
University of Connecticut
OpenCommons@UConn

Master's Theses University of Connecticut Graduate School

5-7-2011

The Decline in Baseball Participation Amongst
African American Youth
Michael Mudrick
michael.mudrick@uconn.edu

This work is brought to you for free and open access by the University of Connecticut Graduate School at OpenCommons@UConn. It has been
accepted for inclusion in Master's Theses by an authorized administrator of OpenCommons@UConn. For more information, please contact
opencommons@uconn.edu.

Recommended Citation
Mudrick, Michael, "The Decline in Baseball Participation Amongst African American Youth" (2011). Master's Theses. 82.
https://opencommons.uconn.edu/gs_theses/82

http://lib.uconn.edu/
http://lib.uconn.edu/
http://lib.uconn.edu/
https://opencommons.uconn.edu
https://opencommons.uconn.edu/gs_theses
https://opencommons.uconn.edu/gs
mailto:opencommons@uconn.edu

The Decline in Baseball Participation Amongst African American Youth

1

The Decline in Baseball Participation Amongst African American Youth

Michael Thomas Mudrick

B.A., Temple University, 2007

A Thesis

Submitted in Partial Fulfillment of the

Requirements for the Degree of

Master of Arts

at the

University of Connecticut

2011

The Decline in Baseball Participation Amongst African American Youth

2

APPROVAL PAGE

Master of Arts Thesis

The Decline in Baseball Participation Amongst African American Youth

Presented by

Michael Thomas Mudrick, B.A.

Major Advisor __

Janet Fink, Ph.D.

Associate Advisor ___

Jennifer Bruening, Ph.D.

Associate Advisor ___

Laura Burton, Ph.D.

University of Connecticut

2011

The Decline in Baseball Participation Amongst African American Youth

3

Table of Contents

Abstract ..4

Chapter 1: Introduction ..5

Chapter 2: Literature Review ...14

Chapter 3: Research Method ..33

Chapter 4: Results ..40

Chapter 5: Discussion ..51

References ..65

Appendix A ..71

The Decline in Baseball Participation Amongst African American Youth

4

Abstract

The basis for this thesis was to study the decline in baseball participation amongst

African American youth through the lens of social learning theory. This was done in

conjunction with interviews with 10 young African American non-baseball players, ages

11-13, who resided in an urban setting in a northeastern city. Because of the paucity of

African Americans in Major League Baseball today, social learning theory, a philosophy

heavily predicated on the influence of role models, was seen as a viable concept for this

study.

The results of the study indicated that baseball is not a primary sport for this

demographic, as basketball and football have catapulted in popularity. Much of this can

be attributed to the influence of siblings, parents, video games, professional basketball

and football role models, exposure to certain leisure activities, and a lack of action, an

aspect of sports that entices many of today’s youth. As a result, baseball cannot come

close to offering the amount of African American role models sports like basketball and

football can. There also appears to be a connection between favorite athlete and

participation in that sport. Thus, if baseball does not have enough marketable athletes to

entice the young African American community, its popularity will take a backseat to

sports that provide such.

The Decline in Baseball Participation Amongst African American Youth

5

Chapter I- Introduction

 Twenty-seven percent of Major League Baseball players in 1975 were African

American (Comeaux and Harrison, 2004). However, that number has since dwindled

significantly. By 1999, only 13% of the league’s players were African American

(Lapchick, 2010). In 2007, it dipped to just 8.2% (Lapchick, 2010). While those totals

have increased over the last three seasons, the lack of an African American presence is

still a significant issue (Lapchick, 2010).

This study used the concepts of Social Learning Theory, in addition to interviews

with young, inner city African American male athletes to determine the underlying

causes that have led to a decrease in baseball participation amongst this group. Prior

studies have proposed that it is not culturally acceptable for African Americans to

participate in baseball (Comeaux & Harrison, 2004; Harrison, Harrison, & Moore, 2002;

Ogden & Hilt, 2003; Ogden & Rose, 2005). Meanwhile, basketball and football have

emerged in popularity amongst the African American community (Comeaux & Harrison,

2004; Ogden & Hilt, 2003; Rein & Shields, 2007). Others have cited socialization

factors such as parental involvement (Comeaux & Harrison, 2004; Harris, 1994; Ogden,

2002; Phillip, 1999), the mass media (Wilson & Sparks, 1993), peer influence (Phillip,

1998), and a lack of role model persuasion (Castine & Roberts, 1974; Rein & Shields,

2007) as detriments. A lack of resources can also be a constraint for African Americans

looking to play the sport (Comeaux & Harrison, 2004; Ogden, 2000; Ogden, 2002;

Ogden & Hilt, 2003; Ogden & Rose, 2005). By exploring this concern through the lens

of Social Learning Theory, this study will offer an understanding of the reasons young

The Decline in Baseball Participation Amongst African American Youth

6

African American males have for not choosing to play baseball, once an immensely

popular sport for the demographic.

Historical Perspective

 Baseball became increasingly popular in America after the Civil War, in

particular amongst working class men of diverse backgrounds (Coakley, 2007). The first

professional league was formed in 1871 with the National Association (Rubinstein,

2003). However, the game was segregated. Because African American teams were not

permitted in mainstream major and minor leagues, they formed their own leagues, both at

the amateur and professional level (Lanctot, 2008).

 There was no law in major league baseball that forbade African Americans from

participating. Instead, an unwritten rule existed amongst owners to keep African

Americans off the playing fields. “American baseball was a conservatively-run game

that did not welcome innovation. Invariably, the owners of Major League clubs reflected

traditional values and were opposed to radical experiments of any kind” (Rubinstein,

2003, p. 3).

In 1947, the Brooklyn Dodgers became the first Major League Baseball team to

integrate with the signing of Negro League star Jackie Robinson (Harnischfeger & Corey,

2010). Despite the barrage of insults and taunts from fans, Robinson won Rookie of the

Year honors, and the Dodgers secured the pennant (Rubinstein, 2003). Over the next

decade, many of the Negro League’s prominent players followed suit. By the end of the

1950s, every Major League Team had at least one African American. As players began

to exponentially make the jump to the majors, the Negro Leagues crumbled (Rubinstein,

2003). Major League Baseball continued to thrive. “By the mid-1950s, black stars such

The Decline in Baseball Participation Amongst African American Youth

7

as Willie Mays were among the most visible in the game” (Rubinstein, 2003, p. 6).

Seventeen percent of major league players in 1959 were African American (Comeaux &

Harrison, 2004). Not only were African Americans continuing to play baseball in the

major leagues in the 60s and 70s, they were very good at it. From 1950-70, an African

American won the Most Valuable Player Award in the National League 16 times

("Situation report: sport," 1970). From a financial standpoint, they were also successful.

In 1970, four of the six players in Major League Baseball who made over $125,000 per

year were African American ("Situation report: sport," 1970). Participation numbers

continued to increase before peaking in 1975 (Comeaux & Harrison, 2004).

 However, the idea of young African Americans viewing baseball as the lone sport

to pursue a career in came to a halt. It began to change in the 1970s and 80s as basketball

and football gained prominence and more exposure (McNary, 2006). Baseball began to

gradually lag in competition. “Baseball, once the top choice for black fans in America,

was now a distinct third, maybe lower, and it seemed the Major Leagues weren’t too

concerned” (McNary, 2006, p. 88).

 Major League Baseball began to attract other minorities, in particular Latin

Americans, as teams used those counties to extract talent (Thibault, 2009). Academies

were constructed to detect and develop prospects. The idea was to invest little for a high

reward. Breton (2000) spoke with an executive with a team in the major leagues who

was quoted as saying, “Instead of signing four [American] guys at $25,000 each, you sign

20 [Dominican] guys for $5,000 each” (Breton, 2000, p. 13).

 Steadily, the investments showed as the number of Latino players in Major

League Baseball increased dramatically, while American players, both Caucasian and

The Decline in Baseball Participation Amongst African American Youth

8

African American, declined. In 1990, 70% of the league was Caucasian; 17% were

African American, and just 13% were Latino (Lapchick, 2010). Ten years later,

Caucasians made up just 60% of the league, while African American totals dropped to

13% (Lapchick, 2010). The Latino number, however, doubled to 26% (Lapchick, 2010).

 In 2001, the Seattle Mariners inked a contract with outfielder Ichiro Suzuki. He

became the first non-pitcher to sign with a major league team. As a result of his success,

teams began to heavily scout Asian players (Blenkinsopp, 2002). While players had

contractual obligations to their teams in Japan and South Korea, the obstacles were not

too difficult for major league teams to obtain the players they desired (Blenkinsopp,

2002). Again, much like it did with players from the Negro Leagues and Latin America,

teams embraced the low-risk, high-reward approach in signing these players. This time,

it put a greater dent in African American representation in Major League Baseball. In

2007, the league was comprised of 31% international players and 29.1% Latino

(Lapchick, 2010). However, the African American total, which was at 13% just seven

years earlier, dropped to 8.2% (Lapchick, 2010).

Social Learning Theory Overview

 Social learning theory is based on the concept that individuals, particularly youth,

observe models, whether parental or other outside influences, and develop similar trains

of thought and/or act in a similar fashion. Through observational learning, people behave

through imitation of those in their surroundings (Bandura, 1977). “Except for elementary

reflexes, people are not equipped with inborn repertoires of behavior. They must learn

them. New response patterns can be acquired either by direct experience or by

observation” (Bandura, 1977, p. 16).

The Decline in Baseball Participation Amongst African American Youth

9

 Albert Bandura, considered one of the pioneers of social learning theory,

proposed three primary components to the theory: modeling, vicarious learning, and

imitation (Bandura, 1977). Models are the source of a character’s ability to learn.

Without that relationship, observers lack the capacity to make necessary cognitive

digestions. To support this, Bandura stated “if children had no opportunity to hear the

utterances of models, it would be virtually impossible to teach them the linguistic skills

that constitute a language” (Bandura, 1977, p. 12.).

 Vicarious learning, also known as observational learning, follows. During this

period, the observer forms thoughts on how the newly observed actions are carried out

(Bandura, 1977). In the future, those examinations operate as a guide for behavior.

Bandura specialized in research where children, upon witnessing violent behaviors,

imitated the actions. One experiment that he performed involved three different

conditions. In one, children witnessed their role models being sternly reprimanded for

their actions. In another, children witnessed their role models receive food and other

forms of praise for their behavior. In the third, no reactions were given to the role models

(Bandura & Walters, 1963). Later, a post-test revealed that those who saw the

reprimanding result were drastically less likely to emulate their role models’ actions than

those in the other two conditions (Bandura & Walters, 1963). He concluded that

aggressive behavior was less prevalent in youth after observing their role models being

scolded for such behavior.

 Imitation encompasses the act of carrying out the product of the observation. In

order for social learning to be fulfilled, imitation is required (Bandura & Walters, 1963).

Without that “final test”, there is not a way to determine if social learning has in fact

The Decline in Baseball Participation Amongst African American Youth

10

taken place. It is evident that social learning has occurred when the observer begins to

duplicate its model’s actions and/or thoughts without their presence. By performing that

task, the process has come to fruition. For example, if a child watches a television

program that advertises a particular cereal and is influenced to consume the product, then

follows through with the action on its own, social learning has taken place.

 Social learning theory is integral to this study because people tend to get involved

with sports through the influence of role models. Parents, peers, the mass media, and

public figures play prominent roles in an individual’s decision to engage in athletic

competition (Castine & Roberts, 1974; Comeaux & Harrison, 2004; Harris, 1994; Ogden,

2002; Phillip, 1998; Phillip, 1999; Rein & Shields, 2007; Wilson & Sparks, 1993).

According to Harris (1994), African Americans can identify with sports well because

athletics, along with entertainment, are two of the preeminent areas to find role models.

Role models are essential to the development of African American youth and can have a

considerable influence on the individual’s athletic career. To an extent, social learning

theory can play a role in explicating the gradual decline in African American baseball

participation. Because those numbers have sloped downward over time, social learning

theory’s explanation of imitation through role models provides a plausible perspective in

explaining why African Americans are not currently playing baseball.

Several authors have examined reasons for the lack of African American role

models in baseball. Numerous studies have indicated that it is not culturally acceptable

for African Americans to participate in baseball (Comeaux & Harrison, 2004; Harrison,

Harrison, & Moore, 2002; Ogden & Hilt, 2003; Ogden & Rose, 2005). Meanwhile,

basketball and football have emerged in popularity amongst the African American

The Decline in Baseball Participation Amongst African American Youth

11

community (Comeaux & Harrison, 2004; Ogden & Hilt, 2003; Rein & Shields, 2007).

Others have cited socialization factors such as parental involvement (Comeaux &

Harrison, 2004; Harris, 1994; Ogden, 2002; Phillip, 1999;), the mass media (Wilson &

Sparks, 1993), peer influence (Phillip, 1998), and a lack of role model persuasion

(Castine & Roberts, 1974; Rein & Shields, 2007) as detriments. A lack of resources can

also be a constraint for African Americans looking to play the sport (Comeaux &

Harrison, 2004; Ogden, 2000; Ogden, 2002; Ogden & Hilt, 2003;; Ogden & Rose, 2005).

Social learning theory can be tied to these explanations. Role models are the crux

of the theory in and of itself. If basketball and football provide an abundance of role

models, they have a distinct advantage in obtaining youth interest. It does not have to

come by way of personnel, either. If parents and siblings have gravitated to these sports

and outwardly demonstrate their support via participation, verbiage, or through

audio/visual consumption, children are likely to emulate those interests. If that is the

case, it would support Bandura’s claim that observational learning is reinforced better

when the role model communicates to the observer the benefits of embracing their

behavior (Bandura, 1977).

It is the intent of this study to examine what sports provide the most role models,

along with the reasons that young African Americans are drawn to them. It also seeks to

investigate the role of family members in the decision to participate in sports. The results

of this study can be used as a framework to boost interest in baseball for the African

American community. For example, if other sports have provided more visibility of

superstars that African American youth feel they can relate to, perhaps the current model

being used Major League Baseball needs to be modified. If parents are the primary

The Decline in Baseball Participation Amongst African American Youth

12

influence in the participant’s lives, and they are apathetic toward baseball, officials

should focus on implementing its marketing strategy to that demographic. It could be a

matter of television visibility or more efficient ways of promoting baseball’s African

American stars. Regardless, this study seeks examine these influences and provide a

basis for recommendations to improve interest in what was once the most popular sport

for African Americans.

Research Question

 With the emergence of the National Negro League, baseball was the top spectator

sport for African Americans in the 1920s (Comeaux & Harrison, 2004). In what is

known as the barnstorming period of the Negro Leagues, star players like Leroy

“Satchel” Paige and Joe “Smokey” Williams would attract thousands of fans when

traveling across the country (Comeaux & Harrison, 2004). Their success motivated

young African Americans to participate in the sport. The results were clearly evident as

an increasing number of African Americans joined Major League Baseball over the next

several decades.

 Conversely, since the mid-1970s, African American participation in professional

baseball has considerably declined. By 2007, only 8.2% of the league’s opening rosters

were of African American descent (Lapchick, 2010). While the league has made

substantial strides with respect to overall diversity, much of that can be attributed to the

influx of Latino and international players (Lapchick, 2010). Meanwhile, African

American players still hold a sizeable majority in both the NBA and NFL (Lapchick,

2010). Such a dearth of participation is also reflected at the collegiate level. According

The Decline in Baseball Participation Amongst African American Youth

13

to the NCAA’s 2008-09 student-athlete ethnicity report, only 4.2% of baseball players at

the Division I, II, and III levels combined were African American (NCAA, 2010).

 It is hypothesized that the same occurrence is evident at youth levels. Major

League Baseball has recognized this issue and instituted the “Reviving Baseball in the

Inner City” program. Totals from 2010 indicate that of the junior program, which

represents ages 12-and-under, 48% of participants are African American (Lapchick,

2010). However, in the teenage years, there is a drop-off (D. James, personal

communication, November 9, 2010). By exploring this concern, this study will offer an

understanding of the reasons young African American males have for not electing to play

baseball, once an immensely popular sport for that demographic.

Purpose

 Baseball has gone from being one of the most accepted activities amongst African

Americans to an afterthought. It is evident at the major league level, as African

American participation has dipped below 10% in six of the last seven seasons (Lapchick.

2010). College baseball has seen a similar outcome, which leads to a trickle-down effect

to youth levels.

 The influence of socialization is essential in explaining one’s decision to play

sports. Because of that, the purpose of this research was to explain the drop-off in

baseball participation after the age of 12. In addition, this study seeks to determine

whether or not socialization factors such as role models, parental involvement, peer

influence, and the mass media play a significant role in the downward slope of African

American baseball participation. And if so, to what extent does each factor play in the

decline?

The Decline in Baseball Participation Amongst African American Youth

14

 Chapter II- Literature Review

The literature review will highlight prior research that investigates the lack of

African American participation in baseball. Because most youth organizations do not

track the race or ethnicity of their players, a reasonable estimate of how many African

Americans are playing baseball is inconceivable. A viable rationalization for the

decrease in baseball participation at youth levels has come at the expense of basketball

(Comeaux & Harrison, 2004; Ogden & Hilt, 2003; Ogden & Rose, 2005) and its

absorption of African American culture. Social learning theory, based on the idea that

humans are influenced by role models in their lives (Bandura, 1977; Bandura & Walters,

1963), can also provide insight to the subject matter. Specifically, socialization factors

such as parental involvement, external role models, and media and peer influence, can

fall under the social learning theory tree (Castine & Roberts, 1974; Comeaux & Harrison,

2004; Harris, 1994; Ogden, 2002; Phillip, 1999; Rein & Shields, 2007; Wilson & Sparks,

1993). These topics, along with the hefty socioeconomic factors that are involved with

baseball, have all been proposed toward explaining the issue.

This study will focus heavily on the angles of social learning theory and analyze

whether or not it provides a reasonable rationalization in explaining the decrease in

baseball participation amongst African American youth. Through words and actions,

parents shape their children during their early years. As children develop, so do those

patterns and behaviors, while also absorbing new ones (Hultsman, 1993). Hence, parents

are the primary role models in the early of stages of a child’s life and exude the most

influence when it comes to imitating actions and conveyance of beliefs. (Bandura, 1977).

The Decline in Baseball Participation Amongst African American Youth

15

As children become more exposed to outside influences, they accrue additional

role models, such as teachers, coaches, and even peers. In fact, Hultsman (1993), ranked

peer influence as the second-greatest reason factor in youth participation amongst

recreational activities. In addition, highly publicized individuals, particularly the

successful ones, can also both intentionally and unintentionally induce imitation

(Bandura & Walters, 1963). Sharing similarities with those role models can enhance

their influence (Bandura, 1977). By watching them succeed, the observed results can be

just as effective as direct experience with those consequences (Bandura, 1977). Much of

this can be attributed to the emergence of mass media, which serves as a conduit for these

influences and can enhance that message.

The rise and fall of baseball amongst African Americans

It is important to understand the relationship between baseball and African

Americans over the years. Historically, baseball was seen as the primary sport for

African Americans (Lanctot, 2008). Ogden and Rose (2005) point out that, in many

cases, the day-to-day activities of African Americans revolved around baseball in the

early twentieth century. It wasn’t out of the ordinary for church services to be re-

scheduled to accommodate important games on Sunday afternoons (Ogden & Rose,

2005). Negro League baseball was also an avenue for African American

entrepreneurship. As African American businesses grew, there was more of an

opportunity to invest in baseball (Lanctot, 2008). The sport became more prevalent, and

with the help of African American entrepreneurs, teams and leagues began to grow. “In

the pre-television era, traveling teams brought a higher level of baseball to fans in the

towns and cities of America” (Tygiel, 1992, p. 25).

The Decline in Baseball Participation Amongst African American Youth

16

World War II helped stimulate the sport, especially for African Americans. It

created jobs, which spurred the economy (Lanctot, 2008). Attendance at Negro League

games even surpassed those in the major leagues (Rubinstein, 2003). “[Major] league

officials could not help but be encouraged by the earlier example of World War I, which

had provided a major stimulus to black baseball by expanding the attendance base and

economically stabilizing the black population,” (Lanctot, 2008, p. 98). Baseball’s

success was a benefit to the communities, as local businesses also profited from increased

attendance at games. “In Kansas City and other towns, games became social events”

(Tygiel, 1992, p. 25).

The 1950s brought about significant change to baseball at the expense of the

Negro League (Fort & Maxcy, 2001; Lanctot, 2008; Tygiel, 1992). The dwindling of the

league’s talent-base was the catalyst in its downfall. Most important, its talent-base

began to dwindle (Fort & Maxcy, 2001; Lanctot, 2008). After the success of stars like

Jackie Robinson, major league baseball continued to sign the Negro League’s best

players. Even rising stars like “John Roseboro, Maury Wills, and Frank Robinson”

(Lanctot, 2008, p. 367) bypassed playing in the Negro Leagues and went straight to the

majors, abating what was once a league flush with talent (Lanctot, 2008). As a result, the

Negro League competition itself became less enticing to its fan base (Fort & Maxcy,

2001; Lanctot, 2008; Rubinstein, 2003; Tygiel, 1992). “People wanted to go

Brooklynites,” recalls Monarch pitcher Hilton Smith. “Even if we were playing here in

Kansas City, people wanted to go over to St. Louis to see Jackie” (Tygiel, 1992, p. 27).

The Decline in Baseball Participation Amongst African American Youth

17

 Fort & Maxcy (2001) proposed that this was more a case of Major League

Baseball trying to eliminate a competing entity, as opposed to an attempt to showcase

some of America’s best African American players.

MLB unabashedly raided AAB, offering paltry compensation, if any,

when players jumped existing AAB contracts. And AAB could not fight

back because the talent raiding was a one-way street, and their only other

outlet, White minor league baseball, was completely locked up by MLB.

As a result, not a single owner of an AAB team was offered any sort of

cheap access to MLB through franchise purchase or expansion. Instead,

great players were simply skimmed off the top, and the rest were left to

fade away with their leagues (Fort & Maxcy, 2001, p. 36).

Just four teams remained in 1953 (Tygiel, 1992). The Negro League was in such

dire straits that its best players made their money through barnstorming (Comeaux &

Harrison, 2004; Fort & Maxcy, 2001; Jackson, 2009; Tygiel, 1992). After the season, the

league’s best players would team up to play popular exhibition games across the country

(Comeaux & Harrison, 2004; Fort & Maxcy, 2001; Jackson, 2009; Tygiel, 1992).

However, that novelty wore off by the end of the 1950’s (Jackson, 2009).

Sports writers such as Wendell Smith, one of the most powerful figures in the

industry, championed the idea of integration as advancement for African Americans as a

whole (Comeaux & Harrison, 2004; Lamb, 2009; Lanctot; 2008). Smith lambasted

Major League Baseball, saying that young African American males could fight against

discrimination overseas during time of war but faced their own battle back home when it

came to baseball (Lamb, 2009). Even though he was at odds with Major League

The Decline in Baseball Participation Amongst African American Youth

18

Baseball, Smith felt the league would at its top form with the inclusion of African

Americans (Lamb, 2009; Lanctot; 2008). His call for integration was influential in

swaying African American public opinion, which did not help the Negro League’s cause

(Lanctot, 2008).

Basketball’s emergence as a staple of African American culture

As years passed, basketball began to supplant baseball as the chief sport for

African Americans. In fact, its popularity grew so much that many African Americans

would now deem it a fixture of their culture (B. Savage, personal communication, March

4, 2011). The assimilation of this culture originates at the youth level and is cultivated

during adolescence. Harrison, Harrison, and Moore (2002) claim that when young

African Americans begin to define their identities, they lean toward partaking in activities

that are marked for their culture.

Participation in sports or physical activities that identify the individuals

‘blackness’ are likely sought in an effort to completely immerse

themselves in ‘blackness’. Physical activities that are identified as ‘white’

may be shunned even if the individual shows potential for outstanding

performance in the sport or activity (Harrison et al. 2002, p. 124).

Leisure activities can correlate with an identity of a group (de Bruyn & Cillessen,

2008). Comeaux and Harrison (2004) proposed basketball as an activity that is marked

for young African American culture and suggest that being a successful basketball player

can score popularity points in the community. For young African American male

athletes, “exuberant expressions that are either vocalized or produced through the body

The Decline in Baseball Participation Amongst African American Youth

19

are more culturally accepted and prevalent in football and basketball, as opposed to

baseball” (Comeaux & Harrison, 2004, p. 72).

It is not uncommon to see basketball courts portrayed in an urban setting (Ogden

& Hilt, 2003). For African Americans, these courts are seen as “sanctuaries of resistance

and self-determination in an otherwise oppressive and hostile inner city” (Ogden & Hilt,

2003, p. 217). Basketball, thus, has become the quintessential sport for that form of

African American expression (Ogden & Hilt, 2003). As a result, many young African

Americans produce a swagger to champion their culture in response to outside oppression

(Hurt, 1996). This takes place on basketball courts in the playgrounds, not baseball

diamonds (Hurt, 1996).

Mass media and popular culture’s persuasion of basketball as a cultural norm

When evaluating social learning theory, mass media is a significant component.

Per Bandura and Walters (1963), “audiovisual mass media are extremely influential

sources of social behavior patterns” (Bandura & Walters, 1963, p. 49). Even though that

statement was published almost 50 years ago, it still has credence today, as watching

television and playing video games have become prominent leisure activities. As a

result, the exponential enlargement of the mass media has made it one of the biggest

venues for role modeling. “Models presented in televised form are so effective in

capturing attention that viewers learn much of what they see without requiring any

special incentives to do so” (Bandura, 1977, p. 25).

Companies and even sports enterprises themselves have utilized their marketable

African American players to garner interest and business from black youth (Wilson &

Sparks, 1993). Not only did the NBA align with Disney in the early 1990s in an effort to

The Decline in Baseball Participation Amongst African American Youth

20

combine the two entities to sell merchandise, Nike paired Michael Jordan with Bugs

Bunny for commercials (McDonald, 1996). “By the 1990s, the NBA had been

successfully ‘Disneyfied’. The complete reversal of financial fortunes included a

complete line of commodities: NBA licensed caps, jerseys, t-shirts, basketballs, videos,

etc.” (McDonald, 1996, p. 349). Examples like this, incorporating, an NBA star with

Disney cartoon characters, had a positive effect on luring not just youth in general, but

young African Americans, to basketball.

 Wilson and Sparks (1993) found that young African Americans cited apparel such

as basketball jerseys and sneakers as cultural norms, which aid toward fitting in with

society. It also helps to form African American male identity (Ogden & Hilt, 2003). Star

African American athletes, most of which play basketball, have become cultural icons to

the community (Ogden, 2002). In Wilson and Sparks’ (1993) study, young males were

said to be enticed by the performance of stars like Jordan and former slam dunk contest

winner Dee Brown. They wanted to emulate those players by performing in a similar

fashion and wearing apparel that those players endorsed. “The importance of having

‘athlete-endorsed’ apparel is crucial for these youth, and within the peer group, owning

this apparel gave these youth a sense of cultural power and belonging” (Wilson & Sparks,

1993, p. 421).

On Philadelphia playgrounds, kids and young adults of all ages wore

[Allen] Iverson number three jerseys. Not only that, countless wore long,

protective sleeves on their left arms, from their biceps to just below their

wrists. Iverson, of course, had played the entire season like that to protect

The Decline in Baseball Participation Amongst African American Youth

21

a still-tender surgically repaired elbow. Yet, because he had, the sleeve

had been adopted as an inner-city style statement. (Platt, 2002, p. 9)

Per Wilson and Sparks’ (1993) study, the NBA also scored points with young

African Americans via a television advertisement starring former Golden State Warriors

teammates Chris Webber and Latrell Sprewell. The pair hung out in a barbershop and

talked trash on other players (Wilson & Sparks, 1993). The commercial was a hit, as it

seemed to resonate with African Americans, who hold barbershops as sacred in similar

fashion (Wilson & Sparks, 1993). The NBA successfully used this idea to capitalize on a

staple of African American male culture such as the barbershop, and used it to enhance

the sport’s marketability amongst the demographic.

In recent years, urban panache has also been commercialized through video

games (Giardina & Donnelly, 2008). The NBA Street series has successfully merged

playground basketball and NBA players to further connect to young African American

youth (Giardina & Donnelly, 2008). Even baseball versions of video games can take

precedence over participation in the sport. Ogden (2002) interviewed youth baseball

coaches in the Midwest to dissect the lack of participation on the sandlots. Some coaches

pointed to the emergence of the video game culture, claiming that players are more

intrigued by playing virtual editions of baseball as opposed to the real thing (Ogden,

2002). All of this supports Bandura’s claim that “both children and adults acquire

attitudes, emotional responses, and new styles of conduct through filmed and televised

modeling” (Bandura, 1977, p. 39). People interpret reality through what they consume

from mass media, making it a high-powered influential tool.

Basketball and hip-hop: a holy alliance

The Decline in Baseball Participation Amongst African American Youth

22

According to Watkins (2007), hip-hop has become the most noticeable staple of

youth culture across the globe. “It is the voice of the streets” (Watkins, 2007, p. 63).

Because of that and its popularity in the inner city, basketball’s partnership with hip-hop

has also played an influential role in the development of the African American athlete

(Harrison et al., 2002). Like sports, hip-hop is also seen as an avenue for African

American expression against an unjust society (Cunningham, 2009; Hurt, 1996). Hurt

(1996) saw a similarity in expression between hip-hop videos and actions on the

basketball court. He claimed that the way African Americans sneer at opponents on the

courts and in hip-hop videos illustrated “a fashion that is exclusive to black male culture”

(Hurt, 1996, p. 107).

Much of the marriage between basketball and hip-hop can be attributed to former

NBA star Allen Iverson. The flashy guard came from a poor area in Newport News,

Virginia and his playground-style of play fascinated the masses. He was lightning-quick,

had a killer crossover, and was relentless when it came to physical contact, even though

he was a shade under six-feet tall. His physical appearance, ripe with tattoos and

cornrows, only further invigorated the hip hop community and its youth (Harrison et al.,

2002).

[Iverson] defied the sports punditocracy and NBA old guard with the

tattoos and by catalyzing a youth culture trend as the first basketball star to

braid his hair in cornrows, a style prevalent among black prison inmates.

The sportswriters and league elders alike were used to athletes, from Julius

Erving to Michael Jordan, who subscribed to their middle class ‘role

model’ mores; they were mystified by Iverson’s in-your-face persona. It

The Decline in Baseball Participation Amongst African American Youth

23

was a classic culture clash; they saw Iverson as a basketball player, when,

in fact, he had already transcended his sport and become a hip-hop icon.

(Platt, 2002, p. 7)

 Iverson’s brash attitude was also a catalyst toward his popularity (Cunningham,

2009; Harrison et al., 2002). His aversion toward team practices was widely reported.

He often traveled with a group of childhood friends and also dabbled in the rap business

(Cunningham, 2009; Harrison et al., 2002). All of this, according to Harrison et al., was

seen as a form of “openly defying European American authority” (Harrison et al., 2002,

131). This further symbolized basketball as a form of revolt, a major sell to African

American youth.

The previous generations of ballplayers, from Erving to Jordan, embodied

the integrationist vision found in the politics of their day and were made

over for the comfort of white America, even while Madison Avenue

marketed the likes of Joe Namath and John McEnroe as revels in the

tradition of James Dean and Elvis. They had to make concessions Iverson

would never consider. Erving, for instance, cut his trademark Afro in

1979 when he decided he wanted to be a businessman…Now comes

Iverson’s story, containing the four elements that characterize the

generation of black youth that came of age during the Reagan eighties:

basketball, rap, dope dealing, and the ethic of ‘getting paid. (Platt, 2002, p.

7)

Basketball: a ticket to social mobility

The Decline in Baseball Participation Amongst African American Youth

24

 Role models are a necessity in the social learning process. Those that are seen in

a positive manner have a greater impact on the observer. People are more likely to follow

their model’s footsteps if the outcomes are positive (Bandura, 1977). If there are negative

consequences from a role model’s behavior, more than likely, the observer will not model

that action or thought (Bandura, 1977).

In addition, Bandura (1977) offered that people in higher status are more likely to

be emulated in comparison to those of lower status. “The behavior of models who have

gained distinction is more likely to be successful, and hence to have greater functional

values for observers, than that of models who are relatively low in vocational,

intellectual, or social competence” (Bandura, 1977, p. 89). For the person who isn’t

incredibly knowledgeable about a given field, this plays a major role in their socialization

to that area. “As a general rule, seeing behavior succeed for others increases the tendency

to behave in similar ways” (Bandura, 1977, p. 117). Observing such actions not only

informs the observer but can also serve as a tool for motivation (Bandura, 1977).

This all relates to basketball’s influence on young African Americans, as the sport

is often viewed as a conduit for social mobility (Ogden & Hilt, 2003). Direct social

mobility can occur when an individual from a lower class upbringing uses sports as an

avenue to acquire wealth and status in life (Cunningham & Singer, 2010). Basketball is

perceived as the sport that African Americans can use as a means to get out of the inner

city and become successful (Ogden & Hilt, 2003). Seeing hoops stars like Kobe Bryant,

Kevin Garnett, and Dwight Howard effectively leap from high school to the NBA has

only exacerbated that belief. African American youth are easily influenced by those

success stories and strive to behave in similar fashion.

The Decline in Baseball Participation Amongst African American Youth

25

However, it may not be a realistic goal. Oftentimes, it can be deceiving (Wilson

& Sparks, 1993). Kellner (1996) pointed to Michael Jordan, who epitomized “the fantasy

that anyone can make it in the society of competition and status, that one can climb the

class ladder and overcome the limitations of race and class” (Kellner, 1996, p. 462).

Baseball has not been able to compete with the likes of basketball and football in

regards to the vision of social mobility. Even though the NBA no longer allows players

to go right to the league following high school, and the NCAA mandates that football

players spend at least three years in college, the perception amongst African American

youth in the inner city is that it is much easier to succeed in those sports than baseball

with its extensive minor league system (L. M. Carpenter, personal communication,

February 18, 2011). Ogden (2000) pointed to the lack of scholarships available for

baseball as another deterrent. Division I baseball programs are only allowed to offer 11.7

scholarships for what is typically a 35-player roster (J. Penders, personal communication,

November 18, 2009). This only hurts lower-income students.

It’s a travesty, really, if you look at how lily white our sport has become at

the college level and even in professional baseball. It’s very white

American. I think the negative is that there are minorities who are poor

and raised in this country and can’t get to the highest levels of baseball.

College baseball has a lot to do with that. The kids that can afford to

come to school are the ones that we wind up recruiting to come [to

UConn]. (J. Penders, personal communication, November 18, 2009)

Parental and peer influence

The Decline in Baseball Participation Amongst African American Youth

26

 In the early stages of a child’s life, family members, particularly parents, serve as

the predominate role models (Bandura & Walters, 1963). Interaction with family

members is often the gateway to the development of one’s socialization (James, 2001).

 According to Bandura and Walters (1963), certain lessons in life cannot be

learned by reading instructions or even through verbiage. They are absorbed through

extensive observation, followed with imitation and aid of a role model (Bandura &

Walters, 1963). As an example, Bandura and Walters (1963) cited that it would not be

wise for a parent to let a young teenager learn how to drive a vehicle by way of “trial and

error” (Bandura & Walters, 1963, p. 52). The teenager should spend considerable time

learning the nuances from their role model, then gradually practice with their help. This

leads to the belief that through practice and observation with a close role model, an

individual can successfully succeed at a given activity. From a sports perspective, it

would be a disadvantage for children to try to learn a certain sport on their own. It would

be to their benefit if the parent spent time to guide and teach them the sport.

 Imitation does not always occur as a result of verbal lessons, either (Bandura &

Walters, 1963). When growing up, children often use their toys to imitate actions of their

parents. While watching a father repair home appliances, young males with toys that

resemble tools will often try to emulate those actions (Bandura & Walters, 1963). In a

sports sense, if a child sees one of their parents playing a certain sport, they are more

likely to want to emulate them using that type of equipment. For example, if it’s

basketball, they may crave a mini hoop and ball. If it’s baseball, they may want a mini

glove or bat of their own. Not only will children imitate these behaviors with their toys,

they’ll accrue “characteristic or idiosyncratic parental patterns of response, including

The Decline in Baseball Participation Amongst African American Youth

27

attitudes, mannerisms, gestures, and even voice inflections, which the parents have

certainly never attempted directly to teach” (Bandura & Walters, 1963, p. 48).

Thus, parental involvement is exceptionally important in examining the decline of

African American youth baseball. Hultsman (1993) studied outside influences being

obstructers to adolescent recreational activities and argued that parental influence was the

greatest of all sources in a child’s development when it came to selecting or foregoing a

leisure activity. The results showed that 76.1% of the students in the study cited parental

influence as a reason for not joining an activity (Hultsman, 1993). Harris (1994)

contended “participation and/or interest in sports by parents is often one of the

antecedents of sport participation by children” (Harris, 1994, p. 40).

Comeaux and Harrison (2004) polled young African American males to gauge

their perception of baseball. Sixty-six percent said their parents had an influence in the

decision to play or not (Comeaux & Harrison, 2004). Sixty-five percent of participants

whose main sport was basketball and 96% whose main sport was football said the main

authority figure in their lives played and preferred basketball or football, as opposed to

just 42% with baseball (Comeaux & Harrison, 2004).

 Specifically for African Americans, Phillip’s (1999) study had adults rank leisure

activities that they felt were important for their children to participate in. Of the 20

activities, playing basketball scored the third highest behind going to a museum and the

zoo. Because parents have such an important role in the socialization of their children, it

can be said that their approval of certain sports can be reciprocated by their offspring

(Harris, 1994).

The Decline in Baseball Participation Amongst African American Youth

28

Race can also play an integral role in parental influence (Phillip, 1999). The

history of racial discrimination in America can lead toward African Americans not

feeling comfortable sharing activities with European Americans (Phillip, 1999). As a

result, there can be a carryover effect in their child’s selection of leisure patterns.

Phillip’s (1999) studies concluded that lower-class African Americans were more likely

to be apprehensive toward activities with European Americans, while middle-class and

above were less resistant. African Americans tend to diagnose certain activities and

settings in terms of acceptance (Phillip, 1999). Consequently, leisure preferences can be

affected (Phillip, 1999). Hence, if African American parents or guardians look down on

a certain leisure activity due to racial discomfort, their children will likely develop the

same beliefs and attitudes and be less incline to partake in the activity. This does not

appear to be an issue with basketball, as it collected the highest mean score for activities

in which African American adults felt welcome (Phillip, 1999).

 Ogden and Rose (2005) inferred that Caucasian-laden crowds at major league

baseball games may lead to African Americans feeling unwelcome. Their study analyzed

crowd shots at major league games and claimed an overwhelmingly small amount of

solely African American shots, as opposed to an abundance of Caucasian-only shots

(Ogden & Rose, 2005). This advanced the thought that African Americans are aware of

the Caucasian-driven atmosphere, which can make the activity uncomfortable.

 As a child grows and becomes exposed to peers, its model base widens (Bandura,

1969). When it comes to leisure activities, peers have a plethora of influence on each

other because they spend more time with each other compared to parents or coaches

(Phillip, 1998). Since peer groups are normally friends, they also tend to share the same

The Decline in Baseball Participation Amongst African American Youth

29

interests (Phillip, 1998). In a study to determine whether race or gender play factors in

adolescent peer leisure choices, basketball was ranked as the top activity (Phillip, 1998).

Peer influence may have played a role, as 45.6% of African American males claimed to

spend between three and four hours a day outside of school with their friends. Thirty-

seven percent also said that their friends had a strong influence on their decision of

leisure activity.

Outside role models

As children evolve, role models extend outside of family or peers. According to

Harris (1994), African Americans can identify with sports well because that and

entertainment are two of the best avenues to find role models. Observers who can

identify well with their models and share similarities are more likely to emulate them

(Bandura & Walters, 1963). Ogden and Hilt (2003) point to the profusion of African

American role models in basketball coupled with the lack thereof in baseball as another

detriment to participation on the diamonds. At 77%, the NBA has the highest percentage

of African Americans of the four major sports in America (Lapchick, 2010).

In 2010, the Harris Poll ran a survey to figure out America’s favorite athletes.

Three basketball players made the top-10, including Los Angeles Lakers star Kobe

Bryant, who finished tied for first with golfing sensation Tiger Woods (Corso, 2010).

Even Michael Jordan, whose playing days came to a close in 2003, still ranked among the

top-10 (Corso, 2010). Only one major league baseball player, New York Yankees

shortstop Derek Jeter, made the list (Corso, 2010). Amongst the men surveyed, Woods

was the consensus favorite, while Bryant was the overall choice for African Americans,

including those ages 13-33 (Corso, 2010). “It has been an axiom throughout baseball

The Decline in Baseball Participation Amongst African American Youth

30

history- kids who play the sport find stars to emulate and remain fans throughout their

lives” (Rein & Shields, 2007, p. 73). However, based off the Harris Poll numbers,

baseball has not been able to produce stars that all ethnic backgrounds can connect with.

“If baseball is to compete in the crowded sports marketplace, it needs to reignite its star

base by capitalizing on the large number of potential stars and crossing them over into

other sectors of popular culture” (Rein & Shields, 2007, p. 68).

Prior to high school, African Americans tend to play the same positions as their

sports idols (Castine & Roberts, 1974). According to Castine and Roberts, “black youth

may try to emulate visible black athletes and thus concentrate upon positions in which

blacks are more prominent” (Castine & Roberts, 1974, p. 61). Because of that, African

American role models are exceptionally key to the development of African American

youth and have a significant influence over that youth’s athletic career.

Castine and Roberts (1974) performed a study to determine the influence of role

models on African American athletes. Before high school, 70.5% of the athletes claimed

to have idols. Sports figures were considered to be idols for 94.5% of the respondents.

Fifty-six percent said they played the same position as their sports idol (Castine &

Roberts, 1974). It should also be noted that every African American athlete involved in

the study chose an African American athlete as his or her sports idol. None chose a

Caucasian athlete (Castine & Roberts, 1974).

Baseball: a socioeconomic disadvantage

 The economic aspect of playing baseball can serve as another barrier to African

American participation. Ogden and Rose (2005) point that, in order to have an enticing

baseball field, it has to be well groomed. In the inner city though, there tends to be less

The Decline in Baseball Participation Amongst African American Youth

31

of an attempt to maintain the upkeep of fields, whereas a basketball court does not need

as much attention (Ogden & Hilt, 2003). In wealthier, suburban areas, this does not

appear to be an issue (Ogden & Rose, 2005).

Rein and Shields (2007) deemed sandlots as staples of youth baseball. In urban

areas though, maintaining those diamonds can often be put on the backburner. As a

result, the intimate connections that youth can have with the sandlot have dwindled

significantly (Rein & Shields, 2007).

The empty lots where pickup games used to be played have been paved

over by housing developments. Kids are so busy and programmed that

finding eighteen players at one time to play has become even more

difficult. Other sports are cutting into what used to be sandlot baseball

time, with basketball only requiring several people” (Rein and Shields,

2007, p. 73).

Playing at competitive levels can also be a financial burden. “Equipment, travel

costs, and other expenditures related to playing select ball can add up to several hundred

dollars for each player. For many African American families, such costs are beyond the

family budget” (Ogden, 2000, p. 201). With basketball, considering the lack of

equipment necessary, options can be much cheaper (Ogden, 2002). The higher the level

of competition for baseball, the more traveling will coincide. In Ogden’s (2000) study of

African Americans and pick-up ball, the baseball coaches interviewed said it could be

tough for those with lesser income to afford the extensive travel costs. It can also be a

time and availability hassle for those coming from single-parent homes (Ogden, 2000).

The Decline in Baseball Participation Amongst African American Youth

32

You have to go after kids who can afford it. I look locally, where there

were really good players when I was growing up, they were in East

Hartford. Now they’re in Glastonbury and South Windsor, further out

from the city and more into suburbia. They’re whiter. It’s as simple as

that. For the most part, it’s terrible to say, because that’s where the game

is being played most often. Those are the kids who can afford it for the

most part. (J. Penders, personal communication, November 18, 2009).

This literature review provides explanations for the lack of baseball participation

amongst African American youth. Along with discussing baseball’s lack of presence in

modern African American culture, in addition to socioeconomic issues, socialization

categories such as parental involvement, role modeling, and media and peer influences,

were highlighted. Some of the socialization topics discussed will correlate with social

learning theory, the basis for this research.

The Decline in Baseball Participation Amongst African American Youth

33

Chapter III – Research Method

Method of Inquiry: Deductive Analysis Overview

 This qualitative study used a deductive analysis approach to examine the data

that was collected amongst ten African American youth. The goal of the research was to

obtain viable explanations regarding the lack of African American youth participating in

baseball, and the study was guided by concepts of Social learning theory. Through

deductive analysis, the primary goal was not to generate theory, but instead, to verify it

(Glaser & Strauss, 1967).

When performing deductive analysis, Patton (1980) proposed setting the

experimental design, collecting the data, then concluding with a content analysis. To test

a hypothesis, Glaser (1965) proposed coding the qualitative data followed by an

extensive analysis. Data relevant to the hypothesis is studied in an attempt to dissect a

correlation (or lack thereof) to the hypothesis. Information that is deemed critical to the

foundation of the study is highlighted. Themes and categories are extracted from the data

and used for analytical purposes (Janesick, 2000).

“The task is to compare one unit of information with the next in looking for

recurring regularities of the data” (Merriam, 2009, p. 177). Therefore, the goal is to

determine one central theme that is evident amongst all the data collected, along with

specific findings that support that theme. The researcher may, “after either proving or

disproving his hypotheses, attempt to explain his findings with some more general ideas

suggested by his data” (Glaser, 1965, p. 438). Within that step of the research endeavor,

there can be some degree of theory development and generation.

The Decline in Baseball Participation Amongst African American Youth

34

The specific goal of this study was to identify themes that explained the decline in

baseball participation amongst African American youth. Given that the study was

grounded in social learning theory, it sought to confirm the hypothesis that numerous

socialization factors play a strong role in explaining this decline. Thus, deductive

analysis was the best fit for this study.

 Because I grew up in a different environment from the participants, I could only

speculate as to what the reasons were for the decline. By allowing the participants of the

study to share their thoughts and reasons for why they elected to play other sports, I could

use that data in congruence with social learning theory to explain the downward

participation trend. Once the investigation reached its saturation point, an analysis of the

most frequent and legitimate themes was used to elucidate the findings.

Purpose

The purpose of this analysis was to use aspects of social learning theory as

groundwork to ascertain the influences that lead young African American males to

participate or forego baseball activity. Questions were comprised to determine current

sports interests and participation rates, along with role models, and other outside factors,

including family members and peers, which led to their decision to play certain sports.

Design

 This study used a standardized open-ended interview style (Patton, 1980). The

interview protocol was used as a strict guideline during data collection. In most cases,

the same exact questions were asked to the participants. The questions were pre-

determined and in a specific order. Spontaneous conversation was generated in very few

The Decline in Baseball Participation Amongst African American Youth

35

of the interviews. A pilot interview was initially conducted to gauge the effectiveness of

the questions, along with any implementations that might benefit the protocol.

 The interview protocol was divided into two sections. The first focused on the

participant’s background, while the second was relegated to sports participation factors

and interests. Through data collection, answers were sought to the following questions:

1. In an urban city in the northeast, what are the most popular sports

played by African American males, ages 11-through-15?

2. Who are the most popular athletic role models amongst young African

American males, and what is their influence?

3. What influence do parents and siblings have when it comes to sport

participation?

4. If baseball isn’t a favorite sport, what are some of the reasons other

sports are of interest?

Participants

Snowball sampling was used to obtain participants for this study. The sample

came via connections I have with after-school programs. All 10 participants were

African American males, between the ages of 11 and 13, thus fitting the criteria sought

for evaluating baseball participation amongst African American youth. All 10 were

considered non-baseball players. One had played in a league when he was younger but

later opted to specialize in another sport. For the purpose of this study, even if a

participant had played baseball in the past, if they had not participated in an organized

baseball league in the past three years, they were not considered to be a baseball player.

The participants had played an array of other sports, including basketball, football,

The Decline in Baseball Participation Amongst African American Youth

36

lacrosse, and soccer. They consisted of five 13-year-olds, four 12-year-olds, and one 11-

year-old.

 Getting to talk to the participants was not an easy task. Initially, the entire study

was to take place in Philadelphia, as many of my youth development program

connections resided there. Thus, it was also critical to speak with young African

American males in Philadelphia who chose to play sports other than baseball.

Connections through previous employment gave me an opportunity to interview youth on

two basketball teams in West Philadelphia. Both prospects failed to come to fruition due

to scheduling conflicts and incomplete parental consent forms. Numerous calls were

made to my connections with the team to re-schedule but were not returned. Thus, in the

best interest of the study, I felt it was best to start a new recruitment pool in another area.

 My connections identified a handful of youth programs that would be suitable to

recruit the necessary participants for the study. Approval was granted by the University

of Connecticut Institutional Review Board to amend the recruitment pool.

 From those two programs, I was able to find 10 youth for the study. Again,

obtaining signed parental consent forms was difficult. Eventually, completed forms were

collected, which enabled the interviews to follow.

Participant Backgrounds

Pseudonym Age Sports-played Baseball

experience

Ozzie 13 Basketball, flag football,

rugby, lacrosse, baseball

Minimal

The Decline in Baseball Participation Amongst African American Youth

37

Jeremy 13 Basketball, soccer, flag

football, baseball

Minimal

Ben 13 Basketball, football None

Tyrone 13 Basketball, football,

baseball

Moderate

Jaden 12 Soccer None

Curtis 12 Football, basketball None

Randall 11 Football, basketball None

Marcus 12 Football, basketball,

baseball

Minimal

Darryl 13 Basketball, football,

baseball

Minimal

Andre 12 Basketball, football, soccer None

Setting

 The interviews took place at a location convenient to each participant. In this

case, they were all conducted in accordance to each participant’s after school program.

However, the pilot interview was completed with a 14-year-old athlete in Philadelphia.

Upon receiving approval from the University of Connecticut Institutional Review Board,

participants were recruited and provided with parental permission forms in order to

conduct the interviews.

The Decline in Baseball Participation Amongst African American Youth

38

 Before each interview, I assured the participant that the confidentiality of all data

was protected and gave them a pseudonym. I also informed each participant that, if any

at any time, they did not want to answer a question, it would be allowed. In addition, if

they changed their mind at a later time and did not want to be a part of the study, they

could contact the principal investigator or myself and exercise that option. All

corresponding audio files from the interviews were stored on my computer, which is

password protected. Once the interviews were transcribed, the files were placed in a

password-protected folder in my computer. A copy of the interviews were also printed

out and locked in a filing cabinet in my home.

Data Analysis

 Each interview was transcribed within 24 hours after it occurred. Upon

completion of all the interviews, data analysis followed. Themes from participant

responses were comprised. In addition, I kept a miniature notebook during the interview

process and jotted down observations and thoughts. This came in handy for future

interviews, as I evaluated the best and least-responsive questions and categories.

 Guba (1978) stressed the need for classifying data. Frequent patterns and

significant responses that are extracted should be sorted into categories (Guba, 1978).

“Since qualitative analysts do not have statistical tests to tell them when an observation or

pattern is significant, they must rely on their own intelligence, experience, and judgment”

(Patton, 1980, p. 313). As reaching the point of data saturation concludes the collection

process, then same theory applies when it comes to classification.

 When reviewing the content from the interviews, information that was deemed

essential to the nature of the study was highlighted. That totaled to 116 pieces of

The Decline in Baseball Participation Amongst African American Youth

39

information. From those pieces, themes and categories were comprised in relation to the

study’s hypothesis.

 Data analysis was not delegated to just one person. This study employed

triangulation (Patton, 1980), in which peer and mentor debriefing of the data was utilized

to ensure the utmost accuracy of the analysis. The principal investigator, along with three

graduate students, took part in the debriefing. Per Patton, “where an evaluator has

assistance in conducting the analysis, it is helpful to have more than one person classify

the data…Important insights can emerge from the different ways in which two people

look at the same set of data” (Patton, 1980, p. 300). This also reinforces the validity of

any noteworthy data collected.

Limitations

 Only a select group were permitted as candidates to participate in this study-

African American males between the ages of 11 and 15. Finding kids in that bracket who

were interested in participating was quite difficult, as some individuals simply lacked the

desire to converse about their experiences. Obtaining parental consent only added to the

difficulty. However, the incentive of having a chance to win a gift card to a local

sporting goods stimulated interest in participation.

As previously stated, it should also be noted that participants were not considered

baseball players even if they had prior experience in the sport. This study sought to

engage current players who chose not to participate in an organized league.

The Decline in Baseball Participation Amongst African American Youth

40

Chapter IV- Results

 Baseball is lagging in this study’s selected area, as basketball and football appear

to be the most popular sports for young African American males. There are a multitude

of reasons for this, and these results focus on the socialization aspects surrounding these

youth. In speaking with the 10 participants of this study, seven themes, most of them

related to Social learning theory, emerged, which helped explain the decline in baseball

participation amongst African American youth. They included:

1. Sibling and parental influence

2. Video game influence

3. Lack of professional role models

4. Success has a positive impact

5. A basketball culture

6. Exposure to basketball events

7. Baseball is boring

Theme one- Sibling and parental influence

Sibling influence toward basketball and football

Siblings have had the greatest influence on sport participation for those involved

with this study. Nine of the ten participants had an older brother that served as a role

model. The findings show that older brothers have played a significant role in getting the

younger ones onto the sports escalator. By that, we mean getting kids to commence

participation in sports, developing them, and invoking enough interest to inspire one to

specialize in certain athletic activities.

The Decline in Baseball Participation Amongst African American Youth

41

 Six participants in the study distinctively cited the influence of siblings as a

catalyst toward their involvement with sports. Of those six, three have made basketball

their primary sport, two have gravitated to both football and basketball, while one has

elected to partake in football.

 Jeremy’s acclimation toward basketball was a direct result of the relationship he

had with his brother. “My older brother, he was a big fan of basketball. He played

basketball for a lot of teams. He would invite me to come play with him at certain places,

so I grew a passion for basketball through that.”

 Andre has four brothers, and all of them play basketball. As a youngster, he

would watch them perform and wanted to take part. “I’d tag along and want to be like

them.”

 Andre’s fondest sports memory relates to the tutelage his brothers bestowed upon

him. “When I first started playing basketball, I really didn’t know how to play. But then

with my brothers helping me out, it got easier and easier each time. They helped me a

lot.”

 Randall plays wide receiver and credits his development to his brothers’ penchant

for teaching him strategies to enhance his skills. “I just like playing big football games

with my brothers. It’s just really fun. We can play for hours and have so much fun that

we keep playing.”

Parental influence toward basketball and football

 Some participants indicated that parental influence drove them toward sport

involvement. Because football and basketball are part of his family tradition, Ben has

been enticed to follow suit. Tyrone also spoke of sports being a “family thing” at home.

The Decline in Baseball Participation Amongst African American Youth

42

In my house, we have two [sports]. Everybody really likes football. It’s

the same thing with basketball… My mom and my dad both kind of

taught me how to play basketball. My dad and step dad, mainly my step

dad, taught me how to play football.”

Whereas most followed the sport they observed, Ozzie’s case was different.

Watching his dad play softball inspired him to become active in athletics in

general. It did not take the form of baseball or softball, though. Nevertheless, he began

playing basketball, and his dad taught him the basic skills for the game. His interest in

basketball expanded when he began playing with friends at a neighborhood program.

Theme two: Video game influence

 Video gaming has become an exceptionally popular industry. It allows fans that

identify with teams and sports in real life to do so virtually. Those in this study showed

that it is evident for their age and social brackets. In addition, the Madden football and

NBA 2K series have spurred youth to become more attached to the likes of football and

basketball through these video games.

Randall said that playing Madden makes him more interested in football. Darryl

deemed it “a fun way to play sports”. Curtis has developed an attachment to the

Pittsburgh Steelers by playing as them in the Madden series on his Xbox 360.

I always pick them when I play football on my Xbox 360. I went and

traded all my favorite players, like Randy Moss to the Steelers. I just like

the way they play. Even when they lose, I still like them.

He also owns NFL Blitz and NBA Street, a pair of games that alters the setting

from the stadium and arena and into the streets for playground-style action. In NBA

The Decline in Baseball Participation Amongst African American Youth

43

2K11, Curtis also enjoyed the fact he and his friends found a feature in which they were

able to unlock celebrity hip hop stars like Bow Wow and Drake.

Randall has an Xbox 360, and the Madden games are his favorite. He is a big fan

of DeSean Jackson in real life, so he always picks the Eagles in the game. “I also like

Michael Vick. He’s good in those games.” When asked if the Madden games made him

like football even more, Randall nodded. “Yeah, I’d say so. It’s fun.”

Conversely, none of the participants said baseball was a sport they consistently

play on their console. In fact, Marcus said even if he wanted to purchase a baseball

game, it’s not an easy find in his area. “I’d think about baseball, but when I go to the

store, I think it’s harder to find a baseball game. It’s easier to see football [games]. It’s

just there. They are more popular.”

Theme three: Lack of professional role models

 Participants were asked to name their favorite athlete in all of sports. Out of the

10, half chose LeBron James or Kobe Bryant. Ozzie said his father grew up liking

Bryant, so he has done the same. He also likes the way Bryant shoots, along with his

attitude. Tyrone said “When it comes to the NBA, I like the Lakers because of my boy

Kobe. He plays with confidence.”

 Curtis began playing football after watching it on television. After seeing Randy

Moss make dazzling plays as a receiver, he decided he wanted to do the same.

I really like Randy Moss because a lot of the times when they throw it to

him, he catches it with one hand. He just always seems to make the catch.

Even when he gets hit in the air and flips, he doesn’t let go of the ball.

The Decline in Baseball Participation Amongst African American Youth

44

 Curtis tried to emulate Moss’ style in a recent game, which he said was his

favorite sports moment.

The quarterback threw the ball, and I was able to make a nice catch to

score the touchdown. It was tough because when you have gear on, it’s

not as easy to move. He threw it short, and I was able to come back and

get it. I caught it and started running down the sideline. This boy tried to

catch me, but he jumped, and I made it in the end zone.

 Randall plays wide receiver and tries to model his game off Jackson, his favorite

player. “I like the way he plays. He’s fast. He’s probably the fastest player in the

league. When he returned that punt and scored a touchdown against the Giants, that was

fun to watch.”

 Andre got involved with basketball due to the influence of James. “The thing that

really made me want to play basketball is that my favorite player plays it, LeBron James.

I’ve liked him since he came into the league…I want to be like LeBron.” In fact, Andre

was never much a Miami Heat fan, but they are now his top team since James signed with

them last summer.

 Derek Jeter, though no one’s favorite overall athlete, was the most popular choice

for just baseball players. Curtis lauded Jeter for his defensive abilities, yet he could not

remember what position Jeter plays. He also cited watching a no-hitter in baseball as his

favorite sports moment on television but could not recollect who the pitcher was.

Immersion through mass media

 Through commercials, the NBA and NFL have been able to market their stars

exceptionally well to this base. With the exception of a few mentions of Jeter, at least

The Decline in Baseball Participation Amongst African American Youth

45

one basketball or football player was chosen when asked what athletes are seen the most

through commercials. Ben mentioned Bryant, James, and Dwight Howard when asked

who was most popular in commercials on television. “I think of the McDonald’s and

Gatorade commercials [with them]. That new McDonald’s one when LeBron and Dwight

Howard are playing for the food, I really like that one.” A recent advertisement with

James and teammate Dwyane Wade for Nationwide was another favorite. Said Jeremy:

“Dwyane Wade is in a lot of commercials now. I like him. Because he’s on the same

team with LeBron, too, I like him even more because they are together.” When asked

what sport he thinks is advertised the most in his neighborhood, Tyrone said basketball.

“People around here play that the most.”

 After seeing a commercial starring James, the Miami Heat forward became

Jeremy’s favorite athlete. “He’s good, and I just think he’s a good person. I’ve seen

commercials with him supporting kids in Africa. I saw that and liked him because of

that.”

Theme four: Success has a positive impact

 Experiencing success further invoked interest in athletic endeavors. While some

players spoke of bonding with family members as a favorite sports moment, most cited

winning or competing in championship games. Tyrone plays both flag and contact

football. Both teams fared well this season, making them his top memories. “This

season, for flag football, we won the championship. For my contact football league, we

went to the state championship and got to play in Massachusetts. That was really fun.”

The Decline in Baseball Participation Amongst African American Youth

46

 For Ozzie, both moments came in football and basketball. “Last year, our

basketball team was undefeated and got to the semifinals. We ended up losing but still

got a trophy. My flag football team last year won the championship, too.”

 In terms of off-the-field experiences, watching successful teams also generated

interest in the sport. Said Tyrone: “Watching UConn [basketball] win makes you want to

try it more.” Though Jeremy is a Heat fan, his favorite moment on television was seeing

the Lakers win the title last season. “My mom likes the Lakers a lot. If we say

something bad about the Lakers, she’ll get so mad.”

Sports apparel

Interest in these teams was further displayed through sports apparel, another

avenue to demonstrate fandom. This was quite evident with the UConn men’s basketball

team, influential off a national championship. Tyrone has a jersey. “UConn stuff is

pretty popular. At home, I’ve got a UConn jersey.” Ben is hoping to get his own. “A lot

of people around here wear UConn shirts. I’m trying to get a Kemba Walker jersey.”

Curtis, a big-time Lakers fan, has a jersey of his favorite team at home. “I really

like the Lakers. I’ve liked them for a long time. I have a Lakers jersey. It doesn’t have a

name or number on it or anything, just a plain jersey.”

However, when it came to hats, the most popular one was that of the New York

Yankees. This type of apparel would contradict interest in a certain sport, as baseball

lagged in popularity. But the Yankees’ brand of success appears to have scored

recognition points. Darryl got one because “they have 27 championships”. His favorite

television moment came when the Yankees defeated the Phillies in the 2009 World

Series. Curtis said he got one because he also likes New York teams.

The Decline in Baseball Participation Amongst African American Youth

47

Theme five: A basketball culture

 When it came to after-school or recess activities for this group, basketball was the

top sport, followed by football. According to Tyrone, playing basketball after school is

the thing to do in his neighborhood. “When we come out, that’s what we do. We play

basketball. In the neighborhood, when it’s football season, we’ll play football. But

mostly, we play basketball.” Randall echoed that, saying basketball is the most popular

sport played in the neighborhood. “Most of my friends and the kids in the neighborhood

play basketball when they get home. It’s popular.”

 It’s not necessarily a matter of peer influence, though. Most said while they enjoy

playing basketball or football with their friends, they do it out of desire for the sport, not

simply because their acquaintances are playing.

 There are also more opportunities for these sports in this location. When baseball

is promoted, Ben said, kids could be turned away by the expensive costs. “Down at [one

of the area’s recreational centers], sometimes they’ll try to get us to play soccer or

baseball. But they charge you a lot for those sports.” That’s not an issue with basketball,

according to Curtis.

There’s a lot of leagues around here. They also play basketball all-year-

round. When it gets warmer, they can play outside. But when it’s cold,

they have a gym they can play in. Schools have the gym, or they can go to

[other recreation centers].

Theme six: Exposure to basketball events

 Basketball and football were the most popular sporting events in terms of

attendance. With the exception of Tyrone, who once saw the Yankees play, none of the

The Decline in Baseball Participation Amongst African American Youth

48

participants had ever been to a baseball game. Tyrone has been to an assortment of

sporting events but likes going to UConn basketball games best because of the program’s

success on the court.

I like basketball better because I get to watch both UConn teams play... I

really like watching UConn basketball. They win a lot. They’re my

favorites. Just look at UConn winning the championship. I want to play

like Kemba [Walker].

Ozzie also frequently attends UConn basketball games. On occasions, he and his

friends will get tickets to other local university basketball games. Upon recollecting, one

of his favorite sports viewing moments came in a game against a school from a

neighboring state. “[The team we were rooting for] beat them by like 22. One of the

players was hitting everything. He was hitting threes. He was hitting everything. I liked

it.”

 Sometimes Jeremy and his friends will watch high school basketball games at a

local high school. He once had the opportunity to go to an NBA game with a program

he belongs to. After the game, he met former one of the team’s star players. “I got an

autographed jersey. That was my favorite moment.”

Theme seven: Baseball is boring

 In comparison to basketball and football, baseball is seen as a trite sport. Because

of that, participants who have played some degree of baseball have since quit. Not only

are kids not enthused with the prospect of playing baseball, but also when they decide to

play it, the sport has a short shelf life. Darryl started out in a league, then grew apathetic.

The Decline in Baseball Participation Amongst African American Youth

49

Ozzie said he tried to play baseball when he was younger but didn’t like it because it was

boring.

It’s a slow game. I like to play contact sports. I mean, I’ll play it a little bit

with my family every now and then but not in a league or anything. I have

two favorites, football and basketball. I like basketball because it can be a

contact sport. It goes fast. There’s a lot of scoring. Football is the same.

 Marcus also gave baseball a try at an earlier age but found his skills to be better

suited for fast-paced sports. “I played a little bit years ago but not recently at all. It’s

alright. Football is just so fun. I think I’m so fast, so being able to run like that makes me

like football. It’s a good skill to have.” Watching football highlights on television has

been the biggest influence in Marcus’ decision to play the sport. “I like ESPN and

watching cool plays and stuff like that. But really, whatever channel football is on, I’ll

watch it.” Tyrone also thinks football best suits his athletic abilities. “With football, I

play quarterback and running back or wide receiver. I like it because I normally have the

ball and can run with it and make plays.”

 Andre and Curtis enjoy football because the tackling aspect will allow them to let

their anger out. Randall feels the same way, citing his fondness for physical contact.

“Football and basketball just entertain me a lot. I have a lot of fun playing those sports.

They’re fast. I like hitting. I like contact.” He “kind of” likes baseball but hasn’t played

much. “I don’t really know. I just haven’t really gotten that involved. I just like the other

sports like football and basketball a lot better.”

The Decline in Baseball Participation Amongst African American Youth

50

 To recap, seven themes emerged after speaking with the 10 participants of this

study in regards to the decline in baseball participation amongst African American youth.

They were:

1. Sibling and parental influence

2. Video game influence

3. Lack of professional role models

4. Success has a positive impact

5. A basketball culture

6. Exposure to basketball events

7. Baseball is boring

The Decline in Baseball Participation Amongst African American Youth

51

Chapter V- Discussion

Research has shown that socialization aspects such as family involvement,

external role models, and media influence play an integral role in explaining why African

American youth are not playing baseball (Castine & Roberts, 1974; Comeaux &

Harrison, 2004; Harris, 1994; Ogden, 2002; Phillip, 1999; Rein & Shields, 2007; Wilson

& Sparks, 1993). Social learning theory, a product of Albert Bandura, is based on the

concept that through observing models, individuals develop similar trains of thought and

act in a similar fashion. This can be specifically applied to the aforementioned

socialization aspects. This study used those ideas, in addition to interviews with young,

inner-city African American male athletes, to investigate the issue.

Research Question #1: In an urban city in the northeast, what are the most popular

sports played by African American males, ages 11- through 15-years-old?

 Football and basketball are the two primary sports played by young African

American males. Of the 10 participants in this study, five chose football as their favorite

sport, while four picked basketball, and one voted for soccer. Other sports played by the

participants include flag football, rugby, lacrosse, and baseball. The following research

questions pertain to the reasons why certain sports were selected and what influenced

those decisions.

Research Question #2: Who are the most popular athletic role models amongst

young African American males, and what is their influence?

 Bandura and Walters (1963) claimed that observers who can identify well with

their models and share similarities with them are more likely to emulate them. With

regards to sports, this was further supported by Castine and Roberts (1974), in which

The Decline in Baseball Participation Amongst African American Youth

52

every African American athlete in their study selected an African American player as

their top sports idol. Considering 77% of the NBA and 67% of NFL players are African

American (Lapchick, 2010), baseball, at 9.1% (Lapchick, 2010) cannot come close to

offering the amount of African American role models the other two can.

 That was evident in this study, as 8 of the 10 participants’ favorite athletes were

African American. Of that group, all were football and basketball players. These results

were also similar to that of the 2010 Harris Poll, in which basketball star Kobe Bryant

was the top choice for favorite athlete amongst African Americans (Corso, 2010). In the

current study, LeBron James was the top star chosen, followed by Bryant.

 It should also be noted that in 8 of the 10 selections in this study, the favorite

athlete matched the participant’s favorite sport. Those who cited basketball as a favorite

sport considered James and Bryant to be their favorite athletes. With the exception of

one, those who liked football the most chose Miles Austin, DeSean Jackson, Randy

Moss, and Jason Whitten (all NFL players). In addition, two of the participants in the

current study who played football said that Moss and Jackson inspired emulation on the

field. Thus, based off this study, there appears to be a connection between favorite

athlete and participation in that sport. With regards to baseball, there were no players

chosen as favorite overall athletes. No one picked baseball as his favorite sport, either.

This is not a surprise, though, because non-baseball players were interviewed for this

study.

 According to Castine and Roberts (1974), this is a product of the way African

American males tend to be socialized through sports.

The Decline in Baseball Participation Amongst African American Youth

53

Socialization in this sense may be viewed as the process in which certain

skills, traits, dispositions, and attitudes associated with performing certain

sports roles are instilled during childhood. Black youths may try to

emulate visible black athletes and thus concentrate upon positions in

which blacks are made prominent (Castine & Roberts, 1974, p. 61).

 The influence of these athletes has also been strengthened due to exposure

through television, particularly commercials. Per the opinion of this study’s participants,

basketball and football players were the most popular seen on television, namely James,

Bryant, Dwight Howard, and Dwyane Wade. This supports Bandura and Walters’

assertion that the emergence of audiovisual mass media has a potent effect on social

behavior, being able to expand an observer’s model base (Bandura & Walters, 1963).

 From a marketing standpoint, this is a valuable way to connect with a consumer.

In order to maximize your product, you must know the tendencies of your consumer base

(Fink, 2010). A strong element toward enticing that base is through athlete endorsement

(Fink, 2010). Being that fast food restaurants tend to cater to low-income individuals,

mainly in urban areas (Block, Scribner, & DeSalvo, 2004), it is a strategically sound

decision for McDonald’s to entice children with a commercial starring James and

Howard. In the same fashion, when marketing to inner-city youth, it makes sense to pair

Michael Jordan with Nike sneakers. As Wilson and Sparks (1993) mentioned, young

African Americans cite sports apparel like jerseys and sneakers as a way to fit in with

society. They also are enamored by performances of star athletes, and thus want to wear

apparel that those players endorse. Agree with it or not, the strategy works. One of the

participants in this study mentioned that basketball has become the so popular in the inner

The Decline in Baseball Participation Amongst African American Youth

54

city because of the competition amongst each other to sport the newest and hippest

sneakers. This takes advantage of a vulnerable population.

 However, athletes should be mindful of how strong an influence they exude. In

the past, Charles Barkley said he was a basketball player, not a role model (Gelman &

Springen, 1993). However, the results from this study indicate that his status as a

professional athlete would make him a prime role model, especially to young African

Americans. Thus players, especially those of noteworthy caliber, should be aware of the

impact they have when endorsing these products.

Research Question #3: What influence do parents and siblings have when it comes

to sport participation?

 While role models such as professional athletes can influence youth to like a

certain sport and emulate them when they do play, this study showed that siblings

provoked the most influence in getting kids to try sports. Parental influence was also a

factor in commencing sport participation. This supports Bandura and Walters’ claim that

family members serve as the predominate role models early on in a child’s life (Bandura

& Walters, 1963). Hultsman (1993) defended this, claiming that parental influence is the

greatest of all sources when it comes to a child deciding to partake in a leisure activity.

 In Comeaux and Harrison’s (2004) study, African American youth were polled in

an effort to gauge the perception of baseball. Sixty-six percent said their parents’ views

had an influence on their opinion of the sport (Comeaux & Harrison, 2004). In addition,

96% of the football players in the study said the main authority figure in their lives

played football, which influenced them to take up the sport (Comeaux & Harrison, 2004).

The Decline in Baseball Participation Amongst African American Youth

55

Nonetheless, parental influence can wane when children get older. As they age

and absorb other role models, whether it is through peers, teachers, or the media, their

actions and imitations, through observations, expand (Bandura, 1977; Bandura &

Walters, 1963; Harris, 1994).

 My results showed that sibling influence was the main reason six of the

participants became involved with sports. Growing up, they wanted to fit in with their

older brothers and did so by learning to play their sports. Three were influenced to play

basketball through their brothers, while two picked up both basketball and football, and

one, just football.

 Nine of the ten participants had older brothers, which made this influence

possible. In addition, the key cog is that their brothers played sports, which led to their

interest in participating. This was the stepping-stone toward involvement in the sport. In

this case, it spurred the participants to play football or basketball.

 Specifically, one of the participants emphasized being tutored on the nuances of

football from his brothers and how that enabled him to become a better player. This

reinforces the thought that social learning theory is best performed through extensive

observation, followed with imitation and the aid of a role model (Bandura & Walters,

1963). Through observation and practice, individuals have a better chance at succeeding

in a given activity. As a result, the majority of those in this study began playing football

or basketball, which eventually developed into a favorite sporting activity.

 Parental influence was a factor but not as strong. Two participants claimed it was

a reason they began playing sports. It was common for parents to give their kids

encouragement during sporting activities, but none served as coaches. In one case, a

The Decline in Baseball Participation Amongst African American Youth

56

participant said watching his dad play softball inspired him to play sports in general, just

not baseball or softball.

Research Question #4: If baseball isn’t a favorite sport, what are some of the

reasons other sports are of interest?

 Football and basketball thrive off fast-paced action, an element that baseball

lacks. One of the themes extracted from data collection was that baseball is boring, and it

is too slow. This was evident in terms of watching and participating in sports. The pace

of football seemed to suit the athletic skill sets of the participants. All of the football

players interviewed played either quarterback, running back, wide receiver, or

cornerback- positions predicated on speed, hard hits, and quick decision-making.

While a pair of participants said that they like to watch all sports, the most

common choices were basketball and football due to the contact and speed aspects.

Hockey, a sport not played by anyone in the group, also was mentioned because of the

same qualities, along with the fighting that goes with the sport. This evidence appears to

support Rein and Shields’ (2007, p. 66) claim that “the athletic feats of baseball players

may, on the surface, appear less impressive than the full-contact sport of football, the

nonstop action in basketball, and the daredevil feats in extreme sports.”

 Not only are youth staying away from the baseball diamonds, they are becoming

more attached to the likes of football and basketball through video games, which offer

action-packed, visually seductive forms of entertainment. Jackson, von Eye, Witt, Zhao,

and Fitzgerald (2010) found that 68% of American homes have video game systems. In

particular, sports games have generated great interest. In 2009, Electronic Arts Sports

The Decline in Baseball Participation Amongst African American Youth

57

reportedly sold over 10 million copies of its FIFA (soccer) and Madden (football) games

(“Fiscal Highlights”, n.d.).

 The Madden and NBA 2K franchises were the most popular games amongst the

current participant group. Every participant in this study who had a video game console

owned one of the Madden games. They also agreed with the notion that the Madden

franchise invoked interest in football overall. One said it provided him with “a fun way

to play sports”. In fact, the Madden series has recently increased awareness and its

excitement for its 2012 edition by allowing fans to vote for who will grace the game’s

cover (ESPN.com, 2011).

The NBA series was enticing because of its features where hip-hop sensations

such as Bow-Wow and Drake and former stars like Jordan could be unlocked. While it

would be an overstatement to say that the inclusion of hip-hop aspects to the NBA 2K

series is a significant reason why kids in this area are not interested in baseball, the

connection has helped boost interest in basketball over the past two decades. One cannot

underestimate the power of hip-hop amongst young African Americans, as it has become

a staple of African American youth (Roach, 2004; Chang 2007; Watkins, 2007).

“No youth trend is more visible around the world today than hip-hop” (Watkins,

2007, p. 63). The language of hip-hop has become a worldwide phenomenon, especially

for youth because it is an activity that brings their background and upbringing to life

(Roach, 2004; Chang, 2007). Because young African Americans connect with it as part

of their culture, interest in hip-hop has grown exponentially.

More than 59 million rap albums were sold in the United States alone [in

2006]. But that number represents only a small part of hip-hop’s

The Decline in Baseball Participation Amongst African American Youth

58

influence. It sells an estimated $10 billion worth of trend-setting luxury

and consumer goods every year- not just in movies, shoes, and clothing

but in everything from snack crackers and soda drinks to cars and

computers. (Chang, 2007, p.60-61).

By combining hip-hop’s influence and video games, you have a pair of extremely

popular fixtures to entice not only American youth, but in particular, those who are

African American. In consequence, the selling points of a game like NBA 2K11 can

have a detrimental effect on the perception of baseball. None of the participants listed it

as a sport they consistently play on their console. However, it should be noted that one

participant mentioned that if he goes to a store in his area looking for a baseball game, it

is easier to find the football and basketball ones because they are advertised more often.

Implication for Sport Managers

Continue investing in RBI

Per the results of this study, it is obvious that baseball needs to cultivate ways to

become more of an attraction option for African American youth. First off, by the sheer

numbers, it appears that the “Reviving Baseball in the Inner City” program has been

successful. In 2010, the program had grown to 295 leagues, serving approximately

170,000 youth (D. James, personal communication, November 9, 2010). In speaking

with RBI’s director, he said they are not going to see the benefits of the program

overnight. Because the majority of the kids are under the age of 12, it may take between

5 and 10 years to gauge if they stuck with baseball and continued to progress in the sport.

That is understandable. Thus, if baseball is to compete with basketball and football in

The Decline in Baseball Participation Amongst African American Youth

59

terms of African American role models, it will have to produce its own. A successful

RBI program would be a strong foundation toward accomplishing that.

The sport would also be strengthened if RBI spurs an increase in African

American college baseball players. By putting players in a position to obtain a

scholarship, the program will have achieved its goal of granting its participants a form of

mobility. It would also boost African American participation numbers at the collegiate

level, which are currently woefully low. According to the NCAA’s 2008-09 student-

athlete ethnicity report, only 4.2% of baseball players at the Division I, II, and III levels

combined were African American (NCAA, 2010).

Hence, I would recommend that Major League Baseball continue to support RBI.

Because it is focused on getting and developing kids in the inner city, it has a chance to

produce the next C.C. Sabathia or Carl Crawford in a few years. If African American

participation numbers will increase as a result, the program will have done its job.

Increase African American presence in MLB central office

In addition, Major League Baseball should seek to employ more African

Americans in its upper management level. Being able to garner ideas from that

demographic would be of tremendous help. In 2009, only 10% of the league’s central

office staff was African American (Lapchick, 2010). In any organization, if you are

looking to connect with a certain a group, it would be beneficial to work in conjunction

with those in that sector.

Cultivate marketable African American stars

Increasing the numbers of African American players in Major League Baseball

would be a positive. However, even if the number of African American players in the

The Decline in Baseball Participation Amongst African American Youth

60

league grew by five percent, it may not guarantee that African Americans will be

flooding the gates to consume baseball. The sport will have to nurture provocative stars

to sell on a national level. While stars like Ryan Howard and Jimmy Rollins of the

Philadelphia Phillies may induce interest in that region, they do not appear to have the

cache that NBA starts like Bryant and James have across the country. Even in

Philadelphia, where Howard is extremely popular, a youth basketball coach told me that

his players are more familiar with a reserve player from the 76ers than they are with

Howard. If baseball wants to attract more African American youth, it should attempt to

match its highly recognizable African American players with products that resonate in the

inner city.

Couple aesthetically pleasing plays with its African American stars in advertisement

The participants in this study indicated that they prefer other sports because

baseball lacks fast-paced action aspects. In promoting the sport, whether it be through

television, radio, or print, baseball should utilize images and plays that fit that mold,

whether it be home runs, diving catches, and collisions at the plate. Because some of the

participants mentioned their enjoyment of watching hockey because of its fighting

features, a sport they had never even played, promoting these facets could be beneficial.

This is not implying that baseball has not already attempted said suggestions in the past.

However, by coupling these aspects of the game with its most popular African American

players may radiate an increased positive perception in the inner city.

Playable fields in the inner city

Baseball would also benefit if organizations made a concerted effort to

collaborate with recreational centers in urban areas to maintain the proper upkeep of

The Decline in Baseball Participation Amongst African American Youth

61

fields. One basketball coach whom I spoke with during this study said he would love to

start a baseball league, but no one from the city had made an attempt to groom the field

ever since he was there. Ogden and Rose (2005) talked about the necessity of having an

enticing baseball field to garner participants. Unfortunately, in the inner city, especially

in this type of economic climate, field maintenance may not be a priority. It is Ogden

and Rose’s (2005) opinion that these issues are less likely to occur in suburban, whiter

areas.

Television and radio coverage

Based on the aspect of social learning theory that youth tend to emulate what they

see on television, it may also benefit baseball to encourage its teams to hire more African

Americans for radio and television coverage. In 2009, only 4% of radio and television

announcers in the major leagues were African American, as opposed to 18% for the NBA

and 11% for the NFL (Lapchick, 2010). Having more African American role models

through a powerful medium like television may increase the amount of kids watching and

listening to games, which can lead to a boost in overall participation rates.

Limitations and Future Research

 This study sought to ascertain the socialization influences, particularly those

relating to social learning theory, that lead young African American males to not partake

in baseball. While the 10 participants interviewed for this study helped to identify those

influences, a generalization cannot be made about all African American males ages 11- to

15-years-old based on the results.

 In addition, the intent of the study initially was to interview 10 current baseball

players of the same age, sex, and demographics to investigate the influences that led them

The Decline in Baseball Participation Amongst African American Youth

62

to play baseball. A comparative analysis between the two groups- baseball and non-

baseball players- would have given a better illustration of the influences between the two.

Unfortunately, I was unsuccessful in completing interviews with baseball players for this

study. Numerous attempts were made to conduct the interviews. However, incomplete

parental consent forms deterred it from happening.

 When this study began, I spoke with the director of Major League Baseball’s RBI

program to collect information on the demographics of the program’s participants and to

gain a better understanding of the relationship between young African American males

and baseball. It was his opinion that there is currently an uptick in interest for the 12-

years-old and under age bracket of the RBI program. Conversely, around the teenage

years is when their numbers begin to fade. He felt that during that time period, African

American males were choosing to specialize in basketball or football or drop out of sports

altogether. Considering that 9 of the 10 participants in this study were 12 years of age or

older, and the majority chose to specialize in non-baseball sports, it gives a glimpse to

some of the underlying causes in explaining the drop-off.

 Despite not emerging as a theme, there were indications that self-esteem could

play a role in the decision to not play baseball. One participant said he thinks kids do not

play because if they strike out, people will laugh at them. This aspect should be further

evaluated, along with research into the connection (or lack thereof) between self-esteem

and specific sports. I also feel this study would be enhanced if it took a mix of a

qualitative and quantitative approach to the data analysis. Based on many of the

interview questions, much of the data, especially those where the kids were asked to rank

The Decline in Baseball Participation Amongst African American Youth

63

sports and athletes, would be well served via a quantitative analysis. The follow-up

questions would be the foundation for the qualitative approach.

 This study could also be augmented by speaking more in depth to the participants

about general leisure preferences and not be so sport-specific. Having that information

could lead to more socialization connections with the lack of baseball participation. This

research would also benefit by examining other geographic regions, such as those that

have a sizeable African American population and a Major League Baseball presence, in

particular a successful franchise. There were indications from a few participants that

success in sports is valuable in invoking interest. Thus, if a local team demonstrates

consistent success, would that play a significant role in inspiring an uptick in baseball

participation?

 To build upon this study, I also recommend examining the generation previous to

the participants who were interviewed. My findings indicated that parental influence

played a role in a child’s decision to participate in a certain sport. From that, the majority

of participants’ parents did not play baseball. Evaluating the conditions of African

American baseball participation during their upbringing could be a reason they chose not

to play, which, in turn, influenced their children to forego also.

Based on the results of this study, another aspect to consider would be to examine

the older siblings of those in the study. My results indicated that they were the primary

influence toward the participants choosing to play non-baseball sports. If they did not

have older brothers as models, it would be worth finding out what factors led to their

decision to participate in football or basketball.

The Decline in Baseball Participation Amongst African American Youth

64

Overall, this study is important because of its evaluation of the current state of

baseball participant by inner city African American youth. Not only did the results of

this study contribute to the literature, they are also useful to youth baseball organizations.

By identifying the reasons why African American youth are choosing to play other

sports, more attention can be focused on ways to encourage baseball participation.

The Decline in Baseball Participation Amongst African American Youth

65

References

Aiello, T. (2009). A case of cultural forgetting. NINE: A Journal of Baseball History and

Culture, 17(2), 31-44.

Bandura, A. (1969). Social-Learning Theory of Identificatory Processes. In Goslin, D.

(Ed.), Handbook of Socialization Theory and Research (pp. 213-262). Chicago,

IL: Rand McNally and Company.

Bandura, A. (1977). Social learning theory. Englewood Cliffs, NJ: Prentice-Hall, Inc.

Bandura, A., & Walters, R.H. (1963). Social learning and personality development.

New York, NY: Holt, Rinehart and Winston.

Blenkinsopp, A. (2002). Asian invasion. Harvard International Review, 24(1), 12-13.

Block, J.P., Scribner, R.A., & DeSalvo, K.B. (2004). Fast food, race/ethnicity, and

income. American Journal of Preventive Medicine, 27(3), 211-217.

Breton, M. (2000, April 30). Fields of broken dreams: latinos and baseball. Colorlines,

3(1), 13-17.

Castine, S.C., & Roberts, G.C. (1974). Modeling in the socialization process of the

black athlete. International Review for the Sociology of Sport, 9, 59-74.

Chang, J. (2007). It's a hip-hop world. Foreign Policy, (163), 58-65.

Coakley, J.J. (2007). Sports in society: issues & controversies. Boston: McGraw-Hill

Higher Education.

Comeaux, E. & Harrison, C.K. (2004). Labels of African American ballers: A historical

and contemporary investigation of African American male youth’s depletion from

America’s favorite pastime, 1885-2000, The Journal of American Culture, 27, 67-

80.

The Decline in Baseball Participation Amongst African American Youth

66

Corso, R.A. (2010, July 20). Tiger is still america's favorite sports star, but shares title

with kobe bryant. Retrieved from

http://www.harrisinteractive.com/NewsRoom/HarrisPolls/tabid/447/ctl/ReadCust

om%20Default/mid/1508/ArticleId/441/Default.aspx

Cunningham, P.L. (2009). “Please don’t fine me again!!!!!” black athletic defiance in

 the nba and nfl. Journal of Sport and Social Issues, 33(1), 39-58.

Cunningham, G. & Singer, J. (2010). Sociology of sport and physical activity. College

 Station, TX: Center for Sport Management Research and Education.

EA Reports Fourth Quarter and Fiscal Year 2009 Results. (2009). Fiscal 2009

 highlights. Retrieved April 18, 2011, from

 http://news.ea.com/portal/site/ea/template.PAGE/menuitem.be8f8aafa1f7

201d1abbba10f6908a0c/index.jsp?ndmViewId=news_view&newsId=200905050

06595&newsLang=en

ESPN.com news services, Initials. (2011, April 25). Michael vick hopes for madden

cover. Retrieved from http://sports.espn.go.com/nfl/news/story?id=6425042

de Bruyn, E.H., & Cillessen, A.H.N. (2008). Leisure activity preferences and perceived

 popularity in early adolescence. Journal of Leisure Research, 40(3), 442-457.

Fink, J. (2010). Sports Marketing [Class Discussion from EKIN 5310]. Department of

 Kinesiology, University of Connecticut at Storrs, Connecticut, United States.

Fort, R., & Maxcy, J. (2001). The demise of african american baseball leagues: a rival

 league explanation. Journal of Sports Economics, 2(1), 35-49.

Gelman, D., & Springen, K. (1993, June 28). I'm not a role model. Newsweek, 121(26),

Retrieved from http://www.newsweek.com/1993/06/27/i-m-not-a-role-model.html

The Decline in Baseball Participation Amongst African American Youth

67

Giardina, M.D., & Donnelly, M.K. (2008). Youth culture and sport: identity, power, and

 politics. New York, NY: Routledge.

Glaser, B.G. (1965). The constant comparative method of qualitative analysis. Social

 Problems, 12(4), 436-445.

Glaser, B.G., & Strauss, A.L. (1967). The discovery of grounded theory: strategies for

 qualitative research. Chicago, IL: Aldine Pub. Co.

Glesne, C., & Peshkin, A. (1992). Becoming qualitative researchers: an introduction.

 White Plains, NY: Longman.

Guba, E.G. (1978). Toward a methodology of naturalistic inquiry in educational

evaluation. CSE Monograph Series in Evaluation No. 8. Los Angeles, CA: Center

for the Study of Evaluation, University of California.

Harris, O. (1994). Race, sport, and social support. Sociology of Sport Journal, 11(1),

 40-50.

Harrison, L., Harrison, C.K., & Moore, L. (2002). African american racial identity and

 sport. Sport, Education and Society, 7(2), 121-133.

Harnischfeger, M., & Corey, M.E. (2010). Cap, jackie, and ted: the rise and fall of jim

 crow baseball. OAH Magazine of History, 24(2), 29-36.

Hultsman, W.Z. (1993). The influence of others as a barrier to recreation

participation among early adolescents. Journal of Leisure Research, 25(2), 150-

164.

Hurt, B. (1996). The Image of the Black Male in Sport. In Lapchick, R. (Ed.), Sport in

 Society (pp. 107-113). Thousand Oaks, CA: SAGE Publications.

Jackson, D.K. (2009). Barnstorming, baseball, and bluegrass music. NINE: A Journal

The Decline in Baseball Participation Amongst African American Youth

68

of Baseball History and Culture, 17(2), 103-121.

Jackson, L.A., von Eye, A., Witt, E.A., Zhao, Y., & Fitzgerald, H.E. (2011). A

longitudinal

study of the effects of internet use and videogame playing on academic

performance and the roles of gender, race and income in these relationships.

Computers in Human Behavior, 27(1), 228-239.

James, J.D. (2001). The role of cognitive development and socialization in the initial

development of team loyalty. Leisure Sciences: An Interdisciplinary Journal ,

23(4), 233-261.

Janesick, V.J. (2000). The choreography of qualitative research design: minuets,

improvisations, and crystallization. In N.K. Denzin & Y.S. Lincoln (Eds.),

Handbook of qualitative research (2nd ed.) (pp. 379-399). Thousand Oaks, CA:

SAGE Publications.

Kellner, D. (1996). Sports, media culture, and race- some reflections on michael

 jordan. Sociology of Sport Journal, 13(4), 458-467.

Lamb, C. (2009). Baseball's whitewash: sportswriter wendell smith exposes major

league baseball's big lie. NINE: A Journal of Baseball History and Culture, 18(1),

1-20.

Lanctot, N. (2008). Negro league baseball: the rise and ruin of a black institution.

 Philadelphia, PA: University of Pennsylvania Press.

Lapchick, R. (2006). Sport in Society. Thousand Oaks, CA: SAGE Publications.

Lapchick, R. (2010). The 2010 racial and gender report card: major league baseball.

 1-36.

The Decline in Baseball Participation Amongst African American Youth

69

Lapchick, R. (2010). The 2010 racial and gender report card: national basketball

 association. 1-36.

Lapchick, R. (2010). The 2010 racial and gender report card: national football

 league. 1-41.

McDonald, M.G. (1996). Michael jordan’s family values: marketing, meaning, and

 post-reagan america. Sociology of Sport Journal, 13(4), 344-365.

McNary, K. (2006). Black baseball: a history of african-americans and the national

 game. London: PRC Publishing.

Merriam, S.B. (2009). Qualitative research: a guide to design and implementation. San

 Francisco, CA: John Wiley & Sons, Inc.

National Collegiate Athletic Association (2010). Student-athlete ethnicity: 1999-

 2000-2008-09 NCAA student-athlete ethnicity report. 1-231.

Ogden, D.C. (2002). Overgrown sandlots: the diminishment of pickup ball in the

 midwest. NINE: A Journal of Baseball History and Culture, 10(2), 120-128.

Ogden, D.C., & Hilt, M.L. (2003). Collective identity and basketball: an explanation for

the decreasing number of african-americans on america’s baseball diamonds.

Journal of Leisure Research, 35(2), 213-227.

Ogden, D., & Rose, R.A. (2005). Using gidden’s structuration theory to examine the

waning participation of african americans in baseball. Journal of Black Studies,

35(4), 225-245.

Patton, M.Q. (1980). Qualitative evaluation methods. Beverly Hills: Sage

 Publications.

Phillip, S.F. (1998). Race and gender differences in adolescent peer group approval

The Decline in Baseball Participation Amongst African American Youth

70

 of leisure activities. Journal of Leisure Research, 30(2), 214-232.

Phillip, S.F. (1999). Are we welcome? african american racial acceptance in leisure

activities and the importance given to children’s leisure. Journal of Leisure

Research, 31(4), 385-403.

Platt, L. (2002). Only the strong survive: the odyssey of allen iverson. New York, NY:

 HarperCollins.

Rein, I.J., & Shields, B. (2007). Reconnecting the baseball star. NINE: A Journal of

 Baseball History and Culture, 16(1), 62-77.

Roach, R. (2004). Decoding hip-hop's cultural impact. Black Issues in Higher

 Education, 21(5), 30-32.

Rubinstein, W. D. (2003, September). Jackie robinson and the integration of major

 league baseball. History Today, 53, 20-25.

Situation report: sport. (1970, April 6). Time, 95(14), Retrieved from

 http://www.time.com/time/magazine/article/0,9171,943991,00.html

Thibault, L. (2009). Globilization of sport: an inconvenient truth. Journal of Sport

 Management, 23(1), 1-20.

Tygiel, J. (1992). The negro leagues. OAH Magazine of History, 7(1), 24-27.

Watkins, S.C. (2007). Why hip-hop is like no other. Foreign Policy, (163), 63.

Wilson, B., & Sparks, R. (1996). “It’s gotta be the shoes”: youth, race, and sneaker

 commercials. Sociology of Sport Journal, 13(4), 398-427.

The Decline in Baseball Participation Amongst African American Youth

71

Appendix A

Interview Protocol

I am going to be asking some questions about your interest and participation in sports,

along with role models and people you look up to. For this study, I am exploring why

young African American males do or do not play baseball, and the factors that go with

that decision.

Background and Demographic Questions

• How old are you?

• What city and state did you grow up in?

• Do you currently reside there?

o How long?

• What grade are you in?

• What school do you attend?

o Private or public school?

• Do you live with your parents? Who else resides with you?

o If grandparents live with them, the following parental questions will apply

also.

Specific Questions on Participation, Interests, and Influences in Sports

• How long have you played sports?

o What made you want to get involved with sports?

• What sports have you played?

o Amongst those sports, what positions did you play?

o What about each sport makes you want to play it?

The Decline in Baseball Participation Amongst African American Youth

72

o If you did not play baseball, why does it not invoke interest?

• Did your parents/guardian play sports?

• Are sports popular in your home?

• What sports are offered in your neighborhood?

• What is your favorite sport to play? Why?

• What is your favorite sport to watch on TV? Why?

• What is your favorite sports team?

o What about that team makes you like them so much?

• Thinking back, what has been your favorite sports moment as a player? What

made it so special?

o What has been the favorite sports moment that you’ve watched? Why?

• Who is your favorite athlete in all of sports? Why?

• If you had to name a favorite athlete in each sport- baseball, basketball, and

football- who would they be, and why?

• Are there athletes that are in commercials, movies, or TV shows that you like and

have stood out to you?

• What is your favorite sports movie?

• Are there any sports books that you particularly enjoy?

• Do you read the newspaper at all?

o If so, what section do you read the most?

� If sports, what topics/sports grab your interest the most?

• If a team is more successful, does it influence you to watch or follow them more?

What teams has this occurred with?

The Decline in Baseball Participation Amongst African American Youth

73

• What sport do you think is advertised the most in commercials?

• Do you play video games at all?

o If so, which ones?

o What are features of the games that you like?

• What are your parents’ favorite sports to watch?

• Have your parents ever mentioned in the past about a specific player or moment

that was their favorite in sports? If so, what was it and why?

• Has a parent/guardian ever been a coach in a sport for you?

o If so, what sport?

• How often do you go to professional sporting events?

o How often do you go to college sporting events?

o How often do you go to high school sport events?

• Have you gone to sporting events with family members?

o If so, what kinds of games?

� Any favorite memories from those games?

• Overall, what is your favorite sport to attend? What makes it so fun to attend?

• Do you have any siblings? Do they reside with you?

o If yes, are they involved with sports?

� Have they influenced any sports decisions for you?

� Do they mention sports moments from the past a lot?

� Do you play sports with them?

• If so, how often?

• Do the majority of your friends play sports?

The Decline in Baseball Participation Amongst African American Youth

74

o Do they play on the same teams as you?

• Have any of your friends influenced you to like a particular sport?,

o Have any of your friends influenced you to play a particular sport?

o Have any of your friends influenced you to watch a particular sport?

• Do you have to wear uniforms at school?

o If not, what sport attire is most popular at school?

• In your neighborhood, what sport attire do you notice is worn the most?

• Do you have any jerseys or sports attire of your own?

o If so, which ones? What made you choose them?

• Do you have cable TV at home? What teams do you watch the most on TV?

• Does sports being on cable TV effect whether or not you will watch it?

Concluding Question

• Is there anything you want to add in regards to these topics that I didn’t ask?

	University of Connecticut
	OpenCommons@UConn
	5-7-2011

	The Decline in Baseball Participation Amongst African American Youth
	Michael Mudrick
	Recommended Citation

	Microsoft Word - 250992-text.native.1305522101.docx

