and concepts relating to various dimensions

of identity (M. Donnelly, 2006; P. Donnelly & Young, 1988; Wheaton,

2000a; Wheaton & Beal, 2003), such as gender (Beal, 1996; Kelly, et al.,

2005; Thorpe, 2005), ethnicity (King, Leonard, & Kusz, 2007; Kusz, 2007),

and culture (Edensor & Richards, 2007).

In this section I will briefly examine sociological, historical and

geographical literature relating to gender, ethnicity, and culture in

windsurfing, skateboarding, snowboarding and surfing, to show how they

assist in supporting the purpose and structure of my research. The

25

relationship between surfing, skateboarding and snowboarding has been

linked to the similar technique used when participating in all three sports

“they all use one board and a sideways stance” (Heino, 2000, p. 178).

Continuing, Heino (2000) points out that this similarity “is the argument

used to align the groups; yet, the stronger connection is not in technique

but in the resistance of their predominantly youth cultures to the dominant

culture [and] also in the meaning of the activity itself” (p. 178). It is

important to point out that while there are many other alternative lifestyle

extreme sports, I have chosen the above sports as the key sociological

themes used to understand and research each of these sports have a

strong connection to this socio-cultural investigation of bodyboarding.

Extreme, Alternative and Lifestyle Cultures

The terms ‘alternative’, ‘lifestyle’, and ‘extreme’ are often used

interchangeably, yet can hold different meanings to researchers,

participants and the general population. Understanding and defining the

parameters within ‘extreme sport’ becomes quite challenging as some of

the characteristics used are also inherent in traditional sports. For

example, Sagert (2009), points out that “extreme sports athletes are able

to express themselves creatively by adding new spins, twists, jumps or

stunts to their performance . . . [yet] this is also true to a degree with

gymnasts, ice skaters, ice dancers, and high divers” (p. 18). Continuing,

Sagert (2009), explains, that although not one single characteristic can

define extreme sports, there is a loosely used group of characteristics that

relates to all forms of extreme sports. These characteristics include;

26

an element of danger; are generally individualistic attempts to

master an activity, often through unexpected or creative ways, with

these individuals oftentimes interested in breaking records or

exceeding previous limitations of human endeavour; and are

closely connected to a young and alternative subculture (p. 20).

Similarly, Booth and Thorpe (2007) have also stated that “Extreme sports

are about taking risks, pushing the limits, breaking the rules, and-at least

sometimes- about having fun” (p. 9). Sagert (2009) additionally states;

that an extreme sport is more extreme than traditional sports in the

amount of danger inherent in the activity, whether the danger

comes from speed, height, tricks performed, physical exertion

required, or something else entirely. Moreover, in extreme sports,

uncontrollable variables often are involved in regards to the weather

or other factors in the natural environment (p. 7).

Another term that tends to be used within the extreme sporting

environment is ‘alternative.’ In modern times the term ‘alternative’ often

refers to being different to the majority. This concept of being ‘different’ or

distinct from others is reiterated by Rinehart and Sydnor (2003) who state

that “Alternative sports are often articulated by their originators and media

as moving beyond the old-world sport order” (p. 11). The culture in the

alternative landscape as described by Rinehart and Sydnor (2003) is one

that often exalts the tattooed macho male image who butts against

conformist attitudes. Despite their differences, the terms extreme and

alternative are inextricably linked and often used interchangeably when

describing the extreme sport environment.

27

On the other hand, when adding the term ‘lifestyle’ to this body of

scholarship, a different level of interpretation begins to take shape.

Wheaton (2010), explains that “Lifestyle sports are a specific type of

alternative sport, including both established activities like skateboarding

through to newly emergent activities like kite-surfing” (p. 1059). In simple

terms, Wheaton (2010), explains her use of the term lifestyle as “the term

used by many of the participants, who describe their activities as ‘lifestyles’

rather than as ‘sports’” (p. 1059). Lifestyle sport participants do not always

participate in competitions, but often dedicate considerable time and

resources into pursuing their activities. As Wheaton (2010) and others

have explained, many lifestyle sport participants organize their entire lives

around participation. For example, a committed surfer might move to a

small beach town with good waves and take-up a job as a surf instructor,

or start their own surf-board shaping business, so that they are closer to

the surf, and can thus access the waves when the wind, tide and swells

are right. Similarly, a lifestyle or ‘core’ snowboarder might move to a ski

resort town and work as bartender or waitress so he/she can spend the

day on the slopes (Thorpe, 2011). With these examples in mind, it is no

wonder that “Participants identify themselves through recognizable styles,

bodily dispositions, expressions and attitudes, which they design into a

distinctive lifestyle, and a particular social identity” (Wheaton, 2010, p.

1059). Furthermore, “the meaning of these lifestyle sport activities for the

participants is found in their creative and self-actualization potential,

through which the individual loses him/herself in ‘transcendence of the

self’” (Wheaton, 2010, p. 1059). Being a participant in the sport of

28

bodyboarding the term ‘lifestyle sport’ as defined and developed by

Wheaton (2010), accurately describes my long term involvement in

bodyboarding. Indeed, I have made many decisions to ensure that I am

able to access the surf when it is ‘pumping,’ and holidays are typically

planned to destinations that have good surf. Additionally, through

participating in bodyboarding the emotions I experience when completing

an aerial or acrobatic manoeuvre certainly do relate to feeling a sense of

transcendence. Moreover, as a highly committed and competitive

bodyboarder, my experiences in this sport played an important role in my

identity construction as both a female and Samoan/Maori athlete.

For this research project I will be using the concepts related to

‘lifestyle’ as defined by Wheaton (2010). The majority of participants in

this research participate in bodyboarding as part of their lifestyle and their

participation is based on developing their skills or just enjoying being in the

surf. All of my participants relate to bodyboarding as being an integral part

of their identity, yet the majority do not put themselves in situations where

they are pushing their physical and psychological boundaries in ‘extreme’

environments. Given that the ocean is unpredictable at times and can be

dangerous if certain precautions are not taken, the majority of participants

in my study try to match their own ability based on the conditions of the

surf and tend to not surf in conditions where they will be at a high risk of

injury or death. Although there are certainly extreme forms of

bodyboarding where participants put themselves at risk on purpose by

surfing in big waves on shallow shelves of reef, this is not the form of

bodyboarding practised by the majority of my participants.

29

Delving further into the construction of lifestyle sports, Wheaton

(2010) states that they “are attracting an ever-increasing body of followers

and participants, from increasingly diverse global geographical settings”

(p. 1058). Continuing, she explains that contemporary lifestyle sport

participants;

have a broad range of interests and experiences, from the

‘outsiders’ who experience activities as media consumers, or who

occasionally experience participation via an array of ‘taster’

activities being marketed through the adventure sport and travel

industries, to the ‘hard-core’ committed practitioners who are fully

familiarized in the lifestyle, argot, fashion and technical skill of their

activity(ies), and spend considerable time, energy and often money

doing it (Wheaton, 2010, p. 1058).

Furthermore, the pace at which these lifestyle sports are growing is

beginning to take over the growth of traditional sports in many westernised

societies (Wheaton, 2010). The advent of the internet, the popularity of

online video networks such as you-tube, mega events such as the X

Games and the Olympics, movies such as Blue Crush, and the multi-billion

dollar extreme sports industry, have all played a role in the proliferation of

select lifestyle sports around the world, particularly surfing, skateboarding

and snowboarding. What then becomes interesting are the lived

experiences of the diverse individuals who participate in lifestyle sports

and the approaches employed by sociologists and other researchers to

make sense of their participation within the broader socio-cultural context.

30

Cultures of Risk and Stoke

A common thread that is woven through many lifestyle extreme sports is

that of risk (Booth & Thorpe, 2007; Sagert, 2009). Socio-psychological

research on why people participate in activities that involve elements of

risk or ‘sensation seeking’ activities is well documented (Chirivella &

Martinez, 1994; Diehm & Armatas, 2004; Stranger, 1999; Zuckerman,

1983, 2006) and these researchers seek to understand and explain why

participants put themselves into what non-participants may perceive as

‘life-threatening situations.’ In relation to extreme sports, psychologists

Self, de Vries Henry, Findley, Reilly and Erin (2007) explain that the

attraction of extreme sports for risk-takers is that their actions in these

environments are not questioned, but instead revered and as a result they

feel a sense of belonging. Continuing, Self et al. (2007) suggest that

people engage in risk taking for a myriad of reasons that might include

neural, physiological, social, psychological or cultural influences. So,

while the unique style, identity and culture of lifestyle sports may attract

and unite individuals, according to sport psychologists, there are also

elements within individuals that may influence them to take part in

particular styles of participation.

Integral to discussions of risk in lifestyle sports is the notion of

perceived risk. Adopting a sociological approach towards risk taking,

Booth and Thorpe (2007) explain that individuals will constantly re-assess

and recalculate what they view as risk. For example, “what appears high

risk at one moment might seem perfectly safe the next-and vice versa”

(Booth & Thorpe, 2007, p. 181). This statement holds a lot of value in

31

surfing and bodyboarding due to the changing tides and increase or

decrease in swell which constantly affects the environment, and in turn

alters the risks quite dramatically. Skill level, experience and knowledge

of environmental elements also plays an important role in risk calculation

and novice participants can sometimes over-estimate their ability which in

turn puts them in life threatening situations. As I explain later in this thesis,

this is particularly true in relation to the surfing experiences for visitors to

dangerous beaches on the West Coast of New Zealand, such as Piha. So,

perception of skill mastery can cause drastic variations in perceived risk

and actual risk which in turn greatly affects the experiences of participants.

Perhaps one of the most obvious reasons for participating in

lifestyle sports is the ‘fun’ or ‘stoke’ of the activity. As researchers have

revealed, snowboarders and surfers often mention ‘fun’ and or ‘stoke’

when describing their experiences. Jake Burton equipment manufacturer

of snowboarding explains that “Snowboarders are dead serious about

having fun,” (Burton, 2003, as cited in Rhinehart and Sydnor, 2003, p.

402); Terje Haakonsen a professional snowboarder describes his feelings

about why he snowboards “It’s just a joy, the joy of . . . playing (cited in

Booth & Thorpe 2007, p. 184). Adopting a cultural studies approach,

Evers (2006) offers the first scholarly analysis of the affective experience

of ‘stoke’: “If one is very stoked, they experience a fully embodied feeling

of satisfaction, joy, and pride. You will tingle from your head to your toes”

(p. 231). The feeling of ‘stoke’ is regularly sought by hard core

participants and perhaps explains why some dedicated individuals

continue to seek out more challenging situations.

32

Cultural Hierarchies in Board Sports

In the process of investigating lifestyle sports, Donnelly (2006), expressed

concern that much of the research to date has focused on the experiences

of highly proficient and dedicated participants to the exclusion of less

committed participants. According to Donnelly (2006), lifestyle sport

researchers have failed to include “a whole range of subcultural

participation and participants beyond the forms of authentic participation”

(p. 219). She mentions that only the voices of the “hard core participants”

are heard through much research that has been undertaken in extreme

leisure sports. As a ‘hard core’ participant myself, it initially seemed

natural to assume that the most committed participants would have the

most in depth knowledge and understanding of a sport, and thus would

offer insightful perspectives on the culture. However, Donnelly (2006)

highlights another viewpoint from which to understand lifestyle sports.

She argues that extreme sport cultures are highly fragmented consisting of

various groups who participate in different ways, ranging from novice to

professional athletes. She believes all these voices and experiences are

important and challenge researchers to go beyond the core participants

understandings of these sports. Before and following Donnelly’s (2006)

arguments, some lifestyle sport scholars have examined the perspectives

and experiences of participants from various positions within lifestyle sport

cultures such as windsurfing (Wheaton, 2000a; Wheaton & Tomlinson,

1998) and snowboarding (Sisjord, 2009; Thorpe, 2011).

As previously discussed, bodyboarding has a wide range of casual

participants due to the ease with which one can participate, for example a

33

novice can enjoy the sport from their first time in the water (Borte, 2009).

On the other hand, the ‘hard core’, highly committed, or lifestyle

bodyboarder enjoys the sport by increasing or perfecting a repertoire of

manoeuvres or by pushing physical and mental boundaries through

tackling bigger or heavier waves. Taking this into consideration,

Donnelly’s (2006) point holds merit for me as a researcher as there will

definitely be a range of participants in the sport of bodyboarding and thus

a rich pool from which to gain understanding.

Regardless of the level which an individual participates in an action

sport, there are constant questions of identity and authenticity (P. Donnelly

& Young, 1988; Edensor & Richards, 2007; Evers, 2004; Thorpe, 2004;

Wheaton & Beal, 2003). Dant and Wheaton (2007) explain that

“Subcultural capital involves distinctions between insider and outsider –

‘us’ and ‘them’ – but also helps make sense of the status hierarchies

within the culture, recognizing the ways in which the social determinants of

class, age, gender, sexuality and race are all employed in these

hierarchies” (p. 11). In regard to windsurfing specifically, Wheaton

(2000a) discusses subcultural identity as being something that is derived

“from the multitude of social relationships we are engaged in and the

resulting roles we perform.” (p. 257). She continues by explaining that

with identity, people look for the similarities and differences they have with

others in an effort to determine where they feel they belong (Wheaton,

2000a). So, although individuals may participate in the same sport, there

are elements that separate them in hierarchal structures where some

participants are deemed ‘insiders’ while others are ‘outsiders’ even though

34

they all participate in the sport. For example, insider status for windsurfers

includes “Beach Cred,” which is where the participant achieves credibility

through ability and a “go for it attitude” (Wheaton, 2000a, p. 258). Thus,

portraying high levels of skill and fearlessness can put a windsurfing

participant as an insider or authentic participant of the sport and clearly

distinguishes them from the less committed windsurfers and ‘the beach

babes’ (Wheaton, 2002).

A similar hierarchal structure exists in skateboarding where

participants can be categorised based on skill, frequency of participation

and dress style. Kelly, Pomerantz and Currie (2005) split participants in

their study into three categories, including the ‘hardcore’ or serious

skaters, the ‘skaters’ and the ‘skater affiliates’ (p. 231). Although this

particular study looked at a broad range of participants, it focussed on

teenage female skateboarders in British Columbia, Canada (Kelly, et al.,

2005). The stories that were collated assisted in highlighting aspects that

affect the female identity when participating in sports that are male

dominated. Experiences shared by some of the young women showed

the varied ways in which identity was forged in their sport along with

portraying the culture of skateboarding (Kelly, et al., 2005). Many of the

girls mentioned that being a skater showed a form of independence and

individualism away from the feminine norm which they enjoyed, yet they

also felt “scrutinized and judged more quickly and harshly by some skater

boys” (Kelly et al., 2005, p. 239). Atencio, Beal and Wilson (2009) further

address gender perspectives when mentioning that the “men we spoke to

considered the ‘girls’ to be outsiders to the street skateboarding social

35

field” (p. 11). Despite recognizing the maleness of the skateboarding

community, the ‘hardcore’ skater girls considered themselves to be

authentic participants. Authenticity for these girls was based on active

participation and commitment to the practice of skateboarding, and they

established their sense of identity by contrasting their commitment to the

sport with the non-participating girls who embraced ‘emphasized

femininity’ and accepted a more marginal role in the culture as girlfriends

(or girls seeking the attention) of male skateboarders (Kelly, et al., 2005).

Hence, gender plays an important part in formation of identity within

lifestyle and extreme sports and this plays a distinct role in the perceptions

and experiences of participants.

Surfing also has a hierarchal structure that spans from age and skill

level, gender, surfing mode, and geographical area. A five year study was

conducted by Daskalos (2007) on a group of eight local surfers who surfed

at two adjoining breaks in the San Diego, California, area in the United

States of America. The surfers began surfing during the 1970’s and

1980’s and were able to voice their opinions on the changes that had

taken place during their lifetime in the sport (Daskalos, 2007). A major

concern that surfaced was the breakdown of the previously established

social context in surfing in recent years. In the past the younger, less

experienced novice surfers had to ‘pay their dues’ by catching the smaller

waves, sitting on the inside where waves break less frequently, and

basically being at the bottom of the food chain in terms of wave size and

quality. According to Daskalos (2007), nowadays, the large number of

novice participants showed no respect, and many young surfers are very

36

talented so refuse to accept this pecking order. The surfers in this study

“claimed that newcomers were ignorant of the social context into which

they were intruding and were “trying to bring in status from land” to the

break” (Daskalos, 2007, p. 163). Although the surfers in Daskalos (2007)

were frustrated by the new set of rules (that no longer benefitted them),

they were unable to establish the old order of respect so had to conform

by the new, more aggressive set of rules.

In relation to respect, Young (2000) a former professional surfer

from Angourie Point in Australia, presents a ‘tribal law’ of surfing (Figure

1): “Respect the beach, the ocean and others,” and “Give respect to gain

respect” (p. 8). The illustration further describes the surfers code of ethics

that includes, “Right of way, one to four,” “Do not Drop in or Snake” and

“Danger – do not throw board in danger of others” (Young, 2000, p. 8).

The purposeful or accidental breaking of rules in the surf can often end up

in altercations. In his book Surf Rage, Young (2000), an accomplished

surfer, describes his experience of being assaulted by another surfing

local, Michael Hutchison, at their home break. The relationship between

Young and Hutchison was amicable on land but not in the water as

Hutchison would take off on every good wave, “something that isn’t done

according to the unspoken rules of surfing” (Young, 2000, p. 18). The

situation came to a head when a misunderstanding of surfing rules being

broken between Hutchison’s son and Young resulted in Young being

violently beaten by Hutchison to the point of near death (Young, 2000).

Hence, rules that are broken in the surfing culture can sometimes end in

altercations, and in this case, one that eventually drove a family to move

37

Figure 1: Tribal Law Poster from Stranger, M. (2011). Surfing Life:

Surface, Substructure and the Commodification of the Sublime: Farnham,

Surrey, Burlington, VT: Ashgate (p. 62). Courtesy of Robert Conneeley.

38

away from the area.

A different view of cultural hierarchies in the surfing culture is that of

‘the band,’ or group of friends who go surfing, ‘the tribe’ or the community

that share a common break or culture, and finally ‘the nation’ which is the

combination of all tribes and is more of a global structure that

encompasses all aspects pertaining to surfing including media and retail

(Stranger, 2011). Within this structure Stranger (2011) describes the

levels, how they can overlap, particularly with band and tribe, and how

they shape the social structure of the surfing culture. An example of how

these hierarchies overlap could relate to a band, or group of friends who

frequent a local break. While not all the people at the local break fit into

the group of friends, there is still camaraderie among the locals or ‘tribe’ at

the break. When someone who is not a local decides to surf at this break

the hierarchy would come into play where the non-local would be sitting at

the bottom of the food chain in terms of catching waves.

Sub-Cultural Identity

When introducing the concept of sub-culture it is important that the use of

‘sub’ be defined. According to Ford and Brown (2006), there are two

understandings associated with the word sub. Firstly, the meaning of the

prefix sub is often associated with being underneath or having a lower

status. The second understanding and one that this study will draw upon

relates to “the level of analysis which is below the macro level, focusing on

the everyday meanings, interpretations and interactions taking place”

(Ford & Brown, 2006, p. 60). When describing identity, Kelly et al. (2005)

39

explains that it “is always in the process of formation but never fully

formed; that is, it is a site of negotiation infused, in turn, by other dynamic

discourses” (p. 230). Therefore, the use of sub- cultural identity in this

research relates to the inner workings of each individual, the socio-cultural

factors that influence them, and the subliminal factors that help form

identity.

Within lifestyle sports sub-cultures, the shared norms, values and

styles are often influenced by the physical geographies, and the cultural

and social influences within the local, national and international sporting

culture. For example, although skateboarders in New York might wear

different clothing, and adopt slightly different terminology and jargon than

skateboarders in Sydney or Tokyo, skateboarders the world over ascribe

to a common sense of values. In skateboarding, some of the cultural

aspects that are described by Atencio et al. (2009) include creating an

“urban identity that invokes freedom, non-conformity and engagement with

risk” (p. 6). This is further reinforced in Kelly et al. (2005) who state that

skating has an “emphasis on individual self-expression and nonconformity”

(p. 238). Hence we see that skateboarding culture embraces individuality

and non-conformity which is consistent and typical of youth culture.

Snowboarding shares some parallels to surfing and skateboarding

cultures, and has been described as encompassing “embodied freedom,

hedonism and irresponsibility”, at least during the early years (Humphreys

cited in Thorpe 2004, p. 184). The embodiment of snowboarders was also

highlighted through distinct “taste and style choices and . . . the symbolic

practices of clothing, language and bodily deportment” (Thorpe, 2004,

40

p.185). In an earlier study of snowboarding culture, Heino (2000) further

supports this point when stating that “It is not just the discipline or

rationalization of the body when engaged in sport but the presentation of

the body for others” (p. 179). Furthermore, in relation to snowboarding,

Thorpe (2004) states that “The practices of dress, lingo, bodily deportment

and other less visible commitments are linked to definite systems of

dispositions, contribute to status differences and, thus, have social and

political significance in these groups” (p. 184). Therefore, the embodiment

of language, dress and presentation practices within the culture of a sport,

play an important role in distinguishing core participants from less

committed participants, which can in some cases affect participants’ sense

of identity both within and beyond the sport.

Ethnicity in Lifestyle Sports

Another aspect that affects the experiences, cultural demographics and

dynamics within lifestyle sport communities is ethnicity. Heino (2000)

raises some interesting points when stating that “Skateboarding is

accessible to those with lower incomes and has been embraced by more

people of color than snowboarding. The snow slope is still often strikingly

White, whether skiing or snowboarding” (p. 188). So, given the

assumption that non-white people may fit a lower socio-economic

demographic, their participation in sports such as snowboarding might be

limited due to the relatively high financial expenses involved with

participation. While this idea might be valid, it still doesn’t explain why non-

white participants who do have the income choose not to participate. The

visibility of white lifestyle sport participants in the media and in the surf,

41

slopes or parks, and the relative invisibility of female participants and

participants of different ethnicities, continues to influence the perceptions

of extreme sports as designed by and for white males.

In relation to race, Kusz (2007) explains that race has a multiplicity

of meanings and categories that vary across cultures as well as through

each cultures history. In terms of ‘whiteness,’ Kusz et al. (2007) explains

that not all extreme sports participants are white yet the ethnicity portrayed

in the media through stories, articles, competitions and even on X-treme

paraphernalia are of white males. He argues that although extreme sports

did not aim to portray the privileged white perspective, it was still a

surreptitious way of exerting white dominance particularly in the United

States (Kusz, 2007). To this day the extreme sports participants whose

stories are told through the media are typically white males, which in turn

show white dominance indeed.

Research on the sport of surfing was initially conducted by white

male scholars (Evers, 2004; Ford & Brown, 2006; Daskalos, 2007; Waitt,

2008; Stranger, 2011), however there is a growing number women authors

who are helping counter the popular perception of surfing being for white

males (Comer, 2010; Corner, 2008; Olive, McCuaig, & Phillips, 2013).

Despite this, to date, the only sociological research article on

bodyboarding is from a white male perspective (Waitt & Clifton, 2012).

Very few of these researchers on surfing acknowledge that the

perspectives of ‘non-whites’ exists yet in the historical section of some, the

Hawaiian culture has been attributed to have the historical roots of surfing.

Walker (2011), an accomplished Hawaiian surfer, produced some differing

42

points relating to surfing through his book Waves of Resistance; Surfing

and History in Twentieth-Century Hawai’i. This is the first account of the

history of surfing that is portrayed through the stories of Hawaiians and

where the research is conducted by a Hawaiian. One of the notable

historical differences was that the sport of surfing had never stopped in

Hawaii and thus was not ‘brought back to life’ so to speak by some

Californian surfers, as it is often presented in popular histories of surfing.

Walker (2011), provides evidence through Hawaiian historical records that

“although fewer people surfed in the late 1800s than in centuries prior and

after, he’e nalu [surfing] was neither extinct, nor even nearly extinct” (p.

30).

The voices of the Hawaiian surfers in Walker’s (2011) book also

present different perspectives to experiences in the surf compared with

those written primarily by white males about and for other white males.

For example, a highly publicized event occurred in Hawaii on October 3rd

1976 where Rabbit Bartholomew, a competitive Australian surfer, was

beaten by a group of Hawaiian locals. According to Gosch (2008), the

lives of Rabbit and his surfing companions were at stake during this time

period largely due to an article named ‘Bustin down the door’ that stated

Rabbit had come to take over the Hawaiian surf. The article enraged the

local Hawaiians who in turn threatened the lives of Rabbit and his friends.

However, Walker’s (2011) book argues that “several Hawaiians later said

that Australians’ fears of Hawaiians attacking them with guns and knives

were greatly exaggerated” (p. 135). Furthermore, Walker (2011) mentions

that it was the brash disrespect shown from Rabbit when he harassed a

43

Hawaiian surfer Barry Kanaiaupuni that led to his beating on October 3rd.

Differences in the culture were also acknowledged where Australians were

expected to be the sportsman/hero so they often portrayed competitive

and brash attitudes, but in Hawaii, “it’s kind of if you’ve done the job well,

you really don’t have to go shouting it from one end of the place to the

other” (Walker, 2011, p. 136). Hence, in this situation, the Hawaiians

certainly viewed the same experience differently than the Australians.

Another example of differing views of surf history is presented in a

documentary that attempts to raise awareness of the whiteness of surfing

in the United States of America. The documentary is directed by Woods

(2011), and aptly named White Wash. In this documentary, experiences

shared by the African-American surfers and the history of how they have

been kept off the beaches and out of the surf for many years portray a

very different view on surf history in America, one that has not been

documented until recently. The surfers who were interviewed for this

documentary shared their experiences of how they have had to negotiate

discrimination in the surf by white people, and out of the surf by black

people. Despite battling the challenges of stereotypes that ‘black people

don’t surf,’ the surfers in this documentary continue to participate, enjoy

their time in the surf and ensure that this lifestyle sport remains part of

their current history (Woods, 2011). What is reiterated through Walker

(2011), and Woods (2011), is the need for other perspectives and

interpretations of events and experiences to be researched from

perspectives other than white, male researchers.

44

Forsyth and Hiene et al. (2009), investigate ‘The Cultural Turn in

Sport’ in psychology and explain that this way of thinking “signalled a shift

away from traditional understandings of culture as a social form of

organization, toward an understanding of culture as a social process

whereby people create meaning from everyday life and construct identities

for themselves based on their lived experiences” (p. 184). Hence, cultural

identity is linked to ethnicity and in turn, surfing sub-culture is linked to

lifestyle sports culture. So although Gosche (2008), Walker (2011), and

Woods (2011), provide insight into the surfing culture between Hawaiians

and Australians, and American and African-Americans’, there remains a

void in sociology on the experiences of New Zealand surfers, both from

white and non-white perspectives. Hence, the purpose of my research is

to provide more insight into the experiences of New Zealand bodyboarders

by also questioning how non-white participants negotiate their ethnic

identities in spaces often dominated by New Zealand European

participants. In so doing, I engage recent literature on the experiences of

Maori and Pacific Island athletes in other sports in New Zealand such as

Hokowhitu (2007) and Schaaf (2006).

Interactions in Shared Spaces

Many lifestyle sports take place in natural (e.g. the waves) and built (e.g.

skateboard parks) spaces used for multiple purposes. When access to

such spaces becomes limited due to crowding, or when individuals with

different motives interact, tensions can arise. For example, snowboarders

and skiers share the ski resorts, including lifts, cafes, bathrooms, car parks

and the slopes; and surfers, bodyboarders, kite-surfers, and goat boaters

45

often share the same surf breaks. Although it is expected that all groups

share the space in which the sport is participated, complications can arise

when one sport or group is deemed dominant over another. In relation to

use of the ski slopes, the dominant culture in the late 1980s and 1990s

was perceived to be skiing which led to tensions between skiers and

snowboarders. As Heino (2000) explains, “Snowboarders clashed with

skiers in style of dress and body presentation, equipment and language”

(p. 178). Thorpe (2004), and Heino (2000), both relate the opposition

between snowboarding and skiing to the different cultures inherent in both

the activities. For example, in relation to clothing, snowboarders wore

“baggy clothing, [such as] low riding pants with exposed boxer shorts”

(Yant, 2001, as cited in Thorpe 2004, p.186) while skiers take “the form of

an all-in-one body suit, often designed in bright fluorescent colours and

somewhat homogeneous in style, shape and design” (Edensor &

Richards, 2007, p. 106). So while both snowboarding and skiing are in the

same arena, a division between the two based on cultural differences

existed during the late 1980s and 1990s.

Edensor and Richards (2007), also discuss the differences between

snowboarding and skiing by comparing the clothing, movement patterns

and sensual experiences between the two. Adding to the discussion on

differences between the two sports it is mentioned that “there have been

numerous studies of conflicts between leisure enthusiasts who share the

same spatial resource” (p. 98). Edensor and Richards (2007) conclude by

stating that “The conflicts between skiers and snowboarders are part of a

broader, uneven process in which the competing performances of diverse

46

styles of movement attempt to claim space, most notably in the sphere of

leisure” (p. 112). However, regarding the conflict between snowboarders

and skiers in the 1980s to 1990s, Thorpe (2011) explains that “in some

local fields and among some groups (e.g., freestyle skiers and

snowboarders; big mountain skiers and snowboarders) these divisions are

dissolving” (p. 117). She describes the growth of freestyle skiing (which

shares many commonalities with snowboarding culture) as contributing to

changing attitudes among snowboarders and skiers in many locations

(Thorpe, 2011). The key point here, is that such tensions are dynamic and

as such, can change over time. These studies also highlight the

importance of commonly used leisure space and styles of movement in

affecting experiences of participants.

This tension is also manifest between the sports of surfing and

bodyboarding where both sports share the same leisure space, yet each

has a very distinct style of riding the waves. The most obvious difference

between the two is that bodyboarding is usually performed in a prone

position, lying down and surfing is performed standing up. Despite this

difference, participants in both sports enjoy and experience the feeling of

riding a wave. However, there are definite differences between the two

that can lead to conflicts in the waves and on the beach. Waitt and Clifton

(2012) are among the first researchers to portray perspectives of the

bodyboarding fraternity in Illawarra, New South Wales, Australia. Through

their shared stories the bodyboarders in this study discuss the dynamics

that occur between themselves and surfers. One participant states that

“[As a bodyboarder] you get less respect than a surfer, especially

47

shortboard surfers” (Waitt & Clifton, 2012, p. 10). Another participant

explains:

there’s a lot of ignorance surrounding bodyboarders, thinking that

we only surf small waves, which is crazy. We actually surf heavier

waves than anyone just because it’s physically possible, that is a

bodyboarder can get further and deeper into the wave (Waitt &

Clifton, 2012, p. 11).

Short board surfers perspectives are also mentioned when Waitt

and Clifton (2012) explain that “shortboarders would argue bodyboarders

bring shame on surfing by lying prone” (p. 10). Additionally, Stranger

(2011) states shortboard surfers perspectives when explaining that

“Bodyboarders are derided by surfboard riders as ‘gut sliders’, ‘shark

biscuits’ and ‘speed bumps’” (p. 73). While tension between the two

sports has been recorded, more research needs to be conducted to fully

understand the true implications of the differences between both groups.

Hence, my project seeks to explore these issues from the experiences of

New Zealand bodyboarders.

Chapter Summary

Literature relating to lifestyle sports is relatively new and the experiences

of participants are topics of interest to scholars. What is of particular

interest are the reasons individuals choose to participate in these types of

sport, and why some people are willing to adjust aspects in their lives,

such as work or holidays, to ensure they are able to participate. This

chapter has searched through literature relating to lifestyle sports, board

sports, hierarchies, identity and ethnicity with the intent on situating this

48

project within current literature. What has been established through this

process is that while bodyboarding fits some of the cultural aspects

presented in board sport literature, there is an opportunity to provide

insights and depth into the sport through the experiences of a range of

participants. Additionally, an ethnic perspective relating to Maori and

Pacific Island participants is an area that remains to be addressed and is a

gap in literature that this project aims to meet in Chapter 6.

49

Chapter 3: Research Design

Scholars working in the social sciences and humanities employ a plethora

of methods and methodologies to understand and explain the social

phenomena under investigation (Amis, 2005; Sparkes, 2000; Tobin &

Begley, 2004). Trying to understand what is being researched and how it

relates to society is a very complex task particularly when there are so

many social, psychological, and historical aspects involved in any given

social situation. For example, using surfing as a sport to research, a

social scientist could look at the imbalances of power between men and

women, or how minority groups negotiate space in the surf, or the

embodied experience of catching a wave. For a physiologist researching

surfing the factors they might investigate could include heart rates of the

surfers, or the amount of torque at the knee joint when performing a turn,

or the amount of metres paddled during a competition. While the

physiologist uses quantitative methods of gathering and analysing data by

isolating individual physical aspects, such as heart rate, or measurements

of force, the social scientist will more likely draw from an array of

qualitative methods from which to select, such as interviews, observations,

and analysing bodily dispositions to name a few. Also, when a social

scientist interprets the data, a number of theories could be used to provide

the framework to do this. While the choices seem countless for the social

scientist, there are certainly established ways of selecting methods and

theories to frame research. Hence, the process of selecting and using

methods that fit the research questions being asked and the social

50

aspects under investigation need to be justified and explained through a

robust discussion and dissection.

 For a clearer understanding of the sociological paradigm from which

this project stems it is important that I firstly define paradigms, and the

ontological and epistemological assumptions underpinning this research.

Henderson (1991), describes a ‘paradigm’ as being “a world view…. [It] is

a fundamental model or theme which organizes our view of something” (p.

10). Similarly, Sparkes (1992), defines a paradigm as, “a general

perspective, a way of breaking down the complexity of the real world” (p.

12). Thus, a paradigm is a set of values and perspectives through which a

person sees the world. It is something that can’t be “proven or disproven”

(Sparkes, 1992, p. 12), it is not tangible, but it exists and should be

recognised and acknowledged by researchers. Henderson (1991),

describes the purpose of paradigms as providing “a framework for

conceptually or theoretically looking at the world and the assumptions

made about it” (p. 21).

The question of ontology revolves around “the nature of existence,

that is, the very nature of the subject matter of the research” (Sparkes,

1992, p. 12). Hence, ontology is the way that a researcher views what is

real. Some researchers believe that reality is formed on the outside of

individuals and is physical and tangible, and some believe that reality is

formed within a person’s mind and in the way they think and make

meaning of the world around them. A person’s ontological position or

perception of reality influences their epistemological standing. The

epistemological question refers “to questions of knowing and the nature of

51

knowledge” (Sparkes, 1992, p. 13). In other words, how is knowledge

gained or expressed, and how does one determine reality? Hence, if a

researcher believes that reality is external to an individual, they would see

knowledge as being empirical and therefore factual and objective. On the

other hand, if reality were believed to be internal, the knowledge

constructed would be intangible and subjective.

In research, there are at least three main distinct paradigms;

Positivist; Interpretive and Critical (Lincoln, 1995; Schrag, 1992; Sparkes,

1992). They each have their own set of values and beliefs that determine

the ontological and epistemological views. As a general rule of thumb,

positivists approach research with a scientific view. They “aim to construct

general laws or theories which express relationships between

phenomena” (Abercrombie, Hill, & Turner, 2000, p. 269). In the process of

constructing laws, the positivist often isolates and observes one aspect of

an issue. For example, as described above, isolating measurement of

heart rate in surfers prior, during and after surfing might be a positivist

research project. On the other hand, interpretive research

suggests that all knowledge is socially constructed . . . [and that]

the social world is a meaningful place, a world full of active subjects

. . . [so] research should attempt to understand the meaning of

events, not their causes (Oliver, 1992, p. 106).

For example, as described above, interviewing participants about their

experiences of catching waves might be an interpretive research focus.

The critical paradigm has “two major strands . . . One is closely

associated with positivism while the other relates to interpretivism”

52

(Sparkes, 1992, p.36). The main difference between the interpretive and

critical paradigm, is that the critical researcher is intent in understanding

how power operates within society, privileging some over others, and they

seek for ways of creating social change and empowering the oppressed

(Sparkes, 1992). So referring back to my example of surfing above,

observing differences in power between male and female participants to

better understand how to improve women’s participation could be a critical

research topic.

 It is when we compare and contrast the three paradigms, and the

specific ontological and epistemological views held by researchers

working within each paradigm, that the three become clearer. Positivist

researchers, who generally have a scientific approach to research, have

an external-realist ontological view, as they believe that reality is tangible.

A positivist’s epistemology is objective because if something is tangible it

can be broken down, observed piece by piece, and a universal truth or fact

can be established. Interpretive researchers have an internal-idealist

ontological view because their reality is established within a person’s mind

in the cognitive thought processes of the individual. Because the nature of

reality is internal, an interpretivists epistemology is subjective as “there can

be no separation of mind and object since the two are inextricable linked

together – the knower and the process of knowing cannot be separated

from what is known, and facts cannot be separated from values” (Sparkes,

1992, p. 27). In my view, reality and therefore knowledge, is constructed

through the experiences of individuals in social contexts hence, I agree

with Sparkes (1992) who points out that many forms of reality exists within

53

the minds of individuals. Consequently, this research project draws upon

a qualitative interpretive framework and my intentions are to use an

intersectional approach in understanding how gender and ethnicity

influence the experiences of New Zealand bodyboarders.

This particular study focuses on bodyboarding as a lifestyle sport

through the perspectives and experiences of eight New Zealand

bodyboarders. The jointly constructed knowledge and specific

experiences of my participants form the crux of this research from which I

aim to provide a fresh perspective on participation in a lifestyle sport that

has yet to gain scholarly consideration. With the aim to construct

knowledge around the identity of bodyboarders in New Zealand, I

conducted one-on-one semi-structured interviews with eight participants.

The interviews lasted from sixty to ninety minutes in duration, with

questions relating to gender, ethnicity and lived experience within the

bodyboarding culture. I will introduce my participants in a latter section of

this chapter, but in the meantime it is important to note my vested interest

in this topic through my extensive and intensive experience in the sport of

bodyboarding as outlined in Chapter 1. It is also important to note that my

experiences as an insider to this sport are woven through this project as a

co-constructor of knowledge.

In relation to co-constructing knowledge with the participants in this

project, it is important for me to discuss and acknowledge strengths and

limitations of insider positioning as a researcher. These factors will

influence this body of work and so I must employ a reflexive approach to

ensure the limitations are addressed and minimised where possible. In

54

Babes on the Beach, Wheaton (2002) identifies strengths and limitations

that resonate with my experiences in this project. Much like Wheaton

(2002), I approached this project with pre-conceived notions of what I

expected to find in a sport that I had participated in for decades. However,

adopting a sociological gaze as a core participant took considerable

practise, and like Wheaton (2002), I found it challenging negotiating the

multiple roles and identities that existed as a researcher, bodyboarder and

friend. My experiences also resonated with Thorpe (2011), where being

immersed in bodyboarding culture for so long meant that there were taken

for granted aspects such as embodied experiences, and terminologies that

I needed to contextualise and explain for readers with little to no

knowledge of the culture. Despite these challenges, there were certain

benefits of being an insider for this research project. For example, I had

quick and easy access to participants whose experiences ranged from

hard core to weekend warrior, and I could also draw upon my lived

experiences to support some of the concepts presented. Also, after

reading literature surrounding lifestyle sport and the themes I am

investigating in the project, I have been able to view the culture of

bodyboarding through fresh perspectives. Thus in some respects, like

Wheaton (2002) and Thorpe (2011), I feel that my ‘insider’ status gives me

a deeper understanding of this sport and as a result am able to

contextualise the responses provided by the participants.

In this chapter I will begin by explaining why this research is

important to lifestyle sports, followed by a discussion on Maori and Pacific

Island ways of knowing. I will also reflexively explain my participant

55

selection and explain why semi structured interviews best suited this body

of work, along with the steps I took to ensure the safety and confidentiality

of my participants. Finally, I will provide an overview of French sociologist

Pierre Bourdieu’s theoretical concepts of habitus, field and capital, which I

argue are valuable for analysing my data, despite Bourdieu not

considering aspects of race and ethnicity beyond the French context.

Here I will explain how this theoretical framework will assist in presenting

my findings.

Purpose

The boom of lifestyle sports in the western world has vast and far reaching

implications in the sporting industry as of late. Wheaton (2010), provides

evidence of the growth of lifestyle sports when stating “it is clear from the

available sources, such as sales of equipment, market-research surveys

and media commentaries, that participation in many types of lifestyle

sports continues to grow, rapidly outpacing the expansion of most

traditional sports” (p. 1058). More and more people are leaning towards

participation in sports that can be shaped around individuals’ lives and

consequent lifestyles. For example, people who participate in lifestyle

water sports such as windsurfing, surfing and bodyboarding choose to do

so at their own time and pace as opposed to structured team sports such

as basketball or touch rugby where times and places are dictated

according to the organiser. It is the increased research into understanding

participant experiences in various water sports, in particular bodyboarding,

that this project wishes to make a valuable contribution.

56

 As discussed in the literature review chapter, the sport of

bodyboarding has gained very little scholarly attention to date. Therefore,

as an avid bodyboarder I want to provide fresh sociological insights into

the culture and reveal some of the nuances within the lifestyle sport of

bodyboarding. In my view, the experiences of participants in

bodyboarding have been misrepresented in previous research that has

focused on stand-up surfing culture and typically defined body-boarders as

marginal participants with very little status within the surfing hierarchy

(Ford & Brown, 2006; Stranger, 2011). Thus, this project aims to create

space for the voices of body-boarders and provide insight into the

idiosyncrasies within the culture, particularly in a New Zealand context.

Along with providing insight into bodyboarding culture, I also examine the

experiences of Maori and Pacific Island participants, along with men and

women’s experiences in the surf. Through this study I aim to provide

different ways of understanding the lifestyle sport of bodyboarding, as well

as highlight the need for an intersectional approach to research on lifestyle

and action sports.

Methodology

Attempting to reflexively source a methodology that is consistent with the

ontological and epistemological assumptions underpinning this project has

been quite a challenge. My struggles to find a suitable methodological

approach lay largely in my own multi-cultural identity. As an indigenous

female researcher I do not occupy one space, but rather three

simultaneously; the academic, the Maori, and the Samoan. The academic

in me wants to ensure that what I write is ‘correct’ based on what has been

57

conducted by past researchers, and to make sure that I follow the ‘rules of

engagement’ when delving into social research of this nature. However

there are other stronger impulses within that compelled me to search for

deeper meaning, to pull away from what I know as an academic and delve

into my lived experiences as a Maori Samoan woman who bodyboards. I

feel aligned to the position expressed by Smith (1999): “People now live

in a world which is fragmented with multiple and shifting identities, that the

oppressed and the colonized are so deeply implicated in their own

oppressions” (p. 97). The perspective from which I have experienced the

social world, that is a combination of Maori, Samoan and European world

views, has not been investigated in sociology and this initially left me

feeling less authentic and validated. However, the challenge of reflexively

seeking a methodology consistent with my ontological and epistemological

assumptions which are informed by my mixed ethnic sporting identity, has

prompted me to deconstruct my own mixed identity and to seek an

alternative methodology. In so doing, I identified similarities and

differences in Maori and Pacific Island methodologies, and considered

how these different approaches offer me the opportunity to re-shape or

select factors within both that will help reflect my intentions within this body

of work. Some may argue that this is a pick-and-mix style methodology,

but it is one that sits well with my ontological and epistemological beliefs

as a Maori, Samoan, female, bodyboarding researcher.

 In this section I will first outline my position as an emerging social

researcher, followed by a brief discussion of the value of decolonizing

methodologies after the cultural turn. I will also investigate Maori and

58

Samoan ways of being by highlighting aspects of Kaupapa Maori

Research Methodology (KMRM) and Talanoa (a Tongan research

methodology that draws parallels with Samoan ways of being) that

resonate with my work.

 It is important to begin by stating upfront that my undergraduate

qualification is a Bachelor of Science completed through Brigham Young

University Hawaii. Coming from a positivist undergraduate qualification

where there was clearly a right and wrong way of conducting research

made it difficult, but exciting, for me to venture into the more diverse and

holistic realm of sociology. Although I am only beginning my journey as a

sociological researcher, I have been exposed to concepts and ways of

viewing society that have changed the way I position and view myself

within New Zealand society. Smith (1999), explains that

the struggle for validity of indigenous knowledges may no longer be

over the recognition that indigenous peoples have ways of viewing

the world which are unique, but over proving the authenticity of, and

control over, our own forms of knowledge (p. 104).

Through the process of deconstructing my experiences and ways of

knowing, I have come to accept that a methodology or theory that fits who

I am and what I represent does not yet exist. While the purpose of this

research is not to delve solely into Maori-Samoan ways of being and

knowing (as I am also interested in other aspects of my participant’s

identities and lived experiences as bodyboarders), I feel it is important to

note that there is an opportunity for further research in this area. It is also

important for the reader to understand how my experiences, ontological

59

and epistemological views, are ingrained in this research in order to have

a deeper understanding of my perspective within this research, as well as

some of the concepts I aim to investigate.

 As previously highlighted in Chapter 2, Forsyth and Hiene et al.

(2009), view cultural identity as consisting of socialising factors that

individuals use to help form identity based on their own individual

experiences. This way of understanding and reshaping the cultural world

resonates with my epistemological and ontological perspectives, as it is

through the lived experiences of my participants that I aim to construct

cultural significance for bodyboarder, as well as non-white participants in a

white dominated sport. Gendered experiences in terms of what is

expected from males and females and the assumptions that arise are also

aspects of interest I wish to investigate. Furthermore, as previously

discussed, having an ‘insider’ positioning in the sport of bodyboarding, will

offer a vantage point in terms of identifying key themes and sources.

Maori and Samoan Ways of Being

Occupying multiple world views, in particular Maori and Samoan ways of

being, holds diverse benefits for me in this study. Firstly, critically

reflecting upon my own mixed ethnic identity raised my awareness and

facilitated my understandings of my participant’s from mixed ethnicities

and identities, and how these might affect their sporting experiences.

Relating to my previously defined use of the term ‘race,’ I acknowledge the

use of ‘ethnic’ identity rather than ‘racial’ as more useful terms in the

context of this research. While I could also use ‘cultural identity’ for this

project, it is important to differentiate between ‘cultural identity’ in leisure

60

sport, and ‘cultural identity’ in terms of ethnicity. Therefore, for this project

I will adopt the use of ‘ethnic identity’ when referring to ethnicity as it will

avoid confusion. As a result of the mixed ethnic identities of myself and

some of my participants, I have made a concerted effort to address these

experiences throughout this project. Secondly, I am able to draw upon

ways of knowing and understanding from both Samoan and Maori world

views. It is important to note at this stage that although I am not strictly

following either a Maori or Samoan research methodology throughout my

project, my practices throughout this research and my interactions with

participants reflect the cultural practices presented in them. These ways

of knowing and being differ from that of Western researchers and it is

important for me, as an indigenous researcher, to present this knowledge

and multiple ways of being, to help readers understand the world view

from which this project is being constructed. These ways of knowing and

being are embodied in who I am, which is where my research into Maori

and Samoan methodologies helped construct and inform my overall

research design by providing a framework from which to engage.

While occupying multiple world views can hold benefits, there are

also disadvantages that need to be addressed. Smith (2012), points out

that “For some indigenous students one of the first issues to be confronted

is their own identities as indigenous” (p. 137). I strongly resonate with this

statement as my own identity was one of the major issues I initially faced

with this project, being an indigenous Maori and New Zealand-born

Samoan woman. From my experience, not knowing or practising the

language and culture of Maori or Samoan made me feel like an outsider

61

with my extended family and people who related mostly to the Maori or

Samoan cultures. There are assumptions within Maori and Samoan

cultures where if you are Maori, you speak and understand all things

Maori, or if you are Samoan you should speak the language and live by

the cultural values. In 2012 I attended a Maori research symposium at

which Doctor Charles Royal (2012), explained that “Te Reo is important

because it is the pathway into the Tangata Whenua World View” (Personal

conference notes, 2012). This notion is also true in the Samoan culture. I

have had numerous experiences where I have identified myself as

Samoan or Maori, and individuals have tried to speak to me in Te Reo

(Maori language) or Samoan. But when I explain that I don’t speak the

language there is often a change in their countenance, and I often feel

they relook at me through pitied eyes. In fact, I have often heard my

Samoan relatives refer to me as being “fia palagi” (white) (Keddell, 2006),

or “Maoli” (Maori), thus identifying that I was culturally different than them.

Prior to engaging in this sociological research, I felt devalued and ‘less’ of

a Maori or Samoan in these situations. However, this project has

empowered me by bringing to light new ways of constructing identity by

helping me to understand that while I may not speak the Maori or Samoan

language, there are other cultural practices and ways of viewing the world

that encompass who I am and how I fit within each of these respective

cultures. Royal (2012) also stated in his address that the opportunity

exists to create a “New lens encompassing new solutions and possibilities

for our people” (personal conference notes). While the focus of my project

is not to expand on these theories and create a new lens, it is important

62

that readers of my work understand exactly where I come from; a Samoan,

Maori female who practices Samoan and Maori cultural ways yet also

engages in a Westernised society. I also believe that with the numerous

multiple cultural identities in contemporary society, many future

researchers are going to be faced with dilemmas such as mine. In

reference to where the Western society fits in research, Smith (2012)

explains that “Imperialism frames the indigenous experience. It is part of

our story, our version of modernity” (p. 21). So, while I aim to present my

Samoan and Maori worldviews, I acknowledge that my Westernised ways

are also part of my story. This entire research process is testament of this.

My research into Kaupapa Maori methodology has enabled me to

take a stance on my position as a Maori and Samoan researcher.

Rolleston (2011), explains the following about Kaupapa Maori;

It is seeing the world from a Maori perspective, unconstrained by

Western ideals, attitudes or societal structures. Kaupapa Maori can

only be truly understood by a person whose wairua, or essence, is

Maori. Kaupapa Maori does not require the person to be fluent in

Te Reo Maori or an expert in Tikanga Maori although it is

fundamentally about Te Reo Maori and Tikanga Maori. It is a

knowing, a feeling deep within oneself [. . .]. It is about whanau,

hapu and iwi [. . .]. It is a profound understanding of being Maori (p.

6).

So, while I am not fluent in Te Reo (the Maori language), and am not an

expert in Tikanga Maori (Maori protocols), I am Maori, and my life

experiences as Maori are validated in this fact. Furthermore, Pihama,

63

Cram and Walker (2002) explain that Kaupapa Maori “challenges,

questions and critiques Pakeha hegemony. It does not reject or exclude

Pakeha [white European] culture. It is not a one-or-the-other choice” (p.

33). Bishop (1999), speaks of Kaupapa Maori Research as being

ultimately for Maori, by Maori and in collaboration with Maori. While my

research does not fit entirely into the Kaupapa Maori model, given that

some of the participants are not Maori and the research is not just for

Maori, it leans towards a critique of Pakeha hegemony within the sports of

bodyboarding and surfing, and also a critique of the lack of scholarly

consideration given to non-white participants experiences of lifestyle

sports, such as bodyboarding. Indeed, almost all of the current surf

cultural research has focussed on the participation of white men and

women (Ford & Brown, 2006; Olive, et al., 2013; Stranger, 2011).

Through this research I will add to the research conducted by ‘Pakeha’

and white scholars of surfing and other lifestyle sports, by using the

experiences of my participants, intertwined with my own knowledge and

experiences.

Being Maori also impacts on the way that I conduct myself and is

therefore present through the gathering of knowledge and interactions with

my participants. In her latest version of Decolonizing Methodologies,

Smith (2012), presents a list of “Kaupapa Maori practices” (p. 124) that

resonate with the methods and behaviours that are inherent in how I

operate and were thus implemented when interacting with my participants.

The list of Kaupapa Maori from Smith (2012), includes the following:

1. Aroha ki te tangata (a respect for people)

64

2. Kanohi kitea (the seen face, that is present yourself to

people face to face)

3. Titiro, whakarongo … korero (look, listen … speak).

4. Manaaki ki te tangata (share and host people, be generous).

5. Kia tupato (be cautious).

6. Kaua e takahia te mana o te tangata (do not trample over the

mana of people)

7. kia mahaki (don’t flaunt your knowledge). (p. 124)

I will provide examples of how these principles were implemented in the

interviews and participant selection section of this chapter.

Another perspective from which I view the world as previously

mentioned, is through Samoan ways of being. While it would be easy to

clump my ‘being Samoan’ under a Pacific Island umbrella, my experiences

with Samoan, Tongan, Niuean and other Pacific Island cultures highlights

a need for an understanding to be reached for those who read this project.

As previously mentioned in chapter 2, Pacific Islander is a term that is

used to identify people whose ancestry originate from one of the many

Pacific Islands (McFall-McCaffery, 2010). As such, it is important to note

that the culture, language and customs practised differ from one group to

the next (McFall-McCaffery, 2010). When taking these ways of knowing

into the research field, it is important to acknowledge that, “researchers

whose knowing is derived from Western origins are unlikely to have values

and lived realities that allow understanding of issues pertaining to

knowledge and ways of being…[from]…Samoa, Tonga, Fiji, Tuvalu or the

other Pacific nations” (Vaioleti, 2006, p. 22). While I do not wish to delve

65

into the diverse nuances of each ethnic culture, I feel it is important to note

that they are very different and where possible, should be identified as

such. Culturally sensitive research should also give consideration to the

unique differences within and across Pacific Island cultures and also

acknowledge the Western influences upon urbanised Pacific Island ethnic

groups. For example, Samoans born and raised in Samoa have different

ways of knowing and being compared to Samoans born and raised in New

Zealand, and Samoans born and raised in New Zealand, have different

ways of knowing and being compared to Samoans raised in America. It is

therefore important to note that, ‘being’ Samoan can hold different

meanings depending on where you were raised (Keddell, 2006; Schaaf,

2006).

Tuagalu (2009), a New Zealand born Samoan, discusses Samoan

ways of knowing in his Masters thesis in which he researched the

perceptions of a young group of people in Samoa. In terms of Samoan

ways of knowing, Tuagalu (2009) highlights three principles that exist in

“Samoan epistemology” (p, 35). These include:

“(a) Samoans are strongly connected to their community or

collective; (b) Samoans are strongly connected to their spiritual,

mental, physical and emotional worlds, values and beliefs; and (c)

knowledge is collectively owned” (p. 35)

From my own lived experiences, I also recognize these principles running

through the Samoan culture in New Zealand. You need only traverse

through the streets of Otara, which has a demographic of 79.2% Pacific

people that are mostly Samoan (Statistics NewZealand, 2006a) and count

66

the number of churches within the community to realise the importance

religion has in the Samoan culture and community. Schaaf (2006), also

points out that “Many Samoan expect their people to achieve, not for

personal gain but in order to glorify God, and for the good name of their

aiga [family] and Samoa” (p. 43). These values and beliefs are also

prevalent in my worldview where my successes bring honour to my

husband, family, religion and community.

One particular common practise in the Samoan community is family

gatherings accompanied by copious amounts of food along with the

sharing of stories mixed with loud boisterous laughter. Sometimes the

family gatherings are organised to celebrate rites of passage such as a

baptism or a significant birthday, and other times they are called just to

bring everyone together. Regardless of the purpose of the event, food is

often used to show love, respect and appreciation for the people attending

the occasion. It is also standard practise that a plate of food be prepared

for attendees to take home. In fact, when going to pay respects at the

home of a Samoan family who have lost a loved one, each person will be

given a plate of food to take home. This is also practised in Maori culture

at formal events, such as a Tangi (funeral). Once the respects have been

paid in the Wharenui (main meeting house), the manuhiri (guests) are

ushered into the Wharekai (eating place) to be fed. In some of my

interviews I used this method of using food and sharing stories coupled

with laughter as I believe it helped lessen the awkward formalities often

created in an interview setting. I also used food as a gesture of respect to

67

thank the participants for taking time out of their schedule to assist me in

my research endeavours.

In my experience the Samoan culture is also built around showing

respect for the elders as reiterated by Tavana (2002) who states that in

Samoa, “much of the way traditional knowledge functions is guided by

core cultural values of respect for the elders and the matai system” (p.

20). This is also common practise in Samoan communities in New

Zealand where the elders in some religious institutions are highly

esteemed and thus showered with gifts and money particularly at

weddings and funerals. While I have experienced this way of life through

my extended family, and through my husband’s family, my mother did not

teach me to follow these traditions to the letter of the law. Despite this,

there remains an innate sense of respect for my elders and a sense of

belonging when among Samoan people even though I do not fully

understand the language. This value of respect is also part of Maori

practice, Aroha ki te tangata, and was one I used when interviewing my

participants. The sense of belonging that I feel with the participants in this

project also includes friendship, mutual understanding and respect of

being a bodyboarder despite ethnic differences.

 Talanoa, is described in its simplest form “as a conversation, a talk,

an exchange of ideas or thinking, whether formal or informal” (Vaioleti,

2006, p. 23). One of the attributes of Talanoa that resonates with my

research is that “It requires researchers to partake deeply in the research

experience rather than stand back and analyse” (Vaioleti, 2006, p. 24).

My position in this research does not allow me to stand back and analyse,

68

rather my rich lived experience in bodyboarding and ‘being’ Samoan Maori

has enabled me to “partake deeply” (Vaioleti, 2006, p. 24), in this project.

As a result, I have embraced my own past and present lived experiences

and relationships with other bodyboarders as an integral part of my

research design. While some components of Talanoa match my research,

such as the conversation and exchange of ideas during the interview, I

also approached the interview process with specific intentions as a

researcher. Hence although the full use of Talanoa was not implemented

in this research, there some elements in this project that are consistent

with this approach.

A key factor that was highlighted in both Kaupapa Maori and

Talanoa was the building up and establishment of relationships. In regard

to relationships, Bishop (1999), explains that “Establishing and maintaining

whanau (whakawhanaungatanga) relationships, Kaupapa Maori Research

which can be either literal or metaphoric, within the discursive practice that

is Kaupapa Maori, is an integral and ongoing constitutive element of a

Kaupapa Maori approach to research” (p. 3). The participants I invited to

be part of my project were all people with whom I had already built long-

standing relationships with. I have either travelled extensively or lived with

my participants and believe that this added a mutual feeling of trust and

honesty in the interviews. While bodyboarding is the key component to

some of my relationships with the participants, others ranged from being

family members or childhood friends. These well established relationships

helped the conversation flow freely from the start and I felt that the

69

participants seemed honest and open about their perspectives and

experiences as a bodyboarder.

Interviews and Participant Selection

This research seeks to understand the lived experiences of New Zealand

bodyboarders, and to give voice to those who have for too long been

absent from the literature. Reflecting a feature in my Maori world view,

“kanohi kitea (present yourself to people face to face)” (Smith, 2012, p.

124), it was important that my research method included face to face

interviewing. My reasoning for choosing an interview method aligns with

Amis (2005), when stating that “Interviews offer a depth of information that

permits the detailed exploration of particular issues in a way not possible

with other forms of data collection” (p. 105). To gather the depth and

quality of information required for this project it was important that each

participant was interviewed individually to ensure their individual voices

and experiences in the sport of bodyboarding were not influenced by

others. Hence, interviewing in a focus group would not have suited this

project as there would be potential from some more vocal participants to

overshadow the voices of others.

The criteria I used to select the participants for this project related to

the themes I was endeavouring to investigate, primarily; gender and

ethnicity. I was also interested in co-creating knowledge around the

culture of bodyboarding using the voices of the participants in this study.

Hence, first and foremost, I created a table with the headings name,

gender, ethnicity, bodyboarding experience and city in which the

participant lived. I then began to list individuals who I believed would be

70

able to articulate their experiences and provide different perspectives

related to the topics I aim to investigate. My objective was to invite four

males and four females where at least two of each gender had either

Maori or Pacific Island ethnicity. I also decided to invite people I had

known for at least five years as I believed the pre-established relationship

would allow for more free flowing conversation and honest answers.

Having surfed with each of the participants, I could also ‘triangulate’ their

comments by reflecting on their behaviour in the surf and compare these

with their perspectives. Accessibility was also important so I only included

participants who lived around Auckland, which is where I also reside.

Once I had created my participant list I contacted each person through

email, phone or in person and asked if they would be willing to participate

in my project about bodyboarding. Fortunately each person I contacted

was more than willing to participate so times and dates to meet were

negotiated and set.

Prior to the interview I ensured that each participant was aware that

they would have the opportunity to decline to answer any question they felt

uncomfortable with, to read and comment on their transcripts, and have

the right to withdraw their comments up to a specified date. I also emailed

or handed the forms and information sheet to each participant before the

interview to allow them the opportunity to read and then ask questions

about their role in this research project. The rights to privacy and process

of confidentiality were revisited at the start of each interview at which time

each participant was given the opportunity to decline participation. Each

participant also chose their own pseudonym as well as read and signed

71

the appropriate documentation permitting me to use their information.

Participants were also informed that I would be taping the interview on a

Dictaphone and that I would transcribe it and then email a copy for them to

read. I was also diligent in letting participants know that they had the

opportunity to edit information transcribed in the interview once they were

emailed through for them to check. Finally, I ensured that participants

knew that they were unable to withdraw from the project after the 1st of

August, 2012 due to the volume of work that would have gone into the

research by this date.

Although my relationships were well established with the

participants in this study, it would be remiss to not reflexively discuss the

implications these pre-established relationships could have on the

interview process. Smith (2012), explains that “insider researchers have

to have ways of thinking critically about their processes, their relationships,

and the quality and richness of their data and analysis” (p. 138). When

critically reflecting on the interview process, I was very aware of the

formalities involved when interviewing and needed to acknowledge the

difficulties my relationship with my participants could pose when switching

from the role of a friend to the role of a researcher. The balance of power

in terms of the direction of conversation was inevitably initiated by me as

the researcher and making sure that this was done in an unthreatening,

humble manner was important. In reference to insider research, Smith

(2012) explains that “It needs to be humble because the researcher

belongs to the community as a member with a different set of roles and

relationships, status and position” (p. 140). During the interviews I was

72

also aware to not use unfamiliar or academically inclined words. In

reflection, I realised I was implementing “kia mahaki (don’t flaunt your

knowledge)” (Smith, 2012, p. 124). To shift the power to the participant as

mentioned by Manderson, Bennett and Andajani-Sutjahjo (2006), I

encouraged the participant to choose the venue for the interview. So

although the date and time were negotiated, I assured my participants that

it would be no problem for me to travel any distance to meet them at a

venue of their choice.

Interviews of any sort tend to lean toward a formal setting wherein

the interviewee can sometimes feel scrutinized and possibly less

forthcoming about some topics. A strategy that I used to manage

conversations, particularly around the more sensitive topics such as

ethnicity, racism and sexism in the surf, was the use of humour. For

example, when I sensed that the participant felt uncomfortable through

their body language, I would insert quips or remarks about a funny

situation we had experienced together. Through laughter and humour the

mood of the interview was lightened and the participant seemed more

relaxed in answering questions. I used this strategy in particular with the

New Zealand European participants who initially seemed a little

uncomfortable answering questions relating to Maori or Pacific Island

people. So although the previously established relationships existed with

all of the participants, I was very aware of the world views that I

represented (Maori, Pacific Island and female) and was conscious of how

they might be perceived by the participants. While I was able to use my

role as a friend, and fellow bodyboarder to create a non-threatening

73

environment during the interview, I also ensured a certain level of

professionalism was maintained through re-focussing questions when the

conversation would go on a tangent. Hence, I was mindful to use a

humble approach and basic rules of courtesy, including not interrupting or

making assumptions about a situation. I believe these strategies assisted

in creating a non-threatening interview environment for my participants.

Reflectively, this practice mirrored the Kaupapa Maori practice of “Titiro,

whakarongo … korero (look, listen … speak)” and (Smith, 2012, p. 124).

Knowing my participants and their idiosyncrasies was also

beneficial for me as a researcher as I was able to read their body

language during the interviews. For example, with a few of my

participants I was able to see when concentration levels were beginning to

decline so I would insert a personal question to rejuvenate the

conversation or ask if they would like anything else to eat. During some of

the interviews, I felt that I needed to provide a gesture of thanks for the

time and knowledge the participants provided me, so the use of food

became the medium for this. Tuagalu (2009), defines this behaviour in the

research process as “reciprocity [where there is an] exchange and

interaction of gifts” (p. 37). In the Maori culture this is seen as “Manaaki ki

te tangata (share and host people, be generous)” (Smith, 2012, p. 124). I

also felt that the food helped ease the formality that comes with

participating in an interview as well as assisting in filling silent ‘thinking’

gaps for participants as they mulled over a question.

The questions that I asked were based on the themes of gender

and ethnicity and also related to understanding of the dynamics within the

74

culture of bodyboarding. Assumptions around short board surfers and

bodyboarders were also discussed, and participants were encouraged to

share their views and stories relating to these topics. While the themes

were set prior to the interviews, the questions and direction of each

interview varied where the participants were free to follow their own chain

of thought and present their ideas in their own words. Some of the

questions posed to participants also helped them reflect on their own

assumptions.

The entire selection, interview, transcribing and analysis process

needed to be extremely reflexive on my part. Having insider knowledge

and negotiating varied roles, between indigenous researcher, bodyboarder

and friend blurred lines of engagement but also highlighted areas of

strength by being able to view the sport of bodyboarding from different

angles. In relation to adopting a reflexive approach to ones research,

Manderson et al. (2006), explain that “the researcher not only directs

collection and analysis of research data but is also part of the cocreation

of knowledge” (p. 1318). I therefore need to acknowledge that although

participants provided their perspectives through interviews, I analysed this

knowledge through my own epistemological assumptions and in

conversation with sociological theory.

Participants

The participants in this research range in ethnicity, age, gender and skill in

the sport of bodyboarding. Each participant in my study selected a

pseudonym which I have used to maintain their confidentiality. Manderson

et al. (2006) explains that “no two interviews are alike: Each is the unique

75

outcome of the characteristics of the individuals” (p. 1319). To introduce

my participants I have selected an item of conversation from their interview

that gives the reader a glimpse of their character and uniqueness. I will

also provide a brief explanation of my relationship with each participant as

these factors played a role in the interview process in terms of shared

experiences.

Sueanne (Female, Samoan/Maori)

Sueanne is the one participant I have known the longest and as a result

we have had many holidays and surf trips together. Sueanne has been

bodyboarding recreationally for over 20 years and usually surfs at South

Piha which is a 45 minute drive from Auckland city. Since I introduced her

to the sport of bodyboarding in 1992 she embraced the Piha beach culture

and now owns a caravan in the local caravan park. Although Sueanne

lives in an apartment in Auckland City she stays in her caravan at Piha

whenever the weather permits as well as during summer. In reference to

her bodyboarding ability, she states, “Well, I’ve always said one thing. I’ve

got more balls than skill.”

Charley (Female, Pakeha/NZ Maori)

I first initiated Charley into the sport of bodyboarding at Raglan when she

was 19. She is a close friend who was always willing and happy to keep

me company on my sporting antics. We would play squash till early hours

of the morning, roller blade the car parks of Mount Wellington as well as

go on bodyboarding and snowboarding trips. Although she was often

afraid to go out in big waves, she trusted my judgement and would even

76

be happy to compete when I talked her into it. When asking Charley about

an exciting experience she had bodyboarding, she explains, “Well, it’s sort

of exciting mixed with scary but it was actually catching the rip at Piha.

You know, jumping off the rocks, getting in the rip and going harry hard

nuts before the next wave came.”

Ngailia (Female, Pakeha/NZ Maori)

Ngailia is a good friend of mine who I lived with at a boarding house in

high school then later on at university in Hawaii. We would spend

countless days surfing the beaches and reefs of Hawaii so have shared

some amazing waves and experiences. She has been bodyboarding

since 1992 and has a good repertoire of manoeuvres under her belt.

Quite frequently Ngailia would watch me paddle out in big surf as her

‘guinea pig’ and if there wasn’t too much paddling, then she would follow

me out. She would say, “If the amount of work exceeds the amount of fun

then I won’t go out. If it looks like I’m going to die and going to be scared

then I’m not going to do it. I’m just doing it for fun so I won’t push myself if

it’s scary. I do it for pure fun.”

Chica (Female, 29 years old, New Zealand European, PE Teacher)

“If I’m paddling for a wave and I’m on the inside and I’m gonna get it, if

someone else is paddling for it, that might annoy me, just a little bit. Like

I’ll get the wave and they’ll pull down it and I’d be like ‘Oi!’ If you call for it,

I’d be annoyed if they didn’t get off straight away.” I first met Chica several

years ago when she attended a bodyboarding coaching clinic I was

running for girls. From the start I knew that she had the ability to become

77

an outstanding bodyboarder as she had a natural affinity for the water

through competitive lifesaving. As predicted, with a bit of basic coaching

Chica rapidly catapulted her progression into the New Zealand

bodyboarding scene. Over the last few years Chica and I have travelled

together to national and international competitions, have shared some

amazing waves and experiences and as a result have built a strong

friendship.

James (Male, Samoan/Niuean/Tongan/Fijiian)

James has been bodyboarding for 11 years and is currently a full time

athlete. I have known James for 12 years and during that time he played

an integral role in the resurgence of competitive bodyboarding in New

Zealand. His competitive yet humble nature led the first New Zealand

Bodyboarding team to their only win against the Australian team

comprising of the male and female pro World Champions. James also

coached me through the world tour and was the pivotal reason for my

achievement of three Amateur World titles. When asked what he thinks

about the sport of surfing he explains, “Surfing is one of those funny sports

where no one sees what other people do, so everyone walks around

thinking that their wave was better than everyone else. But in the gym,

everyone can see a dude bench 200kgs.”

Jaffa (Male, New Zealand European)

“Bodyboardings very much laid back. The top guys in the world are just

super approachable you can just talk to them, have a bbq with them, kick

back and have beers and it’s no problem and they’re willing to just chat to

78

you and get along and they’re just really humble.” Jaffa has been

bodyboarding for many years and on occasion does stand up shortboard

surfing. He is a foundation member of Bodyboard Surfing New Zealand

(BBSNZ) and has been at the heart of the New Zealand competitive

bodyboarding scene for over two decades. His involvement in

bodyboarding ranges from running the BBSNZ tour, judging at

International Bodyboarding Association (IBA) events to running an online

bodyboarding shop. I got to know Jaffa when we were running the BBSNZ

tour in 2005. Throughout that time we forged a good friendship as we

both pitched in to lead the tour and coach teams of bodyboarders at the

Australasian National Titles.

Andrew (Male, 24 years old, New Zealand European, Building Apprentice)

“I really like challenges, and surfing seemed like more of a challenge and

more competition because there were so many more people doing it. But

then I did that for a while and kind of realised it wasn’t what I wanted from

waves. I wanted big waves that scared me. That I could get deep on and

get big ramps and do big airs.” Andrew lives at Piha and has been surfing

and bodyboarding for over eleven years. Of all my participants he is the

most successful in the competitive scene and one of the most hardcore.

He won his first Open Mens National title when he was 16 and also won

the Under 18’s division at his first Australasian National Titles event. I

travelled with Andrew as part of a team to a number of national and

international competitions and through these experiences we became

good friends. We would also do surf trips to breaks that were often quite

79

sketchy. To this day he still seeks out steep, powerful big waves often on

a jet ski with his boss who is also a bodyboarder.

Bolo (Male, 33 years, Cook Island/Samoan, Community Liaison)

I met Bolo in 1999 when he was studying sport and recreation at Manukau

Institute of Technology. He loved the water and was one of the few

people I knew that could swim 60 metres underwater on one breath. Bolo

has never competed in bodyboarding and never had the desire to do so.

He would be what you would consider a ‘soul surfer’ who would go

bodyboarding whenever he could and in any conditions even on a shoe

string budget. In relation to a scary bodyboarding experience he had he

says, “I remember one storm it was huge at O’Neils, and I went around the

back, the first left and we jumped out from the rocks and it was huge.

Seriously I can’t remember how big it was. I remember just in that

moment being in the air, jumping off the rock going, I’ve just committed

suicide.”

Theoretical Approach: A Bourdieusian approach to Bodyboarding

Within the surfing culture there are numerous types of participants with

varied experiences who can add value and understanding to the social

environment in the surf. Despite this, the majority of research on surfing

related activities has been conducted by stand up surfers who often

marginalize and trivialise the experiences of bodyboarders. As such,

voices and experiences of adult bodyboarding participants are virtually

non-existent in lifestyle sports literature. Therefore, in the process of

selecting an appropriate theoretical approach for this project it was

80

important to use an approach that would allow me to investigate the ways

power operates between various groups of wave riders (in particular

bodyboarders and surfers), and the ways individuals make meaning of the

hierarchal structures within the culture. I was particularly interested in how

some participants accept these divisions between surfers and

bodyboarders, and the dominance of white, male, stand-up surfers, while

others resist or negotiate space within and around these unequal power

dynamics. Pierre Bourdieu’s theories on habitus, field and capital have

been used to understand hierarchies and the distribution of power within

various societies and social groups, as well as point out nuances within

sporting cultures (Kay & Laberge, 2002; Thorpe, 2010). Hence, in this

sub-section I will firstly provide a brief overview of Pierre Bourdieu’s work

and then explain how the concepts of habitus, field and capital will be used

in this project.

According to Tomlinson (2004), and other social scientists, “Pierre

Bourdieu was one of the most influential social theorists of his generation,

both in his home country France and throughout the international

sociological community” (p. 161). Bourdieu’s concepts are widely used

because they are malleable to suit the varied social environments across a

wide range of fields. Bourdieu’s concepts have been used in many areas

of study including education (Albright, 2006; Bourdieu, 1971; Bourdieu &

Passeron, 1990; Lingard, Rawolle, & Taylor, 2005; Zembylas, 2007),

cultural studies (Garnham & Williams, 1980; Pileggi & Patton, 2003;

Santoro, 2011), and sport sociology (Atencio, et al., 2009; Bourdieu, 1988;

Brown, 2006; Clement, 1995; Hills, 2006; Krais, 2006; Mennesson, 2012;

81

Thorpe, 2010; Thorpe, Barbour, & Bruce, 2011). Bourdieu himself was

interested in sport and also offers various analyses (Bourdieu, 1988;

Brown, 2006). As such, Bourdieu has been “credited as one of the [few]

mainstream ‘fathers’ of sociology to take sport and the body seriously”

(Wagg, et al., 2009, p. 102).

A number of action and lifestyle sport scholars have used

Bourdieu’s theoretical framework to shed light on the ways power operates

within action sport cultures, privileging some groups while marginalizing

others. Some of this work has been instrumental in my own theoretical

thinking. For example, in Snowboarding Bodies in Theory and Practice,

Thorpe (2011) uses Bourdieu to study snowboarding literature. More

specifically, Bourdieu is used to examine the conflicts and power relations

between skiers and snowboarders during the 1980s and 1990s, as well as

point out “how distinctions among snowboarders, expressed as

differences in embodied tastes and styles, contribute to their individual and

group identities as well as the structuring of the snowboarding culture”

(Thorpe, 2011, p. 110). Ford and Brown (2006) also use Bourdieu to

study surfing culture. In their view, Bourdieus’ “conceptual framework is

particularly useful because it provides an explanation of the body as

constituted in surfing practice and also contextualizes the value of the

practical body in an embodied cultural economy of surfing practice” (p.

122). Here I build upon this work and seek to offer a fresh insight into the

value of Bourdieu’s work for revealing the nuances within bodyboarding

culture and the intersectional identities of New Zealand bodyboarders

experiences.

82

In the final part of this chapter, I provide an overview of Bourdieu’s

concepts of habitus, field and capital. It is important to note that although

these concepts are interrelated, they need to be separated and individually

defined first to help understand how they are inextricably linked. Reay

(2004) explains how the concepts are related when stating that “it is

through the workings of habitus that practice (agency) is linked with capital

and field (structure)” (p. 432). Bourdieu (1986) also provides insight into

the relational structure of habitus, field and capital when presenting the

following formula: “(habitus)(capital) + field = practice” (as cited in Thorpe,

2011, p. 110). While these examples of how habitus, capital and field are

linked may seem confusing at first glance, the following overview of each

should define and clarify how they fit this project.

Habitus

Habitus is defined as “our ‘cultural unconscious’ or ‘mental habits’ or

‘internalised master dispositions’ which lead to particular perceptions and

actions” (Houston, 2002, p. 157). Habitus is not just the way we think and

the way we do things, it is our entire being in terms of how we dress,

speak or act. These practices learned from a young age from parents,

family, teachers and peer groups, are repeated over and over and as a

result, these embodied practices become common-sense and thus often

difficult for many of us to critically reflect upon. In other words, habitus

refers to the socialising structures that explain why a person acts a certain

way in different social environments (Reay, 2004). In reference to social

structuring, Bourdieu (1984) explains that “The habitus is not only a

structuring structure, which organizes practices and the perception of

83

practices, but also a structured structure” (1984, p. 170). Hence, habitus

can be viewed from many perspectives. For example, a researcher might

investigate surfing culture through the physical embodied dispositions and

habitus among a group of surfers that frequently surf at the same surf

break. On the other hand, a researcher may decide to extensively follow

one surfer and seek to understand a single persons habitus.

In this project, the habitus I aim to investigate and present is that of

the bodyboarder. While Ford and Brown (2006) and Stranger (2011) have

presented surfing culture from the perspective of stand-up surfers, the

bodyboarder is yet to be understood. Hence, the habitus of the

bodyboarder and how they learn to become ‘a bodyboarder’ through the

enculturation into the sport such that the ways they dress, the lingo they

use, and the ways they organize their lives around the surf, become

embodied and common sense. I am particularly interested in how the

value systems accepted by bodyboarders influence how they negotiate

space in the line-up. Through the experiences of my bodyboarding

participants, intermingled with my own, I aim to provide insight into the

bodyboarding habitus. It was identified by Reay (2004), that “there is a

need to expand habitus to explore how gender and racial differences are

linked to circumstances that can occur within and across cultures and

social classes or ethnic groups” (Reay, 2004, p. 436). So in this project, it

is not only the bodyboarder, but the gendered experiences of male and

female participants, and the cultural experiences of Maori, Pacific Islander

and New Zealand European, that I seek to reveal using Bourdieu’s habitus

theoretical structure.

84

Field

Bourdieu (1985) describes social spaces “as a field of forces, i.e., as a set

of objective power relations that impose themselves on all who enter the

field” (p. 724). Within fields, members of the group consciously or sub-

consciously vie for position through the accumulation of power or capital

(Bourdieu, 1985). The fields that exist in organised sport, such as touch

rugby, come with a pre-determined set of rules that are based on the play

of the game. However, it is not the set rules of the sport that field

investigates, but rather the underlying negotiations and perceptions

between players and team members that establish the unspoken rules that

structure hierarchy within the group and allocate status, respect and power

to some participants based on their performances on and off the sports

field. Thus, it is important to note that field is more than just a social

space. It includes the social interactions and perceptions of individuals

along with the rules that are operating within that space as well as the

struggles for power and respect from others in the group.

In surfing culture, there are “structures (surfing associations, etc.),

rules, knowledge, practices and crucially people, as it is within and through

people that surfing knowledge and practice are brought together, ‘lived’,

given value and ultimately transmitted to other people” (Ford & Brown,

2006). The waves are a social space where hierarchies are played out

among wave riders whether they are on the same or different types of surf

craft. Ford and Brown (2006) discuss the hierarchies among stand up

surfers when explaining that “The field of surfing therefore, is comprised of

a number of sub-fields, all of which give value to the practised, surfed

85

body in subtly different ways and these manifest themselves through

surfing styles” (Ford & Brown, 2006, p. 128). Although in the context of

this statement, Ford and Brown (2006) were scrutinizing the differences

between competitive and soul surfers, it can also be used when comparing

riders of different surf craft.

The strategic advantage that is battled for in the surfing field is

access to the best waves. While this may seem relatively trivial to non-

surfers, the passion, vigour, frustration and anger expressed by

participants as they symbolically and physically ‘fight’ for waves, reveals

the significance of this battle to wave riders. While outsiders to surfing

culture might over simplify access to the best waves as being the first one

to catch the wave, there are globally accepted, unwritten laws and rules of

how to catch a wave. When rules are not followed, consequences can

often result in fighting, and at times individuals may be forced to leave the

surf (often by local rule ‘enforcers’). As stand-up surfing is seen as the

dominant mode of surfing in the waves, it is often assumed by stand up

short board surfers that they have right of way to waves (Evers, 2004;

Stranger, 2011; Waitt & Clifton, 2012; Waitt & Warren, 2008). In this

particular study, I am interested to explore how bodyboarders negotiate

space in the line-up, get access to waves, and gain respect among surfers

and among each other. This project will explore how the rules of the surf

operate through the eyes of a bodyboarder and how bodyboarders

negotiate space in the surf field that privileges stand up surfers, along with

the perceptions New Zealand bodyboarders have of stand-up surfers.

86

Capital

A third key concept of Bourdieu’s framework is capital. Houston (2002)

explains that while field represents a struggle for power and hierarchal

positioning, capital is characterized where “the outcome of the struggle will

be determined by the amount of capital (or resources) possessed by

competing actors in a given field” (p. 158). Therefore, in various social

fields, hierarchies are determined by what an individual has accumulated

in terms of capital. It is important to note that different fields privilege

different types of capital. For example, in an educational setting, a person

would hold more capital depending on the level of education he or she has

attained. Hence, a person who has a Masters Degree would have more

capital, and therefore higher status than another who has completed a

Bachelors Degree. However, if the same two people surfed, and the

person who completed the Bachelors degree had a much higher level of

skill and ability, then in this field, the individual who completed the

Bachelors degree would be ranked higher on the hierarchal ladder. Thus,

the rules of field and types of capital in each field change accordingly.

 In the surfing field the form of capital that is most highly respected is

physical capital. In this case, it relates to displaying high levels of ability

and in some circumstances, putting oneself at risk. Physical capital

therefore equates to the size and type of wave being ridden along with the

risk involved on the wave (Ford & Brown, 2006). This also relates to one’s

ability to manage their fear in dangerous situations. Manoeuvres are also

linked to physical capital and individuals who are able to execute technical

manoeuvres with style, will gain the respect of their peers, which in itself is

87

a valued form of capital in surfing culture. Hence, the bigger the wave and

the more critical the ride or manoeuvre, the more capital gained from one’s

peers, as demonstrated by the bodyboarder performing an invert

manoeuvre in Figure 2. Ford and Brown (2006) explicate that “The

precise degree of value or physical capital that a surfer athlete, soul surfer

or any other kind of surfer may possess will differ in relation to the various

subsectors of the field of surfing they occupy and the current value of

these subsectors” (p. 127). In regard to the subsectors or subfields in

surfing, such as long boarding or bodyboarding, Ford and Brown (2006)

stress that each holds a different distinct form of capital which is a

reflection of the habitus of that particular style of wave riding. For

example, a 360 degree spin is a manoeuvre that is regularly performed by

competent bodyboarders. It involves the rider completing a 360 degree

turn while riding a wave. To a person who does not bodyboard, a 360

degree spin performed in the whitewash using the hand to get momentum

Figure 2: New Zealand male bodyboarder performing an invert manoeuvre.

Photo courtesy of photographer: Chris Garden

88

may be deemed high, yet among bodyboarders it is seen as cheating and

ranks low in terms of gaining physical capital. It is these subtleties in

habitus, field and physical capital that this paper seeks to address for

bodyboarders in New Zealand and in turn provide new perspectives for

research into surf culture.

Chapter Summary

Houston (2002), states that “The interrelationship between habitus, field

and capital helps explain how culture affects people, and how they

reproduce their taken for granted worlds” (p. 159). Bourdieu’s theoretical

framework has the potential to facilitate the aims of this project of

understanding New Zealand bodyboarders lived experiences in the surfing

field. Through investigating and presenting the habitus of New Zealand

bodyboarders, researchers can begin to understand the ways they gain

access and capital in the field of surfing. The type of physical capital

within the culture of the bodyboarding community and within the surfing

field will also be explored and in so doing provide more concrete insider

knowledge for scholars interested in surf culture research.

Bourdieu’s concepts will be used to provide an insight into how

different ethnic groups as well as males and females negotiate space in a

predominantly white, male environment. While Bourdieu’s concepts of

habitus, field and capital were helpful in providing a theoretical structure

for this research project, it was necessary to mould his concept of habitus

to explore ethnicity. The challenge with using habitus to explore ethnic

and racial differences is also mirrored by other scholars such as Reay

(2004), who pointed out that Bourdieu’s work did not directly address

89

ethnicity or race. Also, the habitus has been viewed as quite a

constrained concept that does not make space or allowances for

differences between individuals with similar backgrounds (Hills, 2006).

Furthermore, Bourdieu’s world view does not resonate with that of mine as

a Maori, Samoan female. Despite these constraints, the use of habitus in

this project enables an exploration of the individual experiences and the

meanings these hold for each person. Specifically, I use habitus to reveal

embodied experiences relating to gender and ethnicity, and explore how

these play out in the surf field (Reay, 2004).

90

Chapter 4: The Bodyboarding Field

It’s the bodyboarders versus surfers thing; bodyboarding is the poor

cousin. You know, if you can’t stand up you’re nothing. If you can

stand up on a surfboard and you’re rubbish, you’re still better than

the best bodyboarder in the world, because you can stand up and all

they can do is lie down. That said, it’s got a lot better. When I first

started, it was almost like guys wouldn’t even give you a chance and

now guys will talk to you in the line up and stuff, but there’s still

definitely that division and it goes one way. Bodyboarders are always

pretty good with surfers. I’ll always chat to surfers in the line up, but

surfers will quite often give you a dirty sideways sort of look when

they see you, and it’s just because you’re riding a bodyboard, nothing

else. They know nothing about your personality, they don’t know

who you are, they don’t know anything about you, they’re judging you

one hundred percent on what you’re riding out in the ocean. They

just automatically make a judgement based on what you’re riding.

And I guess it’s as bad as racism or sexism, cos you’re forming an

opinion based on ultimately the way that you look, or something that

you’re doing. I’ve never really thought about it like that, but I guess

that’s how it is and it’s just something you kind of deal with. Jaffa

(edited for clarity)

In this chapter I examine key themes, such as those revealed in the above

comments from a long-time bodyboarder interviewed for this project. In

particular I aim to investigate the various ways power operates in the

waves and the hierarchal relationships between various wave-riders. Here

I focus primarily on the experiences of bodyboarders and how they make

sense of these hierarchal relationships. To facilitate this analysis, I draw

upon Pierre Bourdieu’s concept of field to explain how the surf field is

structured, and how the rules of the field are learned, embodied,

reinforced, and ultimately accepted as common-sense among most wave

91

users including bodyboarders. Engaging Bourdieu’s work here is

particularly valuable as it reveals how bodyboarders accept their marginal

status within the surfing field, opting to negotiate space around surfers

rather than to challenge the rules of the surf field. In this sense, I see the

value in Bourdieu’s understandings of how power operates within cultural

fields, and how power relations are reproduced through everyday

practices such as bodyboarding.

This chapter consists of four sections. Firstly I discuss the surfing

field followed by the surf craft hierarchies. Following this I present insights

from my data to illustrate the habitus of bodyboarders and how

bodyboarders learn and negotiate the rules of the surfing field. Finally I

offer a brief conclusion of the surf field and the operations of power that

exist on and through bodyboarders everyday experiences in the waves.

The Surfing Field: Hierarchies in the Waves

As briefly introduced in the previous chapter, field is a concept used to

explain the social space occupied by groups involved in shared activities,

and the power relations within and between groups. Bourdieu (1984)

explains that a field, “provides the small number of distinctive features

which, functioning as a system of differences . . . allow the most

fundamental social differences to be expressed” (p. 226). As such, a field

might be a family, a high school, a university, a local beach community, or

a transnational bodyboarding culture. Clearly, the scope of field varies

depending on the social group and how the researcher defines the group

under investigation. Thus, it is necessary to clearly explain how I am

92

using the concept of field in relation to surfing, and particularly

bodyboarding.

In reference to the beach, Matthewman (2004) explains that the

beach “is positioned as a site of escape, leisure, and new identity

formation. As a result of this special status it is literally awash with

meaning” (p. 73). The beach certainly does hold different meanings to

people and as such is filled with social arenas where interactions and

therefore social forces and principles play out. In surf culture, identities

are constantly undergoing scrutiny and hierarchal power battles are being

negotiated in and out of the surf. Hierarchal struggles for access and/or

status that take place in surf culture can occur on the beach, in stores

surrounding beaches and even in the car parks of beaches. In these

places, economic capital can sometimes take precedence. For example,

people who have the most recent surfing equipment or clothing could be

ranked higher than others who have outdated, old or worn equipment. On

the other hand, people who have new equipment could be viewed lower

on the hierarchal structure as they could be perceived by surfers as

beginners. Preston-Whyte (2002) points out that “surfing space is

constructed through the mediation of social practices and social

processes” (p. 308). Due to the varied spaces and social practices that

can be investigated in surf culture, it is important to understand that the

field this research will focus on is in the surf, that is, the space between

the ocean and shore where the waves break. In the surf, I am interested

in understanding the hierarchal interactions and how power is distributed

between bodyboarders and stand up surfers.

93

One of the themes frequently explored by surfing scholars is

gendered experiences. For example, Ford and Brown (2006) investigate

gender power relations in the surf and how power dynamics related to

different masculinities and femininities play out in surf culture, and

Stranger (2011), provides an insight into gendered relations through his

discussions on how women negotiate space in the surf field. Other surfing

scholars (Waitt, 2008; Waitt & Warren, 2008), present masculine

perspectives of short board surfing, and Waitt and Clifton (2012)

investigate the dynamics of pride/shame among a group of young

bodyboarders. Further insight into bodyboarders gendered experiences

will be discussed in Chapter 5, but I feel it is important to note that gender

roles are negotiated differently in hierarchal structuring and distributions of

power within the surfing field.

In relation to non-white participants experiences in the waves,

Walker (2011), a native Hawaiin surfer and scholar, provides his

perspective on surf culture and in doing so provides insight into

experiences of non-white surfing participants. Whitewash, a documentary

directed by Woods (2011), also presents experiences of non-white

participants. In this documentary African American surfers share their

experiences in surf culture and discuss the social hierarchies they

overcame to participate in a sport dominated by white males. To date,

very little academic literature addresses surf hierarchies or experiences

among non-white ethnic groups and this is a topic I will address in Chapter

6.

94

A number of scholars have investigated the hierarchal structures in

the surf. In particular, Ford and Brown (2006) identify young, male, short-

board riders as having the most status and respect in the surfing field, with

female surfers, older surfers, longboarders, bodyboarders and surfski

riders typically holding positions of less respect. Stranger (2011)

discusses the hierarchal relations between the various types of wave

riders and also places young, male, short-board riders as being at the top

of the pyramid in the surf followed by bodyboarders and long boarders. It

is important to note that Ford and Brown (2006), and Stranger (2011)

approach their research from a position of academics who also surf short

boards, which may explain why they have provided little room for the

voices or experiences of wave riders other than young, male short board

surfers. This project aims to add to the research on surf culture by

providing a fresh perspective through the voices of New Zealand

bodyboarders, interspersed with critical reflections on my own past and

present lived experiences as an elite Maori and Samoan female

bodyboarder. To provide a base for readers to understand the

experiences of a bodyboarder, this chapter will use Bourdieu’s field theory

to reveal how bodyboarders make sense of the hierarchal structuring of

the practices of surfing waves, and how some negotiate space to claim

capital and power in the field, while others accept their position on the

margins of the field with little access to capital and quality waves.

Field of Waves: Surf Craft Hierarchies

With the guys I surf with, I’m pretty much the only bodyboarder.

They’ve got girlfriends that surf, and friends that surf, and I find it

95

quite funny the way they think of bodyboarding. Like we were at

the beach this year and one of the guys, a guy that can’t surf at all,

still [hassles me] about being a bodyboarder. He has no idea that I

travel the world and judge the best male bodyboarders in the world

and have been around bodyboarding forever and a day. It was a

little bit of tongue-and-cheek when he goes, ‘Ooooh why didn’t you

bring your gut slider out here’ or whatever else from a guy that can’t

even stand up. I think it’s just hilarious. Jaffa (edited for clarity)

This experience is one that many of the bodyboarders interviewed for this

project have become accustomed to both in and out of the water. In fact

all of my participants related similar situations where they were less

respected for being a bodyboarder. Charley reiterates this point when she

comments “I would tell people that I surf then have to correct them and

say that I bodyboard and they would say, ‘oh, that’s not surfing.’” While it

may seem a regular occurrence for bodyboarders, it is an encultured

practise that I will investigate later in this section to help readers

understand how bodyboarders address situations such as these.

However, I will first discuss how bodyboarders negotiate space in the surf

in relation to the type of board being ridden.

Hierarchies and power relations between bodyboarders and short

board surfers are interchangeable and often depend on physical capital

gained when entering the surf. In support, Waitt and Warren (2008)

explain that “Each time a surfer enters the ocean they begin a complex

process of negotiation through their bodies to configure and stabilise their

subjectivity through making connections with the surf conditions and

people” (p. 360). Stranger (2011), an avid Australian short board surfer

and scholar explains that “The shortboard is the dominant surfcraft and is

96

used for high performance, high energy surfing” (p. 72). Stranger’s (2011)

initial views of bodyboarding are portrayed when relating it to

overcrowding at surf breaks. He explains that much of the overcrowding

at beaches with bodyboarders is due to the popularity of this activity based

on the ease with which it can be performed by novice water goers

(Stranger, 2011). Continuing, he describes tensions between surfers and

bodyboarders pointing out that “Surfboard riders have reacted

aggressively to this invasion of their territory” (Stranger, 2011, p. 73).

Despite the initial introduction of bodyboarding being negative, Stranger

(2011) identifies that there is a competent bodyboarder community and

gives a glimpse into how some bodyboarders negotiate space in the surf

in some areas of Australia. For example, he explains that in some areas

of Australia where there are more bodyboarders than surfers,

bodyboarders dominate the break. Furthermore, he describes the multiple

perspectives of bodyboarders, pointing out that “for some bodyboarders,

surfboard riding is seen as a step up in the surfing hierarchy, while for

others their group solidarity and conflict with surfboard riders has provided

the basis for a separate status structure” (Stranger, 2011, p. 75).

While I resonate with some of the perspectives presented by

Stranger (2011), and appreciate that he acknowledges bodyboarders in

his book, I argue that some of the points mentioned do not offer a true

reflection of bodyboarding culture, and in so doing, misrepresent the

complexities within the sport. It is possible that Strangers’ comments fit

Australian surf culture, but from my experiences, both in New Zealand and

overseas, along with experiences of my participants these comments do

97

not resonate with our views. For example, I am particularly concerned by

Stranger’s (2011) assertion that “It is rare to find core bodyboarders over

the age of 25. By this age they have either stopped surfing altogether,

adopted a ‘recreational’ pattern, or made the transition to surfboard riding”

(p. 75). This quote assumes bodyboarders only participate in this activity

because they do not have the skills to stand-up surf, or because they are

not committed to the activity. Stranger does not include interviews with

bodyboarders in his extensive ethnographic study of Australian surf

culture, thus such statements are based on assumptions that I find very

problematic. Indeed, in the international competitive arena many of the

male and female participants are over 25 years old. In fact, of the riders

listed in the 2012 Top 10 bodyboarders on the Mens’ World Tour, only two

are under 25 and the oldest, Mike Stewart, who is viewed as the king of

bodyboarding, is nearly 50 (Taylor, 2012). In New Zealand the majority of

core participants are also over 25 years old, not to mention that all

participants in this study are also over 25 years of age. Throughout this

section I aim to provide insight into the hierarchies perceived by

bodyboarders in New Zealand and in the process add to the body of

knowledge surrounding bodyboarding.

In terms of where bodyboarding fits in the generalised hierarchy of

surf culture, all of my participants agreed that it was certainly not at the top

of the surfing field. James explains;

In terms of surfing hierarchy, yeah probably surfers would be the top,

males and females. Long boarders would be second, kayakers and

98

stand up paddlers now, knee boarders and bodyboarders, I think they’d

be kind of the same.

Jaffa reiterates this point stating, “when you’re in the water, it’s very much

like it’s almost as if surfing is at the top of the pyramid, and bodyboarding

is at the bottom, or part way down.” Scholars who have investigated surf

cultural hierarchies concur that short board stand up surfing is the

hegemonic method of wave riding (Stranger, 2011; Waitt & Clifton, 2012;

Waitt & Warren, 2008). While these observations about the generalised

version of surf hierarchies are common and mostly accepted by both

surfers and bodyboarders, the interactions in the surf between

bodyboarders and surfers play out differently, as will be discussed in

forthcoming sections of this chapter.

 An interesting and valid point raised by participants in this study

related to surf conversation in social settings. While this study focuses on

the interactions in the surf, the assumptions of individuals who do not

bodyboard are also relevant as they emphasize how participants in this

study address stereotypes associated with bodyboarding. James

explains:

Like it was funny cos when I was in Samoa a couple of people were

talking about surfing and they were all going, ‘oh yeah, I’m going to

go for a surf in Gisborne, I’ve never been there,’ and I just

mentioned ‘Oh, you know there’s some good breaks there, like

Gizzie Pipe, Makarori, Pines’. Then they were like, ‘Oh do you

surf?’ and I was like ‘Oh nah I bodyboard.’ And then I kinda could

tell they just switched off. It’s like, two things you know like, they

99

acted like surfing was better than bodyboarding and the other thing

was they’ve never been or have never seen high performance

bodyboarding.

As this quote illustrates, some surfers accept as common-sense that

bodyboarding is an activity requiring less skill and thus less deserving of

respect. Many of the bodyboarders I spoke to expressed frustration at

such opinions, but few attempted to challenge the basic assumptions

underpinning the basic structure of the surf field. Understanding this

stance is an embodied feature of the bodyboarders in this project which I

will address shortly.

Despite the frustrations of being marginalised for riding a

bodyboard, the more experienced bodyboarders in this project pointed out

that not all short board surfers reacted negatively towards them. James

explains, “The really good [stand up surfers], are down to earth. It’s the

[stand up surfers] that aren’t really that good who buy into the stereotypes

of bodyboarders and the superiority complex.” Andrew and Jaffa, who

both also ride stand up short boards, provided similar experiences where

the more experienced stand up surfers tended to give bodyboarders

respect. I too have experienced positive acknowledgement for

bodyboarders from some of New Zealands’ top short board surfers when

competing as part of the New Zealand Surf Team at the World Surfing

Games in Ecuador 2004. The short board surfers were cheering for the

high performance bodyboarding that was on display at this event and they

also enquired about the difficulty of manoeuvres being performed. One of

the surfers, who has been in many issues of Kiwi Surf Magazine, even

100

tried his hand at bodyboarding after which he acknowledged that it was

really quite different to catching a wave on a surfboard. Thus we see a

division in the type of stand up surfer who marginalises bodyboarders.

The less experienced ‘weekend warrior’ (a participant who surfs

infrequently generally lacking a high level of skill), surfer tends to treat

bodyboarders with little to no respect yet the hard core stand up surfers

who compete are more understanding and respectful towards

bodyboarding as a high performance sport. Unfortunately, there are more

‘weekend warrior’ stand up surfers in New Zealand and as a result, it is

likely bodyboarders will continue to be treated with less respect.

In regard to the physical skills required for surfing and

bodyboarding, Chica provides a bodyboarders perspective;

Surfers have got their hard tricks that they find hard, and

bodyboarders have got their own set of tricks and things that are

hard, it’s just different. I definitely do think it’s easier to learn how to

bodyboard, because you actually don’t have to stand up. But once

you get to a high level of trimming, it’s actually hard to do stuff after

that. Like doing a cut back on a surfboard is probably just as hard

as trying to roll on a bodyboard. It’s just different.

Ngailia, whose husband stand up surfs, believes that the negativity

towards bodyboarding is based on how surfers think: “They think they’re

cooler because they can stand up. I think it’s just a mentality they all

have. They think bodyboarding is sub-par to surfing. I think it’s equal. It’s

a totally different sport.” Most participants resonated with Ngailia and

Chicas’ perspectives of bodyboarding being a totally different sport but

101

had given up justifying and explaining what bodyboarding was to people

who weren’t familiar or passionate about the sport.

It is plausible at this point that people who read this project are

wondering why bodyboarders accept the degrading stereotypical

comments given from some stand up surfers and people who do not know

about bodyboarding as a sport. This is where Bourdieu’s theory of habitus

and embodiment is useful to help the reader understand how

bodyboarders learn and accept their position in the surfing hierarchy.

When they first started bodyboarding participants in this study would argue

against the stereotype of bodyboarding being a marginalised sport. After

years of constantly fighting to justify the sport, many suggested that over

time it became less important to challenge surfers on their assumptions.

In regard to the negative comments received from individuals that don’t

bodyboard Jaffa responds, “I’ve just heard it a million times [and now] it’s

just like water off a ducks back.” This less argumentative approach toward

individuals who are not aware of high performance bodyboarding

demonstrated that the participants in this project accepted the stereotype

of bodyboarding being perceived as a less respected sport even though

they believed otherwise. The consensus among the participants in this

project was that people who didn’t know or try to learn about bodyboarding

were ignorant and that it wasn’t their job to educate them on the nuances

of the sport. Much like many marginalised groups in society, over time the

bodyboarders in this project had learned to accept and tolerate the

ignorance of others regarding their sport. Nonetheless, even with the

acceptance and tolerance, some bodyboarders occasionally make an

102

effort to educate individuals who are not familiar with high performance

bodyboarding. For example Bolo states:

When I say, I’m gonna go out for a surf, people think, ‘oh you stand

up surf?’ I go nah, I boogie board. And then they go ‘ahhh’. So

then I’m thinking, oh are they thinking I’m just like one of those guys

that just catch the wave with the whitewash you know? So I make it

my duty to actually show them.

The females interviewed in this study presented some different

views on how they address stereotypes related to bodyboarding and the

majority of them chose not to let it bother them. For example, when asked

how she reacts to stand up surfers when in the surf Charley states, “I just

ignored them. Didn’t make any difference who was there. I didn’t know

them, I’d just wait my turn.” Gendered experiences of bodyboarding will

be discussed in Chapter 5, however, I believe it is important to note in this

section that males and females addressed the hierarchies between

bodyboarding and surfing using different strategies. As I explain below,

bodyboarders claims to a respected position in the surf field depends

largely on their ability to access parts of the wave less available to stand

up surfers. Prior to this, I will firstly describe how individuals become

encultured into the sport of bodyboarding (and in so doing, often learn to

accept their marginal position in the line-up) as it will set the scene for

understanding how bodyboarders access capital in the surfing field.

Becoming a Bodyboarder: Learning the Rules of the Field

The basic rules organizing the surf field are not dissimilar to the rules on

the road in that they are there to ensure safety for all users. However, a

103

major difference between the surf and the road is that on the road, paid

police officers reinforce the rules, yet in the surf the rules are policed by

the participants themselves. This social construct in the surf field can lead

to conflict as illustrated in Chapter 2 through the experiences of Nat Young

(2000) in his book Surf Rage. Stranger (2011), explains that there is “one

rule of surfing etiquette recognized globally which states that the surfer

who catches a wave closest to the breaking part of that wave (the furthest

‘inside’) has the right to surf it alone” (p. 59). This means that no other

person can try to catch the wave once the individual who had right of way

has caught the wave. When another person catches a wave that is

already occupied, he or she is said to be ‘dropping in.’ Numerous

confrontations in the surf relate to this rule being broken even though the

interpretation of it is sometimes confusing.

In my experience, Stranger’s (2011) explanation of the global rule,

being closest to the inside, is not always as easy to police as it sounds.

Take for example, a surfer who was out furthest who had caught a wave

that had not started to break. As the surfer was riding the wave another

surfer could catch the wave and be nearest the breaking part of it. In this

situation it is confusing as to which surfer had priority in the wave, the

surfer who had caught the wave first, or the surfer who was closer to the

breaking part of the wave. In stand up surfing and bodyboarding

competitions there are set rules but when surfing for leisure, there are

differing perceptions on how the social rules of the surf should be

implemented. This point is reiterated by Stranger (2011) who explains that

“it is difficult to interpret who should have the primary right to a wave using

104

Tribal Law (see Figure 1 p. 37) - the furthest out, first to their feet, furthest

inside or the person waiting the longest” (p. 63). James, one of the

participants in this study explains “There’s no rules, it’s not against the

law, but it’s that unspoken etiquette that you wait your turn, you don’t steal

all the waves, you’re respectful.” This statement resonates with Stranger

(2011) who explains that despite the various interpretations of the rules of

the surf, “a common theme of showing mutual respect underpins them”

(Stranger, 2011, p. 63). In this section I will employ Bourdieu’s concepts

of habitus and field to help readers understand the enculturation of

bodyboarders from novice to core in the surfing field, and how such rules

are learned through interactions with peers both in and out of the surf.

The socialization process that occurs from novice to core

bodyboarders always begins with the act of learning to participate. As

depicted by Stranger (2011) and Higdon (1990), bodyboarding is the

quickest approach to begin enjoying the waves. Unlike short board surfing

which has a steep learning curve, basic bodyboarding is able to be

learned almost immediately. Participants in this study reiterate that

anyone can catch a wave on the first day bodyboarding, yet it takes years

of practise to learn how to perform the various acrobatic manoeuvres. In

the upcoming paragraphs I draw upon Bourdieu’s concept of habitus to

describe the dispositions and ways of being a bodyboarder. In particular I

focus on aspects of habitus “that generates meaningful practices and

meaning-giving perceptions” (Bourdieu, 1984, p. 170) within the surf field.

I have taught over 500 novice bodyboarders in the past 10 years,

some of whom are friends and family, others are students of Manukau

105

Institute of Technology School of Sport, as well as youth at my church.

Many of these novice bodyboarders display fears relating to sharks, rips

and drowning, and are less concerned with the learning the etiquette of

the surfing field. It is not until they gain confidence to paddle out past the

breakers, however, where the application of the rules first becomes

relevant. Once a novice bodyboarder has reached a point where they are

confident surfing among experienced bodyboarders and stand up surfers, I

will ensure they are aware of the rules prior to paddling out past the

breakers. I also teach the novice bodyboarder by maintaining close

proximity and advising them where to position themselves among a group

of surfers, which direction to paddle out of the way, and even when to

paddle for a wave. Hence, from my experience, some novice

bodyboarders learn the rules of the surf through the advice of more

experienced bodyboarders and surfers. The participants in this study

were introduced to bodyboarding through friends who either bodyboard or

surf and for them, surf etiquette was learned and practised with their

friends while in the surf.

Other novice bodyboarders are literally thrown in the deep end as

described by Bolo when sharing an experience where he took his nephew

bodyboarding for the first time at Piha when the surf was big. “He was a

real shit head so I took him out the back [of the breakers] and set him up

for the biggest smash in his life. That changed him for the rest of his life

cos now he lives for bodyboarding.” In this case, Bolos’ nephew was

forced into a situation where he was afraid of drowning and according to

the account provided, even cried and wanted to go back to shore. Bolo

106

exerted dominance in this situation and explains, “I still tease him to this

day. I go, remember that time [when you first started bodyboarding and

you cried]? He goes, oh shut up.” I have heard other experiences where

the shock treatment integration into bodyboarding has occurred but this

usually occurs with males. This example highlights an approach used by

some male bodyboarders as a form of gaining respect for bodyboarding

using fear to enhance the danger and thrill of the experience. Moreover,

this example reveals the power relations and hierarchal structure based on

age and experience within the bodyboarding sub-field.

For many short board surfers and experienced bodyboarders,

frustration toward novice bodyboarders is based on them getting in the

way or dropping in. Stranger (2011) elucidates this point when explaining

that many novice bodyboarders “don’t learn the etiquette of surfing before

venturing out to compete for waves” (p. 73). Due to the behaviour of many

novice bodyboarders, core bodyboarders are sometimes treated with very

little respect when they paddle out to surf among stand up short board and

long boarders. The following comments from Jaffa are insightful here:

A lot of surfers think that bodyboarders are guys that paddle out,

get in the way, drop in, don’t really know what they’re doing, and I

guess many surfers just lump everyone in that same group. I think

that’s probably the way they look at it, like you’re just a full blown

kook, you can’t stand up, you’re just on a bodyboard, you don’t

know what you’re doing. Jaffa (edited for clarity)

To address this perception, core bodyboarders employ a variety of

strategies to negotiate space and gain respect. Jaffa explains, “I’d try to

107

get a wave and just prove to them, ‘oh look I’m not a full blown kook’.” As

defined by Waitt and Clifton (2012) a ‘kook’ is “a derogatory surfing term

for someone who lacks surfing skills” (p. 7). Other strategies mentioned

by participants included initiating conversation with people in the surf as

an “ice-breaker”, taking up respectful positions in the surf where they

would not be interfering with the main group of surfers, while others would

surf in a less populated spot to avoid contact with anyone. There were

also some interesting gendered and ethnic responses that will be explored

in Chapters 5 and 6.

While the general perceptions of short board surfers toward

bodyboarders have been investigated by some scholars (Stranger, 2011;

Waitt & Warren, 2008), the perceptions of bodyboarders toward surfers

and perceptions of themselves as bodyboarders is yet to be examined.

Here, I employ Bourdieus concept of habitus to help understand the

embodied practices of bodyboarders and some of the norms and values

that become accepted as common sense through the prolonged process

of enculturation into the culture of bodyboarding. Bourdieu (1984)

explains, “The perception of the social world is itself the product of

internalization” (p. 170). Here, perceptions of bodyboarders are what I aim

to explore to help provide further understanding of how they view

themselves in the surf field in relation to one another and to stand-up

surfers.

From my extensive national and international experience with

bodyboarding over the past twenty three years, I would describe the New

Zealand bodyboarding community as inclusive, friendly, playful and at

108

times embracing the eccentric personalities of some participants. When

asking participants for characteristics they would use to identify a

bodyboarder, each participant found it easier to describe the embodied

and stylistic characteristics of a short board surfer than it was to describe a

bodyboarder. Charley explains;

Stand up surfers they all look the same. They all do the same

thing, and they’re a very similar type of person. You know,

whenever you think of a surfer you see bleach blonde hair, you

know, and the jewellery or the swagger and the clothes and that

sort of thing.

Also, according to my participants, although some short boarders can be

friendly as previously mentioned, the majority were perceived as arrogant,

snobby and disrespectful. “I think it’s just a mentality they all have. They

think boogieboarding is sub par to surfing” (Ngailia). On the other hand,

bodyboarders were described as being more laid back, friendly and quirky.

The statement, “You could probably pick what a bodyboarder isn’t as

opposed to what a bodyboarder is,” (Jaffa) was the general consensus

among the bodyboarders in this study. Andrew explains, “Bodyboarding

is kind of a sport that attracts the stranger folk. It’s hard to put an image

on it because everyone is kind of like an outcast sort of, you know

everyones sort of one way or another.” Continuing, he points out that

some bodyboarding brands embrace the ‘outcast’ identity with names like

‘No Friends’ and ‘Rejected.’ Waitt and Clifton (2012) provide similar

perspectives when stating the bodyboarders view themselves as,

“oppositional – transgressing cultural norms in the surf and their everyday

109

lives” (p. 8). These ‘odd ball’ non-main-stream characteristics attributed to

bodyboarders by bodyboarders signify differences in taste and perception

where perhaps it is almost cooler to be different. This way of thinking

could explain why some bodyboarders are happy to accept marginal

positions in the surf field rather than challenge the stereotypes and

assumptions of their surfing peers.

In bodyboarding circles there tends to be a sense of camaraderie

stemming from common experiences of being marginalised in the surf

field. This feeling is reiterated by Chica who states, “Lots of surfers think

that bodyboarders aren’t as good, so when you see another bodyboarder

it’s kind of like they’re on the same wave length.” James expands on this

concept by explaining, “You’ll get a bodyboarder who’ll come out and I’ll

feel excited. Oh it’s another bodyboarder, I don’t know him, I don’t know

who he is but it’s another bodyboarder.” Charley also points out that if she

sees a bodyboarder in the surf she tends to gravitate towards him or her

even if she doesn’t know who they are. Bourdieu is useful here to help

understand the mutual understanding among bodyboarders. He points out

that with people who have similar tastes there are ways of knowing,

understanding and appreciating the nuances associated with that practise

(Bourdieu, 1984). Thus knowing the feeling of being marginalised in the

surf, understanding the manoeuvres and difficulties associated with

performing them, and just knowing the embodied experience of riding a

bodyboard could explain why the participants in this project felt more

comfortable around other bodyboarders.

110

Camaraderie is often quite strong between large groups of

bodyboarders particularly when they surf together. An experience where

the comradeship was strong among a group of New Zealand

bodyboarders occurred after a competition in Gisborne where there were

over twenty bodyboarders at one particular surf break. The feeling in the

water was electric with excitement and the bodyboarders were cheering

and supporting each other when someone caught a big steep wave. It

was different to the competition experience where the focus was on being

the best and it was very different to the environment at surf breaks that are

inhibited by stand up surfers. In this situation, everyone was in the water

enjoying the steep, hollow waves that were breaking in shallow water.

Events of this particular surf session were captured on video and to this

day the bodyboarders who were there still remember the positivity

surrounding this experience. James reflects, “Everyone was really cool

and we all knew each other outside of the surf so there was a really good

vibe in the water. The waves were so much fun too, perfect for

bodyboarding.” The combination of everyone knowing each other, being

New Zealand bodyboarders and dominating a surf break added to the

affability of that occasion. In my view this experience highlighted a sense

of freedom from judgement and bias from a society that marginalises

bodyboarding as a sport. We were able to perform our sport

unconstrained and at the same time gain validation from peers who

understood the difficulties and bravery associated with catching steep,

hollow waves in shallow water.

111

 While there are situations where there is a sense of camaraderie

among bodyboarders, there are also battles for power and position

between bodyboarders while in the surf. Vying for prominent positioning

from which to catch the best waves often involves paddling around other

people or paddling ahead of others to maintain your position in the line-up.

This ‘paddle battle’ so to speak, occurs regularly in the surf particularly

when there are a lot of surfers and when the waves are few and far

between. In these situations bodyboarders and surfers with the most

athleticism in terms of paddling speed and power and knowledge of the

local break, tend to catch the most waves as they are better able to

maintain their ‘right of way’ positioning. For the other people in the water,

frustrations can sometimes arise when a select few become greedy.

James shares his perceptions of situations like this;

It’s like when you go fishing and your quota is like 9 and people go

and take 50, that’s where it goes wrong. It’s not a rule set per se,

it’s an attitude. You can have all the rules in the world, but if you

don’t have the right attitude to police them for yourself, it doesn’t

really mean anything.

It was interesting to note that Bolo also shared similar views in regard to

waiting your turn and not catching every wave that came through even

though you could. Interestingly, this point wasn’t raised by any of the

other participants, which made me reflect on aspects that made them

different from the other participants, as well as what was similar about

these two participants. Both James and Bolo are large Pacific Island men

so it is possible that their shared views related to their cultural

112

perspectives and how people should behave in social settings such as the

surf.

Negotiating space in the surf for people who share surfing spaces

includes finding strategies or methods to address wave riders who drop in.

While the reasons people drop in on waves range from not being seen to

lack of respect, it is nonetheless a common occurrence as a bodyboarder.

Andrew explains, “I’ve noticed when I’m on my surfboard as opposed to

bodyboarding the amount of times you get dropped in on is far less.” All

participants in this study acknowledged that getting dropped in on was

commonplace and they would use different strategies to address this.

Andrew describes a strategy he uses when short board surfers drop in on

him;

The best way to do it is to push boards. Cos when they’re trying to

get up if you push it sideways they just fall in the water. So you’re

deeper than them, they’re trying to take off, you just push their

board away and they fall in the water and then you carry on. And

then you get a barrel then they don’t drop in on you again.

After enforcing the rules, Andrew noticeably points out the physical capital

gained in his statement where he describes his physical ability to ride a

barrel (a tunnel of water). Despite Andrews’ frustration at being dropped

in on by stand up short boarders, he would not verbally confront the

perpetrator but instead chose to display his physical capital and let this

speak for itself. Other participants, particularly the females, also

expressed frustration at being dropped in on, but they typically chose not

to do anything about it. Chica was the only female in this study who would

113

openly tell a person to stay off her wave by calling out to them if they

started paddling for a wave she had already caught. James and Bolo

however, reacted differently where both mentioned that they sometimes

spoke to individuals who dropped in on them. James explains, “They

dropped in on me and after the wave finished I just had a word to them.

Like, I’ve dropped in on people and I’ve apologised. People have

apologised to me, it’s no big deal you know.” It is interesting to note that

both James and Bolo are Pacific Island men who were not afraid to

address situations where there were infringements or conflicts in the surf.

The differences in approaches between Chica, James and Bolo suggest

that gender and ethnicity might impact on bodyboarders’ perspectives and

experiences which I will explore in more detail in chapters 5 and 6.

All participants agreed that people who don’t know about

bodyboarding believe that surfing was the cool thing to do as opposed to

bodyboarding. Jaffa explains, “I don’t think there’s probably [one]

bodyboarder that bodyboards because it’s cool. I think it’s the complete

opposite.” It was interesting to note that the bodyboarders in this study

acknowledged their short board surfing counterparts in terms of difficulty in

the performance of the sport. In fact, although they loved bodyboarding,

those that did not surf short boards acknowledged their respect for the

sport and admitted their own lack of experience with short board surfing.

For example, after mentioning that you can’t do many tricks on a surfboard

Sueanne admits, “that’s my, lowly, know nothing about surfing opinion.”

This apologetic approach was one that I noticed through conversations I

114

had with female participants, and it began to expose some possible

gender differences which will be investigated further in Chapter 5.

Contrasting opinions existed between participants in regard to how

bodyboarders really felt about their marginal status in the surf. For

example, Andrew states, “I don’t think bodyboarders care about what

people think of them. Whereas surfers might.” In contrast, Chica points

out, “I think they’re like ‘oh I don’t care about stand ups and what they

say,’ but I think they kind of do care, like I think deep down they still want

respect like everyone else does.” James reiterates this point and explains

that bodyboarders have an inferiority complex particularly when they go

surfing. James states that the reason for feeling inferior is related to “how

surfers treat bodyboarders. It’s in the media [surfing magazines and

websites], just derogatory names like dick dragger, shark biscuit, you

know, so without even knowing the surfers or the person, bodyboarders go

into a situation with that on their head.” Interestingly, throughout Andrews

interview he used examples where he would be demonstrating his

physical ability and love of steep hollow waves to show that his position in

the surf was above some stand up surfers. So while some participants

may genuinely not care about what people think about bodyboarding, the

remarks and comments shared during the interviews acknowledged the

stereotype of bodyboarders being less respected than surfers and in a

sense supported the point raised by Chica that everyone wants respect.

Despite the lower position in the surfing hierarchy, bodyboarding

participants had varied reasons for staying loyal to the sport and as I will

115

discuss later on in this chapter, bodyboarders can also access capital and

therefore power when in the surf. Chica explains:

It was probably the people that kept me in the sport because,

everyone was so friendly and easy going that it was easy to. You

felt welcomed so you wanted to stay in it, you felt like you kind of

belonged and that they want you there.

These comments reveal the friendliness that is characteristic of the

bodyboarding community. Chica also compared her competitive

bodyboarding experiences with surf lifesaving and explains that the people

who bodyboard were much friendlier than those in surf lifesaving. From a

male perspective, Jaffa explains, “I think a lot of guys do it because it’s a

thrill, like a massive thrill. Like the waves you can ride are crazy.” With

this study, all participants expressed the enjoyment they got from

participating in bodyboarding. They do it for the joy of the physical

experience and not necessarily to be better than anyone else or to be

seen as the ‘cool’ people. For most of the bodyboarders interviewed in this

project, they seemed to assume that short board surfers were more ego

and status-driven in their participation. However, for some of the more

competitive and elite body boarders in this project, gaining the status and

respect from their bodyboarding and surfing peers was an important factor

in their participation. Thus, the binary that my participants identified

between intrinsically motivated bodyboarders and ego-driven surfers

seems overly simplistic, and reveals more about the tendency for groups

to distinguish themselves from others via an array of taste and cultural

116

practices (Bourdieu, 1984). Additionally, these comments and

perspectives reveal characteristics within the sub-culture of bodyboarding.

Getting Barrelled: Bodyboarders Claim to Capital in the Surf

Regardless of the surf craft being used, one of the most exhilarating

experiences for serious wave riders involves riding big waves and getting

barrelled, or in non-surf speak, being entirely covered in a tunnel of water

while riding a wave. The experience of paddling into a mountain of water,

speeding down a steep slope and being propelled into a huge tunnel of

water (called a barrel or tube) is something that only a wave rider can

embody (see Figures 3 and 4). Highly committed and proficient surfers

and bodyboarders will conduct extensive research and go to great lengths

to search for and access waves that can provide the best opportunities for

‘getting barrelled.’ Waitt and Clifton (2012) reiterate this experience when

explaining that “Riding inside a hollow barrel or tube as part of a breaking

wave is the ultimate thrill for both shortboarders and bodyboarders” (p. 7).

Drawing upon Bourdieu’s concept of capital, the longer one rides inside a

big barrel, the more status, respect and thus symbolic capital gained. If

the rider exits the barrel without the curtain of the wave breaking even

more respect is gained. Booth (2007) also points out that “Among surfers

competition for prestige [capital] involves displays of physical prowess and

courage in big waves” (p. 321). Gaining respect from ones peers is of

course highly valuable within the surf field, and will help the surfer or body-

boarder gain access to waves in the current or future surf sessions. Put

simply, demonstrations of physical ability via a well-executed barrel are a

form of power within the surf field. Capital is also gained by bodyboarders

117

and short board surfers when performing aerial manoeuvres in the surf as

in Figures 3 and 4. From my experience, manoeuvres where a rider is

launched into the air will gain capital whether you are a bodyboarder or

Figure 3: New Zealand male bodyboarder getting barrelled while male short

boarder watches. Photo courtesy of photographer: Chris Garden

Figure 4: New Zealand male bodyboarder getting barrelled.

Photo courtesy of photographer: Chris Garden

118

stand up surfer. In this respect, bodyboarders have many manoeuvres

where they are launched into the air and as such have the ability to gain

respect from their surfing peers (see Figure 2 p. 87).

A characteristic of waves that needs to be explained for non wave-

riders is wave power. Some waves may be tall in height yet have very

little power and other waves may be very small, yet have copious amounts

of power. Scarfe, Elwany, Mead and Black (2003) explain that “Surfers

generally prefer waves with steep or plunging faces. These waves provide

greater power to propel surfers and the opportunity for more advanced

surfers to experience barrel rides” (p. 4). Without power, a rider is unable

to generate speed which results in an increased difficulty with riding the

wave and performing manoeuvres. For non-ocean goers, using the

analogy of an engine and physical size of a vehicle might help explain how

sometimes large waves can have less power than smaller waves. If there

was a very large powerful engine in a mini, the mini would have a lot more

power and therefore more capacity for speed. On the other hand, if there

was a mini-engine in a large truck, the truck would look large but have

very little power and speed. This same concept applies to size, force and

power of different types of waves. What is important to note, is that

sometimes size of waves and power of waves are not always equivalent.

When riding a bodyboard in a prone position a rider is able to enter

a barrel easier than a stand up surfer. Stranger (2011) acknowledges this

position and explains that for bodyboarders, there is “different potential

inherent in the board, such as taking off on very steep waves, tucking into

smaller tubes and performing a range of different manoeuvres” (p. 74). As

119

a result of the versatility of the bodyboard, there are specific types of surf

breaks that favour bodyboarders over surfers. These types of surf breaks

have waves that are very steep, break quickly and are sometimes shallow

as in Figures 5 and 6 (Stranger, 2011; Waitt & Clifton, 2012). Thus at surf

Figure 5: New Zealand male bodyboarder surfing a steep shallow wave on a

reef. Photo courtesy of photographer: Chris Garden

Figure 6: New Zealand female bodyboarder surfing a steep shallow wave

on a shore break. Photo courtesy of photographer: Lilly Pollard

120

breaks with these characteristics, bodyboarders have more access and

therefore more capital. Andrew shares an insightful perspective here

when saying, “[I read] on a bodyboarding blog or video or something like,

‘the barrels that surfers dream of getting, bodyboarders have ridden

through time and time again.’” Indeed, it is in the potential for accessing

barrels and big, powerful or heavy surf in shallow areas that bodyboarders

can gain status and respect from stand-up surfers. Of course this is a

form of capital available to committed and courageous bodyboarders.

An experience where bodyboarders gained dominance over stand

up surfers at a New Zealand surf break was shared by Andrew, one of the

hard core participants in this study. In this situation Andrew pointed out;

There was a whole crowd of surfers out, it was quite heavy and the

surfers tried to [take over and dominate] the peak. Then a couple

of heavy waves came through and none of them went, but all the

bodyboarders caught the waves. So, on the next set the surfers

had less priority in the line-up.

In this instance, there was a shift in power from the stand up surfers to the

bodyboarders due to the inability of the stand-up surfers to ride the steep

heavy waves on offer at this break. Hence, as a bodyboarder the type of

waves and the way they break can sometimes influence status,

positioning, and dominance in the surf.

One of the most subjective forms of capital is through the

perception of the type and size of wave that has been ridden. Social

arenas’ where measurement and surf size is discussed occurs in social

settings outside the surf (e.g. in the car park, on the beach, at barbeques,

121

at the bar). Although the majority of this research addresses interactions

in the surf, the environment where surf dialogue takes place is also

relevant as it highlights the perceptions faced by all wave riders when in

other areas of society. A commonly discussed and very subjective topic is

wave size and type. For example, James discusses the misconceptions

experienced by wave riders via conversation regarding wave size and

type:

I’ve been to breaks around the world and I’ve surfed some pretty

heavy stuff, some scary waves and I just look at the person talking

and you can kind of tell that they’re not that experienced. As soon

as they start mouthing off about surfing and how they were in 20

foot surf I just turn off because everyone knows that anything over 6

foot is pretty scary. Six foot Hawaiian measured surf, is scary surf

for anyone so when you hear someone mouthing off saying, ‘oh

yeah I was in 10 foot Piha,’ you know they’re not that good. Piha

can’t even hold 10 foot surf.

I too resonate with the wave size conundrum especially in conversation

with others. There have been times I have given respect to individuals

who claimed to have ridden 10 foot surf in conversation yet when we’ve

gone surfing together in waves that I deemed three foot they have

exclaimed that the surf was six foot. As a result of these experiences, I

now take conversational claims at face value and will not draw conclusions

on the experience of the wave rider until I have actually been surfing with

them. What is clear in this instance, and could be a topic for further

research, are the different perceptions of wave size between individuals

122

and the value in considering if and how this affects hierarchal status in surf

culture.

Chapter Summary

In this chapter Bourdieu’s theoretical tools habitus, field and capital have

been useful in examining the culture of bodyboarding and how the surf

field operates through the experiences of the participants in this project.

While bodyboarders have presented themselves as ‘laid back’ and quirky,

they also acknowledge the stereotypical perspective of bodyboarding

being a sport requiring less skill and thus less deserving of respect than

stand-up surfing. However, despite these perceptions, highly committed,

skilled and courageous bodyboarders are able to access power and

respect through displays of physical capital that includes getting barrelled

or performing aerial manoeuvres. Bourdieu (1984), describes social fields

as places “in which the agents wield strengths and obtain profits

proportionate to their mastery of this objectified capital” (p. 228). When

contextualised to the surf field, the distribution of capital and power can

shift based on how surfers and bodyboarders are able to ride the waves

on offer at a surf beach and is not necessarily dependant of the type of

surf craft a person chooses to ride.

Other topics that were introduced and not yet examined in detail,

included the different gendered and ethnic experiences of participants,

and how this might affect access to waves, power and capital in the surf

field. Therefore, further discussions on how capital in the surf is

distributed based on interpretations and self-perceptions of bodies as

gendered and ethnically different from the majority of surfers, in particular

123

Maori and Pacific Island bodies on boards, will be explored in forthcoming

chapters.

124

Chapter 5: Gender on the Waves

I think women that surf or bodyboard have other commitments so

they’re juggling all their stuff and I don’t think they’re as committed.

But for males, it becomes their whole focus and they’ll drop work.

Like all the tradesmen out at Piha will be like, “Sorry I’m not gonna

turn up and fix your house today cos the surfs too good.” You’d

never get a female that would do that would you? [Pause] Other

than you [laughs]. Sueanne

Each society has expectations of men and women in terms of what roles

they should and shouldn’t play. Gender roles as described by Deane and

Davis (1987), are “the behaviour patterns, obligations, and privileges that

are considered appropriate for each sex” (p. 314). The opening quote

from Sueanne above, presents a number of gendered assumptions such

as, ‘females are less committed to bodyboarding than males’ and ‘women

have a greater sense of responsibility to other (e.g. family, employers,

clients).’ It was interesting to note that as an afterthought Sueanne

acknowledged that there is the odd female who might go against the norm

in terms of commitment. When attempting to understand concepts related

to gender, Mckay, Messner and Sabo (2000), explain that gender “is seen

as a multilayered social process that is not simply part of the personality

structure or individuals, but also a fundamental aspect of everyday group

interactions, institutions, and the cultural symbols that swirl around us” (p.

3). Thus, gender permeates every action and choice from the clothing we

choose to wear, the way we wear our hair, to the behaviour we choose to

display when in social arenas. When introducing sport into gendered

research, it is often seen as a social arena where multiple layers of gender

125

construction and re-construction takes place (McKay, et al., 2000).

Gendered assumptions and roles have been investigated by numerous

scholars who are interested in understanding the femininities and

masculinities associated with different sporting codes. On a broad scope,

the issues relating to gender that are investigated in sport sociology are

outlined by Coakley and Pike (1998) as, “(1) participation and equity

issues, and (2) ideological and structural issues” (p. 211). So through

gendered perspectives, researchers seek to understand the ways

masculinity and femininity are embodied and practiced in the field of sport,

and the ways gendered power relations operate such that some groups

are privileged over others, in terms of opportunities for participation.

As previously mentioned in Chapters 3 and 4, a number of scholars

have investigated gender in a variety of lifestyle board sports. Some

examples include research on femininities in snowboarding (Thorpe, 2009,

2010, 2011), windsurfing (Wheaton, 2002; Wheaton & Tomlinson, 1998),

and skateboarding (Atencio, et al., 2009; Backstrom, 2013; Kelly, et al.,

2005). Additionally, masculinities have been an interest for scholars in

snowboarding (Anderson, 1999; Jones & Greer, 2012; Thorpe, 2010),

skateboarding (Atencio, et al., 2009; Beal, 1996) and short board surfing

(Evers, 2004, 2009; Ford & Brown, 2006; Stranger, 2011; Waitt & Warren,

2008) to name a few. What interests me is that two of these scholars, in

particular Thorpe (2011) and Wheaton (2002), are females who present

their findings as participants in the sports they are investigating. Having

insider knowledge in their sports, they are able to provide their lived

experiences through insider status as females and as participants, and as

126

both participants and researchers are able to negotiate space in the male-

dominated sports of snowboarding and windsurfing. As such, these

scholars have provided inspiration for me as a female researcher to

present the data in this project using my perspectives intermingled with

those of my participants. Although gender has been investigated in surf

culture, there remains space for the voices of more female researchers to

share and present their experiences and perspectives. Therefore, much

like Thorpe and Wheaton, the insider status I will be utilising to explore

bodyboarding is one of being a female bodyboarder.

In this chapter I will draw upon Bourdieu’s theories of habitus, field

and capital to investigate the distribution of capital in the surf field based

on gender as well as explore the embodied characteristics of male and

female bodyboarders. In doing so, I will consider bodyboarders

perceptions of themselves and the opposite sex and how they negotiate

space in a male dominated environment.

Respect and Power: A Gendered Approach

Research that has investigated gender in the surfing field has exposed

themes that are similar to other traditional sports (Kidd, 2013; Messner,

1990, 1992; Wellard, 2002) such as male dominance, male sexism and a

lack of respect for females. Men’s assumptions of females are presented

by Booth (2001), who explains that some, “male surfers considered

physical prowess a masculine trait and they deemed women

comparatively frail, delicate, passive and neurotic” (p. 6). While it is

generally accepted that physiologically males have the capacity to

produce more strength and power than females (Eurich et al., 2010), there

127

are many female athletes and athletic girls and women who do not fit the

mould of being frail or delicate. Over the past two decades, we have

witnessed a phenomenal growth in the numbers of girls and women

participating in a wide array of sports. Female demonstrations of

commitment, skill and physical prowess at both the local, national and

international level have challenged previous assumptions about the

capability of women in sport (Laurendeau & Sharara, 2008; MacKay &

Dallaire, 2012; Obel, Bruce, & Thompson, 2008). In some sports

(particularly those less entrenched in traditional gender rules), we have

witnessed women renegotiating the rules and structures of participation.

For example, Wheaton and Tomlinson (Wheaton & Tomlinson, 1998)

discuss the changing gender order in lifestyle sports such as windsurfing,

and reveal how some women who demonstrate physical prowess,

commitment and courage are able to not only participate alongside their

male peers, but also gain status and respect of women in windsurfing

cultures. In terms of investigating masculinities in the surf, it is important

to note that there is more than one perspective. For example, Ford and

Brown explain that “men oppress themselves and each other” (2006, p.

85). So while men oppress women, they also oppress themselves through

masculine ideologies operating in the surf field, and each other. With

these themes in mind, I will consider opportunities available for male and

female bodyboarders in the surfing field by discussing embodied gendered

dispositions and strategies employed by both male and female

bodyboarders in negotiating space on the waves.

128

Before delving into the differences of both feminine and masculine

approaches it is important to first outline Bourdieu’s views of masculine

domination and symbolic violence and how they will inform sections of this

project. According to Bourdieu (2001), masculine domination exists in the

embodied dispositions learned from childhood (habitus) and as such,

many socializing structures naturally lean toward the domination of males

over females from an early age. For example, young boys are given

trucks, planes and action figures which portray work, strength and power

whereas young girls are given baby dolls, miniature kitchen sets, and doll

houses, which portrays looking after children and domesticated chores.

Once engrained, these dispositions occur unconsciously and affect every

aspect of an individual from deportment, and clothing, to tasks they

perform on a daily basis (e.g. men putting out the rubbish, women cooking

the dinner) (Bourdieu, 2001). Symbolic violence then, are the symbolic

structures or actions of domination that are exercised upon men and

women that are accepted as the norm (Webb, Schirato, & Danaher, 2002).

An example of symbolic violence in surf culture could be that it is

acceptable for females to bodyboard because it is deemed a more inferior

form of surfing. Therefore, in the context of this project, symbolic violence

relates to the symbols of masculine habitus within the surf field and the

aspects being researched are the ways women and men negotiate these

assumptions.

It is clear from surf literature (Booth, 2001; Ford & Brown, 2006;

Stranger, 2011; Waitt, 2008) that hierarchies in the surfing field are not

only reserved to surf craft. Gender plays an important part of

129

understanding the interactions that occur in the surf and as such,

hierarchies are created in addition to varied distributions of power and

access to good waves. Waitt and Clifton (2012) clarify ‘who’ is taken into

consideration with these hierarchies when explaining that, “In the

gendered hierarchies of bodyboarding, only ‘kooks’ [incompetent surfers]. .

. pose no threat to how gender hierarchies may play out in the surf

because they have no ability to temporarily claim the [surf] break as their

own” (p. 7). Hence, according to Waitt and Clifton (2012) the hierarchies

that exist relate to individuals who have obtained a level of skill where they

are competent at catching and riding waves. Therefore, this chapter will

focus mostly on individuals who know the rules of the field and know how

to catch waves.

The roles of males and females in surf culture are portrayed from a

masculine perspective by Waitt and Clifton (2012) when stating;

Women are constituted through an oppressive power relationship

as sexualised objects that belong on the beach, suntanning rather

than surfing, while men produce their athletic, masculine identity, in

the surf through discourses of fitness, health, danger, risk-taking

and the logic of competition (p. 3).

This perspective resonates with normative assumptions relating to

feminine and masculine roles where men are given more respect in the

surf than women. However, despite females having a lower position in the

surf, the roles that are played out in the waves provide opportunities for

females to gain respect and positions of power. Some of these

opportunities include competency in the surf at catching big waves and the

130

ability to perform manoeuvres. This concept is reinforced where some

men "“hold in awe” female surfers who “display courage and skill”" (Booth,

2001, p. 17). Hence, there are varied positions of skill ability in the surf

field and as such there are instances where females display more skill

than some males. For example, Chica explains that some surfers are, “not

very good and because they’re not good you just paddle for waves they’re

paddling for because they’re not going to get it. Once I’ve caught the

wave I’ll just call them off.” Situations like this often challenge gendered

assumptions about what women can and cannot do. What is highlighted

in this example by Chica, is the physical capital she demonstrates and

how this over-rides gender capital in this case. Hence, some women gain

respect from their male peers through demonstrations of physical

competence and as a result gain access to quality waves.

It is important to note that there are other situations where female

displays of traits that are traditionally-defined as masculine (e.g.,

aggression, risk-taking, physical dominance) can also challenge the

maleness of surfing and as a result some men respond negatively to

women in the surf. Women who are able to compete physically against

men are sometimes trivialised as illustrated by Coakley (1998), who points

out that regular statements from males in reference to athletic females

include; “Okay, she’s a good athlete, but she’s not a ‘real’ woman” (p.

220), which can lead to accusations of being too ‘manly’ by not ‘performing

femininity’ as expected. These assumptions can cause a conundrum for

females who seek to gain access to power in the surf, and struggle to

negotiate their identities in and out of the waves based on different gender

131

norms and rules, and understandings of masculinity and femininity. This

conundrum is outlined by Bourdieu (2001), who points out that when

women “behave like men, they risk losing the obligatory attributes of

‘femininity’ and call into question the natural right of men to the positions of

power; if they behave like women, they appear incapable and unfit for the

job” (p. 67). As a result of these internalised battles, whether conscious or

not, female negotiations in the surf can be quite complex as will be

discussed in the next section.

Bodyboarding Femininities

Historically, sport has been considered a male domain where females are

often marginalised based on the ideologies that participants need to

portray physical strength, skill and ability to be successful. As of late,

these ideologies have been contested by feminist scholars and activists,

as well as female participants who seek to redefine sport according to their

own experiences (Birrell & Cole, 1994). It has been argued that lifestyle

sports offer new spaces for different gender relations (Thorpe, 2011;

Wheaton & Tomlinson, 1998). Due to lifestyle sports being less structured

where participation is by choice and in spaces that are not controlled by

referees and umpires, there are arguably more opportunities for women to

re-shape and define terms of participation. However, despite this

opportunity, “Sport is so thoroughly masculinised that it seems unlikely

that it can be reclaimed to serve women’s interests” (Birrell & Cole, 1994,

p. 48). For example in surfing, masculinity is ever present and as such

many women are put off the sport due to the maleness of the activity.

Those women who do continue to participate must develop an array of

132

strategies to negotiate space in this male dominated territory. Olive,

McCuaig and Phillips (2013), offer an interesting analysis of the ways

recreational female surfers are sexualized, marginalized and trivialized in

the surf, and explain how some women develop unique strategies to

support one another and navigate the maleness of the line-up. As various

other scholars have discussed, the young male short board surfers hold

the most power to access waves and to define and regulate the rules

within the surf field at most locations. Similar to Thorpe’s (2011)

discussion of the snowboarding fratriarchy, groups of highly committed

young men in surfing culture have developed strategies of symbolic,

verbal and/or physical violence in which ‘other’ men and female

participants are marginalized in the waves, on the beach, and the broader

culture (e.g. in the magazines. As a result, many learn to merely accept

the rules of the field, rather than challenge the structure of the field. Here,

I am interested in exploring how those women who continue to pursue the

practice of bodyboarding negotiate space within the surfing field that

continues to privilege young, male short board surfers.

When asked to comment on the position of female bodyboarders in

the surf, Ngailia reveals a tacit understanding of the inequitable power

relations when explaining, “there’s the surfers, then there’s the

boogieboarders, then there’s the women boogieboarders, that’s like the

pecking order.” Jaffa supports this point and in jest exclaims, “I’m not too

sure where everything fits within that pyramid but I can just say now I

wouldn’t want to be a female bodyboarder.” By stating he wouldn’t want to

be a female bodyboarder, Jaffa is revealing his embodied understanding

133

that female bodyboarders have the least status in the water, and thus last

in the line-up. He is suggesting that being a female in the surf does not

yield many opportunities for access to waves hence, one is doubly

marginalized based on their sex and their chosen surf craft. Additionally,

he acknowledges the struggles that female bodyboarders would face

negotiating space in the surf.

While generic gendered hierarchies place female bodyboarders at

the bottom of the list, opportunities exist to gain respect in the surf field.

Much like female stand up surfers, some female bodyboarders also have

the ability to display physical prowess or bravery in the surf but because

they do not stand up, they are often still marginalised. Chica shares her

views as a female bodyboarder:

[Male short board surfers] probably think you know what you’re

doing because you’ve got the guts to call them off. Or they might

see you being stink, like not very good, or if they see you go to take

a wave then chicken out, then maybe it would be different. But if

they see you charging, [(catching big waves)] I guess there’s a little

bit of respect there, I think maybe if you’re a girl as well.

Here we see that physical capital for female bodyboarders is accessible

through demonstrating bravery by catching big waves. So while there may

be respect for bravery, respect for ability is given particularly when

manoeuvres are performed or a barrel is caught (Figure 7). In these

instances, while the power has not shifted from the males to the female

bodyboarder, there is instead a mutual respect given from the males in the

surf and as a result, access to waves ensues. What is important to note

134

however, is that the females are still confined to the rules set by men in

the surf field.

Interactions between females in the water were an aspect that this

project aimed to investigate due to the number of female bodyboarders

and short board surfers being relatively small compared to males. The

female participants explained that they were often the only female

bodyboarder surfing in the water and occasionally there were female short

board surfers. However, the majority of the time was spent surfing with

male stand up surfers. When asked about how she feels about other short

board surfer females in the water Sueanne explains, “they’re the worst

ones. If they’re really good, they’re actually more snobbier.” Sueanne

elaborates on why she believes the stand up surfer females act this way;

Maybe they’re used to being the only girls out there so when there’s

another girl out there competing for the guys attention they may see

it as a threat. And if they’re really good, they can tell if you’re

Figure 7: New Zealand female bodyboarder getting barrelled on a shore

break. Photo courtesy of photographer: Lilly Pollard

135

gummy [incompetent] by the way you sit on the board so they might

look down at you. (edited for clarity)

This example shows that females sometimes see each other as a threat

either through looking more feminine or performing better. These views

illustrate that tensions between females in the surf include competing for

male attention by looking ‘prettier,’ which is a form of gender capital, as

well as through demonstrating superiority through physical prowess, which

is a form of physical capital. Sueanne, who relishes her femininity outside

of the surf, supports this perspective and indicates that she is always

conscious of ‘looking good’ and not looking like a ‘kook’ in the water.

What this example shows is that females perceive multi-layered levels of

hierarchies among themselves that includes physical appearance and

ability.

In reference to female bodyboarders Jaffa explains, “the guys are

pretty good towards them, I generally think, that the guys try to help them

as much as they can.” This comment resonated with some of the females

in this project who did not have issues with males on short boards. In fact,

some females in this project mentioned that stand up male surfers were

quite friendly and helpful and would even help them catch waves.

Sueanne explains, “If they’re cool guys they sort of tend to look out for

you.” A reason for this could relate to the perception that bodyboarding

requires less skill and so a female on a bodyboard would not threaten a

male stand up short boarder surfers masculinity but rather enforce it

through needing help. It also reinforces the stereotype that females are

frail and weak. So although the females felt that they were being looked

136

after in the surf by the stand up short board surfers, it is possible that they

were being looked down on in a condescending manner and pitied for their

inability to surf on a surf board. Ford and Brown (2006) describe this type

of behaviour as a form of complicity which can be a form of symbolic

violence as both males and females see this type of interaction as normal.

Taking this into consideration, while some females might use the chivalry

of males to their advantage in getting waves in the surf, it actually

reinforces the hierarchal order and as a result the females ultimately get

less respect in the surf.

Another form of complicity that I have observed is where females

have received attention and access to waves by wearing extremely

revealing swimwear. This type of capital as portrayed by Thorpe (2011) is

termed gender capital or more specifically a form of feminine capital. In

reference to feminine capital, Thorpe (2011) explains that some “women

wield femininity and femaleness as forms of capital in an array of

innovative ways within different social fields” (p. 145). While this form of

capital, wasn’t a strategy utilised by participants in this study, I have seen

it in action when surfing internationally and believe it is a strategy that may

yield opportunities for access to waves when surfing and media attention

and perhaps even sponsorship deals which are very limited for female

surfers and bodyboarders. The female bodyboarders I’m referring to are

from South America and they wear sexualised surf wear that is noticed by

males when paddling out into the surf. In these instances I observed

males on short boards give females access to waves based on what they

were wearing and how they looked. It is important to note that the females

137

I observed were very good at bodyboarding and it is possible that their

intentions were not to gain access to waves, but rather the style of clothing

was part of their culture. However, regardless of the reason for wearing

the sexualised swim wear, in these instances, the females were

emphasising their femininity, which resulted in males allowing them to

catch more waves. While these women may not consider broader

implications of such gendered performances, emphasising their femininity

in the surf is one strategy used by some women in some countries to

negotiate space in the line-up. These observations resonate with Waitt

(2008), where one of his participants was “willing to accommodate women

if they are ‘sexy’” (p. 87). While wearing scant swim wear may be a trend

in some countries, I have not yet observed it in New Zealand surf culture

although I do not doubt that this form of access exists in some shape or

form.

In the surf field there are instances where females attract attention

without intending to do so. For example, Waitt (2008) shares the

perspectives of his male participants where they liked the increase in

women surfing as it gave them opportunities to meet and talk to girls.

Ngailias’ experience is insightful here; “I was just hanging out waiting for a

wave and one of these hideous old Polynesian guys goes, ‘oh you’re

pretty, what are you doing out here?’ I was just thinking… weirdo!” So

while males might see opportunities to meet females, females have very

different reasons to participate and in some instances, do not like the

attention given them (Olive, et al., 2013; Thorpe, 2011).

138

It was interesting to note that the male participants in this study

believed that more females should participate in bodyboarding as it was

easier to learn and enjoy than surfing. With this assumption, it could be

implied that females might not have the physical ability to learn how to

stand up surf so should therefore bodyboard. Jaffa provides evidence of

physical inability when sharing an example of a friend whose girlfriend has

tried her hand at stand up surfing for over eight years;

She’s kind of just got nowhere over the whole time that she’s been

surfing, like I don’t think I’ve ever seen her get a decent wave.

She’s always just kind of struggling, and I’ve said to them fifty times,

get her out on a bodyboard. She’ll probably enjoy being out in the

waves more and she’ll catch more waves. Even if it just gives her a

bit of wave knowledge of where she should be sitting, or how to

paddle out, and how to paddle into and catch waves (Edited for

clarity).

While it would be unreasonable to assume all females find learning to

stand up surf difficult, this particular example emphasises the value of

bodyboarding for not only females, but males who find the initial steps of

catching waves difficult. The supposition that bodyboarding is a transition

to stand up surfing is shared by some stand up male surfers. I recall an

experience when I was bodyboarding at Piha and was approached by a

male stand up surfer who said, “You’re pretty good on that thing, when are

you going to get a surfboard?” Unbeknown to him I had just won my

second World Amateur bodyboarding title. My reply was, “I don’t want to

surf on a surfboard, I love bodyboarding.” The surprised look on his face

139

suggested that he had never thought that anyone would just want to

bodyboard.

 It is important to note that the majority of females in this project do

not consider themselves as highly proficient or ‘hard core,’ and so their

reasons to participate influence the strategies they are willing and able to

employ in the surf. Olive et al. (2013) support this concept and state that

“it is the everyday experiences and relationships of surfers in the waves

that remain the most powerful in how women understand and experience

surfing and surfing culture at an individual level” (p. 15). Chica, who is

probably the most committed and proficient of the female participants who

also competes in surf lifesaving, explains what she enjoys about

bodyboarding; “I just kind of like the freeness of it. Like, if you think about

other sports they’ve got all these rules, whereas bodyboarding is more fun.

Even when you’re competing it’s more fun.” For some of the other less

competitive participants they explain; “I enjoy bodyboarding because

you’ve got more chance to actually enjoy being in the elements”

(Sueanne). “I just like the natural elements. I like the beauty of the beach,

and the waves and the sun, and then I just like going down the wave and

it’s just beautiful. I like the connection to nature” (Ngailia). So for most of

the female participants, the feeling of being in and enjoying nature were

reasons they enjoyed bodyboarding. As such their participation did not

include high risk or situations where they would push their physical

abilities. I suggest that most of the females in this study were risk averse.

For example, Charley shares an experience where she was surfing in a

competition; “So [the surfers would] see a set coming and they’d be like

140

“go, go, go” and I’d be like “nah, it’s too big.” The fear of being hurt or

injured is one aspect of bodyboarding that has stopped many females

from pushing themselves physically and mentally in larger and more

powerful waves. Hence, an area that remains to be investigated are

experiences of bodyboarding females who enjoy pushing the boundaries

through seeking the type of extreme surf sought after by some of their

male counterparts.

Masculinity and Bodyboarding

For many years sports research focussed on men’s experiences without

considering gender and masculinity. Feminist scholars had been

examining gender and women’s experiences prior to Messner’s (1990),

and Messner and Sabo’s (1990), investigations into the relationship

between sport, gender and masculinities. It has been suggested that the

blindness or invisibility of masculine behaviour was a result of masculine

ideologies that over-simplified how males responded and participated in

sport (McKay, et al., 2000; Messner, 1990). According to Coakley (1998),

“Sports emphasizing aggression and competition “fit” with the dominant

definition of masculinity . . . [but] they do not fit with most ideas about

femininity or with alternative definitions of masculinity” (p. 236). However,

recent research into lifestyle sports has indicated that masculinities vary in

different sporting contexts (Beal, 1996; Wheaton, 2000b) and across

generations (Thorpe, 2011), thus highlighting a need to deconstruct the

normative ideologies around masculine behaviours. Alternative definitions

of masculinity exist, and as such, scholars have begun to investigate the

meanings of these in an effort to understand how men experience sport.

141

 Surf spaces are environments where multiple masculinities are

created and scrutinised through performance (Evers, 2004; Ford & Brown,

2006; Stranger, 2011) and choice of surf craft (Waitt & Clifton, 2012).

Whether riding a short board, long board, knee board or bodyboard men

who surf negotiate their masculinities around the normative assumptions

that the dominant surf craft is the short board. However, this assumption

does not dictate what actually happens in the surf as different forms of

capital might come into play regardless of surf craft used. Bourdieu is

useful here to help “account for the variety of masculinities present within

and across fields at any given time” (Thorpe, 2011, p. 175). Therefore,

this section will shed light on the ways male bodyboarders negotiate space

in the surf field.

In their own research, Waitt and Clifton (2012) suggest that

“bodyboarding [is] a rite of passage from ‘boyhood’ to ‘manhood [so

therefore] bodyboarders (in the eyes of shortboarders) have not yet

become men” (p. 9). This point of view resonated with much of the

literature relating to masculinity and surfing, and the marginal status of

bodyboarders (Stranger, 2011; Waitt & Warren, 2008). When asked

where male bodyboarders sit in the generalised social status of surf

culture, my participants explained;

Probably surfers would be at the top, males and females. Long

boarders would be second, kayakers and stand up paddlers, knee

boarders and bodyboarders I think they’d be kind of the same.

(James)

142

So surfing on a short board is as far as I see it it’s the point of the

pyramid, like it’s kind of like the top. In the water, you’re the most

successful or whatever else if you’re riding a short board. Then

there’s steps down from there like if you’re on a mini-mal or you’re

on a mal you’re kind of below that, and then kneeboard, bodyboard

and goat boaters. (Jaffa)

It was interesting to note that in the gendered hierarchal status, the

females in this study placed male bodyboarders above female stand up

surfers. For example, Ngalia states, “I don’t know where women female

surfers come in but I think they’re under the male boogieboarders.” On the

other hand, the male bodyboarders placed the female stand up surfers

above themselves as depicted by Andrew who explains, “On average, the

girl surfers would be higher than the guy bodyboarders.” This illustrates

that the females in this study conceded to views that males are superior to

females in the surf field regardless of the surf craft. On the other hand, the

males showed more of a subordinate perspective in the generalised

surfing hierarchy, and based their opinion on the surf craft, the bodyboard,

instead of their sex.

According to generalised perception in the surf field while it is

acceptable for females to bodyboard, males who bodyboard are often

marginalised by male stand up surfers in and out of the surf. This form of

‘gender logic,’ or “dominant form of gender ideology in the culture as a

whole” (Coakley, 1998, p. 9) is consistent with literature investigating surf

culture. James experience reinforces this ideology when stating that, “the

guys that I don’t know but who are in the water [stand up] surfing, they

143

come across as arrogant and they look down upon me because I’m a

bodyboarder.” According to Waitt and Clifton (2012), “One potential risk of

incurring shame for bodyboarders is the shame of not being recognised as

masculine enough in the surf. Bodyboarders must constantly negotiate

the shame of not being a ‘legitimate’ surfer” (p. 13). I acknowledge that

the location, place, ages and ethnicities of participants in Waitt and

Cliftons’ (2012) Australian study are different to New Zealand.. However, I

believe that the experiences of shame presented here are not consistent

with the male New Zealand bodyboarders interviewed in my study.

Rather, the male bodyboarders in this study are often more tolerant toward

individuals who stereotype their sport, accepting their actions as those of

ignorance. For example, when dealing with stand-up surfers who are

arrogant in the water James explains;

It used to annoy me but it doesn’t any more. I’ve got nothing to

prove to them. I know I’ve surfed 6 foot, I know I’ve been to Hawaii,

I’ve surfed some out of it stuff, paddled out to reef breaks. I know

what I’ve done. I don’t have to go around proving it to them.

It should be noted that James is a large Polynesian man who chooses to

tolerate arrogant stand-up surfers, instead of respond aggressively by

using his size. Andrew, shares how he reacts to short board surfers who

drop in on purpose; “I don’t normally say anything to the guy. If I do it’s

kind of just like a comment like, ‘Oh what a winner,’ or ‘good one dick

head’. But they never ever say anything back.” So in this instance,

Andrew uses sarcasm to point out an obvious infringement by a stand up

surfer while in the surf but not to the point of aggression. One of the

144

bodyboarders in this study who will not tolerate arrogance in the surf was

Bolo. He shares an experience where a stand up surfer tried to cause

trouble with him;

He’s swearing his head off and all that kind of stuff, and so I kind of

just turn around and go, ‘I’ll come over and I’ll [f#@k] you up.’ You

know, I mean, that’s not really me but if that’s what he wants then

I’ll give it back to him and then he just stays on the other side of the

beach (censored).

In this situation, Bolo decides to use verbal language and the threat of

physical aggression to respond to the surfer, and in so doing dominates

the situation. It is important to point out that Bolo is a large bald

Rarotongan male and it is very possible that his stature could have also

played a part in him feeling confident in being able to speak so

aggressively. Thus while male bodyboarders are often tolerant towards

stereotypical or arrogant behaviour, there are times where they will exert

aggression.

However, verbal and physical aggression by bodyboarders towards

stand-up surfers is rare. The male bodyboarders in this project used a

variety of other more subtle strategies to negotiate social space in the surf

and access to waves. One strategy shared by Bolo is described as

follows;

If you’re the only booger out there, then just say hi to everyone and

it kind of gives you a good stable ground kind of thing so [surfers

are] like, ‘oh, this guys alright, he’s not here to just drop in on

145

anyone.’ For me that’s a good routine to do when you’re going out

[in the water to surf].

Jaffa also uses friendliness when in the surf field and indicated in his

interview that he too initiates conversations with people when in the water.

An insight into the discrimination that bodyboarders experience is provided

when Jaffa contrasted his experiences of being friendly on a surfboard to

that on a bodyboard;

Most guys are pretty receptive, some guys are funny but the times

I’ve paddled out on a surfboard, it’s way easier to talk to people. I

can flounder around and not catch a wave and guys will just chat,

chat, chat.

So even though being amicable and initiating conversation is used by

male bodyboarders, the assumptions underpinning the surf field are still

prevalent in the way they are treated by stand up surfers.

 Another strategy used to gain respect in the surf field that was

highlighted with the males in this project included catching big waves and

displaying skill which is a form of physical capital. Andrew explains;

I think that people that I don’t know definitely have the tendency to

kind of write you off until you get a good barrel or a heavy wave or

something like that, and then they kind of have some respect for

you. I think you have to prove yourself first.

Indeed in any sporting context to gain respect one must demonstrate

ability to perform. As such, this strategy of proving yourself through

performance mentioned by Andrew is not only relative to male

bodyboarders, but also for anyone who enters into the surf field. This

146

concept is supported with Thorpe (2009), who uses Bourdieu to

understand the embodied practices of snowboarders. In terms of capital,

Thorpe (2009) suggests “that an individual’s initial capital is gender-

neutral, being fundamentally defined by their relative position in the

structure based on their ability, commitment to the activity, and lifestyle” (p.

498). As illustrated here, similar observations can be made in the New

Zealand bodyboarding field.

Chapter Summary

In summary, this chapter has added to the work of gender theorists who

identify the surf field as being male dominated. Through the perspectives

and experiences of females who participate in bodyboarding for leisure, it

was evident that opportunities exist for females to gain respect in the surf

field. In relation to masculinity in the bodyboarding field, a different

perspective emerged in which male bodyboarders’ masculinity is

questioned by stand up surfers. Despite a few instances of physical or

verbal aggression, most male bodyboarders interviewed for this study

ignore the attitudes and insults from male stand-up surfers, and instead

opt to negotiate space in the field via acts of physical prowess and

friendliness. Having spent many years in the surf, the male participants

interviewed in this study seem to have accepted their marginal position in

the surf, and instead practice tolerance in the face of ignorance and

discrimination.

However, to truly understand feminine and masculine approaches

in the surf field for bodyboarders, a holistic approach needs to be made

147

that also includes age and ethnicity. Consequently, gender research on

leisure sports could be developed as suggested by Stranger (2011);

The increasing number of women becoming involved in surfing and

other risk oriented leisure activities points to the need to look

beyond theories of masculinity and delve deeper into the nature of

the experience and its basic attraction for individuals of either sex

(p. 107).

Hence, research investigating the experiences of males and females and

the attraction they feel to participating in bodyboarding would therefore

yield more depth and understanding into gendered negotiations in the surf

field.

148

Chapter 6: Ethnicity in the Surf Field

To see a Polynesian in a place where not many Polynesians are,

you kind of know the struggles or the missed opportunities that

come with it. Like 99% of the Polynesian people that we see at

Piha are either wearing cut-off jeans, t-shirts, swim between the

flags, and hardly any of them know how to surf or even paddle on a

board. They don’t know how hard it is, and how much dedication

and training it takes to get to a certain level. It’s not engrained in

our culture. It’s so funny, like even though our culture is from the

water, like islands surrounded by water, surfing’s never really been

part of the culture, besides Hawaii. So when you see another

Polynesian in the water, it’s kind of that understanding of what it

took to get out there, to get out the back. James (Edited for clarity)

One of the aspects of identity that I was eager to explore in this thesis was

ethnicity and how it affects the participants’ experiences in the surf field.

The opening views shared by James highlights some of the themes this

chapter will investigate such as, understandings associated with Maori and

Pacific Island people and the meanings that participating in bodyboarding

has for different ethnic groups. Although in a very different context, it is

interesting to note that experiences similar to those described by James

were shared by the black African-American surfers in the US documentary

Whitewash (Woods, 2011). In this film, African-American surfers discuss

the social struggles it took for them to participate in surfing. Despite being

taunted by other African-Americans who believe that surfing is a ‘white

persons sport’, they persevered and participated in a sport because they

enjoyed it; others discussed the joy of disrupting such stereotypes. In this

film both white and non-white surfers are asked to comment on race

relations in US surfing and beach culture. In this chapter, however, I

149

privilege the views my participants have of themselves in terms of their

ethnicity (rather than others reading of their participation), as I believe this

will assist in providing a fresh perspective particularly from the non-white

body boarders experiences. However, before analysing the data provided

by participants, it is important to first outline some of the on-going

assumptions within the broader cultural context of New Zealand society

where this project is embedded.

As a multi-ethnic society, people living in New Zealand are

sometimes faced with difficult choices when asked to identify the ethnic

group they belong to, particularly if they have parents of different

ethnicities. New Zealand government agencies such as New Zealand

Statistics acknowledge the diversification of ethnic identities by allowing

multiple ethnic options on census forms (Callister, Didham, Potter, &

Blakely, 2007; Kukutai, 2007; Statistics NewZealand, 2010). With the

increase of individuals and groups of mixed ethnicities in New Zealand,

new challenges relating to identity arise. With people being categorised

based on physical characteristics such as skin colour, and treated

differently based on stereotypes of people from different ethnic

backgrounds, many New Zealand residents and visitors continue to

experience racism in subtle and overt ways. Interestingly, in the recent

survey by Statistics New Zealand (2012), the most common reason people

felt discriminated about related to “skin colour, race, ethnicity or

nationality” (p. 4). While skin colour is depicted as a racial term (Hunter,

2002; Klonoff & Landrine, 2000), it is seen and used by some people in

New Zealand as a form of recognition when describing others, and even

150

when describing themselves. Callister (2008), points out that, “everyone

in society, including those who are part of ethnic minorities, will be doing

some form of recognising and possibly forming discriminatory views or

undertaking discriminatory actions based on such recognition” (p. 5).

These discriminatory views form stereotypes and are based on broad

assumptions that are frequently related to skin colour. As a result, these

stereotypes can sometimes form the basis of a world view for many ethnic

groups.

Skin colour is an identifiable characteristic that is often related to

ethnicity and as such, is a feature that needs to be explained and clarified

in the context of this research. In particular, the word that needs

contextualising for New Zealand culture is ‘brown’ as it is a term used by

Maori and Pacific people in a number of social settings. The word ‘brown’

has been used in the media (Edmunds, 2013; Neville, 2010), books

(Grainger, 2008) and scholarly articles (Fitzpatrick, 2011a; Grainger,

Falcous, & Newman, 2012; Kukutai, 2007; McKinley, 2005) to differentiate

Maori and Pacific Island people from the dominant ethnic group Pakeha

(New Zealand European), who are described as white. Brown is also

used in the physical education scholar Fitzpatrick’s (2011a) work where

the youth, “refer to themselves and other Maori and Pacific peoples as

‘brown’, rather than black, as in the USA” (p. 3). Similarly, many of the

participants in my study also referred to themselves and their peers as

brown.

While the use of ‘brown’ and ‘white’ are used flippantly to discuss

skin colour and differentiate one ethnic group from the other, they also

151

refer to embodied characteristics related to the ethnic cultures they

describe. Bourdieu (1984), is useful here particularly when he explains

“that bodily properties [such as skin colour] are perceived through social

systems of classification which are not independent of the distribution of

these properties among the social classes” (p. 193). Thus, the term

‘brown’ in this project means more than just the colour of skin, it includes a

way of thinking and understanding. It is an innate sense of being that is

understood by those that are brown. In every day conversation my family,

friends, colleagues and students use the word ‘brown’ to describe how

they perceive particular individuals and how their actions portray

embodied characteristics of ‘brownness’. For example, students have

referred to one of the New Zealand European lecturers where I work as

being ‘brown’ although he is white. In my opinion, the students

characterise this this lecturer because of the way he embodies brownness.

He has learned how to make flowers and bags using harakeke (flax), is in

the process of making a korowai (Maori cloak), always puts the learning of

the students first, and would give the shirt off his back to help someone

out. Although I am just introducing ways of being brown in this instance, I

will explore the social systems and provide a more in depth ‘brown’

analysis in a latter section of this chapter. I will also discuss how these

social systems operate in the surf field. I also note that the use of brown

throughout this chapter will relate to Maori and Pacific Island people who

live in New Zealand.

In addition to skin colour, racial ideologies exist within the sporting

context about Maori and Pasifika bodies. Ideologies are the combined

152

attitudes, opinions or beliefs about a sociological aspect such as race, or

gender (Abercrombie, et al., 2000). One such ideology is that Maori and

Pasifika are ‘naturally’ gifted when it comes to sport because they have a

genetic disposition for physicality (Fitzpatrick, 2011a, 2011d; Hokowhitu,

2007, 2008). One of the participants in this study also alluded to this

ideology when stating, “I think when it comes to sport, if you’ve got a tan,

people automatically presume you’re good” (Charley). This belief is not

dissimilar to beliefs about African-Americans where they are viewed as

superior in sports that include jumping and sprinting. Conversely, this

biological separation of individuals has been proven by scientists and

geneticists to be outlandish and instead, social scientists argue that the

propensity for certain ethnic groups to excel in particular sports is socially

constructed (Coakley, 1998). This is supported through Deane and Davis

(1987) when stating, “no ethnic group has any inborn cultural traits; it

acquires them through socialization in its particular environment” (p. 286).

For example, accessibility to lifestyle sports, such as snowboarding, may

be too difficult for low income Pacific Island people who reside in the

suburb of South Auckland as it takes money away from higher priorities

such as food or clothing. Furthermore, this assumption of Maori and

Pacific people being ‘naturally’ good at sport is contested by Hokowhitu

(2008) who points out that “Conceptualising Maori and Pacific peoples as

'practical' or 'physical' will ultimately limit their potential” (p. 81). Not only

do such assumptions undermine the long-term effort and commitment of

Maori and Pacific athletes towards their sporting achievements (i.e., if it is

‘natural’ ability, they haven’t worked as hard for it as white athletes), but

153

Hokowhitu (2008) is particularly concerned by the emphasis on sport for

Maori and Pacific youth, such that other potentially life-enhancing

opportunities such as education are discouraged.

Another stereotype related to Maori and Pasifika people is that they

are more suited to particular types of sport (Edwards, 2007). Specifically,

from my experiences working in the sport and education industries, and

through stereotypes portrayed in the media, that Maori and Pacific people

are better at team sports rather than individual sports. However, when

viewing ethnic statistics on participation, the second highest sport for

Maori men after touch rugby is golf, which is an individual sport (Palmer,

2007). Also, in 2005 all carded athletes in the sport of powerlifting -

another individual sport - were of Maori descent (Palmer, 2007). These

statistics clearly show that stereotypes about Maori being more interested

in team sports are not true. However, the Polynesian athletes selected by

Sport New Zealand and their associated organizing bodies to be ‘carded’

(receiving various types of governmentally-funded support) were highly

represented in rugby league, softball, rugby and netball, which are all team

sports. These examples show that Maori and Pacific people differ in terms

of participation at the top echelon. In contrast to Maori athletes who are

participating in a wider array of sports at all levels, Pacific athletes

continue to be over-represented in team rather than individual sports. Here

we must consider how dominant ideologies continue to influence the

opportunities that Maori and Pacific peoples seek out and are encouraged

(or discouraged) to pursue. To get a more holistic understanding of the

reasons Maori and Pacific people participate in some sports and not

154

others, further research is needed that explores more deeply the

meanings individuals and groups make of various sports and forms of

physical activity.

Fitzpatrick (2011a, 2011b, 2011c), is one New Zealand scholar that

is working to understand some of the complexities being experienced by

Maori and Pacific youth in relation to sport and physical activity. Through

the use of Bourdieu’s framework, in particular the concepts of field and

capital, Fitzpatrick has been able to unveil the struggles faced by Pacific

Island and Maori students in a Physical Education setting. In particular

she was able to address stereotypes with having brown skin and how

these affected the students in the school where her research was

conducted (Fitzpatrick, 2011a, 2011b, 2011c). Her work resonates with

the intentions of this project where Bourdieu is used to explore

experiences of Maori and Pasifika participants through the use of field,

habitus and capital.

One of Fitzpatrick’s articles that is of particular interest to me

presented Bourdieu’s notions of field and capital in a way that has

influenced this project. Fitzpatrick (2011b) highlighted the teaching of two

educators and pointed out that although they both taught physical

education classes, they were teaching from two different fields. One

teacher was situated in the field of obesity and the other in health and

physical education. It is the concept of multiple fields that I wish to explore

in the field of surfing. However, instead of multiple fields, I argue that

there are multiple forms of capital operating in the surf field that are based

on perceptions and assumptions surrounding ethnicity that come from

155

broader New Zealand society. Thus, in this chapter I will use Bourdieu’s

notions of habitus and capital to present a fresh perspective of the surf

field through the lived experiences of the Maori and Pacific Island

participants in this study. To do this, I will initially explore historical

experiences and the workings of racial ideologies surrounding brown

bodies in the water, followed by an investigation into the habitus of Maori

and Pacific Island people in the surf. Finally, I present a different view of

capital in the surf field relating to the habitus of Maori and Pacific Islanders

that extends Bourdieu’s original concept, with the intent of considering

how brown bodies are read and experienced.

Brown Bodies in the Water

From pre-colonized times to now, the ocean has held diverse purposes for

the people of Polynesia. For example, the ocean was used as water ways

where the people of the Pacific would voyage from one island to another,

as well as a rich source of food. It is clear from historical accounts and

contemporary issues surrounding water rights for Maori, that the ocean

and sea has and continues to be viewed as a sacred place in the lives of

Polynesian and Maori (Beattie, 1919; Best, 1924; Matsuda, 2012;

O'Regan, 1991). In relation to ancient Pacific mythology, O’Regan (1991),

explains that “Tangaroa [the God of the ocean] appears in different forms

within the diverse but connected cultures of Polynesia as a figure who

cannot be escaped and must always be accommodated” (p. 28).

Tangaroa has a very sacred meaning for both Maori and Pacific Island

people and it is entrenched into the legends surrounding these cultures

(Best, 1924).

156

Some of the earliest recorded accounts of wave riding in New

Zealand included stories about Maori men, women, and children riding

waves using a variety of objects such as, boards (referred to as kopapa),

logs, canoes and even bags of kelp during the early 1900s (Beattie, 1919;

Best, 1924). With such a rich history in aquatic activities, it saddens me

that during my travels to surfing beaches throughout New Zealand I have

meet so few Maori and Pacific bodyboarders. Such observations are not

unique to New Zealand. International research shows that the sport of

surfing is very white dominated (Ford & Brown, 2006; Stranger, 2011).

Jaffa recalls the ethnic groups he has seen based on his 16 years

bodyboarding and surfing in New Zealand and in the United States, “As far

as what I’ve seen, like maybe all European, and male. And as far as

female Maori or Pacific Island surfers or bodyboarders, on a regular surf

I’d see zero.” With these observations in mind, this section will address

some of the ideologies associated with Maori and Pacific Islanders in New

Zealand as well as explore barriers to participation in the surf.

Perhaps one of the most common stereotypes in New Zealand

relating to Pacific Islanders and the water is that many of them can’t swim.

Indeed, the Auckland Regional Drowning Statistics (WSNZ, 2011) shows

that Pacific People have the second highest drowning rate after New

Zealand Europeans. Most of the participants in this study also

acknowledged assumptions around Pacific Island people being non-

swimmers, and some provided observations that supported such ideas;

157

From my experience lifeguarding at the pools, the only people who

swam laps were Pakehas and Asians. The Islanders were at the

pools, but they were just bombing or playing around (James).

Swimming is an issue because lots of Samoans can’t swim. So

why would they swim out in the middle of the ocean and catch a

wave if they can’t swim? (Ngailia).

I know that in the Islands, a lot of people don’t even know how to

swim which is kind of crazy. Like guys that go out in boats and a

little outrigger canoe but can’t actually swim if they fall out (Jaffa).

In response to Pacific Island people not being able to swim, Bolo exclaims,

“I think what’s embarrassing is that our people don’t want to admit that

they can’t do certain things like swim.” Of course, nobody likes to feel

inadequate and incapable of performing seemingly necessary tasks (given

that they live on an island), so it is not surprising that for many Pacific

Islanders, being unable to swim in your late teens and early twenties is

often seen as a shameful thing. I have experienced this shame first hand

with my experiences around lifeguarding, teaching my Pacific Island

students, and with my extended Samoan family. Prior to this study, I had

come to the conclusion that these people either weren’t given

opportunities to learn how to swim or that they just weren’t water people.

However, Bolo points out;

You’ve got state schools that teach swimming. You went to school

and you went to swimming classes. I remember there were a

number of kids that never came to the swimming classes because

some Pacific Island parents didn’t feel comfortable having their kids

158

go near water. Why would you do that to your child? It’s free and

they’re learning a life skill.

Bolo raises some important points in this phrase. Firstly, the basics of

learning how to swim is available through most New Zealand schools, and

that some of the Pacific Island parents were afraid of allowing their

children near the water even in a relatively safe school teaching

environment. Arguably, parents fears are maybe being stimulated by their

own inability to swim and/or uncertainty in the water, as well as recent

media portrayal of Pacific Island people drowning, particularly on the

dangerous West Coast beaches near Auckland. Furthermore, given the

lower socio-economic demographic of the South Auckland region where I

have lived most of my life, I know from experience, that swimming is often

not a high priority as opposed to feeding and clothing children. These

factors might answer questions as to why the New Zealand based Pacific

Islanders do not swim, but it does not answer why Samoans based in

Samoa don’t swim. As previously noted, Pacific Island people are a

homogenised group comprising of different ethnicities. I have chosen to

focus on Samoan people because they are the largest group of

Polynesian people living in New Zealand (Statistics NewZealand, 2006a).

 An example of why Samoans in Samoa might not be confident in

the water was provided by James. He explains;

If you look at Samoas’ landscape, it has reef and lagoons so there

really is no need for them to learn how to swim laps. I mean, if you

look at it, most of the water ways are pretty shallow. Plus, if I know

159

Samoans, they would more likely be doing work like cleaning or

cooking rather than playing in the sea.

This is a good point raised by James and it highlights cultural similarities in

the Samoa based Samoan culture and New Zealand based Samoan

culture where the focus seems to be on working toward the betterment of

the family rather than individualistic forms of play. I also spoke to a

Samoan woman who was born in Samoa and lived there as a child. Her

experiences supported these claims and she explained that as a child, she

and her friends would sneak off to swim even though her parents thought

that it was a waste of time. Her perspective of swimming was to just kick

your legs and move your arms to stay afloat and move from one place to

another. This is very different than swimming laps which is the

Westernised view of knowing how to swim. According to her recollection,

no adults swam as they were too busy doing their work

(PersonalCommunication, 2013).

For Pacific Island people based in Auckland there are very often

fears related to West coast beaches. For example, when taking some of

my students to Piha Beach for bodyboarding lessons, I sometimes met

resistance from parents based on the perceptions of Auckland’s West

Coast beaches. Some of the students had family members who had

drowned at some of the West Coast beaches so the fear was very real

and the emotions very raw. Even if the students attended, they were very

cautious and afraid. Some of this fear might also be attributed to a reality

television show called Piha Rescue (E. Donnelly, Janse, & Derks, 2001),

that features graphic incidents relating to rescues at Piha beach.

160

Residents at Piha contest the ideology of Piha being a dangerous beach

and state that “Piha is is not a 'killer beach'. . . All beaches are dangerous

if not respected or the guidelines of SLS Clubs are not followed”

(PIHAGALZ, 2004). I too agree that Piha is not a dangerous beach and I

have used the opportunity of taking my students from South Auckland to

Piha with the intent of educating them on how to manage themselves

safely at the beach. In so doing, however, we have to first address

students’ fears about the ocean.

Piha beach is one of the beaches that all participants have surfed

many times. In fact, for many of them Piha Beach is considered their local

surf sport. As a result, they have had numerous experiences with

bodyboarding and have observed people in distress particularly when they

are being taken out to sea by a current of water or rip. There are many

times when a surf session has ended up being a rescue session. Bolo

explains, “I’ve actually done a lot of rescues out at Piha. What’s really

annoying is that a lot of them are ‘our’ people. Island and Maori and

they’re wearing baggy clothes, jeans, shorts and you’re like… arrrggghh.”

The frustration that Bolo feels relates to the attitudes and behaviours of

some of the Pacific Island people when they swim at Piha. “I reckon they

are ignorant and arrogant. I remember a Samoan boy calling out to the

lifeguard, ‘Hey, I’ll be over here, come and rescue me.’ And it actually

happened. And we were pissed off at him” (Bolo). For Bolo, and indeed

other Pacific Island and Maori bodyboarders, the stigma of being treated

like they can't swim because they are brown, is reinforced through the

161

attitude of the Samoan boy in this situation along with the impending result

of being rescued.

Being tarred by the same brush as the Samoan boy in the previous

paragraph and those portrayed in the media and programmes such as

Piha Rescue can sometimes be frustrating and often results in unwanted

attention from the lifeguards. From experience, it is expected that

lifeguards will approach and warn you about the dangerous surf if you are

brown and have a bodyboard, even though there are people on surfboards

who clearly do not know how to manoeuvre in the surf. In regard to his

experiences with lifeguards at Piha, James explains;

Yeah, it’s annoying when they come up and tell you that the surf is

dangerous, but they’re just doing their job. You know prevention is

better than action. It just goes to prove my point that there’s not

many Polynesians out here and the ones that are here, are

between the flags or getting rescued.

Bolo on the other hand, is not so forgiving when approached by lifeguards.

He shares his experience; “the IRB came out and told me to get out, and I

go, ‘Oh what are you gonna do?’ Then the lifeguards circled around, took

off, went back to shore, and didn’t do anything [laughs]” (revised for

clarity). These two approaches highlight ways that Polynesians navigate

their way around stereotypes that brown people can’t swim. James,

accepted the ideology and justified the approaches by the lifeguards by

acknowledging that they were just doing their job. Bolo on the other hand,

directly dis-regarded what he thought were unreasonable requests of the

lifeguards and maintained his position in the surf.

162

For Maori, the water is viewed as a sacred place rich in historical

mythology. For example, the legends of Maui and the fish, Paikea and the

Whale and Tutanekai and Hinemoana all relate to the water in some

shape or form (Pohatu, 2000). While the legends and their purposes are

beyond the scope of this paper, it is important to point out the passion and

deeply rooted historical meanings for the waters of Aotearoa as they are

still prevalent in Maori culture today. The passion for water is sometimes

used in a different context because it is a means of survival as opposed to

leisure and recreation. Jaffa offers his perspective and explains, “I don’t

know if [the ocean] is a big part of Maori and Pacific lives in New Zealand,

as it was in the past. To the original Maori it was the provider of life and

food and everything.” These ideas resonate with my experiences where

many Maori who live in coastal areas dive and fish for kaimoana (seafood)

to feed their family. I remember staying with my Nana where as a young

child we would be required to firstly gather kaimoana before we could play

in the water, so although we used the ocean as a recreational space, it

was first and foremost a means of providing food for our family.

Surfing New Zealand (SNZ) recognises the indigenous people of

New Zealand by implementing Maori Surfing strategies to help increase

the number of Maori surfing at organised competitions. One of the

reasons these strategies were created was because SNZ acknowledged

that many Maori were urbanised and had moved to cities to work and get

money to support the family (Surfing NewZealand, 2009). However,

despite this view of urbanised Maori, there are still contingents of Maori

163

surfers in places such as Raglan and Gisborne. Ngailia who was raised in

Gisborne shares her views on competition;

Most of the surfers in Gisborne were white skinny dudes but there

are a lot of Maoris. But then that might have to do with culture as

well, in that they’re more competitive. Maoris are less competitive I

think. Like, it’s not in their culture to try to be the best. They just do

it for fun. Europeans do it for fun, but they have to be the best at it.

They like to push themselves to be the best.

Some interesting views are pointed out in Ngailia’s comments in regard to

Maori ways of being. Being Maori and European, Ngailia is able to share

her lived perspectives relating to both cultures and based on her

experience, she points out the difference where although both ethnic

groups participate for fun, Europeans tend to be more competitive.

 So the impending question remains, why are there still very few

‘brown’ faces in the surf? While many surfers have tanned faces, here I

am referring specifically to Maori and Pacific Island bodyboarders. This is

a question I will endeavour to answer through the experiences and

perspectives of my participants. Interestingly, the participants in this study

were all relatively united in stating that bodyboarding and surfing was not

as accessible to some of urban Maori and Pacific Island people. For

example, Ngailia explains;

It might have to do with affordability and where people live. If you

take Auckland, most of the Polys [Polynesian people] are in South

Auckland where there’s no real surf beach around. So it’s trying to

get to a place, get gear, have a wetsuit, and probably have like

164

mentors or role models. You guys are used to playing rugby or ball

sports or team sports. I think it has more to do with economics, and

then location, where you live and swimming ability.

It is important to note that in this statement the ideology of Polynesians

playing rugby and other ball-based team sports is highlighted in Ngailia’s

response, but it is more related to access and availability as opposed to

stereotyping. South Auckland resident, James shares his experiences

regarding accessibility to bodyboarding and explains;

If I was a kid, there’s no way that I would have learnt how to surf or

bodyboard because it would have been numerous trips. When I

was learning [as an adult] I did numerous trips to Piha weekly and

sometimes we’d go every day. It’s about 60km round trip to Piha

and back. So first it’s not accessible, especially out in South

Auckland, and second, the gear is expensive. You’re paying up to

$300 for a board, and $80 for flippers. And also, no one knows how

to do it. When I first started out there was no club, nothing was in

the paper, it wasn’t in the news, it wasn’t in the schools, it wasn’t

accessible.

Jaffa also supports this perspective and points out:

You’ve got a lot of people that fall into statistics. You know like,

Maori and PI people that have low incomes and a big family to go

out and get a cheap board for $100 bucks, and a cheap wetsuit for

$100 bucks, and a cheap pair of flippers for $50 bucks, that’s $250

dollars, that’s a lot of money if you’ve got 8 people to feed.

165

Accordingly, demographics and location seemed to be the most common

responses to not having many Pacific Island or Maori people in the surf.

However, the Maori and Pacific Island people that are in the surf, “seem to

be doing it for better reasons a lot of the time. If they’re out there, they’re

out there to enjoy it” (Jaffa). These findings resonate with Coakley (1998),

who explains that “A combination of ideological, historical, and structural

factors have influenced sport participation patterns among different racial

and ethnic groups” (p. 286). Although some ideological and structural

factors exist around participation of ‘brown’ bodies in the surf, there are

Pacific Island and Maori surfers and bodyboarders who do not conform to

these. Therefore, as a researcher, investigating motivations of

bodyboarders and surfers becomes paramount to having a deeper

understanding for participation for different ethnic groups.

Brown Habitus and Cultural Capital in the Surf Field

The surf field is a multidimensional social space that is not governed by

institutionalised structures that dictate the type and form of capital. For

example, in the field of education, the form of cultural capital that is sought

after “is institutional or educational capital. This is a form of cultural

capital, institutionalised and formalised in the form of qualifications”

(Fitzpatrick, 2011d, p. 39). With the surf field, there are no set rules or

guidelines but instead, the participants interact and negotiate space

according to their own assumptions and perspectives. As previously

discussed in Chapter 4, social rules exist in the surf field, such as Tribal

Law (see Figure 1, p. 37). However, the interpretation and practise of

these rules relies heavily on the habitus of individuals and how they decide

166

to negotiate their way in the surf field. Bourdieu (1993) explains that

habitus “is that which one has acquired, but which has become durably

incorporated in the body in the form of permanent dispositions“ (p. 86).

Hence, in this section I will present some of the dispositions of the brown

participants in this study and discuss how this informs the way they

interact in the surf field. As pointed out by Grenfell, (2008), practice is “not

simply the result of one’s habitus but rather of relations between one’s

habitus and one’s current circumstances”(p. 52). In Chapter 4 I presented

aspects of the surf field relative to the available literature and the

mainstream perspectives of surfers and bodyboarders in this study. In

other words, I presented forms of capital in the surf field that were viewed

through Western perspectives. Hence, in this section I aim to present a

set of cultural values and assumptions operating in the surf field through

the perspectives and experiences of the Maori and Pasifika individuals in

this study. Based on these values and assumptions I will demonstrate that

a different form of capital exists for Maori and Pasifika people in the surf

field that operates through a ‘brown’ habitus. This will illustrate that fields

are indeed “characterised by their own distinctive properties, by distinctive

forms of capital” (Bourdieu & Thompson, 1991, p. 15). I will also use

concepts identified in Chapter 3 relating to Maori and Samoan ways of

being to explain how ethnicity is negotiated using a ‘brown’ perspective.

 James, who is a mixture of Polynesian ancestry including Samoan,

Fijiian, Tongan, and Niuean, shares his insights of being Polynesian in the

water. He explains;

167

You don’t often see Polynesians in the water but when you do, you

kinda give the old nod, the eye brows up, even if they’re a surfer.

Polynesians are kind of respectful and look after each other,

whereas Caucasians aren’t. You can kind of feel that sense of a

surfer if he’s a Polynesian, you’ve got that sense of, “oh he’s

looking out for you.” It’s unspoken, it’s that unspoken respect.

Here we see the embodiment of being Polynesian in action where there is

a deeply rooted understanding of being a minority along with the

underlying connection of being Polynesian. This sense of camaraderie is

possibly due to being part of “a socially identified collection of people who

experience discrimination, suffer social disadvantages because of

discrimination, and have a strong self-consciousness based on their

shared social experiences” (Coakley, 1998, p. 250).

One of the values that came across strongly from the ‘brown’

participants in this study was “Aroha ki te tangata – respect for people”

(Linda Smith, 2012, p. 124). In Talanoa methodology, this value is called

“Faka ‘apa ‘apa” which means being respectful, humble, and considerate

(Vaioleti, 2006). According to Bolo, this respect, humility and considerate

behaviour should operate in the surf field; “Everyone [should] respect each

other [when] catching waves. If you just got there you don’t just catch

waves [straight away]. You allow everyone else to go you know? And

that’s one way I look at it is respect”. So according to Bolo, respect

involves being courteous in the surf and not taking every wave. This

concept is also supported by Ngailia who shares her views on people who

don’t show respect to others when surfing;

168

I get annoyed with cocky people that come out and think they know

everything. You know, people that don’t sit back and watch to see

how to fit in properly. They come in and just think they know

everything and take over. You’re just like [makes a face].. ‘hello

egg’. I think people should just sit back and just observe for a while

and see how they can fit in naturally.

So according to Ngailia, ‘sitting back and fitting in’ is how surfers should

operate fairly in the surf field. By behaving in this manner they are being

respectful and courteous.

James also agrees with being courteous and fair in the surf field

and adds his perspective on Pacific Island behaviours: “It’s such a Pacific

Island thing like, a lot of the Pacific people are brought up where you

respect everyone and everything is fair.” Here we see the views on how

the surf as a social space operates through a ‘brown’ perspective where

respect is expected when respect is given. In contrast, James describes

how Pakeha operate. “In the white mans’ world, it’s all about being tough

and making the most of the day, and proving yourself to everyone”

(James). Based on James’s perspective, the ‘white’ way in the surf is to

demonstrate that you are the best which includes catching all the good

waves regardless of anyone else who might be in the surf or how good

you are at catching waves. James describes what happens in the surf

field as a result of the two differing perspectives and behaviours between

white and brown people;

Those things go logger heads you know. You’re in an environment

where you need to show respect and wait your turn, yet you have

169

people who come in wanting to prove themselves that they’re better

than everyone else and it’s a bad mix especially if the people come

in and they really disrespect everyone around them. It’s a bad mix.

So in this instance, the conflicts in the surf occur when there are differing

opinions on how people should behave in the surf field. Thus, according

to James, Bolo and Ngailia, (a mixture of Samoan, Fijiian, Niuea, Tongan,

Rarotongan, Maori, Pakeha ethnicities), the right way is to be fair by taking

turns catching waves and being respectful, which is in contrast to literature

where demonstrating physical capital is how one should behave.

In the Tongan culture, ‘Faka apa’ apa’ and ‘Ofa Fe’unga (showing

appropriate compassion, empathy, aroha, love), respectively, “are the

basis of relationships that will enable credible exchanges” (Vaioleti, 2006,

p. 30). This way of treating others are also values in other Pacific Island

cultures and in Maori culture (Aroha kit e tangata – a respect for people

(Linda Smith, 2012, p. 124)). In the surf field, these credible exchanges

are manifest in the way people treat each other in the surf. Sueanne

shares her experiences with European people in the surf field and states “I

do find some of the Europeans sort of stand offish and slightly arrogant

towards you.” When comparing how she is treated by Maori and Pacific

Island people, Sueanne explains, “their approach is more laid back and

they’re more generous with their time, and when you’re out in the water

they’re more generous, they give you the thumbs up and I think that’s cool

to have a bit of support” (edited for clarity). Here we see ‘Faka apa’ apa’

and ‘Ofa Fe’unga in action where the Maori and Pacific Island people treat

others with generosity and supportive behaviour.

170

Another embodied characteristic of Pacific Island and Maori is that

they are friendly people. Nancy Graves and Theodore Graves (1978),

point out that many Europeans were often impressed by how friendly,

generous and hospitable Pacific Island people were. This characteristic is

reiterated by Charley who explains that “growing up around Maori and

Pacific Islanders as a people and even when you go overseas, people tell

you that they’re friendly people. Normally, they’re nice.” When asked to

provide an example of how Maori and Pacific Island people are friendly in

the surf Charley explains, “Oh, you think they’re not gonna be a snob if

you say hi sort of thing. You know, they’ll actually say hi back unlike

Europeans. That’s probably one of the reasons I feel more comfortable

around PI’s [(Pacific Islanders)] and Maori” (edited for clarity). It should be

noted here that Charley is Maori and Pakeha and so her perspectives on

how the European culture is played out and perceived in society are based

on her lived experiences within and across these fields. Her mixed ethnic

perspective provides an insight as to why she has chosen to align with

Maori culture as opposed to Pakeha. Charley explains, “I feel like I can

connect better with Maori and Polynesian people than Pakehas probably

because most of my friends are Maori and PI.” So in this example, it was

Charley’s socialisation with Maori and Polynesian people that helped her

feel a sense of belonging with these ethnic groups.

In addition to being friendly, Maori and Pacific Island people can

also be quite loud and boisterous particularly when they are all together in

a group. Sueanne shares her experiences and explains, “Maori’s and PI’s

are louder and more expressive. If they see a good wave they go, ‘Yeah

171

chur bro go for it. Yeee hoooo!’ As opposed to some of the Europeans

who are very uptight and white I guess.” Sueanne’s statement and

experiences highlight dispositions relating to Maori and Pacific Island

people and reinforce the ideology that they are happy people, who are

sometimes quite loud. From experience I too acknowledge that when I am

with my Pacific Island and Maori friends in public eating places we tend to

enjoy ourselves by laughing loudly and at times we have been asked by

the owners of establishments to be quieter.

Sueanne’s assumptions and statements relating to Pakeha being

“uptight and white” also reveal racial stereotypes toward Pakeha based

solely on their skin color. It is interesting to note that although Sueanne

presents this racial ideology of Pakeha, many of her closest friends are

also white and are not ‘uptight’ as she has depicted in her comments.

However, I am assuming from her use of ‘white’, that Sueanne is referring

to what she views as Pakeha ways of being. Ngailia eludes to Pakeha

ways of being when explaining, “I’m Maori Pakeha. But there’s white and

WHHIIITTEEE you know what I mean aye?” Upon further questioning on

what she meant by these comments Ngailia explains;

I don’t really know how to explain that, but I feel more comfortable

in that kind of arena, the PI Maori arena. I think it’s the different

ways of how you get along really. Cos I think different cultures

have different ways, you know they’re [Pakeha] more high strung or

more bossy.

This presents an interesting perspective, given Ngailia’s lived experiences

as Maori Pakeha. It should be noted here that Ngailia also looks white so

172

her experiences merging into both Pakeha and Maori world views

presents a very interesting and different perspective much like those

presented by Keddell (2006) in her article exploring the identity influences

of individuals with Samoan and European descent. From Ngailia and

Charley, who are both Maori/Pakeha, we are able to gain some interesting

mixed ethnic insights where their lived experiences and ways of being

suggest that Pakeha ways of being differ than that of Maori.

I believe that the examples provided by the participants in this

section, point to a form of cultural capital in the surf field. This type of

capital is based on respect, courtesy and fairness. James sums up what

he believes would make the surf field more enjoyable when stating,

“Probably the big thing is just respect aye. If everyone respects each

other, makes it fair, and doesn’t try to take too much then it’s a better

experience for everyone in the surf.” Hence, respect and the way you

treat others awards you more capital in the eyes of Pacific Island and

Maori rather than performing radical manoeuvres and having the best

physical skills in the surf. James’ final word on the subject is testament of

this form of capital. He states, “One thing is for sure, I don’t respect

people who are disrespectful and arrogant in the surf. Doesn’t matter how

good you are, if you’re rude and arrogant you get no respect” (James).

The key issue here, however, is that the rules of the surf field in

mainstream society and the forms of capital that are most valued based on

current surf culture literature, continue to be defined by young, white, male

stand-up surfers. While other forms of capital and other value systems

exist within surfing, they remain on the margins of the surfing field.

173

Ethnic Associations in the Surf Field

I’ve never felt out of place in water even though most of the people

out there are Pakeha. It’s probably because I am Pakeha so I

didn’t even think about it (Charley).

I’ve felt out of place in the water because of my ethnicity many

times. Yeah, definitely many times. I think that’s why I would drag

myself away, get away from the crowd, just find my own little peak

and just enjoy it (James).

Lifestyle sports such as bodyboarding and surfing, are sites where rules

are less defined as the nature of participation is by personal choice

unrestricted by time, officiators and institutionalised structure. However,

despite the freedom of bodyboarding and surfing as a lifestyle sport, social

pressures exist that affect the experiences of participants in the field. The

two different experiences presented in the opening lines of this section

highlight ethnicity as an aspect of identity that is influenced when

participating in the surf field. While Charley is relatively oblivious to being

marginalised based on her Pakeha ethnicity, James is very aware of his

‘brown’ body as an ‘other’ in the surf and as a result negotiates space by

removing himself from situations that could potentially be uncomfortable.

Although literature around ethnic experiences in lifestyle sports is relatively

non-existent, other literature addressing minority groups experiences in

sport (Abney & Richey, 1992; Burdsey, 2009; Spaaij, 2012) provide

perspectives and ways of thinking that can help researchers gain a better

understanding of the role ethnicity plays in sport. Hence, in this section I

will be exploring the role of ethnicity in the surf field through the

experiences of my participants. In particular I aim to shed light on how

174

ethnicity is viewed and negotiated in the surf field for Maori, Pacific Island

and New Zealand European participants.

An interesting observation was made by James who shared his

views on how the ethnicity of participants affects the rules operating at

particular surf breaks. He explains;

I think that ethnic groups rule breaks where there are more of them.

Take for example Hawaii. The indigenous culture, Hawaiians or

locals dominate the surf by the rules placed in there as opposed to

the skill or ability that someone has. Over there, it doesn’t matter

how good you are because if you don’t have respect for other

people, you’ll get sent in or beaten up regardless of whether you’re

on a surfboard or bodyboard (James).

So in this instance, we see ‘brown’ cultural capital in operation as

discussed in the previous section where respectful behaviour is deemed

higher than physical capital. This way of thinking and behaving is

supported by a Hawaiian surfer who shares his opinion of Australian

surfers stating, “They came off as real arrogant and egotistical; they

weren’t well liked. It’s one thing doing this in your own country, but to

come do this in someone else’s country is basically having no respect”

(Walker, 2011, p. 131).

 In New Zealand, the social rules at different surf breaks operate

similarly. James explains;

Piha is ruled more by whoever is best and whoever can get the

good waves and it’s more of a European culture. So based on that,

if you have a surfboard at Piha you’ll always trump someone with a

175

bodyboard. I think Port Waikato is more Maori though. The vibe in

the water there is much friendlier than it is at Piha and there is a

strong Maori bodyboarding crew out there too so it’s less of a

‘surfboards rule the break’ kind of thing.

This insightful perspective provides some very interesting discussion

points. Firstly, European culture is mentioned and acknowledged, which

resonates with current literature surrounding surf culture where it is a white

dominated field (Ford & Brown, 2006; Stranger, 2011). Secondly, we see

the effects European culture has on the surf culture in the Piha region as

well as the effects of Maori culture at Port Waikato. With breaks that have

more brown participants, there seems to be different forms of capital

operating in the surf field. Whether white or brown, the social rules and

distribution of capital in the surf differ possibly because the ethnic cultures

at specific surf breaks “share a way of life associated with a common

cultural background” (Coakley, 1998, p. 250). This response highlights a

research opportunity to investigate ethnicity and how it affects the culture

at different surf breaks.

Another interesting factor relating to ethnicity in the surf field that is

important to explore are the different reasons participants enjoyed the

sport of bodyboarding. The responses varied, and as I will show, they

have undertones that quite possibly relate to the habitus of the different

ethnic groups. Although all of the participants viewed bodyboarding as

something that was fun, the additional comments they made portrayed

their different cultural backgrounds. For the New Zealand European

participants, their reasons for enjoying bodyboarding varied. With Chica,

176

she explains, “I like the freeness of it. Like, if you think about other sports

they’ve got all these rules whereas bodyboarding is more fun.” So for

Chica, the freedom from formal rules and constraints was what she most

enjoyed about the sport. Chica competes in surf lifesaving which she

describes as being much more strenuous than bodyboarding because of

the intense training and competition involved. Thus, bodyboarding offers

Chica opportunities to be temporarily freed from the institutionalised

structure prevalent in surf lifesaving, and she embraces the unstructured

aspects of her time in the water on a bodyboard.

On the other hand, Jaffas’ reasons for loving bodyboarding were

related to social aspects as opposed to actually participating in the sport.

He explains, “It’s probably just the people. That’s probably the main thing.

It’s given me opportunities to see different places and meet different

people, but yeah, it’s just like the people more than anything” (Jaffa). It is

important to note that Jaffa pointed out that although as an adult he now

participates in bodyboarding for primarily social reasons. He does

however recall different motives during his youth: “When guys are young

and competing and stuff like that, they always try and push each other, try

to get the better wave, or the bigger wave, or go out when it’s crazy”

(Jaffa). Andrew fits into the category of trying to push the limits as he

enjoys the physical challenges faced when bodyboarding. He explains;

I love bodyboarding cos you can always improve on how good you

are no matter what level you are. It’s never the same no matter

what wave or conditions and the bigger waves with big barrels, you

177

just say wow after you’ve caught them. It’s kind of, you’re only alive

when you’re scared. That’s what I like to think of it (Andrew).

When analysing Andrew’s response, his intentions relate to current surf

literature where his goal is to improve and catch big waves with big

barrels, all which relate to physical capital as discussed in Chapter 4.

 In contrast, the responses from the Maori and Pacific participants

were different as the majority of their comments related to enjoying nature

rather than pursuing physical capital. Ngailia explains, “I just like the

natural elements. I like the beauty of the beach, and the waves, water and

sun, and then I just like going down the wave and it’s just beautiful.”

Charley feels much like this too and points out that, “being out on the

water is quite nice. Like being in it and on it, you can remove yourself

from the world and it’s quite a different place. I love being in or on the

water.” Sueanne had a similar response to her enjoyment of

bodyboarding and explains that she enjoys “the escapism, getting away,

freedom and not having any control. Being in the elements and the total

mercy of the elements. Being out in the water.” Nature and the elements

were also a reason that Bolo enjoyed bodyboarding. He states, “So long

as I was in the water I was happy. Even on a bad day, a stink day, we still

went. You know, yeah, we just didn’t care so long as we caught

something” (Bolo). James also reiterated these points and explains, “For

a good 20 years I’d never been exposed to anything like bodyboarding so

to be able to enjoy being on the water and waves was awesome. I love to

just soak it up and enjoy the sun” (James). It was interesting to note that

all of the participants who self-identified as ‘brown’ mentioned the

178

experience of being in or on the water. Their statements resonated with

comments I heard at a conference where the remark was made that

Pakeha see man and nature, but Maori see man in nature (Royal, 2012).

There is a ring of truth to this statement and based on the perspectives of

the participants in this study and this also goes for Pacific Island people.

There was an appreciation and affinity for the water that could be an

innate sense of culture inherited from ancestors whose lives revolved

around the sea, despite the current contemporary issues surrounding

urbanised Maori and Pacific Island people.

 It is important to note that although the reasons for participation

differed between the New Zealand European, Maori and Pacific Island

people, my lifelong experiences in the surf and around water suggest

these experiences are not ethnic specific. For example, suggesting that

Pakeha do not enjoy the nature aspects relating to surf culture and that all

Maori and Pacific Island people do not seek for physical capital is

problematic. I am living testament that these assumptions are not a

blanket approach to participation because as a Maori, Samoan female I

seek for physical capital and enjoy riding big heavy waves. Were it not so,

I would not have competed to test my abilities in the sport of

bodyboarding. Hence, the perspectives presented by the participants in

this study in terms of reasons for participation, provide an opportunity for a

more in depth approach to research.

Chapter Summary

This chapter has presented stereotypes and ideologies relating to ‘brown’

bodies in the surf in the context of New Zealand culture. To assist this

179

investigation, Bourdieu’s concepts habitus, field and capital have been

helpful in exploring the perspectives and views of Maori and Pacific

Islanders in the surf field. As such, a form of cultural capital was

presented based on the experiences of the brown participants in this study

and ethnic associations and how this capital operates in the surf field were

also investigated. A view of ideology that resonates with this project is

provided by Coakley (1998), when stating, “Ideology is powerful,

especially when it is combined with other factors that lead it to be used as

a framework for self-evaluation and self-motivation” (Coakley, 1998, p.

256). Opportunities exist for further research into ethnic experiences in

lifestyle sports such as bodyboarding, because this project only has

enough scope to scratch the surface on some of the opportunities and

constraints operating in the surf field.

180

Chapter 7: Final Analysis

How do you think people perceive you in the water? I mean, you’re

pretty solid, you’re bald, you’re a big guy and you’re brown. (Mihi)

I think it’s don’t mess with him. I think they go, ‘Oh hell, don’t piss

him off.’ But because I’m always having a conversation with

everyone and just acknowledging who’s in the water it kind of

breaks that wall down. I go ‘Hey bro, hows it going?’ ‘What’s the

time,’ and ‘How long have you been out?’ It kind of shows them,

‘Actually, he’s not scary.’ But I always think that’s what people

normally think when they see some big island guy paddling towards

them in the water (edited for clarity). (Bolo)

The opening experience shared by Bolo reveals how he believes others

read his large, brown body in the surf. Based on past experiences, he

understands that other surfers view him as a ‘scary big island guy,’ and

thus he tries to counteract any stereotypes other surfers may have by

being overly friendly. In this experience, Bolo’s understandings of others

stereotypes of large Pacific Island men in broader New Zealand society,

dictate how he decides to act in the surf field. Two dimensions of his

identity are being utilised in this experience; firstly he is negotiating his

masculinity, and secondly his identity as a Polynesian. This anecdote

suggests we cannot understand New Zealand bodyboarders’ experiences

by studying gender or ethnicity alone. As Messner (1989) notes, “careful

analysis [of gender] would make it impossible to ignore the realities of race

and class differences” (Messner, 1989, p. 72). While chapters 5 and 6

separated out the concepts of gender and ethnicity, the latter sections of

this chapter will consider how these two concepts are intersected. Hence,

181

this chapter will begin with a summary of the purpose and major findings in

this thesis in relation to ethnicity and gender in the hierarchically structured

surf field and conclude with a discussion on intersectional approaches to

bodyboarding.

Thesis Summary

My extensive experiences in the surf field as a brown, female bodyboarder

were the catalyst for this project as I was interested in exploring how

gender and ethnicity affected the experiences of other bodyboarders.

While studies have been conducted on stand up short board surfers from

male perspectives (Evers, 2004; Ford & Brown, 2006; Stranger, 2011;

Waitt & Warren, 2008), and female perspectives (Comer, 2010; Olive, et

al., 2013), the voice of the bodyboarder was minimal in surf culture

research (Waitt & Clifton, 2012). Hence, my objective for this project was

to provide fresh insights into the experiences of bodyboarders via an

investigation of New Zealand bodyboarders.

Using Bourdieus’ theories of habitus (embodied dispositions), field

(the physical space where surfing is practiced), and capital (facets in the

surf field that yield power to those who possess them), I have been able to

explore the nuances associated with the sport of bodyboarding and as a

result have been able to provide insights that have not been previously

discussed or acknowledged in the ever growing body of surfing literature.

The beauty of Bourdieu’s work is that his concepts provide theoretical

structure to address the complexity of intentions, social situations, actions

and reasons behind the action (Webb, et al., 2002). For example, I was

able to explore the habitus of the bodyboarder and discuss how space is

182

negotiated in the surf field. In the next few sections of this chapter, I will

discuss the major findings in this project and how these can be used to

influence further research in the surf field.

Bodyboarders in the Surf Field

The participants in this study acknowledged their lower hierarchal position

in the surf as revealed in previous surfing research (Ford & Brown, 2006;

Stranger, 2011; Waitt & Warren, 2008). Despite this acknowledgement,

experiences were shared on how the negotiations between stand up

surfers and bodyboarders actually play out in the surf. Pivotal to

understanding how bodyboarders negotiate space in the surf field, was

first gaining an appreciation for the habitus of the bodyboarder. An aspect

that stood out from the experiences of the participants included

acceptance and tolerance toward individuals who were not cognisant of

the wave riding capabilities of bodyboarders. Therefore, when ignorant

comments were made about bodyboarding, instead of educating people,

the majority of the participants chose to tolerate and disregard rather than

argue and fight. Other embodied characteristics included being friendly,

inclusive and oftentimes eccentric in nature. The participants also pointed

out that bodyboarders are often ‘odd balls’ in society and that they

embrace being different. With these characteristics in mind, it could

explain why bodyboarders are sometimes happy to accept their marginal

position in the surf field.

 The bodyboarding participants in this project also used a variety of

strategies to gain respect and therefore negotiate positions of power in the

surf field. Some participants gained physical capital via demonstrations of

183

competency in the surf, and others sought to employ social capital via the

initiation of conversation to break the ice. Others, however, chose to find

their own space in waves that perhaps were not as good, just to avoid any

possible confrontation. In terms of confrontation, the most common form

arose from individuals who dropped in on a person who had already

caught the wave. Different responses were noted in regards to

participants’ sex and ethnicity. For example, only one of the females in

this study had the confidence to tell a person to stay off her wave.

However, the males responded differently. Andrew would not say

anything to the perpetrator but would exert dominance by demonstrating

physical prowess. On the other hand, James and Bolo sometimes

confronted individuals who dropped in on them. So here are different

approaches to addressing the issue of other people catching your wave.

Opportunities for further research exist here to investigate others

experiences and strategies used to address the common surf practise of

being dropped in on.

 One of the claims to capital that was emphasized in this project was

that bodyboarders are able to gain access to waves that are inaccessible

to most surfers. For example, waves with a steep drop, waves that break

quickly and waves that break in shallow water are often breaks that favour

bodyboarders (Stranger, 2011; Waitt & Clifton, 2012). Additionally,

bodyboarders can access a variety of barrel sizes as portrayed in Figures

3 and 4 (p. 117) and as discussed in Chapter 4, barrels are a form of

capital that is highly sought after in the surf field. Therefore, although at

face value bodyboarders occupy marginal positions in the surf field, there

184

are situations where they are able to out-manoeuvre surf boards and thus

have more power and access to waves.

Gendering Bodyboarding

As discussed, gendered experiences have been investigated in surf

culture yet only one article had explored the experiences of bodyboarders

and it was conducted by stand up surfers interested in gendered

hierarchies with young males who bodyboard (Waitt & Clifton, 2012). This

thesis aims to add to the limited literature relating to gendered experiences

of bodyboarders and provides some insightful experiences of how male

and female bodyboarders make sense of their participation in the surf

field.

 In terms of hierarchies in the surf field, the participants in this study

agreed that females were usually given less respect than males. Being a

female bodyboarder therefore yielded even less status in the surf field as

stand up female surfers were generally given more respect. However,

despite this view, opportunities and access to power in the surf field are

still attainable for female bodyboarders through varied means. For

example, females who portray skill and are fearless in big waves are often

given respect in the surf regardless of whether they are on a bodyboard or

surfboard. Thus we see that physical capital is rewarded in this instance.

However, it was also noted that it continues to be stand-up male surfers

who define the rules of the field, and the allocation of capital. Gender

capital was also discussed in the literature as being used by some females

where sexualised clothing would gain them access to waves in a

185

predominantly male environment. Interestingly however, this form of

capital was not utilised by the participants in this study.

An assumption experienced by the females in this project was that

bodyboarding was suitable for women given that the learning curve was

not as steep as it is for stand up surfing, and that it would provide easily

accessible physical benefits such as an improved lower body physique

due to the kicking involved. This is quite a discriminatory perspective as

the learning curve would also be suited for males and similar physical

benefits would also be gained. It was also interesting to note that the

female participants often felt that males tended to be quite helpful toward

them in the water. This behaviour could be based on the perspective that

bodyboarding is suitable for girls and possibly the belief that males are

stronger and more superior in the surf field. Unfortunately, this chivalrous

behaviour often tends to be offered from a condescending perspective

which in reality results in less respect for female bodyboarders in the surf.

Thus we see that stand-up surfing and bodyboarding can be viewed as

gendered activities where stand-up surfing is considered masculine and

bodyboarding feminine. This is a gender order clearly devised and

reinforced by male stand-up surfers.

The male participants in this project had very different experiences

than the females, largely due to the popular belief that men should stand

up when surfing (Evers, 2004; Waitt & Warren, 2008). As such, the male

bodyboarders in this project shared some interesting experiences that

portrayed how they negotiated their way around the assumption that they

should be standing up. Different strategies were used to negotiate space,

186

some subtle and some confrontational. The more subtle approaches

included gaining physical capital through getting barrelled and catching big

waves, initiating conversation with other people in the surf, or simply

avoiding surfing in areas where confrontation might occur. Although only

one individual used aggression, his large stature would have most likely

given him more power than the fact that he rides a bodyboard.

Ethnicity in the Surf

Another perspective that provided fresh insights was revealed through an

examination of ethnicity in the surf field. One of the primary motives

underpinning this project was the observation that very little literature has

examined experiences of non-white participants in the surf field (Walker,

2011; Woods, 2011). I was particularly interested in exploring the

experiences and perspectives of the Maori and Pacific Island participants

as this facet of identity played a significant role in my experiences as a

bodyboarder. In this chapter I was able to use Bourdieu to explore the

habitus of Maori and Pacific Island people and how they view and

experience a different form of capital in the surf field. Prior to embarking

on an analysis of ethnicity it was first important to contextualise this study

within broader New Zealand culture.

 One of the important findings in this section included a different

form of capital coined from the experiences of the Pacific Island and Maori

participants’ in this project. While the European perspective of capital in

the surf relates to physical capital (Ford & Brown, 2006), the form of

capital valued in the surf field by Pacific Island and Maori people is cultural

capital, or ‘brown’ capital which relates to respect, courtesy and fairness.

187

Opportunities exist for future researchers into brown capital as it is only

presented in this thesis as an introductory concept.

An interesting point was made in relation to how the dominant

ethnicity at a surf break affects the social rules that operate in that space.

For example, it is suggested that brown capital is said to exist at surf

breaks where the dominant ethnic group is brown, such as Port Waikato

that has a large Maori bodyboarding contingent. Comparatively, Piha,

which has a large number of New Zealand European surfers operates

through the rules as depicted by white male researchers such as Ford and

Brown (2006) and Stranger (2011). Thus, according to the participants in

this study, the ethnic groupings at some breaks influence the social space

in terms of how the rules of the surf operate. A deeper understanding

would be gained through further research into the dominant ethnic groups

at various surf breaks and investigations of how the rules in the surf field

are influenced by the socio-cultural demographics of the surrounding

community.

Intersections of Gender, Ethnicity and Bodyboarding in the Surf Field

Intersectional research investigates several aspects of social identity

including race, gender and class (Warner, 2008). Primarily, intersectional

research was an approach used in gender studies where black feminists

used gender and ethnicity to highlight dominance of white women over

black women (Christensen & Jensen, 2012; Collins, 1986, 1989;

Crenshaw, 1989). However, since the early 1990s scholars have used

intersectional approaches to unveil the complex and multi-layered

concepts of gender, ethnicity and class in a number of disciplines,

188

including politics (Simien, 2007; Yuval-Davis, 2006) and psychology (Cole,

2009; Kulik, 2006; Warner, 2008). In sociology, intersectionality is used to

expose “multiple inequalities at a conceptual level” (Choo & Ferree, 2010,

p. 130). When applied to a sporting context, intersectional research on

ethnicity, race and gender has been useful to help explore how multiple

dimensions of identity are interpreted and negotiated in terms of how

individuals create meaning for themselves and other participants (Elling &

Knoppers, 2005; van Sterkenburg & Knoppers, 2004; van Sterkenburg,

Knoppers, & de Leeuw, 2012). It is important to point out that my

intentions in this section are not to engage a full analysis into the use of

intersectional research. Instead, my aim is to provide considerations for

future research by emphasizing how gender and ethnicity play a joint role

in how participants negotiate space in the surf field.

In the opening experience, Bolo shared his lived experience of

being a large brown Pacific Island man and explained how he negotiates

space in the surf field. James also sheds insights into his experiences in

the surf based on others readings of his body and his understandings of

common stereotypes related to Pacific Island masculinity in New Zealand;

It’s kind of funny because, like firstly I’m an Island guy, and when

you get out into the surf, it’s pretty white dominated, so they kind of

leave me alone because I’m Pacific Island, and it’s a surprise, ‘Oh

there’s a Pacific Island guy out here.’ And the other thing is, I’m a

big guy, so guys leave me alone as well.

In this experience, James reveals his self-perception of being a large,

brown male and the connotations that come with those characteristics

189

when entering the line-up that remains dominated by white males. James

firstly points out how he will be treated as an ‘other’ based on being a

Pacific Island person, and how people in the surf might see his presence

in the surf as a) and anomaly or b) a physical threat to be avoided. As

highlighted by Dworkin and Wachs (2000), “the athletic male body has

been a mark of power and moral superiority for those who bear it” (p. 49).

Thus in this instance, James is negotiating his size and the power and

superiority that come with those particular physical characteristics.

Hokowhitu (2008) sheds some insights here when explaining that with

Maori and Pacific Island people can often be perceived as violent by the

greater New Zealand public. Indeed, given the portrayal of Maori and

Pacific Island males being violent in reality shows such as Police Ten 7

(Kershaw, 2002), it is no wonder Pakeha males may have a fear of large

brown males. While being a large brown male can be perceived as

threatening characteristics in the surf field, the truth in this instance is quite

the opposite as James explains, “I won’t go out to where the good surfers

are because I might get in their way. I could use my size to go and

dominate but that’s not who I am. I’m not that kind of person.” So instead

of using his physicality to gain space in the surf via physical intimidation,

James employs Faka ‘apa ‘apa in his choices by being considerate to

those who might be good in the surf, and by not using his stature to

dominate others in the surf field. In this instance we see brown habitus in

action as James’s actions demonstrate respect to those who have a

higher skill level than him.

190

 The female participants in this study also presented some

interesting experiences that reveal how gender and ethnicity intersect in

the surf. For example, Sueanne explains, “I think the Maori and PI [Pacific

Island] guys give me support in the water maybe cos I’m a chick, yeah,

probably cos I’m a brown chick out and that’s also a bit of a minority as

well.” Through this perception, Sueanne acknowledges that she

represents two forms of minority in the surf field; being brown, and being

female. As a result of occupying a position in two minority groups,

Sueanne therefore feels that this could be the reason the Maori and

Pacific Island men support her in the water. In regard to minorities, Jaffa

shares his views and states, “A brown female bodyboarder… If you’re

getting realistic about it, if you were wanting to take every minority faction

you possibly could, yeah, it’s about as far down as you can get.” What

Jaffa is eluding to here are the hierarchies he perceives in the surf field

taking into account gender, ethnicity and surf craft. From his experiences

of being discriminated for riding a bodyboard, Jaffa acknowledges how

difficult it must be for individuals who have three minority statuses, to

negotiate space and get respect in the surf field, such as Sueanne and

myself. The situation of occupying more than one minority status also

presents an opportunity for further research in the surf field.

Although this study touches on how gender and identity influence

the experiences in the surf for brown females, I feel there is not enough

depth from the participant interviews to truly understand the affects of

multidimensional identities on their bodyboarding experiences. My

reasons for this relate to Ngailia’s and Charley’s mixed Pakeha and Maori

191

ethnicities and how the experiences they have differ from Sueannes and

mine. Both Charley and Ngailia acknowledge that they do not feel

stigmatised in the surf field because they are also Pakeha. Ngailia, shares

how she negotiates space when explaining;

Because I look white, I feel I can merge into both worlds. I feel I

can just go wherever I please. Like I do affiliate to the Maori side

more but I don’t have the language so I just don’t feel like I’m totally

there. But because of my skin colour it is quite easier to do a lot of

stuff because you don’t get that stigma [of being brown].

Therefore, Ngalia feels that having white skin can sometimes benefit her in

some situations and in this case, the surf field. This resonates with Long

and Hylton (2002) who state that for white people, “associations are more

positive, less open to question, and to a certain extent, taken for granted”

(p. 90). In regard to feeling out of place, Ngailia states, “I think I feel out of

place because I’m a woman more so than ethnicity.” From these

comments, Ngailia does not have similar experiences as Sueanne and

also acknowledges that a form of discrimination exists with having brown

skin. Based on my experience, I often feel very out of place in the surf as

a brown, female bodyboarder, particularly if the majority of people in the

water are white. Therefore, Ngalias’ experiences compared to mine are

very different. I acknowledge that each individual is going to have different

experiences despite having the same sex or ethnicity, and women are

going to have very different understandings of femininity and cultural

identity. Although the multidimensionality of female bodyboarders

identities have not been fully developed in this thesis, I believe this is

192

worth noting as it could provide the foundation for valuable research in the

future.

 While the experiences relating to gender and ethnicity presented

through this intersectional approach provided some interesting points, they

pose more questions than provide answers. Although insights were

provided in relation to gender and ethnicity, in my view there still remain

gaps in understanding the depth of these experiences. For example, how

would Pacific Island males who are not large in stature experience the surf

field, given they lack the large stature that could yield benefits in the surf

field? Or how do the experiences of brown women differ than that of white

women in the surf field? These questions are only a few that could be

investigated through future research. However, what I hope has become

in this final analysis, are the potential benefits of taking an intersectional

approach to researching lifestyle sport enthusiasts experiences of power

and identity in fields of participation.

Last Wave

At the end of each surf session I often wait patiently for one last wave

hoping it will bring one more exhilarating ride, one more opportunity to

perform a manoeuvre, and one last chance to wrap up the session with a

good feeling. Oftentimes, the last wave fails to arrive but the times that it

does I am left fulfilled and happy yet still wanting more. Thus, in these

final comments, I hope that you, the reader, will also be fulfilled with the

concepts, findings and perspectives presented throughout this thesis.

Sport can be a site for challenging dominant ideologies such as

those associated with gender and ethnicity. When the sport itself is given

193

a minority position, as bodyboarding has in the surf field, multi-layered

levels of inequality exist, thus presenting opportunities for unveiling and

understanding different perspectives of the multiple forms of power

operation on and through different surfing bodies. Through co-ordinated

efforts to understand cultural differences and an improved awareness of

the meanings bodyboarding has for different people, positive changes in

existing relationships might ensue. As a bodyboarder, the prone position

we are in on the board provides opportunities for accessing parts of the

wave that are not always accessible for stand up surfers and in so doing

provides a different perspective. With these different perspectives, it is my

hope that after reading this thesis, people will have an appreciation for the

culture of bodyboarding and the raft of meanings it holds for the

participants in this project relating to gender and ethnicity. If this has been

achieved, then I trust you will come to the conclusion that bodyboarders

do indeed get deep.

194

References

Abercrombie, N., Hill, S., & Turner, B. S. (2000). The Penguin dictionary of

sociology (4th ed.). London, England: Penguin Books.

Abney, R., & Richey, D. L. (1992). Opportunities for minority women in sport—

The impact of Title IX. Journal of Physical Education, Recreation &

Dance, 63(3), 56-59.

Adair, D. (2008). Race, ethnicity and indigeneity: Challenges and opportunities

for embracing diversity in sport [Editorial]. Cosmopolitan Civil Societies:

An Interdisciplinary Journal, 2(2), i-v. Retrieved from

http://epress.lib.uts.edu.au/journals/index.php/mcs/article/view/1651/1789

Albright, J. (2006). Literacy education after Bourdieu. The American Journal of

Semiotics, 22(1/4), 109-130.

Amis, J. (2005). Interviewing for case study research. In D. L. Andrews, D. S.

Mason & M. L. Silk (Eds.), Qualitative methods in sports studies (pp. 104-

138). Oxford, England: Berg.

Anderson, K. L. (1999). Snowboarding: The construction of gender in an

emerging sport. Journal of Sport & Social Issues, 23(1), 55-79.

Atencio, M., Beal, B., & Wilson, C. (2009). The distinction of risk: Urban

skateboarding, street habitus and the construction of hierarchical gender

relations. Qualitative Research in Sport and Exercise, 1(1), 3-20.

Backstrom, A. (2013). Gender manoeuvring in Swedish skateboarding:

Negotiations of femininities and the hierarchical gender structure. Young,

21(1), 29-53.

Barr, M. (2005). Global surf nation: Surf culture, people, history and places.

London, England: Carlton Books.

Barry, K. (1997, August 7). Look out or the boogie bug will get you. The Irish

Times. Retrieved from http://www.irishtimes.com/

Beal, B. (1996). Alternative masculinity and its effects on gender relations in the

subculture of skateboarding. Journal of Sport Behavior, 19(3), 204-220.

Beattie, H. (1919). Traditions and Legends Collected from the Natives of Murihiku

(Southland, New Zealand). The Journal of the Polynesian Society, 28(XI),

212-225.

Bell, A. (2004). ‘Half-castes’ and ‘white natives’: The politics of Maori-Pakeha

hybrid identities Cultural studies in Aotearoa New Zealand: Identity, space

and place (pp. 121-138). South Melbourne, Vic., Australia: Oxford

University Press.

http://epress.lib.uts.edu.au/journals/index.php/mcs/article/view/1651/1789
http://www.irishtimes.com/

195

Best, E. (1924). The Maori as he was: a brief account of Maori life as it was in

pre-European days: Government: Wellington.

Birrell, S., & Cole, C. L. (Eds.). (1994). Women, sport, and culture. Champaign,

IL: Human Kinetics.

Bishop, R. (1999). Kaupapa Maori research: An indigenous approach to creating

knowledge.

Booth, D. (1994). Surfing'60s: A case study in the history of pleasure and

discipline∗. Australian Historical Studies, 26(103), 262-279.

Booth, D. (2001). From bikinis to boardshorts: Wahines and the paradoxes of

surfing culture. Journal of Sport History, 28(1), 3-22.

Booth, D., & Thorpe, H. (Eds.). (2007). Berkshire encyclopedia of extreme sports.

Great Barrington, MA: Berkshire Publishing Group.

Borden, I. (2001). Skateboarding, space and the city: Architecture and the body.

Oxford, England: Berg Publishers.

Borte, J. (2009). Bodyboarding (aka Boogie Boarding). In Surfing A to Z: The

largest surfing encyclopedia.

Bourdieu, P. (1971). Systems of education and systems of thought. In M. F. D.

Young (Ed.), Knowledge and control: New directions for the sociology of

education (pp. 189-207). London, England: Collier-Macmillan.

Bourdieu, P. (1984). Distinction: A social critique of the judgment of taste (R.

Nice, Trans.). London, England: Harvard University Press.

Bourdieu, P. (1985). The social space and the genesis of groups. Theory and

Society, 14(6), 723-744.

Bourdieu, P. (1988). Program for a sociology of sport. Sociology of Sport Journal,

5(2), 153-161.

Bourdieu, P. (1993). Sociology in question / Pierre Bourdieu ; translated by

Richard Nice. London: Sage Publications.

Bourdieu, P. (2001). Masculine domination: Stanford University Press.

Bourdieu, P., & Passeron, J. C. (1990). Reproduction in education, society and

culture (R. Nice, Trans. Vol. 4). London, England: SAGE.

Bourdieu, P., & Thompson, J. B. (1991). Language and symbolic power: Harvard

University Press.

Bradley, H. (1996). Fractured identities: Changing patterns of inequality.

Cambridge, England: Polity Press.

Brown, D. (2006). Pierre Bourdieu's" masculine domination" thesis and the

gendered body in sport and physical culture. Sociology of Sport Journal,

23(2), 162-188.

196

Burdsey, D. (2009). Forgotten fields? Centralizing the experiences of minority

ethnic men’s football clubs in England. Soccer & Society, 10(6), 704-721.

Butler, J. (1999). Gender trouble. London, England: Routledge.

Callister, P. (2008). Skin colour: Does it matter in New Zealand? (No. Working

paper). Wellington, New Zealand: Victoria University.

Callister, P., Didham, R., Potter, D., & Blakely, T. (2007). Measuring ethnicity in

new zealand: Developing tools for health outcomes analysis. Ethnicity and

Health, 12(4), 299-320.

Chirivella, E. C., & Martinez, L. M. (1994). The sensation of risk and motivational

tendencies in sports: An empirical study. Personality and Individual

Differences, 16(5), 777-786.

Choo, H. Y., & Ferree, M. M. (2010). Practicing Intersectionality in Sociological

Research: A Critical Analysis of Inclusions, Interactions, and Institutions in

the Study of Inequalities*. Sociological theory, 28(2), 129-149.

Christensen, A.-D., & Jensen, S. Q. (2012). Doing Intersectional Analysis:

Methodological Implications for Qualitative Research. NORA-Nordic

Journal of Feminist and Gender Research, 20(2), 109-125.

Clement, J. P. (1995). Contributions of the sociology of Pierre Bourdieu to the

sociology of sport. Sociology of Sport, 12(2), 147-157.

Coakley, J. (1998). Sport in society: Issues and controversies (6th ed.). Boston,

MA: Irwin/McGraw-Hill.

Cole, E. R. (2009). Intersectionality and research in psychology. American

Psychologist, 64(3), 170.

Collins, P. H. (1986). Learning from the outsider within: The sociological

significance of black feminist thought. Social problems, S14-S32.

Collins, P. H. (1989). The social construction of black feminist thought. Signs,

14(4), 745-773.

Comer, K. (2010). Surfer Girls in the New World Order: Duke University Press

Books.

Corner, S. B. (2008). An ethnographic exploration of gender experiences of a

New Zealand surf culture. Unpublished Unpublished master's thesis, The

University of Waikato, Hamilton, New Zealand.

Craig, P., & Beedie, P. (Eds.). (2010). Sport sociology. Exeter, England: Learning

Matters.

Crenshaw, K. (1989). Demarginalizing the intersection of race and sex: A Black

feminist critique of antidiscrimination doctrine, feminist theory and

antiracist politics. U. Chi. Legal F., 139.

197

Dant, T., & Wheaton, B. (2007). Windsurfing. Anthropology Today, 23(6), 8-12.

Daskalos, C. T. (2007). Locals only! The impact of modernity on a local surfing

context. Sociological Perspectives, 50(1), 155-173.

Deane, P., & Davis, L. (Eds.). (1987). Sociology (3rd ed.). New York, NY: Worth

Publishers.

Denzin, N. K. (2002). Confronting ethnography's crisis of representation: Review

symposium: Crisis in representation. Journal of Contemporary

Ethnography, 31(4), 482-490.

Diehm, R., & Armatas, C. (2004). Surfing: An avenue for socially acceptable risk-

taking, satisfying needs for sensation seeking and experience seeking.

Personality and Individual Differences, 36(3), 663-677.

Donnelly, E., Janse, A., & Derks, E. (Writer). (2001). Piha Rescue. In E. Derks &

E. Donnelly (Producer), Piha Rescue. New Zealand.

Donnelly, M. (2006). Studying extreme sports: Beyond the core participants.

Journal of Sport & Social Issues, 30(2), 219-224.

Donnelly, P., & Young, K. (1988). The construction and confirmation of identity in

sport subcultures. Sociology of Sport Journal, 5(3), 223-240.

Dworkin, S. L., & Wachs, F. L. (2000). The Morality/Manhood Paradox:

Masculinity, Sport and the Meaid. In J. McKay, M. Messner & D. Sabo

(Eds.), Masculinities, Gender Relations, and Sport. California: Sage

Publications Inc.

Edensor, T., & Richards, S. (2007). Snowboarders vs skiers: Contested

choreographies of the slopes. Leisure Studies, 26(1), 97-114.

Edmunds, S. (2013, April 28). We're not racist, but ... New Zealand Herald.

Retrieved from http://www.nzherald.co.nz/

Edwards, M. (Ed.). (2007). Sport and Identity in Aotearoa/New Zealand (2nd ed.).

Auckland, New Zealand: Thomson.

Elling, A., & Knoppers, A. (2005). Sport, gender and ethnicity: Practises of

symbolic inclusion/exclusion. Journal of youth and adolescence, 34(3),

257-268.

Eurich, A. D., Brown, L. E., Coburn, J. W., Noffal, G. J., Nguyen, D., Khamoui, A.

V., et al. (2010). Performance differences between sexes in the pop-up

phase of surfing. The Journal of Strength & Conditioning Research,

24(10), 2821-2825.

Evers, C. (2004). Men who surf. Cultural Studies Review, 10(1), 27-41.

Evers, C. (2006). How to surf. Journal of Sport & Social Issues, 30(3), 229-243.

http://www.nzherald.co.nz/

198

Evers, C. (2009). "The Point": Surfing, geography and a sensual life of men and

masculinity on the Gold Coast, Australia. Social & Cultural Geography,

10(8), 893-908.

Finney, B. R., & Houston, J. D. (1996). Surfing: A history of the ancient Hawaiian

sport. San Francisco, CA: Pomegranate Artbooks.

Fitzpatrick, K. (2011a). Brown bodies, racialisation and physical education. Sport,

Education and Society, 18(2), 135-153.

Fitzpatrick, K. (2011b). Obesity, health and physical education: A Bourdieuean

perspective. Policy Futures in Education, 9(3), 353-366.

Fitzpatrick, K. (2011c). Stop playing up!: Physical education, racialization and

resistance. Ethnography, 12(2), 174-197.

Fitzpatrick, K. (2011d). Trapped in the physical: Maori and Pasifika achievement

in HPE. Asia-Pacific Journal of Health, Sport and Physical Education, 2(3-

4), 35-51.

Ford, N., & Brown, D. (2006). Surfing and social theory: Experience,

embodiment and narrative of the dream glide. New York, NY: Routledge.

Forsyth, J., & Heine, M. (2009). Indigenous research and decolonizing

methodologies. In T. V. Ryba, R. J. Schinke & G. Tenenbaum (Eds.), The

cultural turn in sport and exercise psychology (pp. 181-202). Morgantown,

WV: Fitness Information Technology.

Garnham, N., & Williams, R. (1980). Pierre Bourdieu and the sociology of culture:

an introduction. Media, Culture & Society, 2(3), 209-223.

Gosch, J. (Director) (Writer). (2008). Bustin' down the door [Documentary movie].

In M. Gosch, Traill, R. (Producer). Collingwood, Vic., Australia: Fresh &

Smoked.

Grainger, A. D. (2008). The browning of the All Blacks: Pacific peoples, rugby,

and the cultural politics of identity in New Zealand. Unpublished

Unpublished doctoral thesis, University of Maryland, College Park, MD.

Grainger, A. D., Falcous, M., & Newman, J. I. (2012). Postcolonial anxieties and

the browning of New Zealand rugby. The Contemporary Pacific, 24(2),

267-295.

Graves, N. B., & Graves, T. D. (1978). The Impact of Modernization on the

Personality of a Polynesian People or, How to Make an Up-Tight,

Rivalrous Westerner Out of an Easy-Going Generous Pacific Islander.

Human Organization, 37(2), 115-135.

Grenfell, M. (2008). Pierre Bourdieu: key concepts: Acumen Stocksfield.

199

Heino, R. (2000). New sports: What is so punk about snowboarding? Journal of

Sport and Social Issues, 24(2), 176-191.

Henderson, K. A. (1991). Dimensions of choice: A qualitative approach to

recreation, parks, and leisure research. State College, PA: Venture

Publishing.

Henderson, M. (2001). A shifting line up: Men, women, and Tracks surfing

magazine. Continuum: Journal of Media & Cultural Studies, 15(3), 319-

332.

Higdon, H. (1990, August). Catch the wave. Boys' Life, 18, 32-33.

Hills, L. A. (2006). Playing the field (s): An exploration of change, conformity and

conflict in girls' understandings of gendered physicality in physical

education. Gender and Education, 18(5), 539-556.

Hokowhitu, B. (2007). Maori sport: Pre-colonisation to today. In C. Collins & S.

Jackson (Eds.), Sport in Aotearoa/New Zealand society (2nd ed., pp. 78-

95). Palmerston North, New Zealand: Dunmore Press.

Hokowhitu, B. (2008). Understanding the Māori and Pacific body: Toward a

critical pedagogy of physical education. Journal of Physical Education

New Zealand, 41(3), 81-91.

Houston, S. (2002). Reflecting on habitus, field and capital towards a culturally

sensitive social work. Journal of Social Work, 2(2), 149-167.

Hunter, M. (2002). "If you're light you're alright": Light skin color as social capital

for women of color. Gender and Society, 16(2), 175-193.

Jones, A., & Greer, J. (2012). Go "heavy" or go home: An examination of

audience attitudes and their relationship to gender cues in the 2010

Olympic snowboarding coverage. Mass Communication and Society,

15(4), 598-621.

Kay, J., & Laberge, S. (2002). Mapping the field of" AR": Adventure racing and

Bourdieu's concept of field. Sociology of Sport Journal, 19(1), 25-46.

Keddell, E. (2006). Pavlova and pineapple pie: Selected identity influences on

Samoan-Pakeha people in Aotearoa/New Zealand. Kotuitui: New

Zealand Journal of Social Sciences Online, 1(1), 45-63.

Kelly, D. M., Pomerantz, S., & Currie, D. (2005). Skater girlhood and emphasized

femininity:'You can't land an ollie properly in heels'. Gender and

Education, 17(3), 229-248.

Kershaw, R. (Writer). (2002). Police Ten 7. In P. de Lacey & S. Hornblow

(Producer). New Zealand: TV 2.

200

Kidd, B. (2013). Sports and masculinity. Sport in Society: Cultures, Commerce,

Media, Politics, 16(4), 553-564.

King, C. R., Leonard, D. J., & Kusz, K. W. (2007). White power and sport. Journal

of Sport & Social Issues, 31(1), 3-94.

Klonoff, E. A., & Landrine, H. (2000). Is skin color a marker for racial

discrimination? Explaining the skin color-hypertension relationship.

Journal of Behavioral Medicine, 23(4), 329-338.

Krais, B. (2006). Gender, sociological theory and Bourdieu's sociology of

practice. Theory, Culture & Society, 23(6), 119-134.

Kukutai, T. H. (2007). White mothers, brown children: Ethnic identification of

Maori-European children in New Zealand. Journal of Marriage and Family,

69(5), 1150-1161.

Kulik, L. (2006). Gender, Gender Identity, Ethnicity, and Stereotyping Of

Children's Chores: The Israeli Case. Journal of Cross-Cultural

Psychology, 37(4), 408-420.

Kusz, K. (2007). Whiteness and extreme sports. In D. Booth & H. Thorpe (Eds.),

Berkshire encyclopedia of extreme sport (pp. 357-361). Great Barrington,

MA: Berkshire Publishing Group.

Laurendeau, J., & Sharara, N. (2008). Women could be every bit as good as

guys": Reproductive and resistant agency in two "action" sports. Journal

of Sport & Social Issues, 32(1), 24-47.

Lebrecht, S. (1990, September 29). Boogie boarding in Hawaii -- a poor man's

way to surf. Toronto Star. Retrieved from http://www.thestar.com/

Lincoln, Y. S. (1995). Emerging criteria for quality in qualitative and interpretive

research. Qualitative inquiry, 1(3), 275-289.

Lingard, B., Rawolle, S., & Taylor, S. (2005). Globalizing policy sociology in

education: Working with Bourdieu. Journal of Education Policy, 20(6),

759-777.

Long, J., & Hylton, K. (2002). Shades of white: an examination of whiteness in

sport. Leisure studies, 21(2), 87-103.

MacKay, S., & Dallaire, C. (2012). Skirtboarder net-a-narratives: Young women

creating their own skateboarding (re) presentations. International Review

for the Sociology of Sport, 48(2), 171-195.

Manderson, L., Bennett, E., & Andajani-Sutjahjo, S. (2006). The social dynamics

of the interview: Age, class, and gender. Qualitative Health Research,

16(10), 1317-1334.

Matsuda, M. K. (2012). Pacific Worlds: A History of Seas, Peoples, and Cultures

http://www.thestar.com/

201

Matthewman, S. (2004). More than sand: Theorising the beach. In C. Bell & S.

Matthewman (Eds.), Cultural studies in Aotearoa New Zealand: Identity,

space and place (pp. 36-53). South Melbourne, Vic., Australia: Oxford

University Press.

McCall, L. (2005). The complexity of intersectionality. Signs, 30(3), 1771-1800.

McFall-McCaffery, J. (2010). Getting started with Pacific research: Finding

resources and information on Pacific research models and

methodologies. Mai Review, 1(Library Workshop 8), 1-5. Retrieved from

http://ojs.review.mai.ac.nz/index.php/MR/article/view/332/367

McKay, J., Messner, M., & Sabo, D. (Eds.). (2000). Masculinities, gender

relations, and sport (Vol. 13). Thousand Oaks, CA: SAGE.

McKinley, E. (2005). Brown bodies, white coats: Postcolonialism, Maori women

and science. Discourse: studies in the cultural politics of education, 26(4),

481-496.

Mennesson, C. (2012). Gender regimes and habitus: An avenue for analyzing

gender building in sports contexts. Sociology of Sport Journal, 29(1), 4-

21.

Messner, M. (1989). Masculinities and athletic careers. Gender & Society, 3(1),

71-88.

Messner, M. (1990). Boyhood, organized sports, and the construction of

masculinities. Journal of Contemporary Ethnography, 18(4), 416-444.

Messner, M. (1992). Power at play: Sports and the problem of masculinity.

Boston, MA: Beacon Press.

Messner, M., & Sabo, D. F. (1990). Sport, men, and the gender order: Critical

feminist perspectives. Champaign, IL: Human Kinetics.

Neville, A. (2010, May 30). Rugby 'browning' talked about but 'darkie' wrong word

to use. The New Zealand Herald. Retrieved from

http://www.nzherald.co.nz/nz/news/article.cfm?c_id=1&objectid=1064841

0

O'Regan, T. (1991). Pacific Pioneers. The Unesco Courier.

O’Sullivan, D. (2008). Needs, rights, and “one law for all”. Contemporary debates

in New Zealand Maori politics. Canadian Journal of Political Science,

41(4), 973-986.

Obel, C., Bruce, T., & Thompson, S. (2008). Outstanding: Research about

Women and Sport in New Zealand: Wilf Malcolm Institute of Educational

Research, University of Waikato, School of Education.

http://ojs.review.mai.ac.nz/index.php/MR/article/view/332/367
http://www.nzherald.co.nz/nz/news/article.cfm?c_id=1&objectid=10648410
http://www.nzherald.co.nz/nz/news/article.cfm?c_id=1&objectid=10648410

202

Olive, R., McCuaig, L., & Phillips, M. G. (2013). Women's recreational surfing: A

patronising experience. Sport, Education and Society, 1-19.

Oliver, M. (1992). Changing the social relations of research production?

Disability, Handicap & Society, 7(2), 101-114.

Olivier, S. (2010). "Your wave, bro!": Virtue ethics and surfing. Sport in Society,

13(7-8), 1223-1233.

Osborne, C., & Skillen, F. (Eds.). (2011). Women in sports history. New York, NY:

Routledge.

Osmond, G. (2010). 'Honolulu Maori': Racial dimensions of Duke Kahanamoku's

tour of Australia and New Zealand, 1914-1915. New Zealand Journal of

History, 44(1), 22-34.

Osmond, G. (2011). Myth-making in Australian Sport History: Re-evaluating Duke

Kahanamoku's Contribution to Surfing. Australian Historical Studies,

42(2), 260-276.

Palmer, F. (2007). Treaty principles and Maori sport: Contemporary issues. In C.

Collins & S. Jackson (Eds.), Sport in Aotearoa/New Zealand society (2nd

ed., pp. 307-334). Palmerston North, New Zealand: Dunmore Press.

Pearson, K. (1979). Surfing subcultures of Australia and New Zealand. St. Lucia,

Qld., Australia: University of Queensland Press.

PersonalCommunication. (2013). Growing up and Swimming in Samoa.

Auckland.

PIHAGALZ. (2004). Piha: New Zealand (NZ). from www.pihabeach.co.nz/Piha-

New-Zealand-.htm

Pihama, L., Cram, F., & Walker, S. (2002). Creating methodological space: A

literature review of kaupapa Maori research. Canadian Journal of Native

Education, 26(1), 30-43.

Pileggi, M., & Patton, C. (2003). Introduction: Bourdieu and cultural studies.

Cultural Studies, 17(3-4), 313-325.

Pohatu, W. (2000). Traditional Maori Legends = Nga Tai Korero. Auckland: Reed.

Preston-Whyte, R. (2002). Constructions of surfing space at Durban, South

Africa. Tourism Geographies, 4(3), 307-328.

Pringle, R. (2005). Masculinities, sport, and power: A critical comparison of

Gramscian and Foucauldian inspired theoretical tools. Journal of Sport &

Social Issues, 29(3), 256-278.

Reay, D. (2004). 'It's all becoming a habitus': Beyond the habitual use of habitus

in educational research. British Journal of Sociology of Education, 25(4),

431-444.

http://www.pihabeach.co.nz/Piha-New-Zealand-.htm
http://www.pihabeach.co.nz/Piha-New-Zealand-.htm

203

Rinehart, R. (2005). "Babes" & boards: Opportunities in new millennium sport?

Journal of Sport & Social Issues, 29(3), 232-255.

Rinehart, R., & Sydnor, S. (Eds.). (2003). To the extreme: Alternative sports,

inside and out. Albany, NY: State University of New York Press.

Rodwell, G. (1999). 'The sense of victorious struggle': The eugenic dynamic in

Australian popular surf culture, 1900-50. Journal of Australian Studies,

23(62), 56-63.

Rolleston, A. (2011). Guidelines for health research with Māori. Tauranga, New

Zealand: Western Bay of Plenty Primary Health Organisation.

Royal, C. (2012). Opening address. Paper presented at the Nga Pae O Te

Maramatanga: Enhancing Maori Distinctiveness Research Symposium.

Ryan, C., & Higgins, O. (2006). Experiencing cultural tourism: Visitors at the

Maori Arts and Crafts Institute, New Zealand. Journal of Travel Research,

44(3), 308-317.

Sagert, K. (2009). Encyclopedia of extreme sports. Westport, CT: Greenwood

Press.

Santoro, M. (2011). From Bourdieu to cultural sociology. Cultural Sociology, 5(1),

3-23.

Scarfe, B. E., Elwany, M. H. S., Mead, S. T., & Black, K. P. (2003). The Science

of Surfing Waves and Surfing Breaks - A Review.

Schaaf, M. (2006). 'Elite Pacific male rugby players’ perceptions and experiences

of professional rugby. Junctures: The Journal for Thematic Dialogue, 7,

41-54.

Schrag, F. (1992). In defense of positivist research paradigms. Educational

Researcher, 21(5), 5-8.

Self, D. R., de Vries Henry, E., Findley, C. S., & Reilly, E. (2007). Thrill seeking:

the type T personality and extreme sports. International journal of sport

management and marketing, 2(1), 175-190.

Simien, E. M. (2007). Doing intersectionality research: From conceptual issues to

practical examples. Politics & Gender, 3(02), 264-271.

Sisjord, M. K. (2009). Fast-girls, babes and the invisible girls. Gender relations in

snowboarding. Sport in Society, 12(10), 1299-1316.

Skinner, H. D. (1916). Evolution in Maori art. The Journal of the Royal

Anthropological Institute of Great Britain and Ireland, 46, 184-196.

Smith, G. (2011). The politics of reforming Maori education: The transforming

potential of Kura Kaupapa Maori. In L. Hugh & C. Wylie (Eds.), Towards

204

Successful Schooling (Vol. 185, pp. 73-87). London, England: Routledge.

(Originally published 1990).

Smith, L. (1999). Decolonizing methodologies: Research and indigenous

peoples. London, England: Zed Books.

Smith, L. (2012). Decolonizing methodologies: Research and indigenous

peoples (2nd ed.). London, England: Zed Books.

Spaaij, R. (2012). Beyond the playing field: Experiences of sport, social capital,

and integration among Somalis in Australia. Ethnic and Racial Studies,

35(9), 1519-1538.

Sparkes, A. C. (1992). The paradigms debate: An extended review and a

celebration of difference. In A. C. Sparkes (Ed.), Research in physical

education and sport: Exploring alternative visions (pp. 9-60). London,

England: Falmer Press.

Sparkes, A. C. (2000). Autoethnography and narratives of self: Reflections on

criteria in action. Sociology of Sport Journal, 17(1), 21-43.

Statistics NewZealand. (2006a). Demographics of New Zealand’s Pacific

population. Retrieved from www.stats.govt.nz

Statistics NewZealand. (2006b). QuickStats About Culture and Identity. Retrieved

from www.stats.govt.nz.

Statistics NewZealand. (2010). Subnational ethnic population projections.

Retrieved from www.stats.govt.nz

Statistics NewZealand. (2012). Working together: Racial discrimination in New

Zealand. Retrieved from www.stats.govt.nz

Stranger, M. (1999). The aesthetics of risk. International Review for the Sociology

of Sport, 34(3), 265-276.

Stranger, M. (2011). Surfing life: Surface, substructure and the commodification

of the sublime. Farnham, England: Ashgate.

Stroh, C. (n.d.). Bodyboarding Hot Tips & Manoeuvres No. 1, 82.

Surfing NewZealand. (2009). Maori Surfing. from

http://www.surfingnz.co.nz/maori_development.htm

Tavana, N. (2002). Traditional knowledge is the key to sustainable development

in Samoa: Examples of ecological, botanical and taxonomical knowledge,

In Samoan Environment Forum: Proceedings of the 2001 National

Environment Forum (pp. 19-26). Apia, Samoa: Ministry of Natural

Resources & Environment

Taylor, G. (2012). International Bodyboarding Association. from

http://ibaworldtour.com/

http://www.stats.govt.nz/
http://www.stats.govt.nz/
http://www.stats.govt.nz/
http://www.stats.govt.nz/
http://www.surfingnz.co.nz/maori_development.htm
http://ibaworldtour.com/

205

Thorpe, H. (2004). Embodied boarders: Snowboarding, status and style. Waikato

Journal of Education, 10, 181-201.

Thorpe, H. (2005). Jibbing the gender order: Females in the snowboarding

culture [1]. Sport in Society, 8(1), 76-100.

Thorpe, H. (2009). Bourdieu, feminism and female physical culture: Gender

reflexivity and the habitus-field complex. Sociology of Sport Journal,

26(4), 491-516.

Thorpe, H. (2010). Bourdieu, gender reflexivity, and physical culture: A case of

masculinities in the snowboarding field. Journal of Sport & Social Issues,

34(2), 176-214.

Thorpe, H. (2011). Snowboarding bodies in theory and practice. Houndmills,

England: Palgrave Macmillan.

Thorpe, H., Barbour, K., & Bruce, T. (2011). "Wandering and wondering": Theory

and representation in feminist physical cultural studies. Sociology of Sport

Journal, 28(1), 106-134.

Tobin, G. A., & Begley, C. M. (2004). Methodological rigour within a qualitative

framework. Journal of Advanced Nursing, 48(4), 388-396.

Tomlinson, A., & Giulianotti, R. (2004). Pierre Bourdieu and the sociological study

of sport: Habitus, capital and field. In R. Giulianotti (Ed.), Sport and

modern social theorists (pp. 161-172). Basingstoke, England: Palgrave

Macmillan.

Tuagalu, T. (2009). Young male and female perceptions and experiences of

physical activity in Apia, Samoa. Unpublished Unpublished master's

thesis, The University of Waikato, Hamilton, New Zealand.

Vaioleti, T. M. (2006). Talanoa research methodology: A developing position on

Pacific research. Waikato Journal of Education, 12, 21-34.

van Sterkenburg, J., & Knoppers, A. (2004). Dominant discourses about

race/ethnicity and gender in sport practice and performance. International

Review for the Sociology of Sport, 39(3), 301-321.

van Sterkenburg, J., Knoppers, A., & de Leeuw, S. (2012). Constructing

Racial/Ethnic Difference in and Through Dutch Televised Soccer

Commentary. Journal of Sport & Social Issues, 36(4), 422-442.

Wagg, S., Wheaton, B., Brick, D. C., & Caudwell, D. J. (2009). Key concepts in

sports studies. London, England: SAGE.

Waitt, G. (2008). 'Killing waves': Surfing, space and gender. Social & Cultural

Geography, 9(1), 75-94.

206

Waitt, G., & Clifton, D. (2012). 'Stand out, not up': Bodyboarders, gendered

hierarchies and negotiating the dynamics of pride/shame. Leisure Studies.

Waitt, G., & Warren, A. (2008). 'Talking shit over a brew after a good session with

your mates': Surfing, space and masculinity. Australian Geographer,

39(3), 353-365.

Walker, I. H. (2011). Waves of resistance: Surfing and history in twentieth-century

Hawaii. Honolulu, HI: University of Hawai'i Press.

Warner, L. R. (2008). A best practices guide to intersectional approaches in

psychological research. Sex Roles, 59(5-6), 454-463.

Webb, J., Schirato, T., & Danaher, G. (2002). Understanding Bourdieu: SAGE

Publications Limited.

Wellard, I. (2002). Men, sport, body performance and the maintenance of

'exclusive masculinity'. Leisure studies, 21(3-4), 235-247.

Wheaton, B. (2000a). "Just do it": Consumption, commitment, and identity in the

windsurfing subculture. Sociology of Sport Journal, 17(3), 254-274.

Wheaton, B. (2000b). "New lads"? : Masculinities and the "new sport" participant.

Men and Masculinities, 2(4), 434-456.

Wheaton, B. (2002). Babes on the beach, women in the surf. In J. Sugden & A.

Tomlinson (Eds.), Power games: A critical sociology of sport (pp. 240-

266). London. England: Routledge.

Wheaton, B. (2010). Introducing the consumption and representation of lifestyle

sports. Sport in Society, 13(7/8), 1057-1081.

Wheaton, B. (Ed.). (2004). Understanding lifestyle sports: Consumption, identity,

and difference. London, England: Routledge.

Wheaton, B., & Beal, B. (2003). ‘Keeping it real’: Sub-cultural media and

discourses of authenticity in alternative sport. International Review for the

Sociology of Sport, 38(2), 155-176.

Wheaton, B., & Tomlinson, A. (1998). The changing gender order in sport? The

case of windsurfing subcultures. Journal of Sport & Social Issues, 22(3),

252-274.

Woods, T. (Writer). (2011). White wash [videorecording]. In D. Woods (Producer).

United States of America: Virgil Films.

Woodward, K. (Ed.). (1997). Identity and difference. London, England: Sage, in

association with the Open University.

WSNZ. (2011). Regional Drowning Fact Sheet Auckland. Retrieved from

www.watersafety.org.nz

Young, N. (2000). Surf rage. Angourie, NSW, Australia: Nymboida Press.

http://www.watersafety.org.nz/

207

Yuval-Davis, N. (2006). Intersectionality and feminist politics. European Journal

of Women's Studies, 13(3), 193-209.

Zembylas, M. (2007). Emotional capital and education: Theoretical insights from

Bourdieu. British Journal of Educational Studies, 55(4), 443-463.

Zuckerman, M. (1983). Sensation seeking and sports. Personality and Individual

Differences, 4(3), 285-292.

Zuckerman, M. (2006). Biosocial bases of sensation seeking. In T. Canli (Ed.),

Biology of personality and individual differences (pp. 37-59). New York,

NY: Guilford Press.

208

Appendices

Appendix 1: Participant Information Sheet

INFORMATION SHEET FOR PARTICIPANTS
THE UNIVERSITY OF WAIKATO

School of Education

‘Getting Deep’: Understanding the Experiences of New Zealand
Bodyboarders

Dear _____________________

Thank you for your interest in being a participant in my research about the

experiences of New Zealand bodyboarders. As we discussed over the phone

you have been invited to participate in this research project because of your

interest and experience in the sport bodyboarding. I am conducting this research

as part of my Masters thesis in Sport and Leisure. As you know, I have long

been a passionate bodyboarder, so this research is very exciting for me. I hope

you are also excited by the opportunity to share your knowledge about your

experiences and reflections of body boarding in New Zealand.

Outline of Project

As a sport, bodyboarding has been around for approximately 40 years yet no

academic research has been conducted to investigate the inner workings and

culture of the sport. For individuals not involved in bodyboarding their initial

response and reaction is that bodyboarding, or ‘boogie boarding’ is a fun

summertime activity for teenagers and children. It is perceived as a fun light

hearted activity that requires little skill and without cultural and historical depth.

Academic research has been conducted on lifestyle sports such as

snowboarding, skateboarding and surfing, yet none have addressed the sport of

bodyboarding. This project is an attempt to fill this gap in the research by

exploring the lived experiences of bodyboarders in New Zealand.

As a bodyboarder the position we are in when participating in the sport allows us

to ‘get deep’ in the barrel of a wave yet this is not realised or understood by

people who don’t bodyboard. Bodyboarding is a sport rich with its own set of

rules, values and terminology that I believe deserves to be recognized on its own

rather than being subsumed as a sub-category under stand up short board

surfing. Although there are bodyboarding magazines, forums and organizations,

there is an enormous gap in academic literature that scrutinizes the inner

workings and understanding of the sport. Therefore, through my research I will

endeavour to explore the experiences of the bodyboarder through the eyes of

New Zealand based riders by highlighting aspects that have influenced their

experiences.

209

With this in mind, the purpose of my research is to shed new light on the

dynamics within the bodyboarding community, and to reveal the multiple

experiences of male and female bodyboarders of different socio-cultural-

economic backgrounds. I would be very grateful if you would be willing to tell me

about your experiences as a bodyboarder in an interview at a time and place that

suits you. By sharing your memories and reflections about bodyboarding, you will

help me show that bodyboarders certainly do ‘get deep’.

Your Involvement

If you agree to be a participant in this research following are the activities you will

be involved in:

10 minutes Read information pack. Read and sign consent form

60 – 90 minutes Participate in interview (will be taped on an audio tape)

40 minutes Follow-up correspondence (email or phone)

40 minutes Read and return interview transcript

Please understand that this is an entirely voluntary project and that you have the

right to withdraw from involvement at any of the stages listed above. Please note

that you are unable to withdraw after 4th May 2012 once the analysis of the

interview data has begun. This restriction is necessary to ensure that my project

is not compromised by late withdrawal of interview data.

Confidentiality and Records

To maintain your confidentiality a pseudonym will be assigned to you throughout

my research project. During the course of the interview when other individuals

are mentioned, their names will also be assigned pseudonyms as consent to use

their name has not been given. Finally, to ensure that your identity is protected, I

will ensure sensitivity when writing the final report so as not to identify you or

persons being referred to in your interview.

The information I will be collecting from interviews will be transcribed

electronically yet only select items will be included in the research. The

information gathered may also be used in conferences, journal publications and

presentations that I may conduct once I have completed all course requirements

for my thesis. I may also use the information for supplementary research or other

scholarly purposes. If this information is going to be used for any other reason I

will contact you for consent prior to its use.

Just so you are aware, all identifying data such as consent forms etc. will be

stored safely and securely at Waikato University for five years after completion of

the final report as per Waikato University’s Ethical Conduct in Human Research

and Related Activities Regulations (2008). Please also note that an electronic

copy of the thesis will become widely available, as the University of Waikato

210

requires that a digital copy of Master theses will be lodged permanently in the

University’s digital repository: Research Commons.

Participants’ Rights

As a participant you have the right to:

 Withdraw from the research project at any stage without question or

reason prior to August 2012.

 Decline to answer any of the questions you may be asked during the

interview and follow up sessions.

 Adjust, clarify, change or omit statements you have made in the interview

before I use the information for my research project.

 Access and retrieve all of the information you provide including an

electronic copy of your transcript from the interview.

Contacting the Researcher

Please feel free to contact me if you have any questions regarding this research

project.

If you have any concerns about ethical matters or any other issues related to this

research please feel free to contact me or my Supervisors, Dr. Holly Thorpe and

Dr. Karen Barbour.

Mihi Nemani (formerly Wells)

121 Flat Bush Road

Clover Park

Auckland 2023

Mob: 021 110 9326

Email:

mihi.nemani@manukau.ac.nz

Dr. Holly Thorpe

Senior Lecturer,

Department of Sport and

Leisure Studies

Faculty of Education

University of Waikato

Private Bag 3105,

Hamilton

Ph: (07) 838 4466 ex 6528

Email:

hthorpe@waikato.ac.nz

Dr. Karen Barbour

Senior Lecturer,

Department of Sport and

Leisure Studies

Faculty of Education

University of Waikato

Private Bag 3105,

Hamilton

Ph: (07) 838 4466 ex

7738

Email:

karenb@waikato.ac.nz

If you agree to participate in this research please sign the attached consent form

and return it to me by (date)___________.

Thank you for your time and for agreeing to be a participant in this study. I look

forward to working with you.

Kind regards

Mihi Nemani

Researcher

mailto:mihi.nemani@manukau.ac.nz
mailto:hthorpe@waikato.ac.nz
mailto:karenb@waikato.ac.nz

211

Appendix 2: Participant Consent Form

CONSENT TO PARTICIPATION FORM
THE UNIVERSITY OF WAIKATO

School of Education
‘Getting Deep’: Understanding the Experiences of New Zealand

Bodyboarders

By signing below I am agreeing to the following conditions:

1. I have read and understand the Information Sheet for Participants for this research and

have had the opportunity to ask questions for clarification on items mentioned.

2. I agree to participate in the research under the following conditions:

a. Interview: Mihi Nemani will conduct a one-on-one in depth interview with me

relating to my experiences as a bodyboarder. The interview will be recorded on

an audio tape and will take less than 90 minutes. I understand that I have the

right to refuse to answer any of the questions asked of me in the interview. Once

the interview has been transcribed I understand that I have the right to modify,

clarify or omit sections from it.

b. Record Keeping: I understand that Mihi Nemani will keep all records from the

interview confidential and that once Mihi Nemani has passed her course all data

provided by me will be stored and used according to the University of Waikato

Human Research Ethics Regulations.

c. Use of Data: I understand and allow Mihi Nemani the right to use information

she has collected from me for her research project. I also understand and agree

that the information gathered may also be used in conferences, journal

publications and presentations, supplementary research or other scholarly

purposes.

d. Confidentiality: I understand that my name and details will be entirely

confidential throughout this research.

e. Withdraw: I understand that I have the right to withdraw at any time prior to

Friday 4
th

 May, 2012 and understand that withdrawal after this date is not feasible

due to transcript compilation and analysis.

f. Issues: I understand that if I have any ethical concerns or any issues that I can

contact either Mihi Nemani (mihi.nemani@manukau.ac.nz) or her supervisors Dr.

Holly Thorpe (hthorpe@waikato.ac.nz) and Dr. Karen Barbour

(karenb@waikato.ac.nz)

2. I agree / do not agree (delete one) to be contacted for follow up correspondence through

email or by phone but understand that I have the right to change my mind.

3. I understand that I have the right to ask questions and have them answered to my

understanding at any stage of the research.

Participant Name: ___
Participant Signature: ___

Date: ___
Participant Pseudonym: ___
Ethnicity: ________________________ Age:__________________________
Email: ________________________ Mobile number:_________________
Hometown: ________________________Home break:____________________
Years Bodyboarding: _____________________________

Please circle one of the following statements that most represents you:

a) I bodyboard and compete frequently
b) I don’t compete but like to bodyboard frequently
c) I don’t compete and only bodyboard occasionally

mailto:mihi.nemani@manukau.ac.nz
mailto:hthorpe@waikato.ac.nz
mailto:karenb@waikato.ac.nz

212

Appendix 3: Interview Questions

INTERVIEW QUESTIONS

Please note that the questions below will be modified and adapted between
participants. I won’t ask all of these questions in each interview, but will
use some of these questions as prompts to encourage further conversation
during the semi-structured interviews.

How long have you been bodyboarding? Who do you usually go bodyboarding
with? What do you do for employment? What do the people you bodyboard with
do for employment? Are the people you surf with bodyboarders or surfers?

How does gender influence experiences?

What gender are the people you usually bodyboard with? Do you see many
female bodyboarders in the water? Why do you think this is the case? Tell me
how you feel about female/male bodyboarders.

Male: Have you ever taken a female bodyboarding? Tell me about your
experience? How did you feel about this experience? Would you do it again?
Have you ever invited females that you know to go bodyboarding with you? What
was their reaction? How do you feel about female bodyboarders? What are your
thoughts about male short board surfers? How do you feel when you are among
a group of short board surfers and bodyboarders? What about when you are the
only bodyboarder at a surf break? How do you feel when a female short board
surfer is in the group? What about a female bodyboarder that you don’t know?

Female: Other than me, have you ever gone bodyboarding with another female?
How do male bodyboarders react when you surf near them? How do male
surfers react when you surf near them? What are your thoughts on male surfers?
Have you had any negative/positive experiences with male or female
bodyboarders? If so what happened? Why do you think these occurred? Have
you had any negative/positive experiences with male or female short board
surfers? What are your thoughts on male bodyboarders/male surfers/female
surfers? How do you feel about being a female bodyboarder in the water?

How does culture influence experiences?

Do you feel different around certain groups of people when surfing? Tell me
about your experiences? Have you ever experienced any hassling or
harassment in the water? (if yes) Tell me what happened? Who was the hassling
between? What do you think are the rules of the surf? How do you feel when
someone else breaks these rules? Have you ever broken these rules? (if yes)
what led you to break these rules? Do you think that bodyboarders have an
unspoken code when in the water? (if yes) can you describe it? Have you ever
been ‘sent in’ at a surfing break? (if yes) tell me what happened? Have you ever
sent anyone in while you have been surfing at a break? (if yes) tell me what
happened? Have you ever seen anyone sent in? What happened? What vibes
have you experienced from stand up surfers when in the water? How about out
of the water?

213

How does ethnicity influence experiences?

What is the most dominant ethnic group that you see in the water when you go
bodyboarding? Have you ever felt out of place at a break because of your
ethnicity? If yes, why and what happened? Do you see many Maori or PI surfers
or bodyboarders when you are bodyboarding? What are your thoughts about
them when you see them? Do you think there are many Maori or PI surfers?
Why or why not? How do you feel when foreigners or non-locals are at your local
break? How do you feel about them?

How does the place you surf influence experiences?

What are your top 5 New Zealand surf breaks? What do you like about your
favourite break? How often do you surf there? Tell me about your most exciting
experience at this break? Who was there to share this experience with you?
Have you had any scary experiences at this break? Tell me about a break that
scares you and why? What is your least favourite break to surf and why? What
do you look for in an ideal surf break? What is more important to you, the way
the surf breaks or the amenities close to the break? Have you surfed any secret
spots? What did/didn’t you like about them? What aspects do you look at before
choosing a place to surf?

How does the choice to bodyboard influence experiences?

Have you ever tried short board or long board surfing? (If yes) What do you
like/not like about it? Which do you prefer, surfing or bodyboarding? If you have
been short board or long board surfing, how did you feel about it? Were you
treated differently? Tell me about your experience.

What is it about bodyboarding that you enjoy most? Have you ever felt
discriminated about being on a bodyboard? (If yes) Tell me what happened in
the situation? Have you ever gone bodyboarding on your own? How did you feel
when you were in the water? Were there any other bodyboarders in the water?
How did they react to you? Would you try another way of surfing if you haven’t
done stand up surfing before? Why or why not?

