

HAL
open science

The Relative Age Effect in Elite Sport: The French Case

Nicolas Delorme, Julie Boiché, Michel Raspaud

► **To cite this version:**

Nicolas Delorme, Julie Boiché, Michel Raspaud. The Relative Age Effect in Elite Sport: The French Case. *Research Quarterly for Exercise and Sport*, 2009, 80 (2), pp.336-344. 10.5641/027013609x13087704028796 . hal-00347631

HAL Id: hal-00347631

<https://hal.science/hal-00347631v1>

Submitted on 13 Aug 2009

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1 Running head: RELATIVE AGE EFFECT: THE FRENCH CASE

2

3

4

5

6

7

8 The Relative Age Effect in Elite Sport: The French Case

9 Nicolas Delorme, Julie Boiché, and Michel Raspaud

10

University Joseph Fourier – Grenoble I

11

Laboratory Sport and Social Environment

12

13

14

15

16

17

18

19

20

21

22

23

24

25

- 1
- 2
- 3
- 4
- 5
- 6
- 7
- 8
- 9
- 10
- 11
- 12
- 13
- 14
- 15
- 16
- 17
- 18
- 19
- 20
- 21
- 22
- 23
- 24
- 25
- 26

The Relative Age Effect in Elite Sport: The French Case

Abstract

1
2 The relative age effect (RAE) is considered as a common phenomenon in elite sport.
3 However, it was not observed systematically in previous research and the mechanisms likely
4 to generate or to limit such an effect remain misunderstood. In this paper we aimed at
5 checking the prevalence of the RAE in French professional championships, taking into
6 account the potential influence of sex. Among all investigated sports, no statistically
7 significant RAE was found, except for male ice hockey. For male handball and rugby union a
8 trend was detected but the RAE did not appear statistically significant. In line with previous
9 studies, no significant RAEs were found in female elite sports. The results are discussed with
10 regard to the potential mechanisms underlying RAE.

11
12 **Keywords:** Birth date, sex differences, French professional championships.

13
14
15
16
17
18
19
20
21
22
23
24
25

1 The Relative Age Effect in Elite Sport: The French Case

2

3 Recently, a growing body of research has considered the relationship between athletes'
4 month of birth and their achievement at the highest level of practice. These studies are based
5 on the concept of 'relative age'. This term refers to the difference in age between children in
6 the same age group (Musch & Grondin, 2001). Thus, although a child born in January is 11
7 months older than a child born in December of the same year, both children are grouped in the
8 same age category in an age-based system with January 1st as cut-off date. The potential
9 consequences of relative age are labelled under the term 'relative age effect' (RAE). As
10 pointed by Musch and Grondin (2001), the RAE is a far less well-recognised phenomenon in
11 sport, compared to the educational context, and no effective strategies have been implemented
12 to counter the negative consequences of a low relative age. The RAE has been viewed as
13 discriminating against players born late in the competition years (e.g., Edgar & O'Donoghue,
14 2005; Simmons & Paull, 2001). While this kind of discrimination may be unintentional, it
15 should be a cause for concern given the lucrative nature of professional sport.

16 Most of the publications consider the cut-off dates used to determine youth categories
17 as the only, or at least the major cause, for the RAE. Musch and Grondin (2001) questioned
18 the possibility of several causal factors of the relative age effect (i.e., climatical,
19 environmental, sociocultural and biological influences) but concluded that only the cut-off
20 date can explain the existence of the RAE¹. Basically, differences between children who
21 belong to the same age category but who differ in age up to almost one year could result
22 either in a volunteer dropout of the youngest players, or in an official selection of the oldest
23 players to participate to high level trainings or to belong to national youth teams. Those two
24 phenomena (i.e., dropout and recruitment) are likely to facilitate an elite career for oldest
25 players, that are born after the cut-off date. Among elite adults, this process is reflected by a

1 similar imbalance in players' birthdates distribution, with an over-representation of players
2 born in the months after the cut-off date, and an under-representation of players born in the
3 months before.

