COVER PAGE
Does Play Pay? The production and conversion of physical capital by sports coaches and outdoor leaders in the UK

Amanda West and Linda Allin

Amanda West

Dept of Physical Education and Sport Science

St Martin’s College

Bowerham Road

Lancaster

LA1 3JD

UK

Tel. 44 1524 384384

a.west@ucsm.ac.uk
Linda Allin

Division of Sport Sciences

University of Northumbria at Newcastle

Wynne Jones Centre

Ellison Place

Newcastle-upon-Tyne

NE1 8ST

UK

Tel. 44 191 2274313

linda.allin@unn.ac.uk
In press International Review of Women and Leadership, 6 (2) 2000

ABSTRACT

Anecdotal evidence suggests that a relationship exists between one’s involvement in sport and one’s opportunities to negotiate access to some sport leadership roles, yet this relationship remains under-explored in the literature. The current study attempts to resolve this omission by examining the experiences of women sports coaches and outdoor leaders. More specifically, the study draws on the ideas of Pierre Bourdieu and his concepts of physical, economic, social and symbolic capital, to examine how individuals’ sporting involvement has helped them negotiate access to sports leadership positions. In-depth interviews were carried out with 20 women coaches and 15 outdoor leaders. During the interviews, the women were asked to describe their early experiences of sport and to account for their initial, and continued, involvement in sport or the outdoors. Analysis of the data revealed that the women’s physical capital facilitated their access to a range of sports leadership roles. Further examination of the data indicated that the development and conversion of physical capital was dynamically intertwined with the development of other forms of capital and structured within patriarchal and capitalist social relations.

Introduction

Advertisements for jobs in sports leadership suggest that sport participation is a key criterion for success. A review of 11 magazines of the Institute of Leisure and Amenity Management (ILAM) magazines through the first quarter of 2000, for example, revealed that 59 out of a total of 105 advertisements indicated applicants should have previous experience in sport. This could be in terms of a sport-related degree and/or coaching qualifications. A further 14 adverts made explicit reference to the effect that participation to a “reasonable level” in sport would be advantageous. The following account is representative of numerous statements,

Experience of coaching or participating at a high level in sport

would be an advantage."

(ILAM, 24 February ‑ 1 March 2000: 12)

This evidence suggests that involvement in sport eases a individual’s transition into a career in sports leadership. However, relatively little research has explored systematically the significance of sporting involvement in accessing sports leadership roles. In exploring this relationship between an individual’s involvement in sport and their subsequent position as a sports leader, Bourdieu’s sociology of sport can be enlightening because of his concept of capital, and in particular, his reference to physical capital.

According to Bourdieu an individual’s capital explains his/her position in the social hierarchy. Bourdieu identifies four types of capital: economic, cultural, social and symbolic. He prioritises the first two arguing that these are the main “constructing properties in the social field” (Laberge, 1995: 134). Therefore, an individual’s position in any given field (sphere of life, for example, sport or the outdoors) is determined mainly by the amount and type of capital available to them and their ability to translate economic and cultural capital through the course of their life. Bourdieu writes:

. . . the kinds of capital, like the aces in a game of cards, are powers that define the chances of profit in a given field. . . . the structure of the social world is defined at every moment by the structure of the distribution of the capital and profits characteristic of the different particular fields . . (Bourdieu, cited by McCall, 1992: 841)

What makes Bourdieu’s work particularly valuable for this study, is the potential framework it provides for analysing the processes by which involvement in sport, or physical capital, is translated into other areas of life. Indeed Bourdieu speaks specifically to the idea of physical capital, which he sees as a subset of cultural capital. Given that here is a theorist who includes sport in his wide-reaching analysis of social relations and who pays specific attention to the notion of physical capital it is curious that his ideas have not been popularised by those writing about gender and sport. The explanation for Bourdieu’s historical unpopularity lies in the fact that he relegates gender to the status of a secondary variable, subsumed within class boundaries. In other words, according to Bourdieu, gender gives class a more specific form, but not vice-versa. As such, it is Bourdieu’s androcentrism that appears to account for much of his under-utilisation in the literature on gender and sport.

