Final Draft for publication in Facing Forward: Residential Child Care in the 21st Century, D.Crimmens & I.Milligan Eds., 2005
PAGE
17
Final Draft for publication in Facing Forward: Residential Child Care in the 21st Century, D.Crimmens & I.Milligan Eds., 2005

Just a Game? The Therapeutic Potential of Football

Introduction
On a crisp autumn day in late November, I found myself running down the steps of the local leisure centre, feeling a sense of excited anticipation, almost what could be described as glee, rise within me as I approached the pitch to watch my residential school’s football team play. I could see similar feelings reflected in the faces of the boys as I watched them warming up. I also felt a bit guilty, as if I was “skiving” or avoiding real work, in favour of an “easy afternoon.” As it turned out, nothing could have been further from the truth. During the game, one of our boys was thrown into crisis when he was directed to take two minutes off the pitch for repeated, abusive swearing. He had such difficulty coping with this event that he refused to return to the school. It took a good bit of time and a lot of support from a trusted and capable member of staff for this young man to get himself back to a place where he did not hate the world and everyone in it. In fact, during the subsequent discussion in the locker room, he was able to identify and acknowledge his anger and disappointment in himself and his own conduct on the pitch. This was a significant and difficult step forward for this young man—one that required strength and courage. So upon further reflection, it was clear to me that the real work of residential child care was well encapsulated within the processes that occurred that afternoon.

This chapter will explore the potential and actual benefits of involvement in a school football team for young people in residential care, and will draw, at times, from my experiences at a residential school in Scotland. This school participates in a league comprised of football teams from other schools catering for young people with emotional and behavioural difficulties, and most of them are residential as well. While the benefit of involvement in organised sports has been examined and discussed in other settings, such discussion in a residential child care context is scarce. Yet, its use as a vehicle for promoting pro-social values, enhancing resiliency and acknowledging culture fits well within the child and youth care perspective of utilizing the life space, and everyday events within that life space, to provide healing and developmentally enhancing environments for young people.
On the Use of the Word Programme
During the course of this chapter, I will use the word programme to encapsulate the activities that make up the boys’ football team. This word seems to be used in the UK to describe particular treatment packages aimed at reducing or extinguishing specific problematic behaviour (e.g. anger management programmes, programmes for sexually aggressive young people, or cognitive behavioural therapy programmes). While a school football team is not consistent with this current notion of programme, my reasons for choosing to use the term anyway are twofold: one, because it is congruent with my professional background. In the United States, the concept of programme has a much broader base. The entire residential milieu, including the various activities, therapeutic groups, treatment strategies, education provision and daily activities of living constituted the residential program, and at times, young people (or even staff) were encouraged to “get with the program” (meaning “invest in these processes and how they can help you to get yourself sorted, improve your life, tackle your problems, etc.). Additionally, there were programs within the program. Examples of these included the recreation or education program, and further sub-programs also existed (e.g. the Tae Kwondo program). While the overuse of a word can render it meaningless, in this case and in retrospect, it seems that the broad use of the word conveyed the importance of a multitude of processes in providing compensatory and developmentally enhancing experiences that assisted young people to heal and take positive control of their lives.

The second reason for this decision is closely related to the first. It seems that the current use of the word programme has potentially damaging consequences in terms of narrowing our understanding of what constitutes therapeutic process, focussing our efforts solely on problematic behaviour. This direction has a dangerous potential towards categorising and therefore reducing young people to their difficulties and/or dysfunction. This also resonates, unfortunately, with my professional background, as there can all too often be a preoccupation in the United States with labelling and pathologising those on the receiving end of services. While I have witnessed greater insight and commitment to avoiding this approach in Scotland, this possible trend towards exclusively problem-focussed programmes designed to “fix” young people is concerning and familiar. Using the notion of programme more broadly is a deliberate response to this narrowing of focus.

What the Research Tells Us

While research is equivocal regarding the impact of sport on children and young people, there is a widely held belief about its benefits. Research in Canada found that 92% of those polled believe that involvement in sport at a community level positively influences the personal and moral development of young people. In the minds of these Canadians, such involvement promotes values of teamwork, commitment, hard work, striving for excellence, fair play, courage to try new things, respect for others and honesty (C.C.E.S., 2002). In a longitudinal study based on interviews in the same country, researchers found a direct relationship between children and teenager’s participation in organised, extracurricular activities, and their performance in school, their ability to get along with others, and their self-esteem. Conversely, those who rarely or never participated in such activities, or who had participated during the early years of the study but had subsequently stopped, were more likely to report having lower self-esteem and difficulty with friends. The researchers, however, were not able to draw any cause-and-effect conclusions, noting that the complexity of the relationship is difficult to measure. One example is the chicken-and-egg-type question of whether sports and activities help to develop the positive qualities in young people, or whether it is those children and youth who already have these qualities who are drawn to sports (Thompson, 2001). Other studies have shown similar connections between ongoing involvement in extracurricular activities in high school and later academic achievement and pro-social behaviours (Zaff et al, 2003), and an inverse relationship between organised sports and substance use (Duncan et al, 2002).

Closer to home, the Scottish Office commissioned a study to explore the role of sport in regenerating urban areas and countering social exclusion (Coalter, Allison, & Taylor, 2000). While the researchers found a strong theoretical basis for the part sports can play in positively impacting a range of social issues, systematic monitoring and evaluation of sport-type projects was lacking. This was attributed to the complexity of defining and measuring outcomes, limited time frames and/or funding, and a lack of expertise. In the section devoted to sport, young people and education, the inability to establish a causal relationship, this time between physical activity and academic performance, was again apparent. The researchers did find evidence that the salience of sport, rather than the physical aspects of it, was likely to have an indirect, positive impact on cognitive and emotional development. Examples included social acceptance through being good at something of value to peers, or even interest in or knowledge about sports promoting peer acceptance. As part of the Playing for Success programme, Leeds United Football Club provides a range of academic activities during after school hours to pupils who are underachieving and demonstrating evidence of poor self-esteem. This programme has been effective in attracting students and substantially improving educational progress (measured by pre- and post-testing in certain core subjects). Whether the positive impact has been more strongly influenced by factors such as high staff to pupil ratios and greater access to computers, or the power of the Leeds United name and the resulting increase in positive identity and confidence is unclear. It seems unlikely that either one would be an insignificant factor. What is interesting is that parental feedback did reflect a perception that their children had experienced improved confidence, and in some cases, a wider circle of friends (Coalter, Allison & Taylor, 2000).

Coalter (1996) advises against generalised statements related to the “inherent therapeutic properties of sport,” again pointing to the lack of systematic evaluation, and explaining that

proposals for the use of sport in the prevention of, or rehabilitation from, ‘anti-social behaviour’ must acknowledge the heterogeneous nature of this term and the multiplicity of causes (p.15).

Instead, he argues that claims must be measured and limited, and concludes that to be wholly effective in addressing issues of antisocial behaviour, sport must be part of a broader programme of intervention. Coalter outlines a variety of theories as to the benefits of sports for delinquent youth, and discusses relevant studies. Findings were similar to some of those previously mentioned; participation in sport alleviated boredom (a preventative or diversionary measure) and appeared to help with the development of social skills, self-confidence, and self-esteem, especially for those deemed socially inadequate, damaged or having a drug problem. In addition to the more peer-based component of camaraderie, the presence of a caring, adult role model was also identified as being an important factor. Other findings indicated that young people who exhibited delinquent behaviour tended to prefer games that were exciting, non-competitive, individual, and that required fewer rules and less conformity.

Shifting to a Residential Child Care Focus

Tapping into the potential of football makes perfect sense in the context of utilising everyday events as opportunities for therapeutic benefit of young people (Garfat, 2002; Ward, 2000). Henry Maier (1975) articulates so well the “critical strategic moments when child and worker are engaged with each other in everyday tasks,” and how these “joint experiences constitute the essence of development and of treatment” (pp. 408-9). These daily events of wake-up and bedtime routines, of shared meals, chores and recreation, and the inevitable crises they often bring, all provide rich opportunities for bonding, strengthening attachments, working through fears or resentments, and developing a sense of competence and basic worth. At my school, not a day went by without one or more requests to go to the games hall or pitch for a kick about. For a majority of the boys, football was a daily focus, both in terms of its general desirability for fun and energy release, and as an ongoing investment in developing skills for performance on the team.

Activities have long been an integral component of the therapeutic milieu (Maier, 1981; Trieschman, Whittaker, & Brendtro, 1969). They have been regarded on the one hand as time fillers, separate from therapeutic processes and goals, and on the other as vehicles through which young people interact with each other, staff and their environment in a manner that promotes change and development (Pratt, 1990). Activities have no rival in terms of a sense of mastery and self-esteem, and can prevent the all too often adversary climate that can develop between staff and young people (VanderVen, 1985).

At times, planning or fulfilling the boys’ requests for various activities seemed like playing the part of entertainer, and it felt draining and unsatisfying. Admittedly, during periods of exhaustion or laziness, my lack of responsiveness in this area inevitably yielded boredom and almost always a more difficult and demanding shift. In retrospect, I think this reflected an occasional perception of activities as a chore or a way to get through an evening. Conversely, when participating with young people while having fun, witnessing development and enjoying the fruits of our labour toward promoting experiences of belonging and enhanced self-esteem, I often remember feeling almost incredulous that I was being paid for this. In actuality, the skills, knowledge and energy to consistently and effectively work from the latter perspective is not adequately understood or valued.

Lennhoff and Lampen (2000) discuss the importance of activities (particularly sports) in residential settings in helping young people develop self-discipline. The challenges of sharing and co-operating, contributing to the team, persevering when tired, and controlling (and appropriately channelling) aggressive impulses are more demanding than some youth can manage, especially early in their placement. While this observation is in keeping with the preceding findings related to delinquent young people preferring games that were individual, non-competitive, and required few rules (Coalter, 1996), it points to a strength of residential child care; a young person who would otherwise shy away from a community-based sport might be more inclined (or more supported and empowered over time) to participate, and therefore reap the benefits, in the therapeutic environment of a residential child care setting—especially those “socially inadequate, damaged, or drug misusing” young people (ibid) who stand to gain the most.

The young man mentioned in the beginning of this chapter exemplifies the struggle to meet the demands related to playing for the football team, and there have been times he has refused to participate due to his fear of lack of self-control. His involvement provides a shared developmental focus, one that sometimes has been painful, but also one to which he has been willing to dedicate a sustained investment (as opposed to learning to use manners at the table, for example). It has been difficult and exciting to be a part of his growth process in this way.

Care Workers as ‘Experience Arrangers’
Phelan (2001) describes a model of activity programming that is based on the notion that many of the people with whom we work are so stuck in a negative personal story that they have little or no hope of being able to change. Their associated beliefs are based upon past experiences, are reinforced time and again by what has often been referred to as “self fulfilling prophecy,” and continually colour their view of the future. With requisite safety and trust, care workers can provide activities that serve to create a free place, where young people encounter an experience gap—a place where they can be in the present moment with “minimal interference from these self-defeating messages, so that new experiences can happen and be acknowledged” (p.2). Within these new experiences, young people can experience themselves in a new way, one that begins to weave together a personal story that includes competence, trustworthiness, happiness, and probably most importantly, hope. Communication occurs through the senses and through the experience, rather than just through words. The care worker must utilize skills of presence, relationship, doing with, understanding each young person and his or her personal story, and awareness of activities as a strategy for change in order to be effective ‘experience arrangers.’

While Phelan argues against the use of competitive, win-lose activities with those people who have a particularly hopeless or self-defeating personal story, the football programme seems to work quite well in helping many of the boys ‘re-write’ their personal stories. One young man in particular springs to mind when I think about its transformative potential.

Ewan

When Ewan first came to us, he appeared to possess little or no confidence and seemed to see himself as capable of very little. A saving grace, in terms of him being able to invest in his placement with us, was the popularity of football as a nightly activity in the games hall. To say he loved football would be an understatement; this kid lived, ate and breathed it. He was not content unless every moment of his free time was dedicated to kicking the ball in the games hall, and he often struggled when this request was not quickly met. However, he would not play for the school team. In fact, if memory serves, he initially would not even participate in team training sessions. Because these took place in the games hall once or twice weekly, he soon opted into these rather than miss out on his regular football fix.

For weeks on end, Ewan was selected for the team but chose not to play. Staff consistently encouraged him to take the risk, and tried to help him develop a less self-defeating perspective as to what would happen if he did not play well. Still, he refused. Finally, another young person raised the issue in a unit meeting, and with a bit of adult facilitation, the entire group of boys were able to communicate to this young man that the taking part was the most important thing, and that as long as he did his best, he would not be letting the team down. He attended a match to watch, and the following week played his first.

During the years that followed, it was amazing to watch Ewan develop a stronger sense of competency—not just on the football pitch but in other areas as well. Even his posture and eye contact began to communicate increasing levels of confidence. He began to engage in banter with staff and young people, and was even able to sometimes laugh at himself in a good-natured way. The most extraordinary part of this process was that this young man played goalkeeper, a position that requires tremendous confidence, composure and courage. And what a fantastic keeper he was.

It would neither be accurate nor fair to assert that the football programme was wholly responsible for Ewan’s hugely positive development. By the same token, it is not only clear to me that it was a vital component, but that without the supportive, inclusive environment that the residential school provided, he would not have joined (let alone sustained involvement with) a community based team. I strongly suspect that the experience of being capable, liked and valued by fellow team mates was a new one.

Resilience

A sense of competence or experiences of mastery have long been considered important in promoting positive development, and more recently resilience (Brentro, Brokenleg, & Van Bockern, 1998; Daniel, Wassell, & Gilligan, 1999; Fahlberg, 1991). The concept of enhancing and promoting resiliency in young people who have encountered adversity seems to be one of the most salient and likely to endure over the long road ahead of furthering our understanding and effectiveness in working with young people in residential child care. Resilience has been defined by Gilligan (1997) as

 qualities which cushion a vulnerable child from the worst effects of adversity…and which may help a child or young person to cope, survive and even thrive in the face of great hurt and disadvantage (p.12).

He asserts that influences on resilience are multi-faceted, only some of which can be influenced by practitioners or policy makers (1997). Daniel, Wassel and Gilligan (1999) discuss six domains that have been associated with resilience, and how they might be integrated into practice with accommodated children. In the most relevant domain to this discussion, that of talent and interests, they argue the potent potential of participation in valued activities (valued to the young person) in building a sense of self-efficacy, competence and success. The aforementioned (in addition to being of benefit in terms of helping young people to ‘re-write their personal stories’) are vital components in building self-esteem, a fundamental building block of resiliency.

In a more detailed examination of the value of mentoring young people’s talents and interests, Gilligan (1999) asserts that children and young people may indeed benefit more in therapeutic terms from their involvement in ‘mainstream’ activities that are within their social network or community because of the absence of the stigma that is often associated with more clinical approaches to intervening. While involvement in activities seems to be more within the realm of influence of direct care workers than family stability, for instance, it can often be an overlooked, undervalued, or completely untapped possibility. Gilligan also points out that activities provide an avenue through which young people can access supportive relationships. The divergence from more clinical approaches (which involve talk), as well as the importance of relationship as a context within which a young person can gain the most benefit from involvement in hobbies/activities resonates well with Phelan’s emphasis on communication occurring through the senses and the experience, rather than through words. This also rings bells for me. For anyone who knows me would readily agree that I am a talker, and looking back, I think this was often difficult for some of the boys who related quite differently. Playing football together gave us a way to connect that worked for them (and for me).

In terms of how notions of resiliency relate to the football team, it is clear that for most of the boys who participate on the school team, this is an opportunity in the week (maybe the only one), where they feel like they are good at something, that something is of significant value in their world, and they are a part of something successful (when the team wins or plays well, anyway). Football seems to be one of the only areas in these boys’ lives where they experience what might be called progressive achievement in an area of value to them. While many children take for granted the private dance classes, music lessons or involvement in a school or community based sport, children and young people in residential care often do not have such opportunities or are not emotionally capable of managing them. Aside from football (and Tae Kwondo in a previous residential school), the activities provided in all of my residential work places have either been one-off, progressed over a very short time span, or have been repeated but did not provide observable signs of progress coupled with formal, public recognition of that progress (i.e. regular kick abouts in the games hall, excursions to the swimming pool or snooker club versus dance performances, music grades, or league standings and end of season awards).

The notable exception would be the progressive gains young people make during various activities as part of their education. However, because so many of our young people have had such negative experiences of school, they often automatically devalue (to some degree) gains made that they associate with education. The lack of opportunities for progressive achievement has not been for lack of trying, it must be said, for on many occasions the school has attempted to support a young person in pursuing an interest in the local community. To my knowledge, however, in each case the young person did not continue the pursuit over time. I suspect for many of the boys, their feelings of not fitting in, of worrying about how to answer other young people’s questions about where they go to school, or fears about how other adults might deal with their struggles with impulse control must have been contributing factors to their lack of persistence, and many of their comments confirmed this. Additionally, it would be fair to say that many of them do not see themselves as someone who ‘sees things through’ and does not quit in the face of adversity. It then makes sense that the potentially supportive, nurturing environment of a residential school can provide a sense of safety, belonging, and the opportunity to see themselves as capable of accomplishment in spite of difficulties.

Promotion of Pro-social Values

One of the hopes many of us working with young people hold is that they are able to find their place in this world in a manner that, at the very least, is not at the expense of other people. On an intuitive level, it is not simply about a general concern for society and its members, but a notion that thinking and behaving in an anti-social manner not only hurts the victims of such behaviour, but also the one behaving in such a way (whether or not that person is caught and held accountable). While these notions might reflect religious or spiritual beliefs, pro-social tendencies have been identified as good predictors of social adjustment. Some research shows that even in early childhood, a higher degree of pro-social behaviour indicates a greater ability to overcome behavioural problems. Conversely, children who demonstrate lower levels of pro-social behaviours are more likely “to be rejected by peers and to adopt antisocial roles” (Durkin, 1995, p.435).

In addressing the value of interests and activities in enhancing resiliency, Gilligan(1999) also identifies their facilitative properties in re-awakening or nurturing natural pro-social tendencies in children. He points to particular behaviour exhibited by parents or carers associated with pro-social behaviour. These include clear communication about rules, principles, and expected behaviour, as well as messages about the inherent goodness of the child.

Trotter (1999) offers a model for working with people who are resistant or even openly antagonistic toward the services they are being offered (or more likely, services they are required to work with). He asserts that skilled use of pro-social modelling and reinforcement (a component of his model) is shown in research to be effective, and in his own study, was the most influential worker skill. It would be fair to say that, at the time of being placed in residential care, the vast majority of young people do not want to be there, though some might concede that it is preferable to any other option they might have. In my own experience, ‘antagonistic’ would be an understatement in describing how many demonstrate their desire not to be ‘in placement’, and the question of how to work effectively with especially resistant young people has consistently been a challenge.

Trotter outlines a four-part approach in promoting pro-social outcomes:

1. Identify pro-social comments or actions.

This includes clear-cut pro-social comments or behaviours as well as acknowledgement of harm done or remorseful feelings for anti-social words or deeds.

2. Reward those comments and actions wherever possible.

Praise is identified as being the most frequent and powerful of reinforcers available to workers, but is only effective if it is genuine and directed at the pro-social comments and behaviours of the clients. The use of other rewards must be explicitly linked to desired behaviour, and the promise of a reward is less effective than simply providing it as a result of the pro-social act.

3. Model pro-social comments and actions.

This not only includes modelling the behaviours the worker wants to foster in the client, but also coping modelling, or acknowledging vulnerability and difficulty in consistently conducting oneself in a pro-social manner.

4. Challenge anti-social comments and actions.

This includes clear-cut anti-social comments or behaviours, as well as rationalisations for such comments or behaviours. Negative reinforcers include expressions of disapproval, ignoring of behaviour or simply pointing out that a comment is a rationalisation for an unacceptable behaviour. This aspect of the approach, however, must be used with caution, as studies indicate that greater emphasis on positives (with sparing use of negatives) is more effective.

This approach seems well suited to residential work for a number of reasons. The strength of praise, modelling or disapproval can be directly related to the strength of relationship between worker and young person. The time residential care workers spend with their ‘clients’ is of greater quantity, intensity and longevity, thus providing fertile ground for deep, strong relationships. It must also be said that this can be a double-edged sword, in that uninformed, unskilled or unscrupulous use of positive or negative reinforcers can cause hurt to the tender hearts hiding behind angry, aggressive facades.

When applied to the football programme, this approach appears even more strongly suited. While the relationship may be an important factor in the effectiveness of the four parts of the approach, the context is significant as well. Praise or disapproval carries greater weight when it is related to something of value to the recipient. I am certain that complimenting a young football player on his sportsmanship for how he managed the aggressive conduct of an opponent has a much greater impact than complimenting him on his table manners. Additionally, because a member of staff plays within the team for each match (for both teams), the boys get to witness pro-social modelling of behaviours in an area in which they have an investment. This can be quite demanding for that member of staff, but the power of his or her example, especially when he or she is demonstrating ‘coping modelling’ on the pitch, should not be underestimated.

The game of football also provides a structure that young people can accept, including those young people who struggle with structure in other aspects of their lives. A coach’s clear communication of expectations for conduct, as well as the rules and principles of the game, can reflect the same pro-social parental qualities identified by Gilligan (1999). It would also be difficult to see how the experiences of belonging, team work, self-control, appropriate expressions of physical aggression, working toward a greater good, respecting of ones opponent, accepting authority (referee/coach), and supporting ones team mates do not also contribute to the development of pro-social values.

One final point related to the promotion of pro-social values; it could be said that each young person needs his ‘moment in the sun’ when he stands out from the rest of his classmates, and football provides the opportunity for him to do so in a pro-social manner. Gilligan identifies recognition for performance in activities to also enhance resiliency (1999), and it seemed to me that the boys I worked with were continually searching for recognition, though they often were not fussy about whether it was positive or negative. I can remember on more than one occasion kicking myself for making a positive comment about a young person’s table manners, only to realise, as a result of his radical change in behaviour, that this was a grave error. It seems that I keep picking on table manners, and the truth of the matter is that I believe young people need to develop and maintain basic skills related to how to behave and interact while eating. In addition to the issues young people bring to the table, meal times can be difficult due to the opportunity they provide for negatively showing off to peers. It is the consistent time of the day when all the young people in the unit come together, and sometimes being seen as conducting oneself in a way that is desirable to adults can be a social ‘kiss of death,’ depending on the mindset of that young person, the other young people he wants to impress, and the general state of the milieu at that time. It has been my experience that the more opportunities young people have for pro-social recognition in areas of value to them, the less efforts I see towards anti-social recognition, both for individuals and in terms of group norms.

Rhythms and Rituals

Have you noticed that when people jog, dance or throw a Frisbee in rhythm with each other, they seem to experience momentary bonding and a sense of unity?...In fact, it is almost impossible to dislike a person while being rhythmically in “sync.” Rhythmic interactions forge people together. Rhythmicity provides a glue for establishing human connections (Maier cited by Krueger, 1994, p.50).

Maier (1981) identifies the central importance of rhythms for promoting a sense of permanency and predictability in early childhood, and points out that they continue to be an essential component in effective interpersonal relationships throughout life. Krueger (1994) contends that our efforts to manage behaviour and promote growth in young people only work when we are present and attuned to their rhythms for trusting and growing. Without such qualities, we are more likely to do things to them rather than with them.

In the materials used for tutorial sessions at the Camphill Community in Aberdeen, a residential school for children with special needs, rhythm is espoused for its healing, harmonising and calming qualities, and its ability to provide a sense of safety and security. While the notions of rhythm here are more oriented around daily, weekly, monthly and yearly rhythms, its place of importance in providing compensatory environments for pupils suffering from “rhythm disturbance” is noteworthy (Unpublished Camphill Community Training Materials).

The obvious rhythms of staff and young people kicking a ball back and forth should not overshadow the rhythms shared between young people, either during kick abouts, training drills, or actual matches. I wonder how many times some of these boys have experienced the level of harmony and connectedness that occurs during elevated levels of play—those moments of synchronicity where players are so attuned to one another their anticipation and movement related to passing transcends everyday experience. The rhythms around weekly training and matches are also of great value, and many young people have commented that looking forward to a game has gotten them through some of their most difficult times.

Rituals embody psychological rhythmicity, bring about a great sense of togetherness (Maier, 1981), and can convey a sense of cultural safety (Fulcher, 2003). The rituals referred to here are not the basic routines that provide order and smooth functioning in a shift, but those repeated practices, often initiated by young people, which have special significance for them (ibid). Playing for the school team can be bound up in rituals, from cleaning and polishing boots the night before a match, to the personal and group practices in pre-game dressing rooms and warm ups. For young people who so badly just want to be ‘normal,’ these rituals can bring about a seemingly contradictory mix of comfort, connection, excitement, specialness and normalcy.

Culture
Acknowledging the culture of young people is one area of practice in residential child care receiving attention. Fulcher (1998) discusses the importance of providing cultural safety, which he defines as

that state of being in which the child knows emotionally that her/his personal wellbeing, as well as social and cultural frames of reference, are acknowledged – even if not fully understood (p.333).

He claims that rituals of encounter between staff and young people are grounded in a variety of manifestations of culture, including the child’s culture of origin and/or experiences of gang or drug cultures. Green (1999) describes cultural competence as being able to work

in a way that is congruent with the behaviour and expectations normative for a given community and that are adapted to suit the specific needs of individuals and families from that community (p.87).

When I started work at my school, I had only been in this country a matter of months and it could be said I was culturally incompetent. I was highly aware of this, though not necessarily in those terms, and I found that playing football was one area where the boys’ and my cultures overlapped. In a broader sense, the clashes experienced when many of our boys reject the middle class values espoused by ‘the establishment’ (and those of us that comprise it) contain a distinctly cultural component. When on the pitch or in the games hall, however, that gap diminishes for a while. Football provides an area of familiarity, comfort and a previously held value for many of our boys, and might be the one time of the week that they do not feel that we are trying to change who (they think) they are. Hugh McIlvanny’s (1997) citing of Arthur Hopcraft in describing the central place of football in the cultural experience of working-class Britons clarified for me the power of this game:

The point about football in Britain is that it is not just a sport people take to, like cricket or tennis or running long distances. It is inherent in the people. It is built into the urban psyche, as much a common experience to our children as are uncles and school. It is not a phenomenon; it is an everyday matter…It has more significance in the national character than theatre has (p.138).

While McIlvanny acknowledges the decrease in numbers and intensity as far as avid following of football is concerned (compared with when the above was written), it remains a vital part of many boys’ identity.

In examining the Scottish context, Finn and Giulianotti (1998) argue that football has carried the burden for the expression of Scottish identity due to limited alternatives, with Scottish international supporters representing Scotland even to a greater degree than the Scotland Team itself. Bradley (2002) points out the importance of various regions or localities in comprising a more diverse notion of how Scottish identity manifests through football. These views support my experience of many young people’s identity being intimately tied up with which football team they support. While Rangers and Celtic dominate the list of favoured teams and it would be fair to say that a percentage of boys align themselves with one or the other merely to fit in, a larger percentage invest heavily (in terms of time, money and emotion), often because of where they come from. One of my earliest related lessons occurred when a scared and resistant young man was being shown around on a pre-placement visit and the duty manager enquired, “Where do you come fae?” The conversation quickly turned to which football team each of them supported, and a good-natured banter emerged.

The place that a child learns to call home and my people has a particular history, with a political, economic and social legacy (Fulcher, 2003, p.21).

The school has infrequently had young people admitted who were of a different race or ethnicity (simply due to lack of referrals), but it does receive boys from all over the country. I wonder how often we missed the mark of acknowledging and holding as valid those subtle differences based on what could be termed ‘sub-cultures,’ cultural norms based on region, socio-economic status, and even based on youth (i.e. youth culture). Football seems to provide an avenue through which a strand of many young people’s cultural history can be validated and strengthened. By the same token, it also provides a place to enjoy a shared culture.

Not All Milk and Honey
Despite all of the riches the football programme has to offer, it also can be the source of difficulties. Over the past several years, it has been one or more members of the care staff who has taken on the role of team manager(s). While that person has always started off enthusiastic and aspirational, it has not taken long before these qualities have faded and been replaced by feelings of frustration and defeat. The added time investment, responsibilities and occasional tantrums from boys that come with the job seem more than outweighed by the rewards of being a part of many of the aforementioned gains, and this view has been supported by former managers. However, the area of team selection – who gets picked for this week’s match, who does not, and why – has consistently been a source of friction. One team manager described having his judgement challenged by someone or another every week while running the team. This not only impacted his motivation to continue in the role of football manager, but was also bleeding into his feelings about his post as care worker.

The complexity of decision-making surrounding team selection is a primary factor contributing to this ongoing problem, and it seems highly likely that other establishments struggle with it as well. In working with young people with emotional and behavioural difficulties, deciding which boys get to play each week is more complicated than simple factors of who has attended training and performed well on the pitch. Issues of earn and deserve appear staff discussions, as well as the question, “what message are we sending the boys by selecting this one over that one?”

There have been times in the past when one might have heard an adult fall back on the worn-out “that’ll be you not playing football this week if you don’t get yourself back to class,” in an attempt to manage a young person’s acting out behaviour. While I felt we progressed beyond this more flagrant display of power and control (as opposed to attending to the issue at hand with the young person), it is much more difficult to fully move beyond the thinking behind it. It is a struggle to avoid the tendency to want to use what matters to young people as leverage to control them, or to extinguish the less than noble urge to “show who’s boss,” or “teach ‘em a lesson.”

At the same time, a residential setting must hold its young people accountable for their actions if it is to provide a safe environment and promote the development of self-control. How this is done effectively, especially with young people who have not previously experienced boundaries and accountability in a safe and consistent manner (if at all), is extremely complex. The first step, it seems to me, is to acknowledge its complexity and importance, and commit to work together to meet it. Doing so requires stepping back, thinking critically and asking some more fundamental questions: “What is our image of how our young people should be?”, “What are our ideas of what they should become?”, “How do we envision this happening, and what should the process look like?”, and finally, “What is it we’re trying to accomplish through the use of the football team and how does this fit in with the preceding questions?” Such an approach might seem too complicated and abstract to some. Yet, whether consciously or unconsciously, we all carry around individual beliefs related to these questions, and our practice is strongly influenced by them. Reflective discussion about how and why young people are held accountable, combined with an openness about related inner struggles that sometimes impede effective practice, can be useful in helping staff teams more effectively manage the aforementioned complexity. Such focus on accountability also needs to be tempered with an understanding of resilience, ‘experience arranging,’ promotion of pro-social values, rhythms, rituals and culture in maximising the therapeutic value of participation in the football team.

A Side Note

I am cognisant of this chapter’s overriding male focus. While this is obviously a result of examining the therapeutic value of a boys' football team within a boys’ residential school, it must be said that experiences of sport can have just as much importance in the lives of girls. Research indicates that girls who participate in sports are less likely to experience unintended teen pregnancy, smoke cigarettes, use recreational drugs or engage in other high-risk behaviours (Lopiano, 2002). At the same time, there is less opportunity and cultural support for girls to access these benefits. It may be an even greater challenge to provide girls in residential care opportunities to engage in organised sport, but one that should be embraced with equal enthusiasm and commitment.
Conclusion

One of the challenges residential child care faces is the tendency to devalue the seemingly mundane, day to day processes that, upon closer analysis, have the greatest ability to promote and restore well being. This tendency is often demonstrated by the uninformed outside the field, but it is sometimes fair to say we either overlook the potential of our daily actions or that we fail to ‘blow our own trumpet’ as to their importance. This chapter has attempted to ‘blow the football trumpet,’ locating it within existing theories as to what young people need in order to overcome adversity and thrive, and supporting it with evidence—both from research and from practice. It is also hoped that the reader will either come away with an enhanced sense of potential and pride for her own direct care efforts, or with a more vibrant image in her mind’s eye as to what might occur within residential establishments.

What this chapter has not tried to do is assert that football can stand alone. It must be part of an integrated, holistic approach to working with young people. It can do nothing for those who are not athletically inclined—either due to lack of interest or ability. It cannot single-handedly provide opportunities for enhancing resilience, promoting connectedness or acknowledging culture. Moreover, the potential and actual benefits it brings to young people and staff cannot overcome poor practice, either directly related to its implementation or more generally to child care practice. For it can be used as a weapon against youngsters, either as leverage to force compliance or as expressions of inappropriate ‘macho culture.’

The potential and actual difficulties, however, are more than outweighed by football’s riches. As I think back on the feelings rising in me as I approached the pitch that crisp autumn day, I wonder how many times in a given day, week or month young people in care experience similar feelings. Dick Prouty, Executive Director of Project Adventure, Inc., eloquently captures the restorative power of such experiences:

In play, time itself often stood still while everyone became a little braver, stronger and more whole. Laughter flowed (Rohnke, 1984, p.6).
REFERENCES

Bradley, J. M. (2002). The patriot game: football's famous 'Tartan Army'. International Review for the Sociology of Sport, 37(2), 177-197.

Brentro, L. K., Brokenleg, M., & Van Bockern, S. (1998). Reclaiming youth at risk. Bloomington, Indiana: National Educational Service.

C.C.E.S. (2002). National survey: reveals that the power of community sport remains unfulfilled. Retrieved Jan., 2003, from http://www.newswire.ca/releases/july2002/18/c5923.html.

Coalter, F. (1996). Sport and anti-social behaviour: a policy-related review. Edinburgh: The Scottish Sports Council.

Coalter, F., Allison, M., & Taylor, J. (2000). The role of sport in regenerating deprived areas. Edinburgh: The Scottish Executive Central Research.

Daniel, B., Wassell, S., & Gilligan, R. (1999). 'It's just common sense isn't it?' Exploring ways of putting the theory of resilience into action. Adoption & Fostering, 23(3), 6-15.

Duncan, S. C., Duncan, T. E., Strycker, L. A., & Chaumeton, N. R. (2002). Relations between youth antisocial and prosocial activities. Journal of Behavioural Medicine, 25(5), 425-428.

Durkin, K. (1995). Developmental social psychology: from infancy to old age. Malden, Massachusetts: Blackwell.

Fahlberg, V. (1991). A child's journey through placement. Indianapolis, Indiana: Perspectives Press.

Finn, G. P. T., & Giulianotti, R. (1998). Scottish fans, not English hooligans! In A. Brown (Ed.), Fanatics!: power, identity and fandom in football. London: Routledge.

Fulcher, L. C. (1998). Acknowledging culture in child and youth care practice. Social Work Education, 17(3), 321-338.

Fulcher, L. C. (2003). Rituals of encounter that guarantee cultural safety. Relational Child and Youth Care Practice, 16(3), 20-27.

Garfat, T. (2002). The use of everyday events in child and youth work. Retrieved 19 Nov., 2003, from http://www.cyc-net.org/cyc-online/cycol-0402-garfat.html
Gilligan, R. (1997). Beyond permanence? The importance of resilience in child placement practice and planning. Adoption and Fostering, 21(1), 12-20.

Gilligan, R. (1999). Enhancing the resilience of children and young people in public care by mentoring their talents and interests. Child and Family Social Work, 4, 187-196.

Green, J. W. (1999). Cultural awareness in human services: a multi-ethnic approach. Englewood Cliffs, New Jersey: Prentice-Hall.

Krueger, M. (1994). Rhythm and presence: connecting with children on the edge. Journal of Emotional and Behavioural Problems, 3(1), 49-51.

Lennhoff, F. G., & Lampen, J. (2000). The inherent discipline of crafts and activities. Retrieved Dec., 2002, from http://www.cyc-net.org/today/today000628.html.

Lopiano, D. A. (2002). Advocating for gender equality in sport: the experience of the women's sport foundation in the United States. Retrieved Nov., 2003, from http://www.womenssportsfoundation.org/binary-data/WSF_ARTICLE/pdf_file/908.pdf
Maier, H. W. (1975). Learning to learn and living to live in residential treatment. Child Welfare, 54(6), 406-420.

Maier, H. W. (1981). Essential components in care and treatment environments for children. In F. F. Ainsworth, L.C. (Ed.), Group Care for Children: Concepts and Issues. London: Tavistock.

McIlvanney, H. (1997). McIlvanney on football. Edinburgh: Mainstream Publishing.

Rohnke, K. (1984) Silver bullets: a guide to initiative problems, adventure

games, stunts and trust activities. Iowa: Kendall/Hunt Publishing Co.
Phelan, J. (2001). Another Look at Activities. Journal of Child and Youth Care, 14(2), 1-7.

Pratt, S. (1990). Therapeutic programming and activities: transitional tools in the treatment process. In J. P. Anglin, C. J. Denholm, R. V. Ferguson & A. R. Pence (Eds.), Perspectives in Professional Child and Youth Care. New York: Haworth Press.

Thompson, E. (2001). Active kids are better off. Retrieved Dec., 2002, from http://www.cyc-net.org/today/today010606.html.

Trieschman, A., Whittaker, J. K., & Brendtro, L. K. (1969). The other 23 hours: child-care work with emotionally disturbed children in a therapeutic milieu. New York: Aldine De Gruyter.

Trotter, C. (1999). Working with involuntary clients: a guide to practice. London: Sage.

VanderVen, K. D. (1985). Activity programming: its developmental and therapeutic role in group care. In L. C. Fulcher & F. Ainsworth (Eds.), Group care practice with children. London: Tavistock.

Ward, A. (2000). Opportunity led work. Norwich: University of East Anglia.

Zaff, J. F., Moore, K. A., Papillo, A. R., & Williams, S. (2003). Inplications of extracurricular activity participation during adolescence on positive outcomes. Journal of Adolescent Research, 18(6), 599-630.