4 In their review of the literature on RAE in sport, Musch and Grondin (2001) conclude
5 to a pervasive, yet not universal, phenomenon. Indeed, even if a major part of the studies
6 revealed a significant RAE in elite populations, this significant result was not observed
7 systematically for all sport, all periods, and both sexes. These authors underlined the fact that
8 multiple factors may account for the presence or absence of this phenomenon. In the next
9 section, we briefly present the main elements that they emphasise as potential determinants of
10 the RAE.

11 *Determinants of the RAE*

12 *Competition.* The first factor likely to enhance a RAE in sport, according to Musch
13 and Grondin (2001) is competition. Indeed, if competition is low, every player can belong to a
14 team and participate to team events, because there is a place for everyone. As the authors
15 state, "the larger the pool of potential players, for a given sport in a given category, the
16 strongest the resulting RAE should be" (Musch & Grondin, 2001, p. 154). This assumption is
17 largely supported by previous research.

18 First, RAEs were observed more often in popular sports, compared to activities that
19 concern fewer participants in a given country. For example, ice hockey can be considered as
20 the most popular sport in Canada, and a significant RAE was observed in a major part of the
21 samples studied (e.g., Grondin, Deshaies & Nault, 1984; Grondin & Trudeau, 1991; Krouse,
22 1995) with percentage of players born in the first half of the year superior to 70% (e.g.,
23 Barnsley & Thompson, 1988; Barnsley, Thompson & Barnsley, 1985). On the other hand,
24 volleyball, a far less popular activity in this country, shows weak or only moderate RAEs
25 (Grondin et al., 1984; Ryan, 1989). In the same vein, the studies conducted on soccer in

1 countries where this sport is very popular reveal important RAEs (e.g., in the UK: Brewer,
2 Balsom & Davis, 1995; in Belgium: Helsen, Starkes & van Winckel, 1998; in Belgium,
3 France and Netherlands: Verhulst, 1992).

4 Second, several studies indicated differences in RAE according to the level of
5 practice: the higher the level of practice, the bigger the RAE was. This pattern was more
6 particularly observed for ice hockey and volleyball (Grondin et al., 1984). Finally, a study by
7 Daniel and Janssen (1987) indicates that there was no RAE in elite ice hockey in the seasons
8 61-62 or between 1972 and 1975, but that it appears significant for the seasons 85-86.
9 Subsequent research shows a similar pattern for professional players (e.g., Grondin &
10 Trudeau, 1991; Krouse, 1995). This evolution is coherent with the development of leisure
11 sport and the consequent increase in the number of young people likely to participate in this
12 activity (Daniel & Janssen, 1987).

13 *Physical Development.* The second main factor evoked by Musch and Grondin (2001)
14 to explain the RAE phenomenon is physical development. In a competitive context, youngest
15 players that are less mature physically could be disadvantaged compared to their older
16 counterparts. Indeed, they are likely to demonstrate lower stature and weight, which are
17 considered as significant determinants of success in certain sports such as ice hockey (e.g.,
18 Barnsley & Thompson, 1988). This assumption received a certain support in previous studies.
19 For example, Grondin and Trudeau (1991) observed that the extent of the RAE in ice hockey
20 depended on the position occupied, and that it was maximal among goalkeepers, the position
21 recognized as the most physically demanding because of the heavy material. In the same vein,
22 an early maturation could be a facilitating characteristic because it would increase the chances
23 of selection in youth age categories. Several studies did report an advanced physical maturity
24 among young elite athletes (e.g., Brewer et al., 1992; Garganta, Maia, Silva & Natal, 1993).

1 Conversely, in certain sports, such as gymnastics or dance, it is not an early, but a late
2 maturation, that is considered as advantaging (Malina, Bouchard & Bar-Or, 2004). Late
3 maturation has indeed been observed among elite gymnasts (e.g., Malina, 1994), and Baxter-
4 Jones (1995) observed no RAE among British elite gymnasts. The same seems true for
5 dancers, as Van Rossum (2006) reported no RAE among samples of young dancers belonging
6 to pre-professional schools.

7 In his article, Van Rossum (2006) defends the idea that physical capacities may be a
8 determinant factor of success in certain activities, but that in other sports, other elements, such
9 as technical or motor skills, are more important. Regarding team sports, the degree of contact
10 allowed between players can be considered as a relevant characteristic, and physical attributes
11 are undoubtedly a more critical issue in contact sports like soccer or ice hockey, than in non-
12 contact sports volleyball or basketball. In this vein, looking at the American male professional
13 championship, Daniel and Jansen (1987) or Côté, McDonalds, Baker and Abernethy (2006)
14 did not find any significant RAE. This absence of RAE may be explained by the fact that
15 basketball is a sport with specific positions, such as guard, which allow players with less
16 physical attributes to express themselves through other abilities (e.g., assists, steals). This
17 said, one should consider the prevalence of physical attributes for success in one given sport,
18 and the sense of this eventual advantage (i.e., facilitating *versus* inhibiting role of an early
19 maturation) prior to formulate hypotheses relative to the potential RAE to be observed².

20 *The Question of Sex.* As pointed by Musch and Grondin (2001) little is known about
21 the role of sex in the RAE. In fact, the vast majority of this literature concerned male athletes.
22 To our knowledge, only three studies also reported data for female athletes (Baxter-Jones,
23 1995; Van Rossum, 2006; Vincent & Glamser, 2006). Baxter-Jones (1995) investigated elite
24 British gymnasts and observed no significant RAE among males or females. The same pattern
25 of results was reported by Van Rossum (2006) among elite Dutch dancers. The paper of

1 Vincent and Glamser (2006) concerned 1344 players considered by the US Olympic
2 Development Program in 2001 to be the most talented soccer players born in 1984. The
3 results revealed only a marginal RAE for females belonging to regional and national teams,
4 and no RAE for state team players, whereas a strong RAE was found among males belonging
5 to all teams, whatever the level considered. These mixed results can be summarized as
6 following: in activities where RAE appears, it is less important among females.

7 A first explanation of this difference could be a less important competition among
8 female to gain their position in an elite team. If an activity is far more popular among boys
9 than girls in a given country, and if similar elite structures exist with a similar selection
10 system, it is not surprising to find higher RAEs among males than among females. The
11 second major determinant, physical development, also deserves to be interrogated with regard
12 to potential sex differences. Baxter-Jones (1995) suggested that the stronger RAE among
13 male athletes is the result of the earlier maturation of girls and the higher variance of the
14 maturity status of boys. During the period of selection, there would thus be more important
15 differences between boys than between girls. Vincent and Glamser (2006, p. 412) argued that
16 social pressures to conform to a socially constructed gender role (i.e. stereotyped definition of
17 femininity) ‘could make early maturing females less motivated to achieve excellence in
18 competitive sport because of a perception that society does not value female athletic
19 accomplishments in the same way it does those of males’. Shakib (2003) provided a good
20 illustration of this phenomenon in her study about female basketball participation, showing
21 that before and after puberty, girls’ peer statuses and gender statuses are conflated. Girls have
22 to renegotiate a tension between popularity (i.e., peer status) and athleticism. Thus, early
23 maturing females are more subject to leave competitive sports than later maturing females.
24 The physical advantage provided by an early maturation to excel more early in certain sports
25 would thus be more profitable among boys than among girls.

1 *Characteristics of the French sport system*

2 In addition to universal factors that may lead to a RAE in any place for a given sport,
3 certain cultural contexts may enhance or limit this phenomenon. As much of past research
4 was done in North-America, or European countries other than France, we develop briefly
5 some specificities of the French sport system that may explain the results of the present study.