Although many writers have ignored Bourdieu’s work, some have sought to rework his ideas in order to give his analysis a gendered dimension without losing the original integrity of his project or oeuvre (McCall, 1992; Laberge, 1995; Shilling, 1991). Laberge (1995), drawing heavily on McCall’s (1992) wide-ranging critique, argues that it is possible to integrate gender into Bourdieu’s work via his concept of cultural capital. Briefly, Laberge (1995) proposes that by so doing it is possible to explore the tensions that exist with respect to the notion of multiple gendered dispositions and dichotomous gender symbolism. For example, Laberge (1995) demonstrates that processes of accommodation, resistance and negotiation occur when men and women engage in sports constructed as masculine or feminine. Although Laberge utilises Bourdieu’s ideas, she does so only in reference to involvement in sport, she does not address the issue of empowerment outside a sport context. One author who has tried to use Bourdieu’s work to explore the translation of physical capital into other areas of women’s lives is Shilling (1991).

Shilling (1991) addresses specifically the gendered dimension of physical capital. He begins by criticising the androcentrism of Bourdieu’s concept before moving onto offer an alternative analysis that draws on Giddens’ (1987) structuration theory. Shilling argues that the production and conversion of physical capital should be seen as a consequence of the articulation of the body - “a material object located in nature” - with social relations. The production and conversion of physical capital is affected by existing social relations, but at the same time there is the potential to challenge such relations. In other words, the body, through the production and conversion of physical capital, has a transformative potential. Shilling is particularly keen to explore the relationship between physical capital and other forms of capital. He gives examples of the way that women can develop social contacts and an enhanced self-belief as a consequence of participation in sport. In this way women’s involvement in sport challenges and helps to redefine the construction of women as “weak and subservient."

Shilling is less forthcoming, however, on the relationship between physical and economic capital. He recognises that such a relationship exists, but appears to argue that this application of Bourdieu’s analysis is less relevant for women. Women, he suggests, have fewer opportunities to convert their physical capital into economic capital in terms of developing a sporting career. Whilst Shilling is quite correct in this assertion, women do have fewer opportunities for professional athletic careers, he erroneously limits his analysis of women’s economic potential in sport to professional sport. To this end, Shilling ignores the extent to which women convert physical capital into economic capital outside of professional sport. What is also missing is any detailed reference to the processes by which this conversion takes place. This paper seeks to progress Shilling’s original ideas by exploring the relationship between physical and other forms of capital, most notably, economic capital. We also show how the production and conversion of physical capital is both intertwined with other forms of capital and fashioned by both class and gender relations.

Method

Primary data collection

The data reported here were collected originally as part of two separate investigations. One investigation examined the reasons behind women’s under-representation in sports coaching roles. The second traced the career histories of women in outdoor education. Neither research project explicitly referred to the concept of physical capital. Rather, the women in both studies were asked to describe their early experiences of physical activity and sport and to account for their continued involvement through to their current roles as sport or outdoor leaders. Both investigations used in depth interviews to elicit information from 20 women coaches and 15 women outdoor leaders. The samples were composed of coaches and outdoor leaders working in a range of sports and environments, with different qualifications and levels of experience. The interviews lasted between 30 minutes and two hours. All the interviews were tape recorded and full transcripts obtained. The remainder of this section describes the process involved in re-coding the two original data sets.

Secondary analysis of data

The first step in analysing the data for the present study involved highlighting all instances where the interviewees’ spoke about the way that they had become involved, and pursued an interest, in sport and the outdoors. This included references to their schooling, family, friends, clubs, and organisations such as the Guides. Their initial and progressive involvement in sport was interpreted as the development of their physical capital. Step two saw the focus shift to areas of the transcripts related to the conversion of physical capital into economic capital, that is, instances where interviewees’ involvement in sport and/or the outdoors led to economic advantage. At this stage all references to jobs, careers, work and opportunities for the same were noted. Step three examined in more detail the processes through which interviewees converted their physical capital into economic capital. This included noting the relationship between the development and conversion of physical capital and other forms of capital. On completion of this initial coding phase, the experiences of the coaches and the outdoor leaders were described separately. After this initial separate exploration of the two sets of data the authors discussed their results noting similarities and differences between the coaches and the outdoor leaders as they did so. During this process, the authors moved back and forth between the codes identified and original data sets, reviewing all aspects of the analysis jointly. This helped to ensure its accuracy and integrity.

Discussion

This section articulates the relationships between interviewees’ development of physical capital, and the conversion of their physical capital to economic capital. It contrasts the experiences of the coaches with those of the outdoor leaders and shows how the relationship between physical capital and economic capital is dynamically intertwined with other forms of capital and located within class and gender locations.

Producing physical capital

Coakley, (1998) highlights the importance of the family as a major determinant for sporting involvement. The data from this study supports Coakley (1998) in that the outdoor leaders reported that their family played a crucial role in introducing them informally to the outdoors. For example, holidays were spent camping or hillwalking with parents who were involved in the outdoors themselves. Families were also typically supportive in terms of parents allowing their daughters freedom to explore the outdoor environment. Early socialisation into the outdoors appeared to be, for these women, a prerequisite for the later development of an outdoor career. The coaches did mention their families as supporting their involvement in sport, yet the nature of this support differed. Parents of the coaches provided transport, financial support and general encouragement, yet no parents were mentioned as engaging in sport with their daughters. The typical early mediums for sport participation for coaches were sports clubs and schools.

Both the coaches and the outdoor leaders developed their physical capital at school. All except two interviewees (both outdoor leaders) reported competing in a range of largely ‘traditional’ sports at school. For example, one cricket coach described herself as “a very gifted schoolchild” playing all games, whilst a gymnastics coach reported playing netball, and swimming as well as gymnastics. Most of the outdoor leaders also used terms alluding to them being “very sporty” or “into everything”. As such, the women interviewed in this study were ‘unusual’, in that they were typically highly involved in sport at school and beyond. Scraton (1992) and Hargreaves (1995) demonstrate how girls typically resist physical education and sport in the secondary school, although Hargreaves (1995) notes that middle class women are much more likely to value sports participation and to join clubs and organisations for active leisure. All bar one of the coaches reported that whilst at school or soon after leaving school they joined one or more sports clubs providing further avenues for them to develop their sporting involvement. The outdoor leaders pursued both formal and informal outdoor activities, for example, with the Guides, their educational institution, with friends, partners and/or youth hostelling.

Figure one Stages experienced by outdoor instructors in the production of physical capital. (stages are presented for analytical purposes only.)

	Stage One
	Stage Two
	Stage Three

	Developing awareness of own physicality and the outdoors

Informal, family-based activities e.g. walking, canoeing, camping
	Developing knowledge and competence

Traditional, formal, competitive, sports at school as well as e.g. Guides, youth hostelling outside school
	Pursuing opportunities in the outdoors

Joined outdoor activities clubs post-school, informal friendship-based groups

Outdoor activities were not always available as an option within the school curriculum. As such, outdoor activities may be a more exclusive social field than is the case with some other sports, and linked to one’s class location (Bourdieu, 1978; 1984). The significance of class location was further evident in that 14 out of the 20 coaches and five out of 15 outdoor instructors attended selective-intake schools (all but two in the state sector). Furthermore, eight of the 12 interviewees who had competed to international level were educated at selective intake schools. In Britain this is not perhaps surprising given that, historically, greater resources have enabled selective intake schools in the state sector and schools in the independent sector to attach greater emphasis to, and afford greater opportunities for, physical education than other schools in the state sector (Davies, 2000). The findings also support research and theory that reveals how one’s physical capital is linked inextricably and dynamically to one’s opportunities to appropriate economic and cultural capital (Horne, Tomlinson and Whannel, 1999; Bourdieu, 1984). In this study, the women had already accrued cultural capital through the family class location. They had further opportunities to develop cultural and physical capital through the education system. Further evidence of the association between cultural and physical capital rests with the data on the interviewees’ level of educational attainment which, for the period of their schooling/education, was much higher than average. Twenty-six out of the 35 interviewees lay claim to a degree level education, with all but two completing their studies prior to the expansion in higher education which took place in the early 1990s and before the numbers of women entering higher education equalled those of men. Moreover, outdoor leaders generally described themselves as “academic”; several obtained first class honours degrees and/or considered postgraduate study. This data again supports that a strong interrelationship exists between women’s opportunities to produce physical capital and the opportunities associated with the production of cultural capital, in the form of education. For example, data indicates that students are predominantly from professional employer or managerial socio-economic groups (Office for National Statistics, 1998) and that students constitute the group most likely to participate in sport (Office for National Statistics, 1992).

Although the coaches and the outdoor leaders developed their physical capital in different environments, both sets of interviewees were conscious that their participation in sport gave rise to a degree of scepticism from people around them. This scepticism was particularly evident for the coaches in what might be termed traditional “men’s sports” such as cricket, or where their involvement was all-consuming. For example, two coaches, one an ex-Olympian and the other, a GB player, felt that men tended to be overly-cautious or wary when approaching them because of their status. Similarly, several outdoor leaders reported that their friends commented that they were “mad” or “a bit weird” because of their involvement in activities which meant that they got wet, cold, dirty and put them at risk. The data reported here are consistent with Laberge’s (1995) observations on the relationship between multiple gendered dispositions and dichotomous gender symbolism. The interviewees did not question their continued participation in sport in the light of comments from those around them, but they were conscious of the tendency for others to see them as different, and, typically, not feminine (Messner, 1988)).

Conversion of physical capital

The data supported Shilling’s (1991) assertion that women’s opportunities to convert physical capital into economic capital via professional sport or outdoor activities are limited. Only one of the interviewees classified herself as a professional sportswoman, having achieved a top ten ranking for tennis and squash in Britain. None of the outdoor leaders who had competed at national level or above defined themselves as professional sportswomen and none mentioned any evident financial rewards from this, except one who had a small amount of sponsorship. Indeed, even she described how her ability to compete at this level was due largely to the financial support she received from her husband. The data from the outdoor leaders also indicated few opportunities to convert their physical capital into economic capital as professional participants. This is not unsurprising given that such opportunities for women or men are extremely limited. For the interviewees in this study the opportunities to convert physical capital into economic capital as sport or outdoor participants were effectively non-existent.

The interviewees did convert their physical capital into economic capital through either sports coaching or as outdoor leaders, thus moving beyond the participation sphere to the realm of employment. Sports coaching and outdoor leadership, however, were not the only opportunities to convert physical capital to economic capital. Twelve of the 20 coaches and four of the 15 outdoor leaders had trained as physical education teachers. Five outdoor leaders had specifically trained as outdoor education teachers, either initially through a degree or later via a postgraduate qualification. Two more had taken a non-teaching sport-related degree which had undoubtedly had also helped them gain access to their current outdoor employment. Eight of the 12 coaches, but none of the outdoor leaders, taught PE at the time of the interview. Of the four coaches who had left teaching, two taught in sport-related departments in FE/HE, one had become a sports development officer and one coached part-time and studied part-time for a degree in physiotherapy. Ultimately, this last coach hoped to secure a position as a sports physiotherapist. A further three coaches were employed in sport-related occupations, one as an assistant sport development officer, one as a recreation assistant, and one as a professional sports coach. Only four coaches had jobs unconnected with sport. At the time of interview the outdoor leaders were employed in a variety of positions, including lecturers in HE; heads or deputy heads of outdoor centres and charity outdoor workers. Three outdoor leaders were self-employed and several others had been able to gain freelance employment as instructors during their careers on the basis of their outdoor involvement and technical qualifications.

Further exploration of relationship between physical capital and economic capital suggested that there were inter-relationships with other forms of capital. Among the interviewees, six coaches had represented their country as players with three of the six going onto coach the national side. They can therefore be said to have accumulated symbolic capital. Of the six, four intimated that their status as international athletes had been influential in securing them employment. One outdoor leader had also been in a national sporting squad before turning to outdoor activities – she went on to work at one of the national centres and later become a lecturer in higher education. Five other outdoor leaders had been at national competitive level in their main outdoor activity. Of those, one had later worked at a national centre and moved on to be a lecturer in outdoor education, one had become a centre manager, one had her own business and one was a senior outdoor educator. The final national outdoor competitor had just begun her career, but was working at a nationally recognised outdoor centre.

The data also showed several instances whereby interviewees’ high level of sporting involvement enabled them to gain access to occupational positions which otherwise might have been difficult for them to attain. One coach, for example, left school at sixteen with seven grade C or equivalent GCSE passes yet holds the position of assistant sports development officer - a job more typically occupied by a graduate. Another was a full-time squash coach and country club manager, although she too completed full-time education at eighteen with a vocational diploma. Both women represented their country at their respective sports. As such this data provides evidence that a high level of involvement in sport can facilitate opportunities in sport-related employment and perhaps overcome potential weaknesses in other forms of capital. It also hints at the possibility that symbolic capital, gained through competing at a national level, may mediate the relationship between physical and economic capital.

Four of the coaches (two squash, two swimmers) believed that that their status as international athletes had helped them to obtain either a coaching position or another sport-related occupation. For example, one swimmer believed that her position as a Sport Development Officer owed much to her status as an Olympian. The outdoor leaders were less forthcoming about the significance of their level of outdoor involvement, but their career paths did suggest that symbolic capital gained as national or international competitors may have been assisted them to convert their physical capital into economic capital. For outdoor leaders, climbing noteworthy routes or kayaking particularly difficult rivers could also be interpreted as a form of symbolic capital. One outdoor leader who worked in a national centre, for example, felt that her own position was undermined by the fact that she perceived she lacked such experience, saying ‘I hadn’t climbed Left Wall, or whatever I felt I needed to get credibility at (the centre).’ This suggests that symbolic capital may be perceived as more important for some employment areas, or social fields, than others.

The interviewees also discussed how social networks (social capital) were also highly important for employment opportunities. Fifteen of the 20 coaches secured coaching roles through social contacts cultivated whilst they were participants in sport. Equally, at least six outdoor leaders talked of meeting key influential people during their participation in outdoor activities. These included teachers, husbands, partners, coaches and work colleagues at various stages of their lives. These contacts influenced opportunities for the continued development of physical capital (continuation of sporting involvement) or acquisition of economic capital (employment). This finding supports the career development literature that demonstrates the importance of social networks for career progression (Holton, 1998; Mills, 1990). Shilling (1991) argues that membership of a sports club, such as golf, provides men with opportunities to develop social networks which can subsequently be used to secure economic gain in areas other than sport. The current study showed little evidence of a relationship between social and economic capital for the women outside of a coaching or outdoor education context. Due to the nature of the original projects, the women were not asked to comment directly on the extent to which social networks developed as participants influenced subsequent economic opportunities in this way. Such a relationship, therefore, may be stronger than indicated in this study. The literature on women in management does suggest, however, that women have fewer opportunities to develop social networks to assist them in their careers (Holton, 1998; Mills, 1990)

Two outdoor leaders spoke little about, or negatively about, their opportunities to develop social networks. In both cases these women were atypical in respect of the other outdoor leaders interviewed. One described herself as working class, with no post-sixteen educational qualifications, and although once a housewife she was now a single mother. This is in contrast to the other outdoor leaders, most of whom described themselves as having middle class family values and who pursued education beyond the age of sixteen. The second came from an ethnic minority background, whereas all the other outdoor leaders defined themselves as white. This suggests that the ability of women to develop social networks may be influenced not only by their class and gender, but also by their ethnic background.

Conclusion

The data reported here indicated that a relationship exists between women’s physical capital and their access to economic capital in the form of a number of sport-related leadership roles; for example, sport development officers, physical education teaching and outdoor instructing. This relationship is complex, with women’s ability to accrue and develop physical capital dynamically intertwined with their cultural capital and/or the class location of the families. The relationship between physical and economic capital is further influenced by the amount of social and symbolic capital accrued. Moreover, the coaches/leaders experiences must be located within the existing sets of dominant social relations whether these are class, gender or ‘race’.

References

Bourdieu, P. (1978) Sport and Social Class. Social Science Information 18 (6)

Bourdieu, P. (1984) Distinction: A social critique of the judgement of taste. London: Routledge

Coakley, J. (1998) Sport in Society: issues and controversies. (6th edition). Boston. McGraw Hill

Davis, N. State of Despair as Public Schools Get the Cream. Guardian 8 March 2000

Department of Health, (1998) The Health of Young People 1995-1997. London: The Stationery Office

Giddens, A. (1987) Structuralism, Post-structuralism and the Production of Culture. In A. Giddens and J. Turner (Eds) Social Theory Today. Cambridge: Polity Press

Hargreaves, J (1995) Sporting females; critical issues in the history and sociology of women’s sport. London. Routledge and Kegan Paul

Holton, V. (1998) An Equal Chance to Succeed. Comparing Men and Women in Management. In J. Readford (ed) Gender and Choice in Education and Occupation. London: Routledge

Horne, J Tomlinson, A and Whannel, G (1999) Understanding Sport. London. E and F Spon

Institute of Leisure and Amenity Management (6‑12 January 2000) Leisure News and Jobs ‑Weekly news and jobs for the leisure industry. ILAM

Institute of Leisure and Amenity Management (13‑19 January 2000) Leisure News and Jobs ‑Weekly news and jobs for the leisure industry. ILAM

Institute of Leisure and Amenity Management (20‑26 January 2000) Leisure News and Jobs ‑Weekly news and jobs for the leisure industry. ILAM

Institute of Leisure and Amenity Management (27 January‑ 2 February 2000) Leisure News and Jobs ‑Weekly news and jobs for the leisure industry. ILAM

Institute of Leisure and Amenity Management (3‑9 February 2000) Leisure News and Jobs ‑Weekly news and jobs for the leisure industry. ILAM

Institute of Leisure and Amenity Management (10‑16 February 2000) Leisure News and Jobs ‑Weekly news and jobs for the leisure industry. ILAM

Institute of Leisure and Amenity Management (17‑23 February 2000) Leisure News and Jobs ‑Weekly news and jobs for the leisure industry. ILAM

Institute of Leisure and Amenity Management (24 February‑ 1 March 2000) Leisure News and Jobs ‑Weekly news and jobs for the leisure industry. ILAM

Institute of Leisure and Amenity Management (2‑8 March 2000) Leisure News and Jobs ‑Weekly news and jobs for the leisure industry. ILAM

Institute of Leisure and Amenity Management (9‑15 March 2000) Leisure News and Jobs ‑Weekly news and jobs for the leisure industry. ILAM

Institute of Leisure and Amenity Management (16‑22 March 2000) Leisure News and Jobs ‑Weekly news and jobs for the leisure industry. ILAM

Laberge S. (1995) Toward an integration of gender into Bourdieu’s concept of cultural capital. Sociology of Sport Journal 12, 132-146

McCall, L. (1992) Does gender fit? Bourdieu, feminism and conceptions of social order. Theory and Society 26 (6), 837-867

Messner, M. (1988) Sports and Male Domination: The Female Athlete as Contested Ideological Terrain. Sociology of Sport Journal 5, 197-211

Mills, A. J. (1990) Gender, Sexua\lity and Organization Theory. In J. Hearn, D.L. Sheppard, P. Tancred-Sheriff and G. Burrell (eds) The Sexuality of Organization. London: Sage

Office for National Statistics (1992) General Household Survey. London: Her Majesty’s Stationery Office

Office for National Statistics (1998) Living in Britian. Results from the General Household Survey 1996. London: The Stationary Office

Scraton, S (1992) Shaping up to womanhood; gender, girls and physical education. Milton Keynes. Open University Press

Shilling C. (1991) Educating the body: physical capital and the production of social inequalities. Sociology 25 (4), 653-672

