Play Like A Champion:
A Content Analysis of Coach Behavior in Sport Films Since Title IX

By Colleen Courtney
Undergraduate
Saint Mary's College
 ccourt01@saintmarys.edu
December 5, 2007

ABSTRACT

There is an absence of sociological research regarding the media construct of coaches' leadership behavior in sport films. This paper focused on the portrayal of coach behavior in sport films since the passage of Title IX of the Educational Amendment of 1972. The medium of films was chosen because individuals form attitudes about issues partially based on media images. Using a content analysis of twelve sport films, six male and six female featured, this study focused on numerous areas of coach behavior including verbal communication, nonverbal communication, encouragement, inspirational quotes, witty comments and emphasis on the importance of team, not individual. Overall, this study found that coaching styles do not vary according to the sex of the players on the team in sport films

Coaches are central figures in a team's athletic experience. Coaches adopt a particular leadership style as a strategy for improving a team's performance. Historically, competitive athletics were confined to male participants, but a growing number of competitive female sports occurred after the passage of Title IX. Previous research indicates that coach behavior differs for male versus female teams.

Athletic participation and media exposure are two areas of culture that impact an individual's identity. Athletics teach individuals skills used throughout a lifetime including leadership, teamwork, and dedication. Media images about sport participation and coaching styles can either represent society as it exists or represent an idealistic view of the world. The purpose of this paper is to analyze how Hollywood films, released after the passage of Title IX of the Educational Amendment of 1972, portray the impact of leadership on team success, specifically in the role of coach, and how coaching styles may vary according to the sex of the players on a team. Specifically, by employing a social constructionist approach, this study examines the "claims" constructed by sport film regarding coaches' behavior towards male and female players.

SOCIAL CONSTRUCTION THEORY

In Thinking about Social Problems (2003), Loseke explains how media images impact audience’s views of behaviors like leadership. Loseke’s theory is a variation of Social Construction Theory which analyzes how individuals create meaning. Bailey and Ledford (1994) claim that films have been influential in shaping audiences’ views of society for over a century. Pearson (2001) argues that sport and film have been major entertainment influences specifically throughout the twentieth century. This section of the paper will discuss Loseke’s concepts of “claims” and “claims-maker,” and how this applies to an analysis of depictions of coach leadership in Hollywood films.

Social Construction theorists examine how individuals create meaning. Loseke (2003) argues that meaning (a claim) is constructed by individuals (claims-makers) and the people who evaluate the believability importance of the claims-makers are the “audience.” According to Loseke (2003:26), a claim is “any verbal, visual, or behavioral statement that seeks to persuade audience members.” Films act as “claims-makers” by giving meaning to the concept of coach leadership.

Films use claims to persuade the audience to feel a certain way. Loseke (2003:27) argues, “regardless of whether claims are verbal, visual, or behavioral, they are the social problems work of claims-makers who, if they are successful, persuade audience members to both think and feel in particular ways.” One type of claim is verbal; a claim made through the use of words. The second type of claim is a behavioral claim. This involves an action of doing something. Behavioral claims are sometimes meant to disrupt social life in order to persuade the audience; for example, a street protest is a behavioral claim. The third type of claim is a visual claim-- using images or pictures to persuade an audience. Loseke (2003:26) states, “claims using visual images can be very powerful because they put these pictures directly in our head.” Films are an example of a visual claim. While verbal claims occur in film, the dominant claim of any film is visual.

Loseke’s (2003:27) claims-making theory stresses the importance of audiences; “audiences are critical because a social problem is created only when audience members evaluate claims as believable and important.” To interpret claims, the audience members draw upon factors such as practical experience, popular wisdom, and cultural feelings. “Audience members can use their practical experiences to evaluate the believability and importance of claims and this practical experience tends to be shared by members of the same social categories” (Loseke 2003:29). Loseke (2003:30) describes popular wisdom as “taken-for-granted ideas about how the world works.” Cultural feelings are extensive communal beliefs regarding people’s feelings toward particular types of people. Loseke (2003:30) argues, “[cultural feelings] include general understandings of what types of people deserve sympathy and its behavioral expression of help and what types of people deserve condemnation and its behavioral expression of punishment.”