6 The first factor that shapes the French sport system is the important participation and
7 regulation by the government, which has strongly influenced the historical expansion of elite
8 sport. Among all European countries, France is the one where the government is the most
9 interventionist in sport (Bourdieu, Dauncey & Hare, 1998). Because of this interventionism,
10 elite sport had difficulties to accept and to adapt to new constraints of commercialisation: the
11 concept of “French exception” had been threatened, notably by the globalisation of soccer and
12 the recent authority of elite clubs on French soccer federation (Dauncey & Hare, 1999). The
13 French government justifies its interventionism by the need to make sure that the general
14 interest given to sport will be more important than the multitude of personal interests which
15 go through it (Holt, 1981). For Dauncey and Hare (1999), France remains true to its strongest
16 belief: sport must be a public utility. For example, the soccer world champion title won by
17 France in 1998 had been used as a means of promoting social inclusion and national solidarity
18 (Dine, 2003). Given the hegemonic development of professional sport, such a position seems
19 paradoxical. In order to obtain subventions from the French government, sport federations
20 have to be recognised by a Ministry which takes charge of sport. This Ministry delegates the
21 organisation and the regulation of certain activities to the federations. There is a real
22 supervision from the government: it has the ability to ratify the decisions of the sports
23 federations, given that it has only delegated it’s authority to the federation in the name of
24 French citizens. Consequently, the French government keeps the situation in hand concerning
25 sport’s organisation.

1 The second French specificity is the main organisation of sport in structures (e.g.,
2 clubs, federations) labelled “Loi 1901” [law 1901]. That way, the whole amateur sphere is
3 functioning respecting the principle that elected administrators cannot take personal
4 advantages of their position (e.g., earning money, having benefits in kind). The
5 professionalization of high-level sport thus has forced elite clubs to adopt different juridical
6 structures in order to adapt to the commercialisation of these activities. However, the French
7 professionalization of elite sport is atypical with regard to others European countries. For
8 example, Gouguet and Primault (2006) recently showed that French professional soccer is not
9 in a bad situation, whereas currently, European professional soccer goes through a deep
10 financial crisis. For these authors, the French specific organisation of elite sport explains this
11 success. They showed that this organisation is based upon three pillars: solidarity (i.e.,
12 revenue sharing), training (by all clubs) and financial control. Those characteristics place
13 France in a particular situation that may influence the occurrence of RAE among elite
14 athletes.

15 *Purpose of the study and hypotheses*

16 The purpose of this paper is to examine the prevalence of the RAE in French
17 professional championships in a variety of sports (i.e., soccer, basketball, handball, ice
18 hockey, volleyball and rugby union) considering both male and female elite athletes. Based
19 on (a) previous research conducted on the RAE among elite samples, (b) the prevalence of
20 physical attributes for success, and (c) our knowledge about the situation and functioning of
21 these activities in France, we formulate the following hypotheses (see Table 1):

22 First, we expect a significant RAE in male soccer, handball, ice hockey and rugby
23 union, but weak or only moderate RAE among male basketball and volleyball players.

24 Second, we expect no – or only marginal - RAEs among all female elite samples.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24

****Insert table 1 approximately here****

Method

Data collection

For the purposes of the current investigation, birthdates of players practicing at the highest level during 2005-2006 season were collected. Following Vaeyens, Philippaerts and Malina (2005), the present study considered only players who were selected - at least once - for a competitive match. Furthermore, players must have the French nationality to make sure that they have been subject to the French recruitment system, and consequently to the same cut-off dates in age categories.

Table 2 summarizes the number of players selected in each sport following those criteria. The data for this study were derived from rosters of all teams. These rosters were taken from the French Football Federation and Professional Football League for soccer, the French Basketball Federation and National Basketball League for basketball, the National Rugby League for rugby union, the French Handball Federation and National Handball League for handball, the French Ice Hockey Federation for ice hockey and the National Volleyball League for volleyball. The female volleyball, rugby union and ice hockey subsets were too small to run reliable statistics. We thus decided to exclude them from the analysis.

