

Svenska ishockeyförbundet

Elittränarutbildning

Vinnarskalle eller född till framgång - Existerar den relativa ålderseffekten inom ungdoms/junior och senior ishockey i Sverige?

Av: Gereon Dahlgren

Handledare Göran Pegenius

2013-05-18

Sammanfattning

Januaribarn, augustibarn eller decemberbarn? Spelar detta någon roll när ledarna för ungdomslandslagen i ishockey väljer ut sina spelare? *The Relative Age Effect (RAE)* "Den relativa ålderseffekten", handlar om att du som är född tidigt på året har fördelar långt senare i livet just på grund av detta. I ungdomsåren har du det genom att du är tidigt utvecklad, längre och tyngre än dina motståndare, vilket till exempel kan ge en fördel i en sådan fysisk sport som ishockey. Därför undersöker denna studie om den relativa ålderseffekten existerar inom svensk ishockey. Utgångspunkten har varit juniorishockey med fokus på årskullen 1991, men även med en överblick på seniorlagen i Elitserien, Allsvenskan och division 1. Denna studie har utgått ifrån årskullen 1991 eftersom de spelade sin sista juniorlandslagsturnering 2010/2011 och därmed har hunnit spela klart alla sina matcher. Därtill har alla distrikt i Sverige som spelade tv-pucken 2007, vilket var året då årskullen 1991 hade sin turnering, granskats. Rapporten baseras på kvartal och i viss mån även månadsvis, när på året killarna är födda. Även svensk seniorishockey säsongen 2012/13 har analyserats.

Resultat visar att det finns en markant skillnad mellan det antal spelare som har blivit uttagna till både TV-pucken, ungdomslandslagen och seniorlagen som är födda under första halvåret, gentemot dem som är födda under sista kvartalet. Av alla de undersökta landslagssamlingar för killar födda 1991 med totalt 110 registrerade spelare, framgår det att 53 % av dessa är födda under kvartal 1 mot endast 9 % som är födda under det sista kvartalet. För seniorishockeyn idag skiljer det närmare 20 % mellan kvartal 1 och 4, oavsett serie eller division.

Enligt dessa resultat finns tendenser till att ålderseffekten är ett faktum och existerar inom Svensk ishockey. Undersökningen visar att den relativa ålderseffekten är ganska stor, men att det mynnar ut lite något mer vid 20 års ålder. Resultaten visar att det är av fördel att vara född inom första kvartalets gränser eftersom de är överrepresenterade i såväl elitlagen som seniorlagen med framförallt inom juniorlandslagen. Den relativa ålderseffekten existerar till viss del inom Svensk ishockey, och med tuffare krav och tidigare utslagningar kan det påverka oss mer än vad vi tror i framtiden. Tappar man talanger på grund utav det? Finns det andra system eller serieindelningar som kan hindra denna utslagning? Eller kommer vi till och med planera när vi ska skaffa barn utefter ålderseffekten?

"De fåtal sent födda som envist klarar sig kvar i ungdomslagen tills de vuxit ikapp har förmodligen stenhårt psyke och är riktiga vinnarskallar" (Peterson, 2004).

Innehållsförteckning

1. Inledning.....	1
2. Syfte	2
2.1 Frågeställningar?	2
3. Bakgrund.....	2
3.1 RAE (Relative Age Effect).....	2
3.2 Verksamheten inom ishockey i Sverige.....	2
3.3 TV-pucken.....	3
3.4 Hockeygymnasium	3
3.5 Tidigare forskning	4
4. Metod.....	6
4.1 Urval	6
4.2 Etiska överväganden	7
4.3 Genomförande	7
4.4 Validitet och Reliabilitet	8
5. Resultat	8
5.1 Fråga 1. Hur ser månadsfördelningen ut i TV-pucken?.....	8
5.2 Fråga 2. Hur ser månadsfördelningen ut i de olika juniorlandslagen i ishockey?	9
5.2.1 Team 16.....	9
5.2.2 Team 17.....	10
5.2.3 Team 18.....	10
5.2.4 Team 19.....	11
5.2.5 Team 20.....	11
5.3 Fråga 3. Existerar relativa ålderseffekten inom ungdoms- och junior ishockey i Sverige?	12
5.4 Fråga 4 Hur ser ålderseffekten ut inom Svensk seniorishockey 12/13?.....	13
5.4.1 Sveriges VM lag 2013.....	13
5.4.2 Elitserien 2012/13	14
5.4.3 Allsvenskan 2012/13.....	14
5.4.4 Div 1 2012/13	15
6. Diskussion	16

6.1 Metoddiskussion	16
6.2 Resultatdiskussion	16
7. Slutsats	18
8. Referenser	19
7.1 Elektroniska referenser	19
Bilaga 1	20

1. Inledning

Januaribarn, augustibarn eller decemberbarn? Spelar detta någon roll när ledarna för ungdomslandslagen i ishockey väljer ut sina spelare? Detta är ett intressant område och är till viss mån beforskat, inte minst i USA och Canada. Där kallas processen för *The Relative Age Effect (RAE)* och handlar om att du som är född tidigt på året, har fördelar långt senare i livet just på grund av detta. I ungdomsåren har du det genom att du är tidigt utvecklad, längre och tyngre än dina motståndare, vilket till exempel kan ge en fördel i en sådan fysisk sport som ishockey. Även mognadsmässigt kan det vara skillnad mellan en ungdom som är född i januari gentemot en som är född i december. Det är inget konstigt med det, eftersom skillnaden kan vara nästintill 12 månader och de personer födda tidigt på året kan ha kommit längre i utvecklingen.

