

The Differences in Coaching Women and Men

Terry Steiner
US National Coach
FILA School for Coaching

A Venn diagram with two overlapping circles. The left circle is purple and labeled 'Women'. The right circle is teal and labeled 'Men'. The intersection of the two circles is not explicitly labeled but represents shared motivations. The background is a light gray gradient.

Women

- Fun
- Fitness
- Social Aspect

Men

- Status
- Competition
- Fun

Why Do They Participate

Women

- Lack Of Time
- Social Activities

Men

- Lack Of Ability
- Deselection

Why Do They Quit

Women

Willing To Try
New
Techniques

Give Initial
Respect To
Coaches

Show Gratitude
People Pleasers

Men

Coach Must
Prove
Knowledge And
Skill Then
Receives
Respect

Coachability

- Women
 - Why Are We Doing This?
 - Need To See Value In What They're Doing
 - If There's Value, They'll Work Hard
 - If There's No Value, They May Quit
- Men
 - Don't Question Coach's Plan
- Why Is This Important?
 - If You Teach Athletes The *Why* They Are Doing An Activity They're More Likely To Do The *What*
 - Women Love To Have Fun. Try To Find Activities To Increase Their Ability That Are Also Fun!

WHY Do We Do WHAT We Do?

Women

Will Ask for Help

Perceive Competence
from Peers and
Coaches; Not Self

Base Confidence Off
External Factors

Inconsistent Confidence
Levels

Men

Base Confidence Off
Internal Factors

Solve Confidence
Issues on Own

Confidence is
Determined by Self not
Peers

Taught to be Tough,
Strong and Confident
Early

Confidence

- As a Coach set and share goals with each athlete
 - Build confidence by Sharing what you think they can do
- Videotape athletes to show what they can do
- Tell athletes what they did right, they know what they did wrong

Building Confidence

- A Coaches job is to empower an athlete
 - Raise Self-Esteem, Self-Confidence, and Self-Image
- Strategy
 - Don't tell them they had a poor performance
 - Female athletes tend to blame themselves for poor performance
 - Re-Build their self-esteem
 - Female athletes feel bad for letting the team and coaches down by their play

Rebuilding After Competition

Women

Take Group
Criticism As A
Personal Attack

Sensitive To
Critical
Comments

Look For
Underlying
Message

Hear Tone
Rather Than
Message

Men

Think Group
Criticism
Doesn't Apply
To Them

Be Specific To
Who Needs
Improvement

Criticism

Female Athletes Expect To Be Told When They Are Doing Something Wrong And Appreciate Constructive Feedback

- Watching Film
 - Show Highlights Of Success Not Moments Of Failure
 - Athletes Break Down Film On Their Own, You Need To Build Them Up Not Tear Them Down

Providing Feedback

Women

Relationship Of Equals

- Self-confidence Based On If Accepted Into The Group
- Group Cohesion Is High On Successful Teams
- Look For Ways To Improve Bond

Men

Relationship Hierarchy

- Self-confidence Based On Where They Fit Into Hierarchy
- Appreciate Group Cohesion, But Not A Must
- Task Cohesion Is Most Important

Chemistry

- Create A Democratic Atmosphere
 - Let The Team Make Social Decisions And Dictate What Fun Activities They Would Like To Do
- Females Like To Participate In Groups
- Share Your Season Plan And Periodization
- Understand Each Athlete Has Their Own Level Of Competitiveness

Creating a Positive Environment

- Give athletes a chance to talk and communicate before practice
 - Social aspect is very important
- Give a brief and clear explanation of the workout before starting a workout
 - Athletes need to know what are we doing and why are we doing it
- Female athletes tend to back off teammate if they see them breaking whereas male athletes will continue to pour on competition when they smell blood
- Practice itself is not fun; Coaches have to make it fun!
 - Provide social time, games, bonding activities, and rewards
- Create incentives to make athletes work hard

Female Practice Habits

Women

Men

"Rapport Talk"

"Report Talk"

Relationship
Building

Detail Oriented

Information
Exchange

Fact Oriented

Communication

- Open Lines Of Communication Between Coaches And Athletes
 - Female Athletes Are Outspoken And Will Communicate Their Likes And Dislikes Of The Team, Practices, Etc.
 - Listen To Their Feedback And Use It To Improve
- Encouragement
 - The Coach Is The Salesman
 - Convince Athletes That They Can Be Successful
- Dialogue
 - Use "We" Not "You"
 - Don't Individualize The Pressure! We Need To Get Better Not You
- Positive Feedback
 - Athletes Expect To Hear Both What They're Doing Right And Wrong

Empowering Communication

Women

Men

Conflict

Women

Need Relationship
With Coach

Coaches Credibility
Based Off Whether
They Care Not
Knowledge

Men

Don't Need
Relationship With
Coach

Coaches Credibility
Based Off Whether
They Can Get Them
Athlete To Next Level

Caring

Favorite Coaches Characteristics

- Fun
- Posses Knowledge Of The Sport
- Listened To Athlete And Understood
- Encouraging
- Helped With Skills

Least Favorite Coaching Characteristics

- Not Encouraging
- Negative
- Unfair
- Mean/Rude
- Favoritism

Coaching Characteristics

- Women Prefer A Positive Environment
- Mastery Climate
 - Individualized Goals For Each Athlete's Improvement
 - Focus Is Placed On Growth Not Immediate Results
- Relationship Oriented
- Organized And Well Structured Plan For Everyday Practices And Competition
- Democratic Decision Making

Coaching Styles

Women

Men

Rather
Accepted And
Liked Than
Competitive
And Respected

Group
Separates From
Best
Competitors To
Avoid Hierarchy

Group Respects
Best Competitors
And Single Out
Weakest Group
Member

Competition Is
Encouraged And
Forms The
Hierarchy

Competitiveness

No Difference Between Levels Of Competiveness

- Difference Is In How We View Competition
 - Men
 - Only Results Matters
 - Win And Loss Record
 - Women
 - See Value In Experience As Well As Results
 - Friendship
 - Healthy Lifestyle
 - Improvement
 - Fun

Competition Aspect

The Guide to Understanding Women

Chapter One