Audiences are vital in the claims-making process; however, so are the claims-makers. Claim-makers are people who do the work of claims-making. Mass media is considered a significant claims-maker in modern society. Loseke (2003:40) defines mass media as, “a term for any form of information / entertainment that is available to a large number (mass) of people.” People in the media serve as claim-makers in two ways. First, they can be primary claims-makers; people who seek out information and write stories first hand are primary claims-makers. Individuals who translate and package claims made by others are secondary claims-makers.

The media is a significant claims-maker because it shapes the information people receive about the world, and it affects audience members’ understandings of certain situations. Loseke (2003:44) argues, “media coverage also can add credibility to claims because coverage means at least someone in the media thought the cause was important enough to receive attention.” For example, the credibility of coach behavior “claims” portrayed in sport films can shape how audience members behave in real life.

Loseke argues that people have various motives for becoming claims-makers. Subjective value is one reason to become a claims-maker. If an individual feels a condition exists that is contradictory to his or her beliefs, one may feel obligated to make a claim. For example, a personal tragedy leads one to social activism as a claims-maker.

The next reason one becomes a claims-maker is due to an objective interest. Objective interest translates into tangible objects that create personal benefits (Loseke 2003:34). For example, a home security company that highlights crime statistics in order to sell their product. The last reason one becomes a claims-maker is because claims-making provides one with a community of like-minded people and/or for emotional support.

Unlike previous eras when people tended to identify strongly with their families, communities, religion, and so on, a characteristic of the postmodern condition is that many people now experience the disturbing feeling of being disconnected from others. Joining a group of claims-makers offers membership in a community of people working to achieve a social goal and this can be emotionally satisfying (Loseke 2003:34).

Films act as a claims-maker by constructing a particular view of leadership by coaches in sports.

PREVIOUS LITERATURE ON THE DEVELOPMENT OF SPORT LEADERSHIP

Early leadership research used two approaches to explain effective leadership: the trait approach and the behavioral approach. The trait approach assumed effective leadership was an innate quality, whereas the behavioral approach presumed effective leadership could be learned through observation of other successful leaders. Over time, the trait and behavioral approaches were criticized as over-simplified and ineffective in determining successful and unsuccessful leaders (Crust and Lawrence 2006). Thus the interactional approaches to leadership were developed. Interactional approaches stressed the significance of interaction between leader, group members, and the situation.

In order to satisfy the unique demands of sport settings, Chelladurai (1993) created a multidimensional model of leadership that incorporated data from the trait, behavioral, and interactional approaches. In the multidimensional model of leadership, team member satisfaction and team performance are determinant of the relationship among three states of leader behavior: actual coach behavior, preferred coach behavior by the athletes, and required leader behavior by the situation (Case 1984). According to the multidimensional model, the team’s performance and the athlete’s satisfaction are enhanced when all three factors correspond.

Role of Coach

Coaches serve an important role in all aspects of an athlete’s career. All coaches adopt a leadership style in order to form an effective strategy for improving an athlete’s or team’s performance. Fletcher (2006) explains that coaching processes/practices are influential in constructing a performance environment that can either aid or hinder an athlete’s competition level. According to Fletcher (2006:3), “coaches are suggested to facilitate preparation by setting up pre-game routines and structures, involving physical warm-ups, team talks, and time for mental preparation.” Coaches monitor their athlete’s in order to get the player’s in the proper mindset to achieve peak performance. Coaches must be aware of the athlete’s preferred coaching technique, game state, body language, and personality to assess the player’s readiness.

Coaches are commonly considered to be leaders. Case (1984) notes that researchers have used the terms “coach” and “leader” interchangeably, thereby reinforcing the presumption that coaches are leaders. However, not all coaches are effective leaders. To further understand the characteristics of coaches’ leadership, researchers have studied successful coaches by assuming that success demonstrates leadership (Case 1984).