Urvalsprocessen till ungdomslandslagen sker idag redan när killarna är 15 år gamla. Uttagningar till TV-pucken ännu tidigare, redan vid 13-14 års ålder (Carlsson, 2010). Detta är en period när unga killar utvecklas mycket, vissa mer, andra mindre. Dock har både TV-puckslagen och landslaget något gemensamt; de vill vinna till varje pris. Då går ofta storlek och fysik före talang och spelhuvud. Detta är något som givetvis påverkar spelarna som aldrig blir valda, som aldrig får åka iväg på breddlager eller landslagslager. De blir inte bara bortprioriterade gång på gång, de får heller aldrig möjligheten att utvecklas optimalt tillsammans med alla de duktiga coacher som alltid finns med under dessa läger (Peterson, 2004). Det är troligtvis därför vi tappar många talanger inom svensk hockey idag, vilket kanske sker på grund av okunskap om hur urvalet faktiskt går till. Ålderseffekten finns inom ishockey i Canada och USA, frågan är om det existerar även i Sverige? Denna studie bygger på undersökningar av främst årskullen 1991, från TV-pucken till sista juniorlandslaget, team 20. Därtill även en överblick på hur det ser ut idag bland de svenska seniorlagen, från division 1 till elitserien säsong 2012/13.

Idrottsprofessor Tomas Peterson säger följande:

“De fåtal sent födda som envist klarar sig kvar i ungdomslagen tills de vuxit ikapp har förmodligen stenhårt psyke och är riktiga vinnarskallar” (Peterson, 2004).

2. Syfte

Avsikten är att undersöka om den relativa ålderseffekten existerar inom svensk juniorishockey; om ungdomar som är födda under 1:a kvartalet 1991 är mer representerade inom uttagningar till elitlag såsom TV-pucken och juniorlandslag gentemot de som är födda under 4:e kvartalet samma år. Samt hur utvecklingen ser ut 2012/13 inom svensk seniorishockey.

2.1 Frågeställningar?

- 1) Hur ser månadsfördelningen ut i TV-pucken?
- 2) Hur ser månadsfördelningen ut i de olika juniorlandslagen i ishockey?
- 3) Existerar relativa ålderseffekten inom ungdoms- och junior ishockey i Sverige?
- 4) Hur ser ålderseffekten ut inom Svensk seniorishockey 12/13?

3. Bakgrund

3.1 RAE (Relative Age Effect)

Med *Relative Age Effect* eller på svenska relativ ålderseffekt, det är alltså under vilken månad och kvartal på året människorna är födda och om det har några fördelar. I varje årskull är barn och spelarna uppdelade på årsbasis från januari till december. Barnen som är födda i januari är nästan 12 månader äldre än dem som är födda i december, det är nästan ett helt år skillnad i utveckling. När ett barn som är född i januari är 7år gammal så är den 15 % äldre än vad ett barn som är född i december. Det är som januaribarnen har hunnit få extra år betydelsefullt när det gäller deras utveckling. Det är alltså hur stor denna fördel är som betecknas som den relativa ålderseffekten och berör funderingar på om det finns de som har fördel av att vara födda tidigt på året eller inte. (RAE: Relative Age Effect) (Barnsley,1988).

3.2 Verksamheten inom ishockey i Sverige

Den första organiserade hockeyverksamheten i Svenska Ishockeyförbundets regi utgörs av Tre Kronors Hockeyskola, som är en utbildning för barn i 7-10 års ålder. Totalt omfattar den cirka 2500 spelare varje år i förbundets talangprogram ute i klubbarna. Resan fortsätter sedan vidare genom U-11 till U-13 i respektive föreningars lag. När man kommer upp till U-14, börjar utplockning av de bästa från varje förening. Dessa kallas till distriktslagssamlingar under säsongen, med träningar och matcher. U-15 är likt U-14, fast då sker det även samling-

ar i förbundsregi, regionalelit, där de bästa ur varje distrikt samlas på träningsläger. U-16 är ett år då det händer väldigt mycket, TV-pucken, första landslaget och framför allt ska man söka hockeygymnasier. På hösten är det dags för TV-pucken, där de främsta spelarna från varje distrikt deltar i turneringen och mäter sina krafter län mot län. Efter TV-pucken börjar en gallringsprocess till landslaget. Gallringsprocessen kan liknas vid en tratt; av dem som spelat i TV-pucken (cirka 500), blir 136 spelare uttagna till regionala samlingar. Av dessa väljs 34 spelare ut till elitsamling och slutligen kommer 22 spelare väljas ut till det första landslaget som heter Team 16. Förhoppningsvis har man kommit in på ett hockeygymnasium, där resan fortsätter via J-18 och J-20, ”juniorlagen”, i respektive förening. Här spelar man under åren i hockeygymnasiet. Är man tillräckligt bra och har potential under denna tid, finns möjligheten att man eventuellt får vara med och representera föreningens representativlag, A-laget. Under juniortiden sker det uttagningar till elitläger och landslag. Landslagen är Team 17, Team 18, Team 19 och Team 20. Om man inte tar plats i föreningens A-lag efter att man har spelat klart i de olika juniorlagen, går många spelare till andra klubbar i landet och då oftast i en lägre division för att fortsätta utvecklas och bli bättre som spelare (Carlsson 2010).

3.3 TV-pucken

Detta är en ungdomsturnering för distriktslag för pojkar som är 15 år gamla och som har gått av stapeln varje år i Sverige sedan 1959. Vid starten sändes alla matcher av SVT (Sveriges Television) och därav namnet TV-pucken. Idag sänds dock endas kvart-, semi- och finalspelet i samma kanal. Idag börjar gallringen väldigt tidigt med distriktssamlingar redan vid 13-14 års ålder, där klubbens tränare rankar sina egna spelare och toppen skickas sedan vidare på samlingar och läger. Detta fortsätter sedan vidare med mindre och mindre grupper tills distriktstränaren tagit ut sin slutliga trupp till TV-pucken (15 år). TV-pucken är ett stort skyltfönster för att komma in på de respekterade hockeygymnasierna som finns ute i landet (Karlsson, 2005).

3.4 Hockeygymnasium

Hockeygymnasier är för hockeyspelare som under sin gymnasietid får möjlighet att utöva ishockey på skoltid, samtidigt som de läser ett vanligt gymnasieprogram. I dagsläget är 33 gymnasier certifierade som elitishockeygymnasier och har fått skolverkets tillstånd att bedri-

va NIU-utbildning. Av dessa är 4 st flickishockeygymnasier. Verksamheten vid de SIF certifierade elitishockeygymnasierna leds av elitutbildade instruktörer. Eleverna har dessutom tillgång till ”professionell support” i form av materiell-, medicinsk- och kurativ service. Träningens kvalitet/ kvantitet är stor och för att orka med räcker det inte enbart med talang. Egenskaper som karaktär och ödmjukhet är också ingredienser som krävs för att nå en positiv utveckling.

Målsättningen med verksamheten är att underlätta för ungdomar att förena ishockeyträning med studier på gymnasienivå och möjlighet att kombinera båda. Bedömning och ranking av sökande elever genomförs av respektive arrangerade gymnasium, samverkande förening och den instruktör som genomför träningen. (http://www.coachescorner.nu/Pages/utb_HG1.html)

3.5 Tidigare forskning

Redan på 1980-talet upptäcktes fenomenet av den relevanta ålderseffekten. Det var Roger Barnsley's fru som, utifrån ett matchprogram under en juniormatch i ishockey, upptäckte att de flesta var födda under 1:a kvartalet på året. I och med detta gjorde hennes man, Roger Barnsley, en rad studier inom detta område och flera studier har sedan gjorts, inte minst inom idrottens värld. Barnsley menar att de äldsta spelarna har stor fördel gentemot sina kamrater, inte minst på grund av sin storlek, snabbhet och koordination som kommer med åldern. Dessutom är det inte enbart fysiska aspekter som spelar roll. När en spelare har blivit uttagen till regionläger, ökar dennes självförtroende vilket leder till ännu bättre prestationer. Därtill kan tilläggas att de äldre spelarna får även bättre träningsmöjligheter och en chans att utvecklas av mycket kompetenta ledare och därigenom arbeta bort eventuella dåliga egenskaper som de har när de spelar (Barnsley, 1988).

I februari 2010 publicerade *Svenska Dagbladet* en artikel med rubriken *Bara vinnarskallar tar sig förbi vår barn* (Söderström, 2010). I denna artikel så drar Söderström slutsatsen av att barn som är födda tidigt på året har större fördel än de som är födda senare del av året.

Tomas Peterson, professor i idrottsvetenskap vid Malmö Högskola, har studerat ungdomsfotbollen i Sverige och menar att de yngre ungdomarna missgynnas. I de så kallade ”zonlägren”, där de mest talangfulla spelarna blir uttagna är mönstret tydligt. Efter att ha studerat 13-åriga pojkar och flickor födda år 1984, visade det sig att nästan 50 % av deltagarna var födda under första kvartalet, medan endast 12 % var födda under sista kvartalet. I en studie som gjorts (Peterson 2004), kritiserar detta urvalssystem eftersom det gynnar fysisk mognad istället för talang. Då vissa ungdomar kan vara flera decimeter längre än andra, får de mindre fysiskt

utvecklade svårare att tävla under samma förutsättningar. Detta får effekten att de yngre barnen blir förbisedda och slås ut redan i tidig ålder. Det gör att framtida talanger helt enkelt lägger skorna på hyllan innan de vuxit färdigt. Det finns ett tydligt mönster som år efter år visar på att man blir framselekerad inom ungdomsfotbollen, desto tidigare på året man är född, desto högre sannolikhet att man blir uttagen till flick- och elitpojkliggen (Peterson, 2004).

De egenskaper som skapar skillnader mellan individer födda inom samma år, är i första hand relaterade till fysisk mognad och kan enkelt uttryckas i längd, bredd, tyngd och motorik. Även intellektuell och social mognad hör naturligtvis hit, men detta är egenskaper som är betydligt svårare att mäta och bedöma.

”Enkelt uttryck gäller således – allt annat lika - att de väljs som är längre, bredare, tyngre och mer motoriskt utvecklade” (Peterson, 2004).

Ishockey handlar mycket om timing och är en stor del av sporten. I studien *The Story of Success*, tas det bland annat upp att: två tredjedelar av de kanadensiska ishockeyproffsen är födda under januari – februari (Gladwell, 2005). Denna studie beskriver de kanadensiska ligorna som ger stor fördel åt dem som är födda tidigt på året. Detta eftersom de som är födda tidigt får mer istid, coachningen är bättre och därmed även chansen att utvecklas maximalt. Gladwell hävdar att genom detta så hämmas utvecklingen för de som är födda senare. Istället skulle alla tjäna på att få lika mycket tid och på så vis utvecklas i bästa möjliga takt.

I fotbollens värld har det gjorts liknande studier om RAE, i ungdomslandslagsnivåer i U15-U18 och under olika turneringar i U-21 i Europa. Studien visar en markant övervikt av spelare födda 1:a och 2:a kvartalet på året, jämfört med de som är födda sent på året, 3:e och 4:e kvartalet. De fysiska skillnaderna som råder är till de tidigt föddas fördel och är av stor vikt, eftersom man istället för att titta på talangen och skicklighet, väljer storlek och fysisk mognad (Werner, Helsen, Winckel, Williams, 2005).

En studie inom skidskytte har gjorts, där man har valt att titta på varför Sverige lyckats så bra inom denna idrott. Denna studie visade att det var fler elitaktiva som var födda under det första kvartalet jämfört med kontrollgruppen. Var tredje individ var född under kvartalet januari-mars, jämfört med var tionde under kvartalet oktober- december. Erfarna coacher som jobba-

de med de olika grupperna favoriserade och agerade annorlunda mot dem som var elitaktiva när det gällde individualisering och gav dem större möjligheter (Carlson,2010).

Rolf Carlsson skrev 1994 boken *Vägen till landslaget* där han jämförde 7 olika idrotter och om hur vägen såg ut för att få sätta på sig den blågula tröjan. Han analyserade och jämförde vilket kvartal deltagarna var födda i och kom fram till att betydligt större andel var födda under årets första kvartal än det sista. Inom ishockeyn var förhållandet 41 % i 1:a kvartalet respektive 7 % i 4:e kvartalet. I sporterna ishockey, brottning, längdåkning, handboll och fotboll, var det kraftigt övertag på tidig födelsemånad, däremot var simning och orientering jämnt fördelat (Carlsson 1994).

4. Metod

Den datainsamlingsmetod som har använts i studien har varit att samla in statistik från Svenska Ishockeyförbundets registreringsbas (<http://stats.swehockey.se/>), för att få svar på våra frågor och syftet av studien. Där finns alla ishockeyspelares födelsedatum i Sverige inrapporterade och vi har där haft tillgång till samtliga födelsedatum i alla trupper i klubbtag, distriktslag och landslag. Dessutom har befolkningsstatistiken från Statistiska Centralbyrån, SCB, granskats för årskullen 1991, som är huvudfokus för rapporten.(se bilaga 1)

4.1 Urval

Begränsningen i undersökningen är valet av fokusgrupp, 1991, eftersom de spelade sina sista ungdomslandskamper under säsongen 2010/2011. Därtill har alla TV-puckslag från 2007 i denna ålderskull granskats, för att se hur fördelningen kvartalsvis för födelsemånaden såg ut för alla 440 spelare som spelade turneringen. Därtill har de landslag som årskullen har haft granskats. Dock bortser rapporten från alla landslagssamlingar och fokuserar på de uttagna lagen som har spelat matcher. Således har team 91 följts från U-16 till U-20 juniorlandslaget. Säsong 2012-13 redovisar vi även en överblick på hur månadsfördelningen ser ut i seniorlagen inom svensk ishockey. Det urval som gjorts är de spelare som har varit registrerade till någon match under säsongen 12/13 för ett selektivt utval av två topp lag och två bottenlag inom alla division 1 serier, hockeyallsvenskan eller elitserien. Här är även utländska importörer medräknade. Därtill har även årets VM lag, Tre Kronor, granskats.

4.2 Etiska överväganden

Informationskravet: Eftersom detta är ett offentligt dataregister så behöver vi inte informera de inblandade om vad rapportens syfte handlar om (Vetenskapsrådet. 2002).

Samtyckeskravet: Vi har samlat information från en offentlig hemsida men har valt att informera Svenska Ishockeyförbundet om vårt arbete för att få använda deras statistik, vilket de har godkänt (Vetenskapsrådet. 2002).

Konfidentialitetskravet: Inga namn finns med i rapporten, endast uppgifter om när spelarna är födda (Vetenskapsrådet. 2002).

Nyttjandekravet: Uppgifter vi samlat in genom denna studie, de utvalda personerna, får enbart användas i forskningens syfte och ändamål (Vetenskapsrådet 2002).

4.3 Genomförande

Vid all dokumentation och insamling har Svenska ishockeyförbundet och framförallt deras hemsida använts. Där är alla registrerade ishockeyspelare i Sverige inrapporterade, och deras födelsedatum finns även med. Detta gäller alla trupper i distriktslag och landslag och täcker därmed problemområdet. (<http://stats.swehockey.se/>)

För att om möjligt kunna se om det är någon skillnad mellan distriktslag och landslag i födelsemånad, har data samlats in för alla spelade matcher i TV-pucken samt för landslaget i årskullen 1991. Området har begränsats till sista juniorlandslaget vilket är team U- 20. Vi har valt att dela in året efter kvartal. 1:a kvartalet, 2:a kvartalet, 3:a kvartalet, 4:e kvartalet. Dock finns även en femte parameter, där alla spelare som är med i lagen men som är underåriga, alltså födda 1992 eller senare kategoriseras in när granskningen genomförts av 91 kullen. Denna parameter räknas vid seniorishockeyn inte med, eftersom åldersspannet är stort. Även befolkningsstatistik har tagits del av från SCB:s (se bilaga 1) på antalet killar födda kvartalsvis år 1991, för att kunna jämföra med resultaten som utlästs från TV-pucken och juniorlandslagen.

4.4 Validitet och Reliabilitet

Det måste räknas med ett visst bortfall, uttagna spelare som har blivit skadade och därför inte kunnat vara med och representera sitt distriktslag eller landslag, finns alltid. Dessutom finns det ofta underåriga spelare som är med i lagen, talanger utöver det vanliga. Dessa får dock en egen kategori i undersökningen, 92-yngre. Men det är viktigt att ta upp dem då dessa möjligen kan ha tagit en plats från en spelare som är född sent 1991. Därtill måste det även bortses från det faktum att alla uttagna spelare inte spelat under själva matcherna, eftersom arbetet blir för omfattande. De som är uttagna räknas alltså med.

De siffror som använts för rapporten är mycket tillförlitliga då de kommer ifrån Svenska Ishockeyförbundet, som är ytterst ansvarig för all hockeyverksamhet i Sverige, samt då det även har tagits i beaktning hur fördelningen ser ut över antalet födda killar under 1991, från Statistiska Centralbyrån.

5. Resultat

Nedan följer presentation av de sammanlagda resultaten från TV-pucken och landslagen.

5.1 Fråga 1. Hur ser månadsfördelningen ut i TV-pucken?

För att se månadsfördelningen, visar figur 1 en sammanställning av alla spelares (518 st) födelsemånad i TV-pucken från samtliga 23 distrikt, som var med och spelade turneringen. När uträkningen skett så har kolumnen 92 eller yngre tagits bort då vi bara är intresserad av spelare födda 1991 i denna rapport. Det man kan utläsa i figur 1, är att i 1:a kvartalet föddes 171st spelare (39 %), i 2:a kvartalet 140 spelare (32 %), i 3:e kvartalet 84 spelare (19 %) . Slutligen i det 4:e kvartalet återfinns 45 spelare (10 %). Det var 78 spelare som var födda 92 eller senare. Det är en kraftig övervikt av spelare som är födda de två första kvartalen, hela 71 % av alla spelare i TV-pucken var födda första halvan av år 1991.

Figur 1. *Tv-pucken. N = 518st. X-axeln visar när dem var födda, Y-axeln visar antalet spelare*

5.2 Fråga 2. Hur ser månadsfördelningen ut i de olika juniorlandslagen i ishockey?

För att svara på fråga 2 har vi sammanställt de olika juniorlandslagen var för sig i 5 olika figurer och redovisar dem här nedan i team 16, 17, 18, 19, och 20.

5.2.1 Team 16

I figur 2 har vi sammanställt team 16, med totalt 23 spelare. Av dessa ser vi att under 1:a kvartalet var 9 spelare (39 %) födda, i 2:a kvartalet 10 spelare (44 %) och i 3:e kvartalet föddes 3 spelare (13 %). Slutligen i det 4:e kvartalet återfinns bara 1 spelare (4 %). Hela 83 % är födda under de två första kvartalen i team 16.

Figur 2. *Team16. N = 23st. X-axeln visar när dem var födda, Y-axeln visar antalet spelare.*

5.2.2 Team 17

Figuren nedan visar team 17 som omfattar 22 spelare. I 1:a kvartalet finns 12 spelare (55 %), i 2:a kvartalet 6 spelare (27 %) och i 3:e kvartalet föddes 3 spelare (14 %). Slutligen i det 4:e kvartalet återfinns fortfarande bara 1 spelare (4 %). Fortfarande väldigt stor skillnad i månadsfördelningen, hela 82 % är födda under de två första kvartalen i team 17.

Figur 3. Team 17. $N = 22$ st. X-axeln visar när dem var födda, Y-axeln visar antalet spelare.

5.2.3 Team 18

Figuren nedan visar team 18 med 22 spelare medräknande. Under 1:a kvartalet var 15 spelare (69 %) födda och i 2:a kvartalet 5 spelare (23 %). I 3:e kvartalet föddes 1 spelare (4 %) och slutligen i det 4:e kvartalet återfinns 1 spelare (4 %). I team 18 är det mycket anmärkningsvärt att hela 92 % är födda under de två första kvartalen.

Figur 4. Team 18. $N = 22$ st. X-axeln visar när dem var födda, Y-axeln visar antalet spelare.

5.2.4 Team 19

Figuren nedan visar team 19 med totalt 23 spelare. Under 1:a kvartalet finns 14 spelare (61 %), i 2:a kvartalet 2 spelare (9 %) och i 3:e kvartalet föddes 3 spelare (13 %). Slutligen i det 4:e kvartalet återfinns 4 spelare (17 %). Anmärkningsvärt i team 19 är att det har ökat i de två sista kvartalen till 30 %, men fortfarande är det en markant övervikt under första kvartalet, hela 70 %.

Figur 5. Team 19. $N = 23$ st. X-axeln visar när dem var födda, Y-axeln visar antalet spelare.

5.2.5 Team 20

Figuren nedan visar team 20 med 29 spelare. I 1:a kvartalet var 8 spelare (40 %) födda, i 2:a kvartalet 6 spelare (30 %). I 3:e kvartalet föddes 3 spelare (15 %) och slutligen i det 4:e kvartalet återfinns 3 spelare (15 %). -92 eller yngre 9 stycken, men ej medräknade i totalen. Denna figur visar att det är lite mer utspritt än tidigare landslag, men det är fortfarande en markant övervikt i 1:a och 2:a kvartalet, med 70 % under denna tid.

Figur 6. Team 20. $N = 29$ st. X-axeln visar när dem var födda, Y-axeln visar antalet spelare.

5.3 Fråga 3. Existerar relativa ålderseffekten inom ungdoms- och junior ishockey i Sverige?

Resultat visar att det finns en markant skillnad mellan det antal spelare som har blivit uttagna till både TV-pucken samt ungdomslandslagen samt är födda under första halvåret, gentemot dem som är födda under sista kvartalet. Av alla de undersökta landslagssamlingarna med 110 undersökta spelare, framgår det att 53 % av dessa är födda under kvartal 1 mot endast 9 % som är födda under det sista kvartalet. Räknat halvårsvis, är det 87 stycken, 79 %, som representerar första halvåret och endast 23 stycken, 21 %, sista halvåret.

I TV-pucken syns nästan samma mönster. 39 % av 440 stycken är födda under 1:a kvartalet och bara 10 % under 4:e kvartalet. Räknat halvårsvis även här, är det 71 % som representerar första halvåret mot 29 % i sista halvåret. Som det framgår i figur 7, ser man tydligt att relativa ålderseffekten existerar inom ishockey i Sverige.

Figuren nedan är en tabell som visar i procent (%) hur stor andel killar, 1991, som är födda i respektive kvartal i TV-puckslagen, landslagen och totalt i Sverige.

Figur 7. Tv-pucken $N = 440$ st, Landslagen $N = 109$ st, Antal födda killar födda i Sverige $N = 63\ 727$ st. Källa: Befolkningsstatistik, SCB.

5.4 Fråga 4 Hur ser ålderseffekten ut inom Svensk seniorishockey 12/13?

5.4.1 Sveriges VM lag 2013

Figuren nedan visar Sveriges VM lag med 25 spelare. I 1:a kvartalet var 9 spelare (36 %) födda, i 2:a kvartalet 5 spelare (20 %). I 3:e kvartalet föddes 7 spelare (28 %) och slutligen i det 4:e kvartalet återfinns 4 spelare (16 %). Fortfarande är det en större övervikt för spelare födda första kvartalet jämförelsevis med sista kvartalet. Dock mer utspritt på kvartal 2 och 3 än tidigare.

Figur 8. Team swe. $N = 25$ st. X-axeln visar när dem var födda, Y-axeln visar antalet spelare.

5.4.2 Elitserien 2012/13

Figuren nedan visar Elitserien med 330st spelare. I 1:a kvartalet var 115 spelare (35 %) födda, i 2:a kvartalet 80 spelare (24 %). I 3:e kvartalet föddes 72 spelare (22 %) och slutligen i det 4:e kvartalet återfinns 63 spelare (19 %). Här är det övervikt för första kvartalet, med en skillnad på 52 fler spelare än sista kvartalet.

Figur 9. Elitserien. $N = 330$ st. X-axeln visar när dem var födda, Y-axeln visar antalet spelare.

5.4.3 Allsvenskan 2012/13

Figuren nedan visar alla Allsvenskan lag med 399 spelare. I 1:a kvartalet var 138 spelare (35 %) födda, i 2:a kvartalet 98 spelare (25 %). I 3:e kvartalet föddes 89 spelare (22 %) och slutligen i det 4:e kvartalet återfinns 84 spelare (20 %).

Figur 10. Allsvenskan. $N = 399$ st. X-axeln visar när dem var födda, Y-axeln visar antalet spelare.

5.4.4 Div 1 2012/13

Figuren div 1 med 622 spelare. I 1:a kvartalet var 208 spelare (33 %) födda, i 2:a kvartalet 183 spelare (30 %). I 3:e kvartalet föddes 146 spelare (23 %) och slutligen i det 4:e kvartalet återfinns 85 spelare (14 %).

Figur 11. Div 1. $N = 622$ st. X-axeln visar när dem var födda, Y-axeln visar antalet spelare.

Jämförelse av ovanstående diagram för: Div 1, Allsvenskan, Elitserien och Tre Kronor.

Figur 12 Jämförelse av ovanstående diagram för: Div 1, Allsvenskan, Elitserien och Tre Kronor.

6. Diskussion

6.1 Metoddiskussion

Metoden som använts i rapporten har fungerat väl i relation till syftet. Denna datainsamlingsmetod är den bästa att använda sig av för denna typ av undersökning. Det är ett tillförlitligt sätt, då informationen som har bearbetats kommer från Svenska Ishockeyförbundet. Här finns alla spelare i Sverige registrerade samt deras födelsedatum, som är riktiga. Metodvalet kräver ingen större planering att utföra och på så vis tjänar man mycket tid på det. Bortfall, i det att vissa uttagna spelare blir skadade eller andra förhinder dyker upp, som innebär att annan spelare kommer in, kan förekomma. Resultatet kan i dessa fall bli missvisande och bli en felkälla.

6.2 Resultatdiskussion

Tidigare forskning visar att när man är född på året har betydelse för att lyckas inom idrott och för att kunna bli så bra som möjligt, inte bara utifrån aspekten fysisk mognad, såsom snabbhet, styrka och koordination utan även den sociala och mentala biten. Genom att bli uttagen till olika landslag m.m. så ökar självförtroendet och du får dessutom chansen att utvecklas i en bättre takt, genom kompetenta ledare och bättre miljöer och på så vis bli så bra som möjligt (Barnsley, 1988. Söderström, 2010).

Urvalsprocessen till första ungdomslandslaget sker idag redan när killarna är 15 år gamla. Alla de uttagningar som sker till TV-pucken är ännu tidigare, redan vid 13-14 års ålder börjar gallringen. I denna period utvecklas unga killar mycket, vissa mer, andra mindre. Målsättningen för alla TV-puckslagen och landslagen är: Vinna till varje pris. Genom detta så går ofta storlek och fysik före talang och spelhuvud (Carlsson, 2010).

Denna studie visar samma mönster som vad tidigare forskning visar; att vara född tidigt ger fördel inom idrott. Därför är jag kritisk mot detta urvalssystem. I dessa åldrar, är vissa ungdomar flera decimeter längre än andra, vilket gör att de mindre fysiskt utvecklade får det svårt att tävla under samma förutsättningar. Detta leder till att de yngre barnen blir förbisedda och slås ut redan i tidig ålder. De ”framtida” talangerna lägger helt enkelt av innan de har vuxit färdigt. I och med detta tappar idrotten utövare och alltfler provar på något annat istäl-

let. Enkelt uttryck gäller således – ”allt annat lika - att de väljs som är längre, bredare, tyngre och mer motoriskt utvecklade” (Peterson. 2004).

Därför anser jag även att detta påstående stämmer mycket bra på hur urvalet på spelare tas ut. Egna erfarenheter från mig själva kan styrka detta, då storlek och fysisk mognad är de faktorer som grundar uttagningarna. Inom idrotten idag handlar allt om att vinna och tränare/ledare gör allt för att uppnå detta, på bekostnad av de unga spelare som inte har de fysiska förutsättningarna och där spelhuvud och teknik inte prioriteras.

Jag anser att detta urvalssystem att ta ut spelare är fel idag. Detta kommer leda till att man tappas duktiga spelare. Varför avpolletterar man ungdomar och gör så att vissa lägger av innan de har fått en ärlig chans att visa att de är duktiga, talangfulla spelare och har en framtid inom idrotten?

Jag anser att det har betydelse när man är född på året för att lyckas inom ishockey, eftersom skillnaden i utvecklingen mellan en individ som är född i första kvartalet och sista kvartalet är ganska stor, det kan skilja elva månader upp till ett år. Speciellt i TV- pucken, i 15 års ålder, är det ett välkänt fenomen att styrka, fysisk mognad och storlek prioriteras, här spelar puberteten stor roll . Vad som även kan utläsas från detta resultat är att i U-20 landslaget, är det 1992: or eller yngre som representerar flest av antalet spelare. Vilket väcker frågor, vad beror det på?

Tittar man på hur fördelningen av killar födda 1991 ser ut, är skillnaden inte så markant jämfört med resultaten som vi fick fram angående TV- pucken och juniorlandslagen.

Det är inte så stor skillnad mellan kvartal 1 och kvartal 3 i befolkningens mängd. I januari så föds det en mindre, enligt statistiken, än i juli men ändå är det stora markanta skillnader i de resultat jag tagit fram. I denna studie har jag valt att granska årskull 1991. Det kan vara så att denna årskull inte behöver vara visande för andra årskullar vad det gäller fördelningen av när på året individerna är födda. Det skulle vara intressant att följa upp denna studie och granska andra årskullar eller i andra länder hur fördelningen ser ut där och om skillnaderna är lika stor gentemot vad denna studie visar.

Inom seniorishockeyn är inte skillnaderna lika stora, om än fortfarande med en markant skillnad vid jämförandet av kvartal 1 och 4. Genom att analysera 24 lag i division 1, 14 lag Allsvenskan och 12 lag i elitserien har ca 1500 senior ishockeyspelare och deras födelsedata har mycket data framkommit. Sett till seriesystemen, så fanns en teori om att i de lägre divisionerna skulle inte skillnaden vara lika stor. Att de som var födda sent på året och inte platsat i de högsta ligorna fortfarande spelade men i lägre divisioner. Så var inte fallet utan ligornas resultat och kurvor följer varandra likvärdigt. Detta är intressant att forska vidare på.

7. Slutsats

Enligt dessa resultat finns tendenser till att ålderseffekten är ett faktum och existerar inom Svensk ishockey. Undersökningen visar att den relativa ålderseffekten är ganska stor, men att det mynnar ut lite vid 20 års ålder. Detta tycker jag är viktigt att belysa för alla som blir bortvalda. Det blir bättre för dem som är födda sent, om de bara orkar fortsätta. Dessutom borde detta bli en varning för de spelare som är födda tidigt, att framgång varar inte för alltid, om du inte har ett riktigt psyke av stål för att ta sig förbi alla.

Tappar man talanger på grund utav det? Det finns andra system, så som att du så snart du fyllt år byter lag och spelar med dem som är lika gamla, istället för att spela efter födelseår som idag. Kanske är det ett alternativ för Sverige? Eller ska vi gå så långt som att planera när man ska skaffa barn?

8. Referenser

Barnsley, R.H. (1988) .*Birthdate and performance: The relative age effect*. Presenterad i juni 1988 vid Canadian society for the study of education.

Carlsson, Christian. 2010 "Kalenderfaktorn", *Idrott och Kunskap*, nr 4, s. 34

Carlsson, Rolf. (1994), *Vägen till landslaget* Andra upplagan, Gotab, Stockholm.

Carlson, Rolf. (2010). The development to success in Swedish biathlon. *LASE Journal of Sport Science*, vol 1, n 1, p 67-80

Göransson, Inge. (2011) *Enheten för befolkningsstatistik från Statiska central byrå*. Örebro

Karlsson, Emil. (2005). "Lägg ner tv-pucken", *Dagens Nyheter*, 15 december.

Malcolm, Gladwell. (2000). *Outliers: The Story of success*. Little, Brown and company.

Patel, R. Davidson, B.(2003). *Forskningsmetodikens grunder*. Tredje upplagan, *Studentlitteratur AB*. Lund.

Peterson, Tomas. (2004) "Åldern som gallringsinstrument?" *KRUT, Kritiska Utbildningstexter* nr. 112

Söderström, (2010) "Bara vinnarskallar tar sig förbi vår barn", *Svenska Dagbladet* 22 februari.

Vetenskapsrådet, (2002). *Forskningsetiska principer- inom humanistisk och samhällsvetenskaplig forskning*. Vetenskapsrådet. Elanders Gotab AB, ss.6-14 .

Werner F. Helsen1. Jan Van Winckel. A. Mark. Williams2(2005).*The relative age effect in youth soccer across Europe*.

7.1 Elektroniska referenser

Svenska ishockeyförbundet (2011) *TV- pucken, team roosters*.

Tillgänglig: <http://stats.swehockey.se/>, 2011-03-23.

Svenska ishockeyförbundet (2011) *Coaches´corner*

Tillgänglig: http://www.coachescorner.nu/Pages/utb_HG1.html 2011-03- 24.

Bilaga 1

ANTAL KILLAR FÖDDA I SVERIGE 1991

01	5568	8,7 %	
02	5334	8,3 %	26,4
03	5979	9,4 %	
<hr/>			
04	5945	9,4 %	
05	5780	9,0 %	26,6
06	5275	8,2 %	
<hr/>			
07	5569	8,7 %	
08	5303	8,4 %	25,1
09	5065	8,0 %	
<hr/>			
10	4747	7,5 %	
11	4543	7,1 %	21,9
12	4619	7,3 %	
<hr/>			
totalt	63 727	100 %	