

***“There’s nothing like that first
Saturday morning when college
football starts”***

**Football Fandom Among
Muslim American Women in Wayne County, MI**

Frances Sutton, MA

Department of Anthropology, The Ohio State University

THE OHIO STATE UNIVERSITY

Research Questions

- Do Muslim American women in Wayne County, MI participate in local football culture?
- How do they participate in local football culture?
- How do they negotiate the creation of social identity through football fandom?

Methods

- From July-September 2018, semi-structured interviews were conducted with 6 women from Wayne County, MI who self-identified as Muslim and fans of American football.
- Interviews explored sport fandom, gender and sport, and religion and sport.
- Content analysis using grounded theory (Corbin and Strauss 2008) revealed key themes.

Key Theme 1

**Fandom Involves
Several Types of
Participation**

THE OHIO STATE UNIVERSITY

Key Theme 2

Religion Not Considered Influential to Sports Fandom

Key Theme 3

Gender as a Perceived Barrier to Authentic Fandom

Conclusions

- **For the Muslim American women in my study, football fandom was a major part of their identities.**
- **Gender shapes how female sports fans feel they are perceived and the extent to which they feel included in sports communities.**
- **Methodological Considerations:**
 - Limitations of Giulianotti's (2002) taxonomy of spectator identities.
 - Studying Muslim women sports fans requires broader approaches.
 - Transnational feminist framework advocated by Toffoletti and Palmer (2017)

Acknowledgements

**This research was funded by the Sports and Society Initiative at
The Ohio State University.**

SPORTS AND SOCIETY

**THE OHIO STATE
UNIVERSITY**

**Special thanks to the Sports and Society Initiative and the
Department of Anthropology at The Ohio State University.**

THE OHIO STATE UNIVERSITY

Works Cited

- Corbin, J., & Strauss, A. (2008). *Basics of qualitative research: Techniques and procedures for developing grounded theory*. London, UK: Sage.
- Giulianotti, R. (2002). Supporters, followers, fans, and flâneurs. *Journal of Sport and Social Issues*, 26(1): 25-46.
- Toffoletti, K., & Palmer, C. (2017). New approaches for studies of Muslim women and sport. *International Review for the Sociology of Sport*, 52(2): 146-163.

Thank you for your time.

THE OHIO STATE UNIVERSITY