****Insert table 2 approximately here****

When collecting the data, we took care that the player was indeed a new player in the study, and not a player transferred during the season or, for female players, an existing player under a married name.

1 *Data analysis*

2 In previous studies, the RAE was investigated by looking at a divergence between the
 3 expected and observed number of players born per month or per quarter (i.e., period of three
 4 consecutive months). For all of the investigated sports, the cut-off date used by national
 5 federations to construct youth categories is January 1st. Therefore, the players' dates of birth
 6 were classified into four quarters starting with January to March inclusive (Q1) and ending
 7 with October to December inclusive (Q4). Following the example of the vast majority of
 8 previous studies, expected birth date distributions were calculated for the corresponding years
 9 for the French male and female populations, using weighted means technique. Then, chi-
 10 square goodness-of-fit tests were carried out for each sport in order to determine whether or
 11 not the birthdates distribution for players was significantly different from the theoretical
 12 expected distribution. Data were provided by the National Institute of Statistics and
 13 Economics Studies. For all tests, statistical significance was set at $p \leq .05$.

14 Results

15 Table 3 shows the distribution of birth dates for male and female senior players by
 16 quarters for each sport studied.

17

18 **** Insert table 3 approximately here ***

19

20 For male soccer ($\chi^2 = 4.76$, d.f. = 3, $p < .190$), male basketball ($\chi^2 = 2.89$, d.f. = 3, $p <$
 21 $.408$) and male volley ball ($\chi^2 = 1.96$, d.f. = 3, $p < .581$) the observed distributions are not
 22 statistically different from expected distributions. Concerning male ice hockey ($\chi^2 = 13.13$,
 23 d.f. = 3, $p < .01$), a strong over-representation in quarter 1 and an under-representation in
 24 quarter 4 are found. For male handball ($\chi^2 = 7.16$, d.f. = 3, $p < .067$) and male rugby union (χ^2

1 = 7.24, d.f. = 3, $p < .065$) a trend is detected but the RAE does not appear statistically
2 significant at $p = .05$.

3 The absence of RAE in male soccer championship ($\chi^2 = 4.76$, d.f. = 3, $p < .190$) is
4 quite intriguing. It should be noted that currently the more talented French soccer players
5 often leave France and move to the English, German, Italian or Spanish first division
6 championships, which are more prestigious and lucrative. Moreover, the recent study of
7 Vaeyens et al. (2005) show that players born in the first quarter have more playing
8 opportunities than others players (i.e., number of selections and playing time) and thus can be
9 considered as more capable. Given that, we might expect that French players exiled in other
10 European championships are in majority born in the first quarter. Consequently, French elite
11 championship may be less affected by RAE. In order to test this hypothesis, a new calculation
12 was done by adding to the original sample the birthdates of the 65 French soccer players from
13 the European championships cited above, based on the data of the French Football Federation.
14 The results are presented in Table 4.

15

16 **** Insert table 4 approximately here ****

17

18 The addition of these expatriate players do not lead to a statistically significant RAE
19 ($\chi^2 = 4.65$, d.f. = 3, $p < .199$).

20 With regard to female players, the analyse do not reveal a RAE neither in soccer ($\chi^2 =$
21 3.79, d.f. = 3, $p < .285$), nor in basketball ($\chi^2 = 3.30$, d.f. = 3, $p < .348$), nor in handball ($\chi^2 =$
22 0.92, d.f. = 3, $p < .820$).

23

Discussion

24

25 The relative inconsistency of RAE observed in previous research based on the
birthdates distribution of professional athletes led us to investigate in which conditions such

1 an asymmetry would emerge in French senior high-level championships. Different hypotheses
2 were expressed according to the nature of the activity, and more precisely the prevalence of
3 physical attributes for success (i.e., non-contact vs. high contact sports), and the competition
4 to reach the elite level (i.e., degree of popularity of the activity). Because those variables may
5 differ for males and females, we formulated specific hypotheses, in line with past research
6 conducted for both sexes.

