
American Based Research Journal ISSN (2304-7151) Volume 2, Issue 7

http://www.abrj.org Page 95

Sexual harassment among Zimbabwe elite sportswomen: A study at the Zimbabwe Tertiary

Institutions Sports Union (ZITISU) Games 2012.

Author’s Details:
1)

Patricia Muchena-Faculty of Science and Technology,Zimbabwe Open University,

Manicaland Region P. Bag V 7480 Mutare Zimbabwe
2)

John Mapfumo-Sabbatical Scholar at Zimbabwe

Open University, Manicaland Africa University Box 1320 Mutare

Abstract Researchers in this country and elsewhere have done considerable work on the nature and prevalence of sexual

harassment in colleges and universities as well as in schools. Most studies have focused on the student –lecturer relationship and

very little on harassment in sport. This study aimed to establish the extent and nature of sexual harassment of elite collegiate

sportswomen from different sporting disciplines. The study also aimed to establish the perpetrator profiles. A ten- item

questionnaire was completed by one hundred and fifty- five elite sportswomen from the Zimbabwe Tertiary Institutions Sports

Union (ZITISU) who voluntarily took part in this study. The results of the study revealed extensive sexual harassment of the elite

sportswomen by trainers and other officials as well as spectators. Victim sportswomen were subjected to unwanted touching,

pinching and grabbing of body parts, repeated asking out, and sexual comments about their clothing, anatomy or looks. Most

frequent time of harassment was after games or training at the sports centres. Conclusions were that sexual harassment of

Zimbabwe elite sportswomen was likely to remain a problem for the foreseeable future. It was also concluded that sexual

harassment in Zimbabwean collegiate sportswomen took the same forms as that found all over the world. The study recommended

that policies, guidelines and other materials be prepared to increase awareness of collegiate sportswomen to sexual harassment

and to enhance the security of the elite sportswomen. The study also recommended that harassers be appropriately punished as

deterrent against sexual harassment of elite collegiate sportswomen.

Key words

Female elite athlete, sexual harassment, sport

Background

Researchers the world over have conducted

extensive research in the area of sexual

harassment of the female students by male

teachers and by fellow students as well as other

male employees of various educational and other

formal institutions. There has been increased

interest in harassment in sport. In that respect

many scholars have also investigated the sexual

harassment of the female athlete (Brackenridge,

1997; Fasting, Brackenridge & Sundgot-Borgen,

2000; Cense & Brackenridge, 2001; Hayden,

2003; Hogshead-Makar & Steinbach 2003;

Fasting, Thoresen, & Knorre, 2005; Freberg,

2011; Nevin, Hakan & Mitat, 2007; Toftegaard

1998;).The researchers just cited have produced

wide-ranging evidence on prevalence, incidences,

causes and consequences of sexual harassment as

well as the profiles of the perpetrators.

The concept of sexual harassment has been well-

defined and explained in the literature. The

Manual on Preventing Sexual Harassment SDC

IP.73 (1992) explains harassment as any

behaviour by a person or organisation which is

offensive, abusive, belittling or threatening,

directed at any person or group of people. The

Manual further states that sexual harassment

includes verbal harassment such as cat calls,

telling sexual jokes and, stories whilst non- verbal

harassment such as looking a person up and down,

blocking a person‟s path, throwing kisses; or

physical harassment such as unwelcome hugging,

touching the person‟s clothing, hair or body. The

sentiments expressed in the Manual are consistent

with the prior view of Dziech (1990) who defined

sexual harassment as intimidation, bullying or

coercion of a sexual nature, or the unwelcome or

inappropriate promise of rewards in exchange for

sexual favours. Therefore, sexual harassment is an

unwelcome action of a sexual nature.

 Sexual harassment is sex discrimination. Title

V11 of the Civil Rights Act of 1964 prohibits

sexual advances, fondling, demands for sexual

favours, and other improper behaviours. The

Equal Employment Opportunity Commission

(EEOC) (1980) which enforces Title V11 defines

sexual harassment as:

Unwelcome sexual advances, request for

sexual favours, and other verbal or

physical conduct of a sexual nature

http://www.abrj.org/

American Based Research Journal ISSN (2304-7151) Volume 2, Issue 7

http://www.abrj.org Page 96

constitute sexual harassment when (1)

submission to such conduct is made either

explicitly or implicitly a term or condition

of an individual‟s employment, (2)

submission to or rejection of such conduct

by an individual is used as the basis for

employment decision affecting such an

individual, or (3) such conduct has the

purpose or effect of unreasonably

interfering with an individual‟s work

performance or creating and intimidating,

hostile, or offensive working environment.

Equal Employment Opportunity Commission

(EEOC) (1980) demarcated sexual harassment

into two types: unwanted physical and verbal

sexual attention and solicitation of sexual activity

by threat of punishment or promise of reward

(quid pro quo sexual coercion) and hostile

environment.

Sexual harassment in sport has been found to have

similar characteristics to that in educational

institutions and work places in general

(Brackenridge, 2000; Fasting et al., 2000; Fasting

et al., 2005). However, there are additional aspects

of sexual harassment in sport as opposed to that in

educational institutions in general. These

additional aspects include collective verbal

assault, humiliating female athletes during

coaching sessions, sexual bullying and attacking

the dress and making of negative comments on a

sportsperson‟s body or performance (Buzuvis,

2011; Nevin et al., 2007). As in other more

general cases sexual harassment can be non-

verbal. Examples of this sort of sexual harassment

include such behaviour as showing sexually

suggestive objects or pictures, suggestive or

obscene gestures, and unwanted sexual contact.

Sexual harassment can also be physical through

touching, scratching palms, patting or grabbing

bottoms or grazing breasts in the playing field

during demonstration of a skill. We need to

discuss the statement which follows my words

here. It may also include witnessing any of these

actions, even if the witness is not the target of the

harassment (Sexual Harassment Policy for

Athletic Departments 89). This study, however

did not employ the definition that has just been

given. Roscoe, Strouse and Goodwin (1994)

added „wedgies‟ (pulling up another‟s pants) and

„shuckies‟ (pulling down another‟s pants).

Hogshead- Makar & Steinbach (2003) include the

consensual romantic relationships which can

easily arise within the context of athletic

relationship between the athlete and a sports

official.

The prevalence of sexual harassment among the

female student populations in colleges and

universities is well- documented in many

countries and to some extent in Zimbabwe. Zindi

(2002) found that lecturers exploited their position

to demand sexual favours from female students

whom they can pass or fail depending on the

outcome of their overtures. Although this went

against teacher professional ethics, perpetrators in

colleges harassed their female victims with

impunity. In colleges and universities, likewise,

the sport department may also represent an

environment in which sexual harassment can

easily occur. Since men, masculinity and

traditional male values heavily dominate most

sport organisation, this makes it highly possible

for sexual harassment to occur in sport (Fasting et

al., 2005).

In Zimbabwe the researchers guessed that it was

possible for elite female sportswomen to suffer in

the same manner since the sport personnel (the

coaches, administrators, medics and assistants)

were commonly male persons with authority over

the athletes much in the same way as male

lecturers had authority over their students in

colleges and coaches had much power over

athletes as in other countries. Coaches have been

found to have power to decide scholarship awards

and amounts, play time, and playing positions

(Hogshead-Makar & Steinbach (2003). These

sports personnel may entice their female victims

by promising them money, food and extensive

travel for competitions. Sexual harassment in

African universities and colleges can be of student

by staff; of staff by staff; of staff by student; of

student by student (Jamela, 2011; Zindi 2002).

This scenario may also apply in the sport

departments in the same institutions. This study

only, however, examined the possible harassment

of female athletes by coaches, other sports

officials and peers but did not include possible

http://www.abrj.org/

American Based Research Journal ISSN (2304-7151) Volume 2, Issue 7

http://www.abrj.org Page 97

harassment of coaches and other officials by

athletes.

Studies in countries such as Norway, Turkey,

Canada and the USA, established that the

prevalence of sexual harassment of elite

sportswomen was no less than 20 percent in each

of those countries. Sexual harassment occurred in

almost every sport group and was not specific to

any particular sport type. Both male authorities

and male peer athletes were implicated

particularly in women involved in masculine sport

much more than women in gender-neutral and

feminine sport. Sexual harassment was found to

have taken place after games or training sessions

and most frequently at the sport centre of an

institution. It was also found that sexual

harassment in sport could occur on the bus to and

from sports trips, at a sports camp, in any sports

facility and other places (Fasting, Brackenridge

& Sundgot-Borgen, 2000; Hayden, 2003;

Hogshead- Maker & Steinbach, 2003 and Nevin et

al., 2007; and Staurowsky, 2011).

Statement of the problem

The issue of sexual harassment is extremely

topical in higher education. The prevalence of

sexual harassment in tertiary institutions in

Zimbabwe is well documented. The forms of

sexual harassment have also been well

investigated and in general hinge on the power

disparity between male officials and female

students. Also well documented for the general

population of female students in colleges are the

results of sexual harassment which can be both

physical and psychological. Some of the

harassment even adversely affects academic

performance and self-esteem/ self-worth of the

females that are the targets of harassment.

It is possible but not yet empirically established in

Zimbabwe that sexual harassment is as prevalent

among elite sportswomen as it is among the

general population of females in colleges and

universities. It could be more. It could be less. The

motivation for this study was thus to empirically

establish the prevalence and types of sexual

harassment among elite sportswomen from

different disciplines in sports in higher education.

The lead author was particularly interested in this

study considering her long experience with sport

in higher education and other environments.

Purpose of the study

Sexual harassment of female athletes has been

found in colleges and universities in the different

parts of the world. This study however focused on

the possible harassment of the college elite

sportswomen in Zimbabwe. The study further

aimed to find out the type of harassment, when it

takes place, the place(s) where it commonly

occurred and any physical and psychological

effects that it might have on the athletes.

Objectives of the study

The study hinged on the following objectives

whereby it attempted to:

• determine whether elite sport women in

Zimbabwe experience sexual harassment

from their coaches, administrator, and

spectators,

• establish the type of harassment,

• determine the time and place when /where

sexual harassment took place, and

• specify the effects reported from acts of

sexual harassment

From the objectives above the following

research questions were derived.

• Do elite sportswomen in

Zimbabwe experience sexual

harassment from their coaches,

administrator, and spectators?

• In what sort of places does sexual

harassment on the Zimbabwe elite

sportswomen take place?

• During what sort of times do

perpetrators sexually harass the

elite sportswomen in Zimbabwe?

• What are the effects of sexual

harassment on the Zimbabwe elite

sportswomen?

http://www.abrj.org/

American Based Research Journal ISSN (2304-7151) Volume 2, Issue 7

http://www.abrj.org Page 98

Methodology

Research design

The study used quantitative design. This

quantitative design was the design of choice

because it was ideal for finding and recording

numbers of types of harassment, places where

athletes were harassed and the times of

harassment among the Zimbabwe elite

sportswomen. The quantitative design, therefore,

was the design of choice because the entire

questionnaire used in this study was made of

closed-ended questions.

 Population and setting

 The elite sportswomen were the female students

in the tertiary educational institutions in

Zimbabwe. At this meeting they were

participating in the following codes of sports:

athletics, soccer, netball, volleyball, basketball,

cricket, tennis, table tennis darts, and chess. These

sportswomen were individuals who had won in

local leagues and tournaments at lower levels in

sports competitions in different parts of the

country.

A total of five hundred and eighty two (582) elite

sportswomen from tertiary institutions in

Zimbabwe (11 teachers‟ colleges, 7 polytechnic

colleges and 10 universities) could possibly

participate in this study. This population was

made up of women between 18 to 29years of age.

Roughly a third of these athletes were deemed to

be an adequate representation for purposes of this

study. After the study had been explained and an

invitation to participate in the study extended to

the elite sportswomen, one hundred and fifty–five

athletes volunteered.

Instrumentation

A ten-item self-administered questionnaire sought

data on whether the elite sportswomen had

experienced sexual harassment or not. If they had,

the questionnaire then sought the type of

harassment, by whom they had been harassed, the

place where they had been harassed, the time and

the perceived psychological and physical effects.

The questionnaire was used because of the large

number of respondents to be surveyed. It was the

most appropriate instrument where participants in

the study could be brought together at the research

site to take the survey at one time and was very

economical in the use time (Munn and Drever

1999). Closed-questions were used in order to

solicit specific responses about the elite

sportswomen. Responses from closed questions

were easy to tabulate and allowed more items to

be presented than would be the case with open-

ended questions.

Pilot study

To make sure that the questionnaire would collect

the data that were needed without presenting any

difficulties to the respondents, the questionnaire

was pilot tested with twenty female athletes from

one of the colleges. Those who participated in the

pilot study were individuals comparable to the

sportswomen but who would not participate in the

main study. It was feared that including them in

the study would bias the results because they

would have been be primed before entering the

main study. There were no major modifications to

the questionnaire as a result of pilot testing.

 Data collection procedure

The lead researcher sought permission from the

organisers of the competitions to carry out the

study. She explained the study to the

leaders/heads of the various teams. The heads of

the various teams (upon request) explained the

study to the athletes and told the athletes that they

would complete a self-administered questionnaire

if they were willing to participate in the study.

The prospective participants were informed that

the information they would give would be held in

confidence and would not be used for purposes

beyond the study. No one else apart from the

researchers would have access to the completed

questionnaires. The identities of the participants

who had completed the questionnaires would not

be revealed to anyone. To make sure that the

identities of the participants were protected, they

were requested not to write their names on the

questionnaires that they were completing. It was

stressed to the prospective participants that taking

part in the study was entirely voluntary and those

who felt that they wished to withdraw from the

study at any time during the progress of the study

were free to do so.

http://www.abrj.org/

American Based Research Journal ISSN (2304-7151) Volume 2, Issue 7

http://www.abrj.org Page 99

 The researchers availed themselves to the

sportswomen while they were filling out the

questionnaires in their rooms and asked the

sportswomen to seek any clarification that might

be needed as they completed the questionnaires.

The researchers offered any needed explanations.

Data Analysis strategy

Analysis of data was quantitative since the entire

questionnaire was made up of closed questions.

Responses were counted, and expressed as

frequencies and percentages which were then

presented in tables.

Results and discussions

Subjection to sexual harassment

Of the one hundred and fifty-five respondents 22

(14 %) reported that they had experienced some

form of sexual harassment from one or a

combination of these: their male coach, male

administrator, male peer athlete or male spectator.

These findings reveal that sexual harassment

incidences exist among elite sportswomen in

Zimbabwe. However, the results show that sexual

harassment by at least one of the identified

perpetrators above is much lower in Zimbabwe

than that found by Fasting et al., (2000) in

Norway and Freberg (2003) in the United States

of America. Fasting et al found a prevalence rate

of 28 per cent while Freberg found a prevalence

rate of 30 percent. Hogshead-Makar& Steinbach

(2003) also reported that 20 percent female

athletes had been harassed by their coaches in

Canada while Toftegaard (1998) in Denmark

reported that 25% of college female athletes knew

about or had experienced situations where a

female sports participant under the age of eighteen

had been sexually harassed by a coach.

Table 1: Type of sexual harassment experienced by elite sportswomen.

Type of sexual harassment Frequency Percent

Facial expression 22 14.9

Practice session with sexual talk 21 14.2

Unwanted sexual teasing, jokes 18 12.2

Grazing breast 18 12.2

Giving personal gifts 18 12.2

Unwanted scratching of palms, touching, and pinching of body parts 14 9.5

Unwelcome correspondences emails/sms 10 6.8

Demeaning language 7 4.7

Unwelcome phone calls 6 4.1

Sexual comments about a person‟s clothing, anatomy or looks 5 3.4

Repeatedly asking out when you are not interested 5 3.4

Grabbing any body parts 3 2.0

Total incidents of sexual harassment 147 100

Table 1 reveals that the most frequent types of sexual harassment are unwanted facial expression, practice

session with sexual talk, unwanted sexual teasing, grazing breast, giving personal gifts and a good number

of others .The same types of sexual harassment found here were also found by Brackenridge (2000 and

2001); Steinbach (2008); Buzuvis (2011); William & Brake (1998). While in Turkey, Nevin et al (2007)

found slang words, covert jokes and unwelcome physical contacts as other forms of sexual harassment.

Table 2: Major categories sexual harassment as per perpetrator

http://www.abrj.org/

American Based Research Journal ISSN (2304-7151) Volume 2, Issue 7

http://www.abrj.org Page 100

Dimension Male coach Male

administrator

Male spectator Male peer athlete

F % F % F % F %

Verbal

harassment

24 16.3 5 3.4 21 14.3 12 8.2

Non-

verbal

harassment

17 11.6 4 2.7 20 13.6 9 6.1

Physical

contact

17 11.6 1 0.7 11 7.5 6 4.1

Table 2 shows the major categories of harassment

and the relevant perpetrators. The most cited

perpetrators of verbal sexual harassment and

harassment through physical contact are the male

coaches, the male spectators and male peer

athletes in descending order. The male spectator is

the most-cited for non-verbal. Examples of the

various kinds of sexual harassment are shown in

Table 1.

From the literature sexual harassment could be

verbal i.e. name-calling, descriptions of anatomy

or other appearance; non-verbal i.e. staring,

showing sexually-motivated pictures etc and

physical i.e. pinching, caressing, sexual

penetration, rape etc.(Fasting et al., 2000).

 These data shows that sexual harassment of the

elite sportswoman was a widespread practice.

Findings in connection with the nature of the

perpetrator were similar to those of Freberg

(2003) who found that female athletes suffered

most harassment from male athletes, male coaches

and assistant male coaches.

Data from the present study on sexual harassment

by authority figures (coaches and administrators)

and spectators on the Zimbabwe elite

sportswomen were much lower than that found

by Fasting et al., (2000) on Norwegian elite

sportswomen. While the data show that harassing

of Zimbabwe elite sportswomen by male athletes

is much less than harassing by the same in

Norway and Turkey, (Fasting et al., (2000); Nevin

et al., (2007) . The data in Zimbabwe also show a

much lower percentage than that found by Hayden

(2003) in the USA who found that female college

athletes reported that male coaches were the most-

cited in making sexual harassment comments and

jokes. Hayden (2003) also reported that female

athletes experienced sexual harassment by male

coaches and male assistant coaches. This shows

that all over the world harassers of sportswomen

were largely male.

However the percentage of athletes harassed by

someone outside sport settings (spectators) is

higher than that found elsewhere. It can be

concluded that the spectators are the most

common perpetrators of sexual harassment on the

elite sportswomen possibly because they are not

professionals and are not bound by any ethical

guidelines in their conduct towards the sports

women (Fasting et al., 2000).

 The time and place where sexual harassment is

committed

Of the 22 respondents who were sexually

harassed, eight were harassed at the college sport

centre, six in the trainer‟s office, four on the bus

to and from a sports trip, two in gyms, and two in

changing rooms. The most frequent place was the

college sport centre, trainer‟s office and the bus to

and from a sports trip. The findings seem to

establish that the sports centre is a hideaway for

http://www.abrj.org/

American Based Research Journal ISSN (2304-7151) Volume 2, Issue 7

http://www.abrj.org Page 101

sports personnel who feel that they in charge of

those places and control entry to them. This result

concurs with that of Nevin et al (2007) who found

out in Turkey that 200 out of 356 participants

were sexually harassed most frequently at the

sport centre. Findings also concur with Steinbach

(2008) who reported that a female football team

manager was sexually harassed by players on the

bus from a sport trip.

The effects of sexual harassment on the elite

sportswomen

The study revealed that 22 (14%) of the

respondents who had been victims of sexual

harassment suffered psychologically and

emotionally. The psychological effects included

fear, demoralisation, embarrassment, anger, hate,

disrespect, and loss of concentration, among

others. The results also reveal that ten percent of

the elite sportswomen also changed from athletics

to ball games. The results revealed that the

athletes changed sport discipline to avoid the

harasser. Findings are consistent with Hogshead-

Makar & Steinbach (2003) who reported that

female college athletes may be obliged to abstain

from colligate competitions after being sexually

harassed. The findings are also consistent with

The Athletic Business (March 31, 2008) which

also reports that a female basketball player who

revealed that her coach would send her text

messages stating, “I love you, I miss you, can‟t

wait to see you.” She left the team because she felt

uncomfortable.

 The results also reveal that four percent of the

elite sportswomen experienced stress. The signs of

stress were fear, worry, being upset, and boredom

among others. The stated examples are negative

stress/distress or anxiety. Martens (1982) cited in

Cox (1990, p.122) gives the same as signs of

anxiety. Anxiety affects sport performance. Sport

performance decreases as anxiety increases (Cox

1986 cited in Cox 1990, p.136). In addition to the

emotional turmoil that sexual harassment caused,

the sportswomen might respond by abstaining

from collegiate competition for a year or more

under National Collegiate Athletic Association

(NCAA) rules. That abstention might lead to

stopping sport participation for good (Hogshead-

Makar & Steinbach, 2003).

The present study revealed that 17 of the 22

victims of sexual harassment acknowledged a

reduction in participation and sporting

performance after being sexually harassed. The

results support Clayton cited by Schomo (2007)

who stated that individuals who are sexually

harassed in sport claim that the harassment

adversely affects their participation in athletic

programmes. This shows that athletes‟

performance may be adversely affected by the

environment in which they are participating. The

results also support Hogshead-Makar &

Steinbach, (2003) when they report sexual

harassment as a “death-knell” for a

sportswomen‟s career. This means that when a

sportswoman is harassed in sport one will never

go there again and it will be the end of their sports

career.

The present study also reveals that the elite

sportswomen suffered several physical problems.

The 22 victims suffered in different ways after the

sexual harassment: eight sleeplessness (8);

headaches (6); irregular menstruation (4);

dizziness (4). These results show that sexual

harassment has no single effect on the athlete.

There seem to be different effects depending on

the domain examined and the point in the process

where assessment had been made (Gutek and

Koss 1993). These authors point to the fact that, in

addition to the effect of sexual harassment itself,

the after- effects are often influenced by

disappointment in the way others react. Garlick

(1994) claimed that as many as 90% of sexual

harassment victims suffered from a significant

degree of emotional stress and Koss (1991) found

that between 21% and 82% of all women who had

been sexually harassed (depending on the severity

of the harassment) reported a deterioration in their

emotional and/or physical condition.

Conclusions

 From the findings here it is possible to conclude

that sexual harassment incidences are widespread

among elite sportswomen in colleges and

universities in Zimbabwe. Although the

http://www.abrj.org/

American Based Research Journal ISSN (2304-7151) Volume 2, Issue 7

http://www.abrj.org Page 102

percentage of women who reported sexual

harassment was lower compared to the prevalence

in other countries, it remained unacceptably high.

Secondly, it can be concluded that sexual

harassment takes broadly the same forms as those

reported from all over the world. Thirdly,

awareness of sexual harassment by the elite

sportswomen was quite common but it is possible

that there was some under-reporting of the sexual

harassment.

 Recommendations

 Having established a considerable prevalence of

sexual harassment among elite college athletes it

is possible to make the following

recommendations:

 Policies, security guidelines and other materials

should be prepared to increase the security of the

elite sportswomen. The harassers should be

punished with deterrent and appropriate

punishment.

The present study dealt with a rather small sample

and there is need for use of bigger samples by

researchers in the future. The study also had a

weakness which informs the present

recommendations in that the use of q2uestionnaire

carrying only closed questions, meant that no

advantage was taken of the more intimate

information that could have been obtained through

the use of qualitative methods. This study was

also cross-sectional and in future researchers

might find it profitable to employ a longitudinal

approach so as to assess the cumulative impacts of

sexual harassment on physical and psychological

wellbeing of athletes.

Limitations of the study

Considering that thousands of sports women are

involved in sports at different levels in Zimbabwe,

the number that was employed in this study was

very small and could not possibly be

representative of all the sportswomen in this

country and elsewhere. The questions that were

posed were entirely closed and future studies will

need to include open-ended questions that will

offer participants the opportunity to tell their

personal stories about sexual harassment in sport.

This study was very much a „snap shot‟ of the

situation and it is likely that a more longitudinal

approach would produce richer and more

informative data than what was possible in this

cross-sectional study.

References

Athletic Business (2008). Title 1X Blog: More

coverage of sexual harassment in college

 Sports, Journal for sport and recreation

Industry; USA. March 31, 2008.

Brackenridge, C. H. (2001) Spoilsports:

Understanding and preventing sexual exploitation

in

 Sport. London: Rout ledge

Buzuvis, E. (2011, May5). Court dismisses sexual

harassment, retaliation case

 Against Hofstra. Accessed May 11, 2011,

harassment. htmlhttp://title-ix.

 blogspot.com/2011/05/court-dismisses-sexual-

harassment.html

Dziech, B.W and Weiner, L. (1990). Lecherous

Professor: Sexual harassment on

 campus (2
nd

 Ed) Illinois: The University of

 Illinois Press.

Eltman, F. (2008). Lawsuit Hofstra University

football players harassed Female

 Manager. USA Today. Accessed May 11, 2011

Fasting, K., Brackenridge, C and Sundgot-

Borgen, J. (2000) The Prevalence of sexual

 harassment among Norwegian female elite

athletes in relation to sport

http://www.abrj.org/

American Based Research Journal ISSN (2304-7151) Volume 2, Issue 7

http://www.abrj.org Page 103

 type: Norwegian University of sport and

Physical Education, Norway, Oslo

Fasting, K., Brackenridge, C and Sundgot-

Borgen, J. (2000) Experiences of sexual

 harassment among Norwegian female elite

athletes in relation to sport

 type: Norwegian University of sport and

Physical Education, Norway, Oslo

Fasting, K. Thoresen, T. and Knorre, N (2005).

Sexual harassment among female athletes in

 the Czech Republic. Part 3 Global issues

Harassment and abuse Research

.

Freberg. K.C (2011) Sexual harassment-

Preliminary harassment Survey Results:

 http://www. karenfreberg.com Sexual

Harassment survey, Global issues

Grant, C. (2008March 30) What does Title 1X

have to do with sexual harassment

 Accessed May 13, 2011

Hayden, D. L (2003). Female and Male Athletic

Coaches and Female High School

 Athletes Perceptions of Sexual Harassment and

Incidence

 Among Female High School Athletes: Med

Dissertation

 The George Washington University

 Hill, C, and Silva, E. (2005). Drawing the line:

Sexual harassment on campus.

 American Association of University Women

Educational Foundation. Washington, DC.

Hogshead-Makar, N. and Steinbach, S.E. (2003).

Intercollegiate athletics‟ unique

 environment for sexual harassment claims:

balancing the realities of athletics

 with preventing potential claims. Marquette

Sports Law Review

 Volume 13 Issue 2 Spring Article 2

Jamela, C. (2011). The Price of Education:

Sexual Abuse and HIV/AIDS at Zimbabwe‟s

 Universities: The WIP Contributors:

www.thewip.net

Lawrence, M. (2011, April 7). NCAA summit to

focus on interpersonal violence. The

 NACC. Accessed May 13, 2011.)

Munn, P. and Drever, E (1999).Using

Questionnaires in Small Scale Research: A

Teacher‟s

 Guide Scottish Council for Research in

Education, Edinburgh

Nevin, G., Hakan, S. and Mitat, K (2007).

Incidence of Sexual Harassment in Turkey on

Elite

 Sportswoman ISSN: 1543-9518, the Sport

Journal: United States Sports Academy

The IOC > Commission>Medical. (2011). Sexual

Harassment and Abuse in Sport:

 Olympic.org

 The WIP Preventing Sexual Harassment (BNA

Communications .Inc.) SDC IP. 73 (1992).

 Manual.

Steinbach, P. (2008). (College- Sport culture

creates leeway and landmines regarding

 sexual harassment: Athletic Business, USA,

Publications Inc.2011

Staurowsky, E.J. (2011). Coming to Terms with

Sexual Harassment in College Athletic

http://www.abrj.org/
http://www.thewip.net/

American Based Research Journal ISSN (2304-7151) Volume 2, Issue 7

http://www.abrj.org Page 104

 Departments: College Sport Business News

Press; staurows@ithaca.edu

PD Module 8. Gender and sexual harassment

www.aau.org/wegh/gender/toolkit.module8pdf

Women„s Sport Foundation (2008).Sexual

harassment- sexual harassment and sexual

 relationships between coaches, other athletic

personnel and athletes:

 The Foundation Position

United Nations, Convention on the Elimination of

All Forms of Discrimination Against

 Women, CEDAW, (1979)

www.un.org/womenwatch/daw/cedaw/text/ecoven

tion.htm.

U.S. Equal Employment Opportunity Commission

(EEOC) http:www.eeoc.gov

Zindi, F. (2002) „Sexual harassment of College

students by Lectures in Zimbabwe‟, in Sex

 Education: Sexuality, Society and Learning,

Rout ledge, Volume2, Number1/April 01,

 2002, pp 45-59,

http://talyraandfrancis.metapress.com.

http://www.abrj.org/
mailto:staurows@ithaca.edu
http://www.aau.org/wegh/gender/toolkit.module8pdf
http://www.un.org/womenwatch/daw/cedaw/text/ecovention.htm
http://www.un.org/womenwatch/daw/cedaw/text/ecovention.htm
http://talyraandfrancis.metapress.com/