Smith and Smoll (1989) proposed a model that assesses a coach’s tactics called the Meditational Model of Leadership based on the Coaching Behavior Assessment System (CBAS). The CBAS contains three elements of leadership: coach behavior, player reception and recall, and player’s evaluative reactions. According to the model, the player’s perception and recall of the coach’s behavior is mediated by the player’s attitudes toward their coach and athletic experience. The fundamental basis of the meditational model of leadership is to “assess relationships between coaches’ behaviors and their player’s evaluative reactions, train coaches to improve their behaviors, and evaluate the effects of these changes on a variety of player outcome measures” (Chelladurai 1993:647).

Male Versus Female Coach Behavior

Research on coaching effectiveness has shifted from the study of the coaches’ personalities to the study of their leadership style and their overt behaviors while coaching (Horn 1992). This shift presumes that coaches’ words and actions can impact athletes’ performance and psychological well-being. The Coaching Behavior Assessment System (CBAS) suggests that male coaches exhibit traditional coaching behaviors more frequently than their female counterparts, specifically keeping control, general technical instruction, and general encouragement.

Past athletic participation, experience in coaching, and age correlate with gender and contribute to different coaching behaviors. For instance, in a study of high school coaches, Sisley and Capel (1986) found a greater percentage of males than females had been varsity collegiate athletes. Additionally, the male coaches had twice the years of experience coaching compared to the female coaches. Also, the male coaches on average were considerably older than the female coaches.

Male and female coaches also diverge with regard to the value they place on the outcome of sport participation. Millard (1996:15) found, “males increased the value they placed on winning more so than females as they gained experience as players. If this value carries into the coaching setting, it may, in part, explain why males provide more technical instruction and females more encouragement.”

Male Versus Female Athletes’ Preference of Coach Behavior

Beam, Serwatka, Wilson (2004) found significant differences in the preferred coaches’ behaviors by an athlete’s gender. According to Case (1984), women in athletics have different reactions toward coaching leadership styles than their male counterparts.

Beam, Serwatka and Wilson (2004) studied six dimensions of coach leader behavior: autocratic, democratic, situational consideration, positive feedback, social support and training/instruction. Autocratic behavior refers to the extent a coach stresses his or her authority and limits athlete’s involvement. Situational consideration refers to the degree to which a coach reflects situation factors in his or her behavior such as time, environment, and goal setting. Social support refers to the extent coaches involve themselves in satisfying interpersonal needs of the athletes. The findings suggest that, overall, training and instruction are the most significant elements of a coach’s strategy to improve the performance level of the athlete. However, Beam, Serwatka, and Wilson (2004) also found a notably higher preference for social support and autocratic leader behavior among male athletes, while female athletes prefer more training/instruction and situational consideration in coach behavior.

In research on sports motivation, female athletes tend to be motivated by intrinsic rationales in contrast with males who are typically extrinsically motivated (Gill 1992). Garcia (1994) argues that females are negatively impacted by a coach’s emphasis on “over-competitiveness” in athletics. Therefore, coaching behaviors oriented toward males might be seen as rude, unfair, or discouraging to female athletes (Stewart and Taylor 2000).

Impact of Sport Films on Behavior and Development

An individual’s development is impacted by multiple factors including media exposure to sport films. The media may impact an individual’s development by portraying gendered behaviors that audience members imitate. For example, one study found that “anticipatory organizational socialization begins in childhood as girls and boys are exposed to various messages from a range of sources. One of these sources is films” (Hylmo 2006:167). Because both athletics and films can impact individual behavior, a combination of the two may amplify the effect. Mintz (2007) argues that “many sport films aimed primarily at children are highly didactic, designed to teach lessons about the values of teamwork, self-control, sacrifice, the possibility of triumphing over great odds, and the need to obey rules.”

Rarely are sport films solely about the pleasures of athletic competition. According to the website www.digitalhistory.com Mintz (2007) argues,

While the appeal of many of these recent films lies in heartwarming stories of victories over great odds, sport films have also served as a serious way to explore human psychology, especially the challenges of adjusting to aging or the contrast between childhood fantasies and the harsh realities of adulthood.

Hollywood uses sport films symbolically-- “as an arena where individual character is revealed and which larger themes can be projected, such as heroism, aging, maturity, competitiveness, corruption, or the costs of victory” (Mintz 2007). This study examines the style of leadership by coaches as shown in sport films.

METHODOLOGY

Previous studies used observations, interviews, and questionnaires from players’ to assess attitudes toward coaching style (Fletcher 2006; Beam, Serwatka, Wilson 2004; Millard 1996). However, there is an absence of sociological research regarding the media construct of coaches’ leadership behavior in sport films. Data for this study comes from a qualitative, content analysis of sport films. The medium of film was chosen because media has an impact on the audiences’ views. From an early age, individuals form attitudes about normative behaviors partially based on media images. A content analysis of sport films allow for a study of images that the audience witnesses regarding leadership in sports, particularly with regard to gender.

This content analysis included Hollywood sport films from 1972-2007. These years were chosen because Title IX of the Educational Amendments of 1972, granting gender equity in any educational program or activity receiving federal assistance, may impact issues of leadership and gender on film. The sample included six sport films that featured females as active participants and six films that featured male participants.

For the purpose of this study, sport films are defined as those that have a sport setting (e.g. stadium, field, and court), team participation in competitive games, and a head coach. The sample included only fictional films that depicted team sports (e.g. baseball, basketball, football, hockey, soccer, and volleyball) rather than individual sports (e.g. boxing, golf, and tennis). Only movies based on athletic competition were included. Documentaries and animated Disney movies were excluded.

The sample was determined through a list of sport films generated by Wikipedia.com and Womenssportsfoundation.org. The initial sample population included 141 films. Thirty-four were sport films featuring women and 107 featured males. Out of 34 films featuring females, only six films contained all-female teams and were released after 1972: A League of Their Own (1992), Love & Basketball (2000), Double Teamed (2002), Bend It Like Beckham (2003), All You’ve Got (2006) and Believe In Me (2006). In order to compile a comparable set of films that featured males in team sports, a random sample of six films was selected from the 107 films featuring male athletes. The sample included: Bang the Drum Slowly (1973), The Longest Yard (1974), Slap Shot (1977), Remember the Titans (2000), Friday Night Lights (2004), and Miracle (2004).

Each coach’s leadership behavior was coded by examining the verbal communication to the player’s including positive cheering, negative yelling, encouragement, inspirational quotes and witty comments. The nonverbal communication that was coded includes facial expressions, gum chewing, high fives, hugs, claps, and pats on back, head, shoulder or buttocks. For purposes of this study, team success is defined as a winning record. For purposes of this study, inspirational quotes are defined as “pep talks” given by the coach that give rise to or fill with enlivening emotion. For purposes of this study, a witty comment is defined as amusingly clever in perception and expression.

A main limitation of a sport film content analysis is that media is only a description of what might exist on athletic teams rather than a description of actual coaching behavior. Another limitation is the ratio of films that featured male to female athletes; the ratio is approximately 18:1. A strength of content analysis includes being able to watch a film as many times as needed to make sure nothing is overlooked.

FINDINGS

The data collected from twelve Hollywood sport films illustrates that coach behavior does not vary in the sport environment according to the sex of the players on the team. Table 1 shows the behavior demonstrated by the coach using verbal communication, nonverbal communication, encouragement, inspirational quotes, witty comments, emphasis on the team, coaches’ athletic background, and help with personal problems in both the male and female films. The inclusion of the coaches’ athletic background varies in the male and female films. The only difference of actual behavior exists in the female films outside the sport environment when the coach helps his players with personal issues.

	TABLE 1: Coaches’ Behavior by Type and Sex of Player

	Type of Behavior
	Female Players
N = 6
	Male Players
N = 6
	Total Number
N = 12

	Emphasis on Team
	6 (100%)
	6 (100%)
	12 (100%)

	Encouragement
	6 (100%)
	6 (100%)
	12 (100%)

	Negative Yelling
	5 (83%)
	5 (83%)
	10 (83%)

	Nonverbal Communication
	5 (83%)
	5 (83%)
	10 (83%)

	Positive Cheering
	5 (83%)
	5 (83%)
	10 (83%)

	Inspirational Quotes
	4 (67%)
	4 (67%)
	8 (67%)

	Witty Comments
	4 (67%)
	4 (67%)
	8 (67%)

	Coach’s Athletic Background
	2 (33%)
	4 (67%)
	6 (50%)

	Helps with Personal Problems
	3 (50%)
	0 (0%)
	3 (25%)

The majority of types of coaching behavior did not vary for female versus male sport films. Ten female and male sport films portray both positive and negative verbal communication from the coaches. Five female films (83%) contain positive communication by the coach in the form of cheering. For example, in the female film All You’ve Got (2006) the coach cheers on his players and shouts, “You made the shot, you made the shot! We won, we did it!” Another example, in the male film Miracle (2004) the coach cheers, "Win, lose or tie you're gonna play like champions! Go hard boys." Negative communication is equally as frequent (83%) in both male and female films in the form of yelling. For example, in the female sport film A League of Their Own (1992) the coach yells,

Whose team do you play for? Well I was just wondering because I couldn’t figure out why you’d throw home when we’ve got a two-run lead. You let the tying run get on second and we lost the lead because of you. Now you start using your head. That’s the lump that’s three feet above your ass!

 Another example, in the male film Remember the Titans (2000) the coach negatively yells at his player, "You missed the block by a mile! You didn't even have the ball to fumble this time, boy get over there on the bench!"

The nonverbal communication of the coaches in female films include: hugging, clapping, patting on shoulder, head, or back and crying. The majority (83%) of coaches hug or pat their player either on the head, shoulder, or back after a successful play or game and 100% of coaches clap for their players during performance. One of the more intriguing nonverbal findings is that two (33%) female films portrayed the male coach crying after a victory, which is stereotypically a female characteristic. The nonverbal communication of the coaches in male films include: clapping (100%), patting on the back, shoulder, head, or buttocks (83%), gum chewing (50%), pacing (50%), and hugging (50%). Only in the male films did the coach pat his player on the buttocks.

Encouragement either before or during competition occurs in all of the female and male films. These findings reflect the Coaching Behavior Assessment System (CBAS) which suggests that male coaches exhibit traditional coaching behaviors, specifically regarding general encouragement. According to the CBAS, male coaches provide more encouragement than female coaches; however, this study of films is unable to support this claim because all twelve films have male coaches. The fact that all the films had male coaches could be a reason why the majority of coded material is equivalent for female and male teams. Encouragement is exemplified in the female film A League of Their Own (1992) when the coach exclaims, “Way to run that path, way to make something happen, yeah!” and “You played a good game.” Another example, in the male film The Longest Yard (1974) the coach shouts, "We get the right person in the right place at the right time we can surprise the shit out of them one game, one time, we can do it!"

Four (67%) of the coaches in the female films provide inspirational quotes. Two (50%) of four female films that include inspirational quotes focus on talent and working hard as the rationale for the team's potential success. For example, the coach in Love and Basketball (2000) says, “I don’t have to tell you how big this game is. We’ve worked too damn hard not to take the championship with us. So we are gonna play smart and with control and we are gonna kick some butt.” The other female films portray determination, uniqueness, or God's help as reasons why the team should win. The coach in Believe In Me (2006) explains:
 Look, history teaches us there is no measure in the human heart. People are capable of anything if you have the will. You have that will, in buckets. I’ve seen it. In here, and I can feel it. I can’t ask any more from you. No coach could. And you’ll win tonight because of this. Because of how special you are, how special you are to me. You will win for your mama and grandma’s and sisters and all the girls in Middleton who never got the chance. You WILL win tonight, because it’s meant to be.
An example of when the coach asks God for help is portrayed in A League of Their Own (1992). The coach prays, “Uh Lord, hallowed be thy name, may our feet be swift, may our bats be mighty, and may our balls be plentiful. God these are good girls, they work hard, help them see it all the way through.”

Inspirational quotes occur in 67% of the male films, and they incorporate team history, perfection, and determination. For example, Remember the Titans (2000), Friday Night Lights (2004) and Miracle (2004) contain many inspirational quotes given before or during a game. An example from Miracle (2004) illustrates this inspirational tone,

Great moments are born from great opportunity. And that’s what you have here tonight boys. That’s what you’ve earned here tonight. One game. If we played them ten times they might win nine of them, but not this game. Not tonight. Tonight we skate with them. Tonight we stay with them and we shut them down because we can. Tonight we are the greatest hockey team in the world. You were born to be hockey players, every one of you. And you were meant to be here tonight. This is your time. Their time is done. It’s over. I’m sick and tired of hearing about what a great hockey team the Soviets have, screw em'. This is your time. Now go out there and take it!

Four (67%) of the coaches in female films use witty comments. For example, after volleyball teammates fight over who should have saved the ball from hitting the ground, the coach in All You’ve Got (2006) says, “What’s wrong you guys? I don’t care who started it. You guys fight more than a hockey team. Go on home, that way. What is this gangsta volleyball? I need a football team.” In Double Teamed (2006) after the players stand around without making much effort the coach comments, “Does this look like a museum to anybody? Then stop standing around like statues.” In A League of Their Own (1992) when not many fans are in the stands the coach says, “Alright, alright, let’s go girls; dozens of people are waiting for the game to start.”

In the male films (67%), the coach uses witty comments. The coaches' witty comments are spoken to motivate the players. For instance, in Miracle (2004), the coach says, “Don’t forget to bring your game” and “No! No! No! You’re the quarterback in this play. Come on Rizzo, I got you running this play. The only thing you’re gonna be running is the bench.” The coach in Remember the Titans (2000) uses witty comments to describe his role as coach; “I’m not the answer to your prayers. I’m not a savior, Jesus Christ, Martin Luther King or the Easter Bunny. I’m a football coach, just a football coach.”

All the films (100%) place strong emphasize on the importance of the "team" rather than the individual player. For example, in the female film All You've Got (2006) the coach says, "You ladies come a long way, but to get to the state finals you gotta go through regionals and those are tough. There is only one way to get there and that's as a team. And that's what we are now, team." Another example, the male film Bang The Drum Slowly (1973) addresses how playing together as a team makes people winners. Miracle (2004) stresses the outcomes that teams have over individual play; “All-star teams fail because they rely solely on the individual’s talent. The Soviets win because they take that talent and they use it inside a system that’s designed for the betterment of the team.” The Longest Yard (1974) highlights how each side of a team (offense and defense) needs to have the same effort and work as a unit.

Coaching Behavior and Gender Differences

One disparity exists between the female and male featured films outside the current sport environment which is the inclusion of the coach’s athletic background. Two (33%) of the female films inform the audience of the coach's athletic background, whereas (67%) of the male films provide information about the coach’s athletic background. The inclusion of the coaches’ backgrounds in these films supports Sisley and Capel's (1986) findings that a greater percentage of male coaches than female coaches had been varsity, collegiate athletes. The male films that show the coach's experience in athletics gives them more credibility of sport knowledge than the female film coaches.

The one difference of coach behavior in the current sport environment between the female and male films exists when the coach helps his female players with personal problems. In half (50%) of female sport films, the coach either gives his opinion on a player’s personal life or is asked by the player to help. For example, in Bend It Like Beckham (2003), the coach finds out his player’s parents do not know she is playing on the team. The coach travels to the player’s house and talks to her parents. “I’m sorry to barge in on you like this. I found out today that you didn’t know Jess was playing for our team. I apologize. I would have encouraged her to tell you. She has tremendous potential.”

Overall, coach behavior is similar for both female and male sport films regardless of the sex of the team. These findings seem to indicate that since Title IX granting gender equity in any educational program or activity receiving federal assistance, coaching behavior toward the team despite of the sex of the players is equal in most instances. The exception is when the male coach gets involved in his player’s personal life.

DISCUSSION

The media, specifically Hollywood films, may impact an individual's identity by portraying behaviors that viewers may imitate. Loseke's Social Constructionist Theory stresses how audience members determine when claims (e.g. media behaviors) are believable and important. Loseke (2003) argues the media is a significant claims-maker shaping the information people receive about the world. The media affects audience members' understandings of certain situations by giving meaning to concepts such as coach behavior. The films in this analysis portray the coaches, in both male and female films, as having the same behaviors in the sport environment.

As the findings indicate, an analysis of fictional sport films portray coaches in behaviors that contradict research on real sport teams and coaches. Loseke's concept of "claims" and "claims-maker" explains why the films portray fictional coaches with gender neutral behavior. The films "claim" that gender neutral behavior is how real life sport teams should be coached. An athlete should be viewed as an athlete, not male or female. All twelve films portray equal amounts of male and female athlete dedication, training, hard work and enthusiasm to win so the athletes' efforts should not be treated differently.

Since the passage of Title IX, women’s participation in sport programs have increased tremendously. The portrayal of gender neutral coach behavior in the fictional films socialize audience members as to how male and female athletes should be treated in real life. Perhaps by viewing this idealistic behavior in the films, audience members will act the same way when in positions of leadership.

Because both athletics and films can impact individual behavior individuals who watch gender-equal sport films may be more aware of gender discriminations in real life sports. Hylmo (2006) states that a significant source of socialization messages targeting girls is increasingly found in the media and that children and adolescents are now turning to media figures, such as actors or sports stars. A girl who observes in sport films that girls are treated the same as boys, may gain confidence to participate in real life sports. The portrayal of gender equality in the films perhaps foreshadows real life coach behavior towards females in future sport participation.

REFERENCES

Bailey, Debra H. and Bruce R. Ledford 1994. “The Feature Film as an Instructional

Medium” International Journal of Instructional Media, 21 (2), 147-154

Beam, J., Serwatka, T., Wilson, W. 2004. “Preferred Leadership of NCAA Division I and II
Intercollegiate Student-Athletes” Journal of Sport Behavior.

Case, R. 1984. Leadership in Sport: The Situational Leadership Theory. Journal of
Physical Education, Recreation & Dance, 55 (1), 15-16.

Chelladurai, P. 1993. Leadership. In R.N. Singer, M. Murphey, and L.K. Tennant (Eds.),
Handbook of research on sport psychology. New York: Macmillan. 647-671.

Crust, Lee and Ian Lawrence. 2006. “A Review of Leadership in Sport: Implications for
Football Management” The Online Journal of Sport Psychology. Retrieved April 14,
2007 (http://www.athleticinsight.com/Vol8Iss4/FootballManager.htm)

Fletcher, Scott. 2006. “The Final Hour: Coach-Athlete Interactions Immediately Prior to
Performance in Basketball” Journal of Teaching in Physical Education. 1-419.
Garcia, C. 1994. “Gender Differences in Young Children's Interactions when Learning
Fundamental Motor Skills” Research Quarterly for Exercise and Sport. 66(3), 247-255.

Gill, D. 1992. “Gender and Sport Behavior” Advances in sport psychology. 143-160).
Champaign, IL: Human Kinetics Publishers.

Horn, T. 1992. “Leadership Effectiveness in the sport Domain. Advances in Sport Psychology.
181-199. Champaign, IL: Human Kinetics.

Hylmo, Annika. 2006. “Girls on Film: An Examination of Gendered Vocational Socialization
Messages Found in Motion Pictures Targeting Teenage Girls” Western Journal of
Communication. 70(3), 167-185
Loseke, Donileen R. 2003. Thinking about Social Problems. Transaction Publishers: New
Brunswick, New Jersey. 25-58.

Millard, Linda. 1996. “Differences in Coaching Behaviors of Male and Female High School
Soccer Coaches” Journal of Sport Behavior.

Mintz, S. 2007. Digital History. Retrieved April 4, 2007
(http://www.digitalhistory.uh.edu/historyonline/sportsfilm.cfm)

Pearson, Demetrius W. 2001. “The Depiction and Characterization of Women in Sport Films”
Women in Sport and Physical Activity Journal. 10:103-115

Sisley, B. and Capel, S.A. 1986. “High School Coaching: Filled with Gender Differences.
Journal of Physical Education and Recreation, & Dance. 57(3), 39-43.

Smith, R. and Smoll, F.L. 1989. “Leadership behaviors in sport: A theoretical model and
Research paradigm” Journal of Applied Social Psychology.

Stewart, C. and Taylor, J. 2000. “Why Female Athletes Quit: Implications for Coach
Education” Physical Educator.