7 *RAE and male elite sport*

8 As seen previously, a few sports do not seem to present significant RAE, such as
9 basketball (Côté et al., 2006; Daniel & Janssen, 1987), gymnastics (Baxter-Jones, 1995),
10 American football (Daniel & Janssen, 1987; Stanaway & Hines, 1995) and volleyball
11 (Grondin et al. 1984). As suggested by certain authors, this absence of effect can be explained
12 by the more important role played by technical skills in certain sports, compared to others
13 (Van Rossum, 2006). We thus made the hypothesis that we would not find any significant
14 RAE in basketball nor volleyball. Our findings concerning male basketball players are in line
15 with the results of Daniel and Janssen (1987) who did not find a RAE in a sample of 297
16 American professional players during the 1984-85 season. More recently, Côté et al. (2006)
17 also failed to find a RAE in the American professional basketball league during 2002-2003
18 season. Given the specific players positions (cf. *supra*), this sport seems not to be susceptible
19 to a RAE, independently from the competition format which is different in Europe (i.e.,
20 promotion/relegation system) compared to North America.

21 Concerning volleyball (Grondin et al. 1984), a sport without contact between players,
22 only Canadian youth levels were investigated in past research. The authors did not find
23 significant RAEs and explained it by the fact that there is not a strong competition to obtain a
24 place in teams. Indeed, this variable was pointed by Musch and Grondin (2001) as a necessary
25 factor generating a RAE. In France, volleyball is a relatively marginal sport (i.e., 54 668 male

1 licensed players in 2006). The absence of RAE in French male volleyball may be the
2 consequence of a small number of participants. The absence for other findings at the elite
3 level in the literature prevents from any comparison and speaks for the need of further
4 empirical studies.

5 A second category of male sports emerged. Indeed, in France, rugby union, handball
6 and soccer all represent high contact sports with high competition for a place in an elite team.
7 We thus made the hypothesis that we would find a strong and significant RAE in those sports
8 at the elite level. Rugby union and handball had not been previously investigated, so our
9 findings cannot be set in prospect. Nevertheless, although our results did not indicate a
10 statistically significant RAE, it should be noted that trends are present in both sports. Thus, as
11 high contact sports where physical attributes are determinant for success, in a context of high
12 concurrency, male rugby union and male handball seem to be likely to show this effect.

13 However, the case of French male elite soccer remains intriguing. Compared to
14 previous studies (e.g., Barnsley et al., 1992; Côté et al., 2006; Daniel & Janssen, 1987;
15 Grondin et al., 1984; Helsen et al., 1998; Helsen et al., 2005; Musch & Hay, 1999; Sherar,
16 Baxter-Jones, Faulkner & Russell, 2007) the size of the male soccer players subset seems to
17 be sufficient to observe a RAE. Using Belgium's birthdates distribution and postulating that
18 similar birth-date distributions are apparent across European countries, Helsen et al. (2005)
19 showed a significant RAE at the under-15 and under-17 age categories of French national
20 youth selections. Disregarding the fact that the assertion of similar birth-date distribution
21 across European countries is based on old references (i.e., Cowgill, 1966; Johnson, Ann &
22 Palan, 1975; Rosenberg, 1966), it is thus surprising not to find significant RAE in French first
23 division. Furthermore, it should be noted that in France, soccer is the most practised organised
24 sport (i.e., 2 093 456 male licensed players in 2006) and consequently that the competition to
25 gain a place in elite teams is very high. Finally, the exportation of French elite soccer players

1 cannot account for the absence of this effect in French first division. Nevertheless, our results
2 take the opposite view, questioning the idea of a universal RAE in this sport at the
3 professional level (Musch & Grondin, 2001).

4 However, these results strengthen Bäumler's conclusions (quoted by Musch &
5 Grondin, 2001) that RAE gradually decreased as age increases because the physical maturity
6 advantage of children born in the first quarter over those born in the fourth wears off with
7 time, whereas technical attributes become more determinant. Thus, the competition format
8 could represent an explanation to the absence of RAE in French male professional soccer.
9 Professional North-American sports work in a closed system based on franchises, whereas
10 European championships are more open because they are based on a promotion/relegation
11 system. The purpose is to maximize profits in a closed system, whereas victories are the
12 priority in an open system (Andreff & Staudohar, 2000; Ferguson, Stewart, Jones & Le
13 Dressay, 1991; Gouguet, 2004; Jones, 1969; Neal, 1964; Noll, 2002). Profits' maximization
14 leads to a selection of players mainly based on the immediate return they will provide to the
15 team, which may partly depend on their physical attributes in soccer. This necessity of
16 immediate return can explain the strong over-representation in elite youth selections of
17 players born in the first quarter given their physical maturity advantage.

18 Compared to other European championships, an alternative explanation to the absence
19 of RAE in the French male professional soccer championship could be the strong
20 interventionism of the professional league. This governing body lays down strict rules about
21 financial management of elite clubs. The professional league could easily deny a promotion at
22 the highest level to a team which does not respect certain restricting specifications. Thus, to
23 ensure their presence in elite, French soccer clubs could choose to recruit established players
24 with strong technical attributes, instead of a potential promising young player with strong
25 physical attributes (Faure & Suaud, 1999). Consequently, this 'uncompleted

1 professionalization' (Faure & Suaud, 1994) could explain the absence of RAE in the French
2 elite soccer championship contrary to other European countries (Musch & Grondin, 2001;
3 Verhulst, 1992). Nevertheless, further longitudinal and cross-cultural research is needed
4 before generalizing about the 'universality' of RAE in high-level soccer.

5 Concerning ice hockey, our findings were consistent with past literature. To date, all
6 the studies conducted at the professional level concerned the National Hockey League. Daniel
7 and Janssen (1987) found that a RAE appeared in ice hockey at the beginning of the eighties,
8 and subsequent research consistently showed a significant RAE in NHL (Barnsley et al.,
9 1985; Grondin et al., 1984). These studies concerned only NHL and thus lacked
10 generalizability, which does not allow for a comparison with other championships. In France,
11 with very few players (i.e., 15 660 male licensed players in 2006), ice hockey is a relatively
12 confidential sport. Consequently, we can reasonably assume that there is a low competition to
13 obtain a place in elite team. As seen previously, competition has been outlined as a main
14 factor generating a RAE in a given sport (Musch & Grondin, 2001). However, our results
15 show a strong RAE in this activity. This result suggests that certain physical attributes, like
16 size or weigh, may be a necessary element not only to success in this sport and being selected,
17 but even to a continued practice.

18 In the conclusion of their review of the literature, Musch and Grondin (2001),
19 recommended a search for sports where the RAE is not observed in elite adult players. For
20 them, 'determining the attributes needed for success at the highest level and examining the
21 philosophy, organization, and structure of these sports' developmental programs would help
22 to identify hitherto unknown limiting factors to the effect' (p. 162). Male basketball seems to
23 be a good candidate for a closer examination. As in the current study, neither Daniel and
24 Janssen (1987) nor Côté et al. (2006) found significant RAE in this sport. This absence may

1 be due to the fact that basketball is a sport with specific positions which allow players with
2 less physical attributes to express themselves through other abilities.

3

4 *RAE and female elite sport.*

5 Given the scarcity of past research on the RAE phenomenon among female athletes,
6 French female high-level championships were also investigated. In line with previous studies
7 (Baxter-Jones, 1995; Vincent & Glamser, 2006), no significant RAEs were found in soccer,
8 basketball, or handball.

9 Looking at the French context, female athletes seem to be less likely to show RAE
10 compared to males. The low or moderate competition for a place in elite team for all the three
11 sports studied (i.e., respectively 50 232, 178 796 and 129 424 licensed female players in
12 soccer, basketball and handball) might explain this difference. Nevertheless, it should be
13 noted that soccer and handball are high contact sports where physical attributes are strong
14 determinants of success and thus significant RAEs could be observed in these two activities.
15 However, Shakib (2003) explained that the primacy of physical appearance in peer
16 relationships during adolescence was a cause for dropout from basketball among girls. Indeed,
17 before and after puberty, girls' peer statuses and gender statuses are conflated, creating a
18 tension between popularity and athleticism. Thus, early maturing females are more subject to
19 leave competitive sports than later maturing females. The potential opposite effects of an
20 early development – athletic advantage *versus* gender identity conflict - may explain the
21 absence of RAE in French female elite contact sports.

22

23

Conclusion

24

25

The aim of the current investigation was to examine the presence of a RAE in French professional championships among males and females. Data analyses revealed a statistically

1 significant RAE only among male ice hockey although it is a confidential practice in France.
2 Moreover, strong trends were detected for male handball and male rugby union. The French
3 male elite soccer case remains intriguing and further research on its background is
4 recommended. Its 'uncompleted professionalization' (Faure & Suaud, 1994) could explain the
5 absence of RAE. Concerning females, the current investigation is in line with past studies,
6 and female athletes seem not to suffer from this effect (Baxter-Jones, 1995; Vincent &
7 Glamser, 2006).

8 Our results confirm the interest of considering the prevalence of physical attributes for
9 success in one given sport and the competition for a place prior to formulate hypotheses
10 relative to a potential RAE. Nevertheless, those two indicators seem insufficient because
11 some exceptions remain in the French elite sport (i.e., male soccer and male ice hockey),
12 which suggests that other factors are prevalent to enhance or inhibit the potential RAE.

13 Most authors consider the RAE to be a widely held phenomenon, universal in the case
14 of professional soccer. The present findings question this universal character. The vast
15 majority of the studies conducted, including this one, were synchronic in nature, which limits
16 the possibility to conclude firmly about the RAE. Certain contradictory results speak for the
17 need of further longitudinal and cross-cultural studies. One should equally investigate various
18 sports and/or same sports in different countries, in order to clarify the prevalence of physical
19 attributes and internal competition.

1 **References**

- 2 Andreff, W., & Staudohar, P. (2000). The Evolving European Model of Professional Sport
3 Finance. *Journal of Sports Economics, 1*, 257-276.
- 4 Barnsley, R. H., & Thompson, A. H.. (1988). Birthdate and success in minor hockey: The key
5 to the NHL. *Canadian Journal of Behavioural Science, 20*, 167-176.
- 6 Barnsley, R. H., Thompson, A. H., & Barnsley, P. E. (1985). Hockey success and birthdate:
7 The RAE. *Canadian Association for Health, Physical Education, and Recreation, 51*,
8 23-28.
- 9 Barnsley, R. H., Thompson, A. H., & Legault, P. (1992). Family planning: football style. The
10 RAE in football. *International Review for the Sociology of Sport, 27*, 77-88.
- 11 Baxter-Jones, A. (1995). Growth and development of young athletes. Should competition
12 levels be age related? *Sports Medicine, 20*, 59-64.
- 13 Bourdieu, P., Dauncey, H., & Hare, G. (1998). The State, Economics and Sport. *Sport in*
14 *Society, 1*, 15-21.
- 15 Brewer, J., Balsom, P., Davis, J., & Ekblom, B. (1992). The influence of birth date and
16 physical development on the selection of a male junior international soccer squad.
17 *Journal of Sports Sciences, 10*, 561-562.
- 18 Brewer, J., Balsom, P., & