

Toppning inom fotboll

En studie om sambandet mellan fotbollsspelande barn och ungdomars

fysiska självkänsla och toppning.

Emil Alexandersson och Andrés Jimenez

Rapportnummer: VT14-31

Uppsats/Examensarbete: Kandidatuppsats 15 hp

Program: Sports Coaching

Nivå: Grundnivå

Termin/år: Vt 2014

Handledare: Andreas Fröberg

Examinator: Göran Patriksson

 2

Rapportnummer: VT14-31

Titel: Toppning inom fotboll- en studie om sambandet

mellan fotbollsspelande barn och ungdomars fysiska självkänsla och toppning

Författare: Emil Alexandersson och Andrés Jimenez

Uppsats/Examensarbete: Kandidatuppsats 15 hp

Program: Sports Coaching

Nivå: Grundnivå

Handledare: Andreas Fröberg

Examinator: Göran Patriksson

Antal sidor: 31

Termin/år: Vt 2014

Nyckelord: Fysisk självkänsla, Selektering, Tidig specialisering

 Toppning, Ungdomsfotboll

Sammanfattning

Toppning är ett kontroversiellt och mycket omdiskuterat ämne inom svensk ungdomsidrott.

Svenska Fotbollsförbundet (SvFF) vill ge alla som vill och kan spela fotboll möjligheten till

att spela i en positiv och utvecklande miljö. Trots detta sker toppning redan när spelarna är

fem år gamla. Syftet med denna studie är att undersöka om det finns något samband mellan

fysisk självkänsla med fokus på idrottslig kompetens och åsikter om toppning inom

ungdomsfotboll.För att undersöka detta genomförde vi en kvantitativ studie där vi undersökte

vad ungdomar i åldrarna 12-15 år tycker om toppning och hur hög fysisk självkänsla de har.

Detta genomfördes med enkäter. Svaren från 93 deltagare analyserades och diskuterades.

Resultatet visade att ungdomarna var väldigt positiva till toppning och att de överlag hade en

hög fysisk självkänsla. Det fanns även ett samband mellan deras fysiska självkänsla och deras

åsikter om toppning. De ungdomar som hade en högre fysiska självkänsla var mer positiva

till toppning. De som ansåg att de skulle få vara med i ett toppat lag hade även en signifikant

högre fysisk självkänsla än de som ansåg att de inte skulle få vara med. Ju yngre deltagarna

var, desto starkare var sambandet mellan fysisk självkänsla och åsikter om toppning.

Sambandet var starkare bland flickor än bland pojkar.

 3

Förord

Denna C-uppsats har genomförts på Sports Coaching-programmet på Göteborgs universitet

av två studerande ungdomstränare i Göteborg. Denna studie är genomförd för att belysa

toppning som i dag är ett kontroversiellt och omtalat ämne inom ungdomsfotbollen -

samtidigt finns det väldigt lite forskning om just detta aktuella ämne.

Vi valde därmed att göra en studie om sambandet mellan barn och ungdomars fysiska

självkänsla med uppmärksamhet på idrottslig förmåga och deras åsikter om toppning.

Vi vill tacka vår handledare Andreas Fröberg, de ungdomsansvariga och ledare vi haft

kontakt med och framförallt ungdomsspelarna som besvarat enkäten.

Arbetsuppgift Emil Andres

Planering av studien 50 % 50 %

Litteratursökning 40 % 60 %

Datainsamling 45 % 55 %

Analys 60 % 40 %

Skrivande 50 % 50 %

Layout 55 % 45 %

 4

Innehållsförteckning

1. Inledning .. 5

1.2 Syfte och frågeställningar ... 6

2. Bakgrund ... 7

2.1. Teoretisk referensram .. 7

2.2. Definitioner .. 7

2.3 Tidigare forskning ... 8

2.3.1. Allmänt om toppning ... 8

2.3.2 Orsaker till toppning.. 8

2.3.3 Konsekvenser av toppning .. 8

2.3.4 Ungdomarnas åsikter om toppning .. 9

2.3.5 Toppning och fotboll .. 9

2.3.6. Självkänsla .. 10

3. Metod ... 12

3.1 Metodval .. 12

3.2 Urval .. 12

3.3 Enkät .. 12

3.3.2 CY-PSPP ... 12

3.5 Genomförande .. 13

3.6. Databearbetning och analys ... 13

3.7. Etiska överväganden ... 14

3.8 Bortfallsanalys ... 15

4. Resultat .. 16

5. Diskussion ... 22

5.1. Resultatdiskussion .. 22

5.2. Metoddiskussion .. 23

5.3. Slutsats ... 23

5.4. Vidare forskning .. 24

Referenser .. 25

BILAGA 1 ... 28

 5

1. Inledning

Svenska Fotbollförbundet (SvFF) har till uppgift att främja fotbollen i landet och är i dag

anslutna till svenska Riksidrottsförbundet (RF). Ett av SvFF:s övergripande mål är att fotboll

ska förbli Sveriges största och ledande idrott genom att bland annat hålla samman elit- och

breddfotbollen (Svenska Fotbollsförbundet, u.å.). SvFF har också som mål att dels öka

antalet utövare, dels öka intresset hos allmänheten. Fotbollen ska erbjuda alla som vill och

som har möjlighet till att spela fotboll med fokus på en positiv, hälsofrämjande och

utvecklande fritidsmiljö. Fotboll är Sveriges nationalsport och i dag finns det ungefär 240000

ungdomsspelare i Sverige (Svenska Fotbollsförbundet, u.å.).

Tidig elitsatsning har över tid varit vanligt förekommande i en del länder och på senare år

även i Sverige. Detta i form av till exempel intensivare träningar, toppning och tidig

specialisering (Centrum för idrottsforskning, 2011). Detta har lett till att toppning blivit ett

kontroversiellt och mycket omdiskuterat ämne inom svensk ungdomsidrott och framförallt

ungdomsfotbollen (Riksidrottsförbundet, 2005).

Forskning har visat att toppning börjar ske i så tidig ålder som fem år (Peterson, 2004). Detta

kan bero på att ledarna anser att det är viktigt att vinna matcher, turneringar och motsvarande

(Redelius, 2002) eller att de prioriterar talangfulla barn och ungdomar i tidig ålder

(Riksidrottsförbundet, 2005). Detta strider mot vad svensk ungdomsidrott ska stå för

(Svenska Fotbollsförbundet) och kan även leda till att potentiella talanger sållas bort i relativt

tidig ålder (Peterson, 2004). Detta resulterar i att förutsättningar blir väldigt olika för

ungdomar. Om barn och ungdomar inte får vara med på samma villkor kan det få dem att

känna att de inte räcker till och då kan man starkt ifrågasätta hur det påverkar ungdomarnas

självkänsla, samt deras välbefinnande (Riksidrottsförbundet, 2005).

Ungdomars uppfattning om sin idrottsliga kompetens har stor påverkan på deras motivation

och självkänsla. De barn och ungdomar som tycker att de är duktiga på det de håller på med

har en högre självkänsla än de som uppfattar sig som mindre duktiga. De får även en klart

högre motivation till att fortsätta träna jämfört med dem som har sämre idrottslig självkänsla

(DuBois, Tevendale, Heather, Burk-Braxton, Swenson & Hardesty, 2000). Barn och

ungdomar som tycker om idrott väldigt mycket, men som känner att deras idrottsliga

kompetens inte räcker till, får en lägre självkänsla. Detta kan få dem att sluta med sin idrott

och i vissa fall kan det leda till att de slutar att vara fysiskt aktiva (Hinic, 2004).

Toppning uppmärksammas flitigt i media och diskuteras ofta bland föräldrar, tränare,

föreningar och spelare. Vår uppfattning är att de som deltar i diskussionen sällan har

vetenskapligt stöd för sina åsikter och argument. I de få studier som genomförts saknas barn

och ungdomars perspektiv på toppning. Med denna studie vill vi belysa detta ämne från barn

och ungdomars perspektiv och undersöka om det finns något samband mellan deras fysiska

självkänsla med fokus på idrottslig kompetens och deras åsikter om toppning.

 6

1.2 Syfte och frågeställningar

Syfte

Syftet med denna studie är att undersöka om det finns något samband mellan fysisk

självkänsla med fokus på idrottslig kompetens och åsikter om toppning inom

ungdomsfotboll.

 Frågeställningar

1. Vad tycker barn och ungdomar om toppning?

2. Finns det någon skillnad mellan pojkar och flickors åsikter om toppning?

3. Finns det något samband mellan självskattad idrottslig kompetens och hur barn och

ungdomar tycker om toppning?

4. Finns det något samband mellan självskattad idrottslig kompetens och åsikter om hur

toppning påverkar fotbollsspelande pojkar och flickors utveckling?

5. Finns det något samband mellan barn och ungdomars uppfattning om de får vara med

i ett toppat lag och deras självskattade idrottsliga kompetens?

 7

2. Bakgrund

2.1. Teoretisk referensram

Vår teoretiska referensram utgår från att toppning är negativt (RF, 2005). När toppning

förekommer finns det risk att de barn och ungdomar som inte får vara med får en lägre

självkänsla. De upplever att de inte är tillräckligt duktiga eller kompetenta (Hinic, 2004).

Barnen kan också tappa motivationen och glädjen till att idrotta. Detta kan få dem att välja

bort idrottandet och helt sluta vara fysiskt aktiva (Wong & Bridges, 2001).

2.2. Definitioner

Nedan följer definitioner av de mest centrala begreppen i denna undersökning.

2.2.1. Toppning
Definitionen av begreppet ”toppning” varierar inom den vetenskapliga litteraturen och

förefaller vara synonymt med selektering och tidig specialisering. Selektering innebär att

lagen formas utifrån uppfattningen att en del barn och ungdomar är bättre än andra och

därmed får fördelar under en match, turnering eller motsvarande. Dessa fördelar kan till

exempel vara en given plats i laget, mer speltid eller en spelarposition som anses vara

attraktiv (Redelius, 2002).

Tidig specialisering innebär att barn och ungdomar i tidig ålder tränar mycket i endast en

idrott, samtidigt som man exkluderar andra idrotter (Jayanthi, Pinkham, Dugas, Patrick &

Labella, 2013). I föreliggande studie används dock RF:s (2005) definition av "toppning" som

lyder: ”de bästa spelarna blir uttagna till match medan de mindre bra spelarna inte blir

uttagna. Det kan även vara att speltiden i en match fördelas ojämnt då de bästa spelarna får

spela mer än övriga lagkamrater”.

2.2.2.1. Självkänsla
Självkänsla är ett begrepp som innehåller tre underkategorier; kognitiv, social och fysisk

självkänsla (Whitehead, 1995). Självkänsla handlar om hur man värderar sig själv och hur

trygg och tillfreds en person är med sig själv (Weiss & Ebbeck, 1996). Den uppstår och

utvecklas genom samspel mellan individen och omgivningen samt våra erfarenheter

(Sonstrom, 1997).

2.2.2.2. Fysisk självkänsla
Fysisk självkänsla handlar om vår motivation till att vara fysiskt aktiva och även en

välbefinnande hälsa. Fysisk självkänsla kopplas ofta till känslor som stolthet, tillfredsställelse

samt tro på sin fysik (Fox & Corbin, 1989).

2.2.3. Nivåanpassning
Nivåanpassning är när lagen delas in fler grupper utifrån deras kunskaper och färdigheter.

Detta kan ske både på träning och på match. Alla får dock vara med, men efter sina egna

förutsättningar (Riksidrottsförbundet, u.å.).

 8

2.3 Tidigare forskning

I dag finns det mycket begränsad forskning om toppning och få studier har således

genomförts. Mot bakgrund av detta inkluderas även forskning om selektering, utslagning och

tidig specialisering. Vi har letat efter forskning som stödjer toppning, selektering och tidig

specialisering utan resultat.

2.3.1. Allmänt om toppning

Ett av barn- och ungdomsidrottens övergripande mål är att verksamheten ska anpassas till

barn och ungdomars prestationsnivå samtidigt som den ska vara leklysten och skapa ett

intresse för idrotten som varar hela livet (Riksidrottsförbundet 2005). Barn- och

ungdomsidrottens verksamhet har således ett brett syfte; den ska dels förbättra och gynna

goda idrottsliga prestationer, men även förbättra vår hälsa.

Forskning visar i dag att toppning och selektion börjar redan i 5-12 års ålder i föreningar med

barn- och ungdomsverksamhet (Peterson, 2004).

2.3.2 Orsaker till toppning

En av de huvudsakliga anledningarna till att toppning förekommer är att många ledare anser

sig veta vilka som är talanger redan i tidig ålder, och därmed kommer att bli framgångsrika

inom fotboll, samt viljan att vinna matcher, turneringar eller motsvarande (Redelius, 2002).

En annan orsak till toppning som framkom i RF:s studie (2005) var att ledare själva ibland

omedvetet spelade med det bästa laget för att vinna matcher och cuper. Peterson (2004)

skriver att det stora antalet ungdomsspelare gör att ledare anser sig kunna välja bort de barn

och ungdomar som inte kommit lika långt i sin fotbollsutveckling och istället satsa på barn

och ungdomar som kommit längst i fotbollsutvecklingen. Många fotbollsföreningar börjar

med tidig elitsatsning och väljer därmed bort barn i tidig ålder genom att tvinga ut dessa från

verksamheten och satsa på de barn och ungdomar man tror kan nå en plats i ett framtida

elitlag.

Dahlin (Idrottsforum, 2004) skriver att det finns en selektionsprocess inom de flesta idrotter.

Denna process startar tidigt för att få fram så många talanger som möjligt. De som är

ansvariga för denna process är idrottsledare som ofta har begränsad kunskap om psykologi,

barn och ungdomars speciella behov liksom skillnader i fysisk och psykisk utveckling.

2.3.3 Konsekvenser av toppning

Enligt RF (2005) resulterar toppning i att barn och ungdomar som anses vara bra, och därmed

får mer speltid, också får högre självkänsla och bättre välbefinnande. Det omvända, det vill

säga barn och ungdomar som inte får vara med i samma utsträckning, förväntas få lägre

självkänsla. Målsättningen är dock att skapa positiva idrottsliga upplevelser för barn och

ungdomar i syfte att stärka deras självbild positivt (Riksidrottsförbundet, 2005).

I sammanhang då lag toppas kan barn och ungdomar få uppfattningen att det är normalt att

vissa barn premieras före andra. När detta sker fostras barn och ungdomar i en mer

elitinriktad syn på idrotten där selektering och utslagning är accepterat (Riksidrottsförbundet,

2005). Barn- och ungdomsidrott borde istället handla om att träningen ska vara lagom

utmanande där alla ska få vara med så länge det bara går (Riksidrottsförbundet, 2011).

Enligt Helsen, Winckel och Williams (2007) kommer de spelare som anses bättre ha en

prestationsfördel som gör att de får mer uppskattning från tränarna. Detta ger dem mer

motivation till att fortsätta utvecklas som spelare. Den ökade motivationen tillsammans med

 9

att de presterar bättre för tillfället kommer att göra att de väljs före de barn som anses vara

sämre. De får mer speltid och mer uppskattning av tränare och det leder till en stor fördel för

dem (Helsen et al., 2007).

Forskning visar att det är mycket svårt att avgöra i tidig ålder om vilka ungdomsidrottare som

kommer att nå eliten som vuxna. Det finns många faktorer att ta i beaktande och den som är

stjärna i ungdomsåren behöver inte alls vara det i vuxen ålder. Forskningen menar att det

viktigaste är att ha roligt och njuta av stunden i de yngre åldrarna utan att kräva framgång.

Att känna press och ett för stort resultatfokus kan få barn och ungdomar att tröttna, leda till

att de får en sämre självkänsla och därmed sluta tidigt med sin idrott (Riksidrottsförbundet,

2011).

När toppning förekommer finns det risk att de barn som inte får vara med får en lägre

självkänsla. De upplever att de inte är tillräckligt duktiga eller kompetenta (Hinic, 2004).

Barnen kan också tappa motivationen och glädjen till att idrotta. Detta kan få dem att välja

bort idrottandet och helt sluta vara fysiskt aktiva (Wong & Bridges, 2001).

2.3.4 Ungdomarnas åsikter om toppning

RF (2005) genomförde en intervjustudie för att ta reda på vad ungdomar tyckte om toppning.

De tillfrågade ungdomarna tyckte att toppning i vissa fall kunde vara positiv då de fick en

större chans att vinna matcherna. Många barn ansåg dock att det var orättvist och ledde till en

sämre självkänsla och tappad motivation. Det var ofta, enligt studien, som de ungdomar som

uppfattades som sämre tyckte att toppning var positivt, medan de lite bättre tyckte att det blev

orättvist att de fick spela hela tiden medan övriga lagkamrater fick sitta på bänken. Det fanns

barn som ansåg att alla skulle spela lika mycket, men ju äldre de blev desto mindre fokus lade

ungdomarna på detta (Riksidrottsförbundet, 2005).

2.3.5 Toppning och fotboll

2.3.5.1 Svenska Fotbollsförbundets ställningstagande kring toppning

SvFF är anslutna till RF och delar därmed samma värderingar och synsätt på

ungdomsidrotten. SvFF menar att en elitinriktad verksamhet ofta innebär höga förväntningar

och stor press på barnen samtidigt som tidig specialisering är ett faktum. Några barn och

ungdomar utvecklas och blir framgångsrika, medan andra kommer att sluta tidigt - något som

går emot RF:s tankar och idéer om att skapa ett livslångt intresse för idrotten. SvFF lutar sig

emot att erfarenhet och forskning som visar att sannolikheten för att få fram spelare som gått

hela vägen genom en elitverksamhet till elitfotbollen är liten (Svenska Fotbollsförbundet,

u.å.). SvFF vill istället att barn och ungdomar har glädje och tillgång till en positiv

fotbollsmiljö där de kan känna sig trygga, samtidigt som de vistas i en omgivning där de inte

känner rädsla för att få kritik eller bli negativt bedömda för sina prestationer. Detta leder

därmed till ett bättre välbefinnande och bättre fysisk självkänsla tack vare fotbollen (Svenska

Fotbollsförbundet, u.å.).

SvFF tar även upp att en positiv idrottsmiljö bör ta hänsyn till barnens mognad och behov

utifrån deras fysiska och psykologiska förutsättningar. Tar man hänsyn till detta får barnen

också möjlighet att utvecklas både idrottsligt och socialt (Svenska Fotbollsförbundet, u.å.).

2.3.5.2 England och Kinas ställningstagande kring toppning

Internationellt är begreppet toppning och andra nära relaterade begrepp som till exempel

talangutveckling, sannolikt mer förekommande jämfört med Sverige.

 10

I England finns EPPP som är fotbollsförbundets policy för talangutveckling. Den gäller för

spelare i åldrarna 5-21 år. Syftet och målet med policyn är att utveckla och fostra de bästa

spelarna i så kallade akademier. Dessa spelare ska få alla förutsättningar för en lång och

framgångsrik fotbollskarriär. För att nå dit är visionen att stärka ungdomsverksamheten och

dess akademier med bättre spelare, bättre träningar och bättre tränare. Ett av verktygen för att

lyckas med detta är att tidigt rekrytera talangfulla spelare från breddklubbarna till de olika

elitsatsande akademierna (Premier League, 2011).

EPPP-dokumentet står det följande:

Successful talent identification and recruitment of players of all ages is vital to the future

prosperity of all clubs. This provision extends throughout the operation of the club; from young

players aged 5 years playing in the Development Centers, through to senior first team

professionals (Premier League, 2011:75).

Det engelska fotbollsförbundet är övertygat om att de kan fostra professionella spelare till

högsta ligan genom att få de bästa ungdomsspelarna till att träna i "rätt" miljö med lika bra

spelare samt kompetenta tränare (Premier League, 2011).

Kina har tagit fram ett idrottssystem där man på ett effektivt sätt producerar och utvecklar

idrottare till att vinna mästerskap och olympiska spel. Systemet går ut på att de selekterar

barn redan i femårsåldern och skickar de mest talangfulla ungdomarna till specialiserade

idrottsskolor med fokus på att utveckla dessa till världsstjärnor. Över 400 000 kinesiska barn

går i idag i speciella idrottsskolor (Centrum för idrottsforskning, 2011).

Barnen tränar i genomsnitt mellan sex till tio timmar per dag beroende på ålder. Träningarna

leds av välutbildade instruktörer med tillgång till avancerad utrustning. I utbyte krävs det att

barnen lägger all sin energi och fokus på att träna och prestera i form av utveckling och

resultat (Centrum för idrottsforskning, 2011).

I Sverige har SvFF som ställningstagande att barn- och ungdomsidrotten ska såväl främja

deltagande som skapa positiv idrottsmiljö samt ta hänsyn till barn och ungdomars mognad

och behov utifrån individuella fysiska och psykologiska förutsättningar.

2.3.6. Självkänsla

Självkänsla handlar om hur man värderar sig själv och hur individen känner sig trygg och

tillfreds med sig själv (Weiss & Ebbeck, 1996). Aspekter som påverkar en individs

självkänsla är hur kompetent och värdefull personen känner sig samt hur hon eller han är

förmögen att lösa olika situationer (Ahlgren, 1991). Andra aspekter kan vara vilka mål och

ambitioner individen har samt vilken social situation individen vistas i då hon eller han

skapar uppfattningen. En person samlar positiv och negativ respons som hon eller han fått

från andra personer under livet och värderar sig själv efter de samlade intrycken (Björklid &

Fischbein, 1996).

Vissa forskare menar att alla individer ärver en positiv eller negativ inställning till livet

beroende på genetiskt anlag. Detta anlag kan bli avgörande för ens självkänsla i framtiden

(Kendler, Gardner & Prescott, 1998). Med en positiv inställning till livet blir det lättare för en

person att bygga upp och forma en stark självkänsla medan en negativ person får det svårare.

Får du ett negativt anlag spelar omgivningen en viktigare roll i utvecklingen av en positiv

självkänsla hos individen jämfört med personen med positiva anlag (Johnson, 2003).

 11

Självkänsla uppstår och utvecklas genom samspelet mellan individen och omgivningen samt

våra erfarenheter (Sonstrom, 1997). Barn har ett behov av att bli sedda och förstådda av sin

omgivning samt att de behöver få bekräftelse för att självkänslan ska vara välbefinnande. Får

ett barn inte den respons och bekräftelse den behöver kan barnet utveckla en sämre

självkänsla (Björklid & Fischbein 1996).

2.3.6.1 Fysisk självkänsla

Global självkänsla är ett hierarkiskt begrepp som innehåller tre underkategorier; kognitiv,

social och fysisk självkänsla (Whitehead, 1995). Exempelvis påverkas den sociala

självkänslan av hur andra uppfattar individen i exempelvis klubblaget och vilket erkännande

den får från sina lagkamrater. Av dessa tre ovan nämnda underkategorier är den fysiska

självkänslan den som påverkar den globala självkänslan mest (Harter, 1999). Den fysiska

självkänslan består av fyra undergrupper; idrottslig kompetens, kroppsattraktivitet, fysisk

styrka samt fysisk kondition (Raustrorp, 2005). Den fysiska självkänslan har betydelse för

vår motivation till att vara fysiskt aktiva och därmed vår hälsa. Fysisk självkänsla kopplas

ofta till känslor som stolthet, tillfredsställelse samt tro på sin fysiska förmåga (Fox & Corbin,

1989).

Forskning har visat att ungdomar som varje vecka utövar träning i högre utsträckning har en

hög fysisk självkänsla (Raustorp, 2013). Ungdomars självkänsla påverkar därmed deras

livsstil där exempelvis en ungdom som har hög självkänsla ofta har ett mer fysiskt aktivt liv

än de ungdomarna med mindre skattad självkänsla (FYSS, 2008). Fox (2000) redovisade att

skolbarn i tioårsåldern som rörde sig väldigt mycket (över 12000 steg per dag) hade en högre

fysisk självkänsla än de som rörde sig mindre. Ericsson och Cederberg (2009) kunde även de

visa att ungdomar som var fysiskt aktiva hade en hög självkänsla i jämförelse med de

ungdomar som var mindre fysiskt aktiva.

Om ett barn ser sitt idrottande som viktigt ökar barnets fysiska självkänsla när barnet lyckats

med något bra inom idrotten. Ett barn som inte tar sitt idrottande på lika stort allvar vare sig

ökar eller försämrar sin fysiska självkänsla nämnvärt vid sämre eller bättre prestation

(Alhgren, 1991). Det är endast de framgångar som verkligen betyder något för individen som

kan stärka den upplevda självkänslan (Johnson, 2003). Hög självkänsla kopplas ofta ihop

med att individen känner ett välbefinnande, har känslomässig stabilitet, hög stresstålighet och

att personen är lycklig (Raustorp, 2013).

Andra slutsatser som forskningen visade var att i miljöer där individen hade positiva

upplevelser av både sin idrott samt fick känna sig sedd hade en ökad tilltro till sin egen

förmåga (Ericsson & Cederberg, 2009).

 12

3. Metod

3.1 Metodval

Föreliggande studier genomfördes med en kvantitativ metod och data samlades in med

enkäter. Enkäter förefaller vara lämpligt datainsamlingsinstrument i studier som avser

inkludera ett större urval i syfte att undersöka eventuella samband mellan två eller flera

variabler. Enkäter är en effektiv metod för insamling av kvantitativa data (Denscombe, 1998).

Enkäter är ett bra instrument för att mäta människors åsikter och känslor (Trost, 2007) och

det var barn och ungdomarnas åsikter samt känslor vi var intresserade av att ta reda på. En

skriftlig enkät innebär att forskare och läsare troligtvis får en mer sann bild av personers

åsikter om ämnen (Larsson, Lilja & Mannheimer, 2005).

3.2 Urval

Urvalet bestod av 59 fotbollsspelande pojkar (n=59) och 34 fotbollsspelande flickor (n=34)

från tre föreningar i Västra Götaland. Åldersintervallen var 12-15 år och fördelades enligt: 12

(n=30), 13 (n=25), 14 (n=24) och 15 (n=14) år. De tre fotbollsföreningarna beskrev sig själva

som breddklubbar där elitsatsning inte förekommer.

3.3 Enkät

Enkäten inleddes med ett missivbrev i vilket undersökningens huvudsakliga syfte

presenterades tillsammans med beskrivning av urval, datainsamlingsmetod, databearbetning

och framtida implikationer. Missivbrevet var utformat efter Etikprövningsnämndens riktlinjer

för forskarpersonsinformation. Därefter följde påståenden om toppning och fysisk

självkänsla.

3.3.1 Påståenden om toppning

Enkätfrågorna om toppning bestod av fyra egenformulerade påståenden om toppning följt av

svarsalternativ på en fyrgradig skala från ”instämmer helt” till ”tar helt avstånd”. Således

exkluderades ett neutralt svarsalternativ och syftet med detta var att få respondenterna att ta

ställning och besvara påståendena utifrån dennes uppfattning (Trost, 2007).

3.3.2 CY-PSPP

Dessa påståenden om toppning följdes av frågor från det validerade och frekvent använda

frågeformuläret Children and Youth Physical Self-Perception Profile (CY-PSPP)

(Karteroliotis, 2008). CY-PSPP härstammar från Physical Self-Perception Profile (PSPP)

som är ett verktyg för att mäta självkänsla och dokumentera framsteg i självkänslan. PSPP

fungerar som ett självuppskattningsinstrument kopplat till fysisk självkänsla och är validerad

och godkänd som tillförlitlig (Karteroliotis, 2008). År 1995 vidareutvecklade Whitehead

PSPP till CY-PSPP som är anpassat för barn och ungdomar. CY-PSPP består av 36 frågor

som mäter den fysiska självkänslan hos barn och ungdomar och inkluderar fyra subgrupper

(fysisk styrka, idrottslig kompetens, fysisk kondition och kroppsattraktivitet)(Karteroliotis,

2008).

Validitet och tillförlitlighet har bekräftats i flera studier (Eklund, Whitehead & Welk, 1997,

Hagger, Ashford & Stambulova, 1998). CY-PSPP har även blivit översatt till svenska, och är

testad för validitet och tillförlitlighet i Sverige och är godkänd för barn ända ner till nio års

 13

ålder (Raustorp, Ståhle, Gudasic, Kinnunen & Mattsson, 2005). Med hjälp av CY-PSPP kan

man undersöka barn och ungdomars fysiska självkänsla. Det är barnets egen värdering om de

fysiska förutsättningar som är viktigt. Via delskalan fysisk självkänsla får man fram summan

av den fysiska självkänslan hos en individ (Raustorp, Mattsson, Svensson & Ståhle, 2006).

I föreliggande undersökning användes de sex frågor om idrottslig kompetens som är särskilt

utarbetade för ungdomar. I enkäten ska respondenten besvara påståenden, exempelvis "en del

ungdomar är duktiga på många olika idrottsaktiviteter” men ”andra ungdomar känner inte att

de är speciellt bra när det handlar om idrott” genom att först ta ställning till vilket påstående

som passar bäst in på dem och därefter välja om man instämmer helt eller delvis (Raustorp,

2013).

Vårt syfte med att använda CY-PSPP var att undersöka ungdomars fysiska självkänsla i

relation till påståenden om toppning. Eftersom vi ville ha en hög svarsfrekvens ansåg vi att

enkäten inte skulle vara alltför lång. En kortare enkät kan även på ett enkelt sätt ifyllas i

samband med träningar. Därför valde vi att endast inkludera frågor från en subgrupp. De sex

frågor som inkluderades i denna undersökning avser subgruppen idrottslig kompetens. Vi tror

att barn och ungdomars uppfattning om deras idrottsliga kompetens har ett samband med om

de får vara med i ett toppat lag. Därför ansåg vi att de frågorna var mest lämpade för vår

studie.

I instruktionerna för CY-PSPP anges att datainsamlingsansvarig bör finnas tillhands och

besvara eventuella frågor som kommer upp i samband med ifyllandet av enkäten (Raustorp,

2013). På grund av tidsbegränsning kunde vi inte närvara vid ifyllandet av enkäter.

3.5 Genomförande

Totalt tre fotbollsföreningar kontaktades och fick förfrågan om att delta i denna studie. I

samband med detta informerades fotbollsföreningens ansvariga om undersökningens syfte via

såväl missivbrev och enkät som personlig kommunikation. De ansvariga från respektive

fotbollsförening som accepterade inbjudan blev ombedda att via ungdomslagens lagledare

lämna ut och samla in enkäterna där vi även kontaktade lagledarna och förklarade

instruktionerna av genomförandet. Med hänsyn till tidsaspekten deltog inte vi i

datainsamlingen. De ifyllda enkäterna hämtades hos respektive fotbollsförenings

ungdomsansvarig eller hos berörd ledare.

3.6. Databearbetning och analys

Insamlade data bearbetades och svaren kodades om till siffror. Vi skapade en databas och

registrerade samtliga enkäter i SPSS. För att undersöka sambandet mellan ställningstagande

kring toppning och idrottslig kompetens analyserades insamlade och bearbetade data med det

icke-parametriska testet Spearman’s rang korrelation. Svarsalternativen på enkätens

påståenden om toppning tilldelades koder enligt följande: ”instämmer helt” (4), ”instämmer

delvis” (3), ”tar delvis avstånd” (2) och ”tar helt avstånd” (1). Svaren på enkätfrågorna från

CY-PSPP summerades i syfte att skapa ett index. Detta index antog värden mellan 6-24 och

ju högre siffra, desto högre idrottslig kompetens och vice versa. En positiv

korrelationskoefficient innebar således att ju mer respondenten håller med om ett påstående,

desto högre index för idrottslig kompetens. Styrkan på korrelationsanalysen bedömdes enligt

följande: ”svag” (0-0.2), ”måttlig” eller ”moderat” (0.3-0.6) och ”stark” (0.7-1.0) (Brace,

Kemp & Snelgar, 2006). Signifikansnivån sattes till 0,05.

 14

Frågeställningen ” Vad tycker barn och ungdomar om toppning?” besvarades genom en

deskriptiv analys på fråga 1 och 2. För att ta reda på om deltagarna hade en hög fysisk

självkänsla gjorde vi en deskriptiv analys på fråga 4 där vi även undersökte medelvärdet.

För att svara på frågeställningen ”Finns det någon skillnad mellan pojkar och flickors åsikter

om toppning?” delades insamlade data in efter kön. Efter det genomfördes en deskriptiv

analys på enkätfråga 1.

I syfte att besvara frågeställningen ”Finns det något samband mellan självskattad idrottslig

kompetens och vad barn och ungdomar tycker om toppning?” gjordes ett bivariat

korrelationstest med hjälp av Spearmans korrelationskofficient. Vi använde data från

enkätfråga 1 och index från CY-PSPP som variabler. För att besvara frågeställningen ”Finns

det något samband mellan självskattad idrottslig kompetens och åsikter om toppning är bra

för fotbollsspelande pojkar och flickors utveckling?” analyserades data med samma

korrelationstest och vi använde data från fråga 2 och indexet från CY-PSPP som variabler.

Samma procedur, fast med data från fråga 4, genomfördes för att besvara frågeställningen

”Finns det något samband mellan barn och ungdomars uppfattning om de får vara med i ett

toppat lag och deras självskattade idrottsliga kompetens?”.

3.7. Etiska överväganden

I enkätens medföljande missivbrev beskrevs undersökningens syfte, urval,

datainsamlingsmetod, databearbetning och framtida implikationer. Vår enkät är helt

konfidentiell och anonym. Vi har använt koder istället för namn när barnen och ungdomarna

svarat på enkäten och endast respondenten har kännedom om koden. Anonymitet innebär att

ingen vet om vem som fyllt i enkäten. Med andra ord ska det vara omöjligt för utomstående

att ta del av uppgifterna. Vi uppgav inte föreningstillhörighet på enkäten i syfte att ytterligare

säkra deltagarens anonymitet (Trost, 2007).

Det ska vara frivilligt att delta i studier (Vetenskapsrådet). Vi har förklarat noggrant för de

ungdomsansvariga samt ungdomsledarna som delat ut enkäterna att deltagandet är helt

frivilligt. Vi har förklarat syfte samt upplägg både skriftligt och muntligt för ungdomsledarna

som delat ut enkäterna. Vi har också varit noga med samtycke från de berörda;

ungdomsansvariga, ungdomsledarna och självfallet de deltagare som varit med i studien.

Enligt informationskravet ska de som är med i studien när som helst kunna avbryta sin

medverkan (Vetenskapsrådet).

Även detta har deltagarna informerats om både skriftligt och muntligt. Om deltagarna är

under 15 år ska samtycke även komma från föräldrarna (Vetenskapsrådet). Eftersom vi inte

kunde närvara vid samtliga enkätutdelningar har deltagarna instruerats om att ta med sig

missivbrevet hem till föräldrarna där studiens upplägg och syfte förklaras noggrant.

Föräldrarna har sedan kunnat mejla tillbaka till angivna mejladresser i missivbrevet ifall de

inte samtycker till deras barns medverkan i studien. Ingen förälder har dock hört av sig

angående att de vill avbryta sitt barns medverkan i denna studie.

Ämnet toppning är känsligt och kontroversiellt. Det finns mycket åsikter om ämnet och

denna studie kan uppfattas som etiskt känslig - dock anser vi att det är viktigt att barn och

ungdomars egna åsikter om toppning bör belysas. Vi anser även att det är intressant att kunna

se sambandet mellan barn och ungdomars fysiska självkänsla i relation till deras åsikt om

toppning och dess konsekvenser.

 15

Vi har i vårt arbete utgått ifrån de etiska principer som forskare ska ta hänsyn till. Arbetet är

utformat på ett sätt som gör att ungdomarna inte kan skadas av deras svar i enkäten

(Denscombe, 1998).

3.8 Bortfallsanalys

Ett externt bortfall är när en individ väljer att inte delta i besvarandet av enkäten. Ett internt

bortfall är när en individ svarar på ett felaktigt sätt. Vanligtvis när man genomför en

gruppenkät ger den ett relativt litet externt bortfall. När frågeformuläret handlar om ett

känsligt ämne ökar vanligtvis både det externa och interna bortfallet (Larsson, Lilja &

Mannheimer, 2005).

Vi delade ut totalt 182 enkäter och fick tillbaka 102 ifyllda enkäter. Det ger ett bortfall på 44

%. Detta bortfall beror till stor del (38.5 % av de utdelade enkäterna) på att en

ungdomsansvarig i en av föreningarna missat att dela ut enkäterna i tid. Av de 102 enkäter vi

fick tillbaka var 9 felaktigt ifyllda. Det ger ett internt bortfall på 4,95 % av de 182 utdelade

enkäterna. Ytterligare enkäter var fel ifyllda, men vi korrigerade detta med hjälp av

imputering (Körner & Wahlgren, 2012). Imputering kan man använda när två personer

besvarat alla frågor nästan identiskt med ett undantag. Om undantaget är felaktigt ifyllt kan

man ändra svaren så de blir likadana (Körner & Wahlgren, 2012). Det var inte någon individ

som valde att avstå från att fylla i enkäten, så vi hade inget externt bortfall. Totalt använde vi

oss av 93 godkända enkäter (51 % av alla utdelade enkäter).

 16

4. Resultat
Deltagandet i studien var sammanlagt 93 respondenter från tre olika fotbollsföreningar i

Västra Götaland. Av dessa 93 respondenter var 59 pojkar och 34 var flickor.

Figur 1. Fördelning av svaren för påståendet ”jag tycker toppning är bra” fördelat på svarsalternativen ”tar helt

avstånd”, ”tar delvis avstånd”, ”instämmer delvis”, ”instämmer helt och hållet” (n=93).

En klar majoritet av våra deltagare ansåg att toppning är bra. Totalt 71 (76,3 %) av

respondenterna instämde helt (38,7%) eller instämde delvis (37,6 %) att toppning var bra,

medan 22 av deltagarna tog helt avstånd (6,5 %) eller delvis avstånd (17,2 %) från toppning

(Figur 1).

En klar majoritet av våra deltagare ansåg även att toppning gynnar deras utveckling. Totalt 71

(76,3 %) av respondenterna instämde helt eller delvis att toppning är bra för deras utveckling,

medan 22 (23,7 %) av respondenterna tog helt eller delvis avstånd från att toppning gynnar

deras utveckling (Figur 2).

 17

Figur 2. Fördelning av svar för påståendet ”jag tycker toppning är bra för min utveckling” fördelat på

svarsalternativen ”tar helt avstånd”, ”tar delvis avstånd”, ”instämmer delvis”, ”instämmer helt och hållet”

(n=93).

Figur 3. Resultat för påståendet ”jag tycker toppning är bra” där endast pojkar inkluderats fördelat på

svarsalternativen ”tar helt avstånd”, ”tar delvis avstånd”, ”instämmer delvis”, ”instämmer helt och hållet”

(n=59).

 18

En klar majoritet av våra manliga deltagare ansåg att toppning är bra. 51 (86,5 %) av

respondenterna instämde helt (47,5%) eller instämde delvis (39 %) att toppning var bra

medan endast 8 (13,6 %) av deltagarna tog helt avstånd (1,7 %) eller delvis avstånd (11,9 %)

från toppning (Figur 3).

Figur 4. Resultat för påståendet ”jag tycker toppning är bra” där endast flickor inkluderats fördelat på

svarsalternativen ”tar helt avstånd”, ”tar delvis avstånd”, ”instämmer delvis”, ”instämmer helt och hållet”

(n=34).

Det var mer spridda svar bland våra kvinnliga deltagare. 20 (58,8 %) av respondenterna

instämde helt (23,5%) eller instämde delvis (35,3 %) att toppning var bra medan 14 (41,2 %)

av deltagarna tog helt avstånd (14,7 %) eller delvis avstånd (26,5 %) från toppning (Figur 4).

Tabell 1. Resultat för korrelationsanalyser mellan påståenden om toppning och självskattad idrottslig

kompetens, där flickor och pojkars svar separerats

Påstående r p n

Pojkar

Jag tycker att toppning är bra 0.172 0.96 59

Jag tycker att toppning är bra för min utveckling 0.200 0.64 59

Jag skulle få vara med i det toppade laget 0.376 0.02 59

Flickor

Jag tycker att toppning är bra 0.647 <0.001 34

Jag tycker att toppning är bra för min utveckling 0.679 <0.001 34

Jag skulle få vara med i det toppade laget 0.656 <0.001 34

 19

Sambanden mellan pojkars svar och indexet för idrottslig kompetens var icke signifikant och

svagt på påstående 1, ”jag tycker toppning är bra” (r=0,172, p>0,05, n=59) och påstående 2,

”jag tycker toppning är bra för min utveckling” (r=0,200, p>0,05, n=59). Det innebär att vi

inte kan dra några slutsatser på de påståendena. Det fanns dock ett signifikant moderat

samband (r=0,376, p<0,05, n=59) mellan indexet och påstående 4, ”jag skulle få vara med i

det toppade laget”. Det innebar således att de pojkar som uppfattade att de skulle få vara med

i det toppade laget, hade högre självskattad idrottslig kompetens (Tabell 1).

Vidare hittades ett signifikant, nästan starkt samband (r=0,647, p<0,001, n=34) för flickor

mellan påståendet ”jag tycker toppning är bra” och indexet för idrottslig kompetens (Tabell

1). Det betyder att de flickor med högre självskattad idrottslig kompetens flickor tyckte att

toppning var bra. På liknande sätt visade resultatet ett samband mellan påståendet ”jag tycker

toppning är bra för min utveckling” och indexet för idrottslig kompetens hade ett signifikant,

nästan starkt samband (r=0,679, p<0,001, n=34). Det betyder att flickor med högre

självskattad idrottslig kompetens håller med om att toppning är bra för deras utveckling.

Sambandet för flickor mellan påståendet ”jag skulle få vara med i det toppade laget” och

indexet för idrottslig kompetens var signifikant, nästan starkt (r=0,656, p<0,001, n=34). Det

betyder att desto mer de anser att de får vara med i det toppade laget, desto högre självskattad

idrottslig kompetens har de (Tabell 1).

Figur 5. Fördelning summerat index för CY-PSPP (n=93).

Respondenterna har överlag hög fysisk självkänsla (m=18, lägst: 10, högst: 24) (Figur 5).

 20

Tabell 2. Resultat för korrelationsanalyser mellan påståenden om toppning och självskattad idrottslig

kompetens

Påstående r p n

Antal

Jag tycker att toppning är bra 0.384 <0.001 93

Jag tycker att toppning är bra för min utveckling 0.433 <0.001 93

Jag skulle få vara med i det toppade laget 0.485 <0.001 93

Ytterligare signifikanta moderata samband (r=0,384, p<0,001, n=93) hittades mellan

påståendet “jag tycker att toppning är bra” och indexet för idrottslig kompetens. Det innebar

att de individerna som tyckte toppning var bra hade högre självskattad idrottslig kompetens

än de som inte tyckte toppning var bra. Även i påståendet ”jag tycker att toppning är bra för

min utveckling” och den idrottsliga kompetensen hittades ett signifikant måttligt samband

(r=0,433, p<0,001, n=93). Det innebar att de som ansåg att toppning var bra för deras

utveckling hade högre självskattad idrottslig kompetens än de andra. Det fanns ett signifikant

moderat samband (r=0,485, p<0,001, n=93) mellan påståendet ”jag skulle få vara med i det

toppade laget” och självskattad idrottslig kompetens. Det betyder att barnen och ungdomarna

i vår studie som ansåg att de skulle få vara med i det toppade laget hade en signifikant högre

självskattad idrottslig kompetens än de som ansåg att de inte skulle få var med i det toppade

laget (Tabell 2).

Tabell 3. Resultat för korrelationsanalyser mellan påståenden om toppning och självskattad idrottslig

kompetens där åldrar separerats

Påstående R p n

12 år

Jag tycker att toppning är bra 0.366 0.023 30

Jag tycker att toppning är bra för min utveckling 0.507 0.002 30

Jag skulle få vara med i det toppade laget 0.577 0.001 30

13 år

Jag tycker att toppning är bra 0.584 0.001 25

Jag tycker att toppning är bra för min utveckling 0.590 0.001 25

Jag skulle få vara med i det toppade laget 0.674 <0.001 25

14 år

Jag tycker att toppning är bra 0.053 0.403 24

Jag tycker att toppning är bra för min utveckling 0.028 0.448 24

Jag skulle få vara med i det toppade laget 0.344 0.050 24

15 år

Jag tycker att toppning är bra -0.005 0.493 14

Jag tycker att toppning är bra för min utveckling 0.243 0.201 14

Jag skulle få vara med i det toppade laget 0.057 0.423 14

I de yngre åldrarna 12 och 13 år hittades ett signifikant moderat samband mellan åsikter om

toppning och den självskattade idrottsliga kompetensen. För 12-åringar visade resultatet ett

signifikant moderat samband (r=0,507, p<0,05, n=30) mellan påståendet ”jag tycker toppning

är bra för min utveckling” och indexet för idrottslig kompetens, samt mellan påståendet ”jag

 21

skulle få vara med i det toppade laget” och indexet (r=0,577, p<0,05, n=30). Det betyder att

sambanden bland 12-åringarna mellan den självskattade idrottsliga kompetensen och att

tycka att toppning är bra för deras utveckling blev starkare desto högre den idrottsliga

kompetensen var. Det betyder också att de som ansåg att skulle få vara med i det toppade

laget hade högre självskattad idrottslig kompetens än de som ansåg att de inte skulle få vara

med. På liknande sätt, fast för 13-åringar visade resultatet ett signifikant måttligt samband

(r=0,584, p<0,05, n=25) mellan påståendet ”jag tycker toppning är bra” och indexet.

Sambandet mellan att tycka toppning var bra för utvecklingen och självskattad idrottslig

kompetens var signifikant och moderat (r=0,590, p<0,05, n=25). Ytterligare ett signifikant,

nästan starkt samband (r=0,674, p<0,001, n=25) hittades mellan påståendet ”jag skulle få

vara med i det toppade laget” och den självskattade idrottsliga kompetensen. Dessa resultat

innebär att de 13-åringarna med högre självskattad idrottslig kompetens ansåg att toppning

var bra och även bra för deras utveckling. Framför allt betyder det att de som uppfattade att

de skulle få vara med i det toppade laget hade en signifikant högre självskattad idrottslig

kompetens än de andra. (Tabell 3)

För 14- och 15-åringar fanns endast ett signifikant samband mellan åsikter om toppning och

indexet för idrottslig kompetens. Det enda signifikanta sambandet vi hittade var mellan 14-

åringars självskattade idrottsliga kompetens och deras åsikt om de skulle få vara med i det

toppade laget (r=0,344, p=0,05, n=24) (Tabell 3).

 22

5. Diskussion

5.1. Resultatdiskussion

Syftet med vår studie var att undersöka om det fanns något samband mellan fysisk

självkänsla med fokus på idrottslig kompetens och åsikter om toppning inom barn- och

ungdomsfotboll. Våra resultat visar att det finns flera intressanta samband. Ett signifikant

måttligt samband upptäcktes mellan fysisk självkänsla med fokus på idrottslig kompetens och

åsikt om toppning. Det innebar att de som tyckte att toppning var bra hade en högre

självskattad idrottslig kompetens än de barn och ungdomar som inte tyckte toppning var bra.

Det går emot tidigare forskning, som visar att barn och ungdomar som uppfattades som bättre

oftast ansåg att toppning var negativt, medan de som ansågs vara lite sämre var mer positivt

inställda till toppning (Riksidrottsförbundet, 2005). Sambandet mellan de ungdomsspelare

som hade en högre fysisk självkänsla och de som höll med om att toppning var bra för deras

fotbollsutveckling var högt, samtidigt som sambandet mellan de barn och ungdomar med

lägre fysisk självkänsla visade att de inte höll med om det påståendet.

Det finns överlag ett samband mellan toppning och barn och ungdomars självkänsla, enligt

vår studie. När toppning förekommer finns det en möjlighet att barnen och ungdomarnas

självkänsla kommer att påverkas. När de får vara med och spela i ett toppat lag kan de få en

högre självkänsla än de barn som inte får vara med i det toppade laget. Detta ligger i linje

med Riksidrottsförbundets (2005) studie som skriver att toppning resulterar i att barn och

ungdomar som anses vara bättre och får mer speltid får en högre självkänsla. De menar också

på det omvända, det vill säga att barn och ungdomar som inte får vara med i samma

utsträckning, förväntas få en lägre självkänsla. Detta stämmer också överens med vad vi

kommit fram till i vår studie där de barn och ungdomar som inte anser att de skulle få vara

med i ett toppat lag har en lägre självkänsla.

Sambandet är starkt mellan flickors åsikter om toppning och deras fysiska självkänsla. Det är

en väldigt stor skillnad när det gäller fysisk självkänsla mellan de flickor som anser att de får

vara med i ett toppat lag och de som anser att de inte får vara med. De flickor som ansåg sig

få vara med i det toppade laget hade en signifikant högre fysisk självkänsla än de flickor som

ansåg sig inte få vara med i det toppade laget.

Enligt tidigare forskning tycker barn och ungdomar överlag att toppning är något orättvist

och dåligt (Riksidrottsförbundet, 2005). Vårt resultat visar dock att 76 % av respondenterna

ansåg att toppning är bra. Det är ett överaskande resultat då all tidigare forskning vi läst

menar att toppning endast har negativa konsekvenser. Överlag var pojkar klart mer positivt

inställda till toppning där 86,5 % av de manliga respondenterna höll med om påståendet ”jag

tycker toppning är bra”. Flickor var mer tveksamt inställd till toppning där 41, 2 % tog

avstånd från det påståendet.

I vår studie kom vi fram till att sambandet är starkare bland de yngre barnen (12-13 år)

jämfört med de äldre (14-15 år). Resultatet visar ett tydligt signifikant samband mellan att få

vara med i det toppade laget och självskattad idrottslig kompetens bland 12 och 13-åringar

medan vi bland 14 och 15-åringar hittade endast svaga samband.

Forskning har visat att de barn och ungdomar som tycker att de är duktiga på det de håller på

med har en högre självkänsla än de som uppfattar sig som mindre duktiga (DuBois et al.,

2000). Forskning har även visat att de spelare som anser sig få spela i ett toppat lag får större

 23

motivation och till att fortsätta träna och vilja utvecklas. De får mer speltid och mer

uppskattning av tränare och det leder till en stor fördel för dem (Helsen et al., 2007).

Vår studie pekar på samma resultat. Sambandet mellan de 12 och 13-åringar med högre

självkänsla och de som ansåg att de fick vara med i ett toppat lag var signifikant och positivt.

En fråga vi kan ställa oss är, ska man ha så kallade första- och andralag i dessa åldrar? Vårt

resultat visar att sambandet inte var lika stort bland 14 och 15-åringar. Det betyder att man

kanske ska vänta med att dela in spelarna i olika lag tills de kommit in i dessa åldrar.

5.2. Metoddiskussion

Vi anser att vår studie har hög generaliserbarhet då vi har 93 deltagare från olika bakgrunder

med olika åldrar, kön och fotbollsförutsättningar. Antalet deltagare gör att risken för att

resultatet är en slump är väldigt liten. Vi har använt oss av det validerade frågeformuläret

CY-PSPP som anses som väldigt tillförlig både i USA och i Sverige. Vårt eget formulär är

simpelt och enkelt att fylla i, vilket gör att enkätens innehåll är svårt att misstolka.

Det finns dock brister i studien. Vi anser att det hade varit bättre ifall vi själva varit på plats

och delat ut enkäterna tillsammans med ungdomsledarna. När deltagare ska svara på CY-

PSPP ska forskarna vara närvarande för att förklara genomförandet på ett så tydligt sätt som

möjligt (Raustorp, 2013). De få som svarade felaktigt och ingick som bortfall i vår studie

hade misstolkat den delen av vår studie. Hade vi varit närvarande hade bortfallen troligtvis

aldrig ägt rum. De 70 enkäter som inte blev ifyllda hade troligtvis blivit gjorda ifall vi själva

delat ut dem själva till respektive lag. Vi anser även att det var ett misstag att vi inte

genomförde någon pilotstudie innan enkätutdelningen. En sådan pilotstudie hade sannolikt

hjälpt oss att upptäckta vissa brister i fyllandet av enkäterna.

Det låga antalet interna bortfallet (4,95 %) ser vi som en bra siffra. Det totala bortfallet (49

%) är vi dock inte alls nöjda med. Med ett mindre bortfall hade generaliserbarheten varit

ännu högre.

Ett annat problem är att vissa barn och ungdomar kanske inte svarar helt sanningsenligt på

enkäter. Många av frågorna är självskattningsfrågor om fysisk självkänsla. Våra deltagare är i

en ålder där mycket händer med deras kroppar och huvuden. Detta kan göra att deltagarna har

problem med att skatta sig själva och därmed svarar fel. I enkäten ingår en tydlig definition

av toppning. Eftersom vi inte varit närvarande har deltagarna kanske inte läst igenom denna

definition ordentligt och förväxlat toppning med nivåanpassning.

Om en individ inte förstått någon av frågorna i enkäten och behövt hjälp kunde vi inte hjälpa

till. Detta kan ha lett till att denna individ tittat på hur personen bredvid fyllt i sin enkät och

kopierat dennes svar.

5.3. Slutsats

Resultaten av denna studie visar att det finns ett samband mellan fysisk självkänsla med

fokus på idrottslig kompetens och åsikter om toppning. Studien visar att barn och ungdomar

som anser att de skulle få vara med i ett toppat lag har en högre självkänsla än de om anser att

de inte skulle få var med. Sambandet mellan åsikter om toppning och självskattad fysisk

självkänsla var starkast bland de barn och ungdomar som var i 12 och 13-årsåldern. Det

innebär att de 12 och 13-åringar som tycker toppning är bra har en högre fysisk självkänsla

än de som tycker toppning är mindre bra.

 24

Studiens resultat visar också att toppning anses vara bra och utvecklande av barn och

ungdomar. Den visar också att pojkar är mer positiva till toppning än vad flickor är. Dock är

sambandet mellan flickors fysiska självkänsla och åsikter om toppning starkare än vad det är

bland pojkar.

5.4. Vidare forskning

Vi tycker att de intressanta fynden har väckt en del frågor och funderingar som skulle kunna

besvaras i framtida forskning. Det hade varit spännande med ett betydligt högre deltagarantal

för att verkligen se ifall vårt resultat speglar sambandet mellan toppning och den fysiska

självkänslan bland ungdomsfotbollsspelare i Sverige. Det hade också varit intressant att

undersöka varför sambandet är starkare bland 12 och 13-åringar jämfört med 14 och 15-

åringar. En annan tanke är att det vore intressant att ta reda på bakomliggande faktorer till

varför sambandet mellan toppning och flickors fysiska självkänsla är starkare jämfört med

pojkars genom att göra en studie med betydligt fler flickor än vad vi haft i vår undersökning.

Med tanke på att barnen och ungdomarna i vår studie är så positivt inställda till toppning

hade det varit intresseväckande att göra en stor intervjustudie för att ta reda på varför de anser

att toppning är bra.

 25

Referenser
Ahlgren, R-M.(1991). Skolelevers självvärdering. Almqvist & Wiksell International,

Stockholm. Gotab: Stockholm 1991

Björklid, P & Fischbein, S. (1996). Det pedagogiska samspelet. Lund: Studentlitteratur

Brace, N., Kemp, R., & Snelgar, R. (2006). ”SPSS for Psychologists”. Kina. Palgrave

Macmillan

Centrum för idrottsforskning. (2011). För barnets bästa - En antologi om idrott ur ett

barnrättsperspektiv. Är barns tillväxt och mognad en selektionsfaktor inom idrotten (11-26)?

Hämtad 2014-05-09 från

http://www.gih.se/Documents/CIF/Uppdraget/2010/For_barnets_basta.pdf#page=62

Denscombe, M. (1998). Forskningshandboken – för småskaliga forskningsprojekt inom

samhällsvetenskaperna, Första upplagan. Studentlitteratur, Lund

DuBois, D.L., Tevendale, H.D., Burk-Braxton, C., Swenson, L. P., & Hardesty, J.L. (2000).

Self system influences during early adolescence: Investigation of an integrative model.

Journal of Early Adolescence, 20, 32-43

Eklund RC, Whitehead JR, Welk GJ. (1997). Validity of the children and youth physical self

perception profile: A confirmatory factor analysis. Res Q Exerc Sport 1997;68: 249-256.

Ericsson, I. & Cederberg, M. (2009). Fysisk aktivitet bland ungdomar som inte uppnår

grundskolans mål: en enkät- och intervjuundersökning bland IV-elever i Malmö 2008.

SVEBIS årsbok. 2009. Tillgänglig: http://idrottsforum.org/articles/ericsson/ericsson-

cederberg/ericsson-cederberg110330.html

Fox, K.R. (2000). Self-esteem, self-perceptions and exercise. Int J Sport Exerc Psychol. 2000;

31:228-40

Fox, K, R, & Corbin, C. B (1989). The Physical Self Perception Profile: Development and

preliminary validation. Journal of Sport and Exercise Psychology

FYSS. (2008). Fysisk aktivitet i sjukdomsprevention och sjukdomsbehandling. Stockholm:

Statens folkhälsoinstitut. Tillgänglig: http://fyss.se/wp-content/uploads/2011/02/FYSS-2008-

hela-boken.pdf

Hagger M, Ashford B, Stambulova N. (1998). Russian and British children's physical self-

perceptions and physical activity participation. Ped Exerc Sci. 1998; 10:137-152.

Harter, S. (1999). The construction of the self: A developmental perspective. New York:

Guilford Press.

Helsen, W.F., Winckel, J.V., Williams, A.M (2005). The relative age effect in youth soccer

across Europe. Journal of sports science. June 2005, 23(6), 629 – 636.

 26

Hinic, H. (2004). Psykologiska, sociala och motivationsfaktorer inom ungdomsfotbollen

(Licentiatuppsats, psykologiska instutitionen). Stockholm: Stockholms Universitet.

Tillgänglig: http://hh.diva-portal.org/smash/get/diva2:237735/FULLTEXT01

Idrottsforum. (2004) Selektions- och rangordningslogiker inom svensk ungdomsfotboll.

Hämtad 2014-04-26 från http://www.idrottsforum.org/articles/peterson/peterson.html

Idrottsforum. (2004). Kan idrott förbereda ungdomar för vuxenlivet eller slår den ut

potentiella idrottsutövare? Hämtad 2014-05-08 från

http://www.svenskalag.se/teamdata/files/1748/Rapport%20om%20idrott%20och%20ungdom

ar%201.pdf

Jayanthi, N., Pinkham, C., Dugas, L., Patrick, B. & Labella, C. (2013). Sports specialization

in young athletes: evidence-based recommendations. Sports Health 5(3), 251-7. doi:

10.1177/1941738112464626.

Johnson, M. (2003). Självkänsla och anpassning. Studentlitteratur, Lund.

Karteroliotis, K. (2008), Validation of the Physical Self-Perception Profile among College

Students, Journal of Education and Human Development 2(1). Hämtad 2014-05-02 från

http://www.scientificjournals.org/journals2008/articles/1283.pdf

Kendler, K. S., Gardner, C. O.,& Prescott,C. A. (1998). A population-based twin study of

self-esteem and gender. Psychological Medicine, 28, 1403-1409

Körner, S. & Wahlgren, L. (2012): Praktisk statistik. Lund: Studentlitteratur

Larsson, S., Lilja, J. & Mannheimer, K. (2005): Forskningsmetoder i socialt arbete. Lund:

Studentlitteratur

Premier League. (2011).Elite Player Performance Plan. Hämtad 2014-04-20 från

https://www.goalreports.com/EPLPlan.pdf

Raustorp, A. (2005). Physical activity, Body composition and physical self-esteem among

children and adolescents. (Doktorsavhandling). Stockholm: Neurotec Department, Division

of Physiotheraphy. Karolinska Institutet.

Raustorp, A. (2013). Fysisk aktivitet och fysisk självkänsla. Uppsala: Kunskapsföretaget

Raustorp, A., Mattsson, E., Svensson, K. & Ståhle, A. (2006). Physical activity, body

composition and physical self-esteem. A three year follow-up study among adolescents in

Sweden. Scand J Med Sci Sports 2006 16(4), 258-266

Raustorp A, Ståhle A, Gudasic H, Kinnunen A, Mattsson E. Physical activity and Self-

perception in School Children Assessed with the Children and Youth Physical Self-

Perception Profile. Scand J Med Sci Sports. 2005; 15(2): 126-34

Redelius, K. (2002). Ledarna och barnidrotten: Idrottsledarnas syn på idrott, barn och

fostran. (Doktorsavhandling). Stockholm: Lärarhögskolan i Stockholm. Tillgänglig:

http://www.diva-portal.org/smash/get/diva2:737/FULLTEXT01.pdf

Riksidrottsförbundet. (u.å.). Vad betyder vad inom barnidrotten? Hämtad 2014-05-07 från

http://www.svenskidrott.se/ImageVaultFiles/id_32828/cf_394/RF_vad_betyde_vad_inom_ba

rnidrotten.

 27

Riksidrottsförbundet. (2005) FoU-rapport Toppningstudien. Hämtad 2014-04-17 från

http://www.rf.se/ImageVault/Images/id_146/scope_128/ImageVaultHandler.aspx

Riksidrottsförbundet. (2011) FoU-rapport Att finna och att utveckla talang - en studie om

specialidrottsförbundets talangverksamhet. Hämtad 2012-12-17 från

http://www.sportmanagement.se/wp-content/uploads/2011/01/Fahlström_Att-finna-och-

utveckla-talang.pdf

Sportingintelligence. (2012). REVEALED: Barcelona No1 for producing players for clubs in

Europe’s elite leagues. Hämtad 2014-05-01 från

http://www.sportingintelligence.com/2012/12/13/revealed-barcelona-no1-for-producing-

players-for-clubs-in-europes-elite-leagues-131201/

Svenska Fotbollsförbundet. (u.å.) Fotbollen i Sverige. Hämtad 2014-04-10 från

http://fogis.se/om-svff/

Trost, J. (2007) Enkätboken. Lund : Studentlitteratur

Weiss, M.R., & Ebbeck, V. (1996). Self-esteem and perceptions of competence in youth

sports: Theory, research and enhancement strategies. In O. Bar-Or (Ed.),The child and

adolescent athlete. Encyclopedia of sport medicine (364-382). Oxford, England: Blackwell

Scientific

Whitehead, JR. (1995). study of children s physical self-perceptions using an adapted

physical self-perception profile questionnaire. Ped Exerc Sci 1995; (7): 132-151.

Wilson, J. (2007, 6 november). Premier League is world´s favourite league. Hämtad 2014-

05-01 från http://www.telegraph.co.uk/sport/football/2325057/Premier-League-is-worlds-

favourite-league.html

Wong, E.H & Bridges, L.J. (2001). Age-related differences in inter- and intrapersonal

variables related to motivation in a group setting. The Journal of Sport Psychology, 134, 4:

497-509.

 28

BILAGA 1

Studie om toppning

Inom forskning definieras begreppet "toppning" som att de bästa spelarna blir uttagna till

match medan de mindre bra spelarna inte blir uttagna. Det kan också innebära att speltiden i

en match fördelas ojämnt då spelare som anses vara bättre får spela mer jämfört med sina

lagkamrater.

Idag finns det väldigt lite forskning om toppning och dess eventuella konsekvenser hos barn

och ungdomar. Ämnet är dock kontroversiellt och något som diskuteras flitigt i media och

bland idrottsföreningar. Syftet med denna studie är att undersöka om toppning påverkar barn

och ungdomars fysiska självkänsla med uppmärksamhet på idrottsliga förmåga.

Vid deltagande kommer du att besvara en enkät och tidsåtgången är uppskattningsvis 5-10

minuter. Dessa frågor handlar om toppning inom föreningslivet och dess eventuella

konsekvenser för den enskilda individen. Insamlad data kommer att kodas om till siffror för

vidare statistiska analyser. Resultaten kommer sedan att diskuteras mot bakgrund av tidigare

forskning.

Resultaten i denna undersökning kommer förhoppningsvis att skapa en debatt om toppning

utifrån barn och ungdomars perspektiv. Förhoppningen är även att ungdomarnas egna tankar

blir mer belysta i framtida studier.

Enkäten är helt konfidentiell vilket innebär att dina svar och dina resultat kommer att

behandlas så att inte obehöriga kan ta del av uppgifterna. Om du är intresserad av att ta del av

det slutgiltiga resultatet, vänligen ange e-mailadress i enkätens avslutande del.

Deltagande i denna studie är helt frivillig och du kan när som helst avbryta din medverkan

utan att uppge anledning. Kontakta någon av studies ansvariga (se nedan för

kontaktuppgifter) och ange ditt enkätnummer om du vill avbryta ditt deltagande i studien.

Studenter Handledare

Emil Alexandersson Andreas Fröberg

E-mail: emil.alexandersson@hotmail.se E-mail: andreas.froberg@gu.se

Andrés Jimenez

E-mail: andres_jimenez86@hotmail.com

Enkätnummer:_____________

 29

DEN HÄR SIDAN SKA RIVAS AV OCH TAS MED HEM TILL FÖRÄLDRARNA!

 30

Samtyckesformulär

Härmed intygas att jag informerats och samtycker till deltagande i denna studie:

__

Göteborg den /4, 2014

 31

Enkät

Kön: Pojke □ Flicka □

Ålder: _______ år

Nedan följer fyra påståenden om toppning. I denna enkät definieras "toppning" som att de

bästa spelarna blir uttagna till match medan de mindre bra spelarna inte blir uttagna. Det

kan också innebära att speltiden i en match fördelas ojämnt då spelare som anses vara bättre

får spela mer jämfört med sina lagkamrater. Fyll i det som stämmer bast överens med din

åsikt genom att kryssa i ett av de fyra svarsalternativen instämmer helt, instämmer delvis, tar

delvis avstånd eller tar helt avstånd. Fyll endast i ett svarsalternativ.

1. Jag tycker att toppning är bra

 □ □ □ □

Instämmer helt Instämmer delvis Tar delvis avstånd Tar helt avstånd

2. Jag tycker att toppning är bra för min utveckling

 □ □ □ □

Instämmer helt Instämmer delvis Tar delvis avstånd Tar helt avstånd

3. Jag skulle kunna sitta på bänken hela matchen om det skulle göra så att laget vinner

matchen
 □ □ □ □

Instämmer helt Instämmer delvis Tar delvis avstånd Tar helt avstånd

4. Jag skulle få vara med i det toppade laget

 □ □ □ □

Instämmer helt Instämmer delvis Tar delvis avstånd Tar helt avstånd

Enkätnummer:_____________

Var god vänd!

 32

Nedan följer sex påståenden om idrottslig förmåga. Varje fråga har två påståenden. Välj först

det påstående som verkar passa in bäst på Dig. Sätt sedan ett kryss (X) beroende på om du

håller med helt eller delvis. Fyll endast i ett svarsalternativ.

Exempel: Om Du tycker om att bada i havet stämmer påståendet ”Vissa ungdomar gillar att

bada i havet” bäst. Sedan ska du bestämma om du ”håller med helt” eller ”håller med delvis”.

Om Du tycker väldigt mycket om att bada i havet sätter du ett kryss (X) i den rutan.

Håller

med

helt

Håller

med

delvis

 Håller

med

delvis

Håller

med

helt

X

 Vissa ungdomar gillar

att bada i havet

MEN Andra ungdomar tycker

att det är obehagligt att

bada i havet

Var vanlig och ta ställning i nedanstående påståenden. Det finns inga svar som är rätt eller

fel.

Håller

med

helt

Håller

med

delvis
Sådan är jag!

Håller

med

delvis

Håller

med

helt.

 En del ungdomar är

duktiga på många olika

idrottsaktiviteter

MEN Andra ungdomar känner

inte att de är speciellt bra

när det handlar om idrott.

 En del ungdomar

önskar att de kunde

vara mycket bättre i

idrott

MEN Andra tycker att de är

tillräckligt duktiga i

idrott

 En del ungdomar tror

att de klarar sig rätt bra

i vilken ny sport som

helst om de fick prova

MEN Andra ungdomar är rädda

för att misslyckas i en

sport de aldrig provat

tidigare

 En del ungdomar väljer

att titta på istället för att

vara med i lek och spel

MEN Andra ungdomar leker

och spelar hellre än att

titta på

 En del ungdomar

känner att de är bättre

på idrott än andra i

samma ålder

MEN Andra ungdomar känner

att de inte kan idrotta så

bra

 En del ungdomar är inte

bra på nya

utomhusaktiviteter

MEN Andra ungdomar är med

en gång bra på nya

utomhusaktiviteter

Vänligen ange e-mailadress om du vill ta del av det resultatet:

