

Coaching Youth Soccer as a Token Female

Nicole M. LaVoi, Ph.D.

Erin Becker, M.A.

Percent of women's collegiate teams coached by females

(Acosta & Carpenter, 2008)

% of Female Head Coaches of Female Athletes by Level of Competition (2008)

Why Does it Matter?

Girls need female role models

 Challenge (and change) gender stereotypes

 Female coaches experience discrimination and sexism

Tucker Center Research on Female Soccer Coaches

2007-08 MSHSCA head coaches by sex (n = 4945)

Highest and lowest % of female head coaches for girls' teams in MSHSL sports

Top three sports with the highest % of female head coaches

Bottom three sports with the lowest % of female head coaches

Synchronized Swimming:

Girls' Track:

$$60\% (n = 36/60)$$

Girls' Cross Country:

Girls' Basketball:

Girls' Softball:

Girls' Soccer:

% Female High School Soccer Coaches in Minnesota (2007-08)

LaVoi (2009). Occupational Sex Segregation in a Youth Soccer Organization: Females in Positions of Power

- Kanter (1977)
 - Tokenism & Marginalization
- N = 5683
 - Head Coaches (N=2048)
 - Assistant Coaches (N=1499)
 - Team Managers (N=2136)
- Sex of Coach, Sex of Athlete, Age Group, Competitive Level

Figure 1. Percentage of females in positions of power in organized youth soccer by age level for boys' and girls' teams combined.

LaVoi (2009)

Figure 2. Percentage of females in positions of power in organized youth soccer by competitive level for boys' and girls' teams combined.

LaVoi (2009)

Percentage of female Head Coaches for girls' youth soccer teams by age group

LaVoi (2009)

Key Points: Study #1

- Females are under-represented
- Female coaches are "tokens"
- Females are marginalized
- Clear gendered division of labor

The Glass Ceiling (Messner, 2009)

- Overt sexism
- Men's domination of playing spaces with body and voice
- Surveillance & challenges to authority of female coaches
- Internalized beliefs about appropriate level

...this is why I'm not going to be coaching my older one competitively anymore. He's now 13 and we're at a point that two things, he is at a point where, like I mentioned the coaches have been the one who were the most educated, experience coaching wise...he needs a far higher level of coaching than what I can provide. That's one reason, the second reason is we're at the age level for him, that in order to sustain a good child-parent relationship I need to back away from being a coach of him as well.

The Glass Ceiling

(Messner, 2009)

- Overt sexism
- Men's domination of playing spaces with body and voice
- Surveillance & challenges to authority of female coaches
- Internalized beliefs about appropriate level
- Existence of old boys' networks

Becker & LaVoi (in progress)

- Homologous Reproduction
- Online Survey
- N = 34 decision-makers
 - -n=28 male, n=6 female
 - 741 Head Coaches,
 - 18% (n = 133) female
- 100% White

Results: Study 2

Homologous Reproduction did not occur

$$-\chi^{2}(1, N = 740) = 0.47, p > .492$$

Female decision-makers are tokens (17%)

- Female decision makers are marginalized
 - # coaches appointed
 - FemDM (M = 15.2)
 - MaleDM (M = 23.2)

Explaining Lack of Homologous Reproduction

- Conformity
 - Adopt dominant decision making patterns

Exceptional skill & ability

Females are underrepresented as decisionmakers, thus providing little opportunity for females to challenge the current gender hierarchy in the youth soccer organization.

LaVoi & Leberman (in progress)

• N = 24 youth soccer mothers

In-depth, semi-structured interviews

 Motivations, perceived barriers, challenges, experiences, & beliefs about coaching, roles negotiation

Leberman & LaVoi (in press).

Juggling Balls and Roles, Working Mother-Coaches in Youth Sport.

- Negotiation: Triad of roles
- Transference of skills

Tucker Center for Research on Girls & Women in Sport

Strategies Handout

Mother-Coach Generated
Strategies for Increasing
Female Coaches in Youth Sport

Future Directions

- Ambivalent Sexism
- Qualitative investigation of gendered decision making processes
- National Longitudinal Survey
- Education & Empowerment

Coaching Youth Soccer as a Token Female

Nicole M. LaVoi, Ph.D.

Erin Becker, M.A.

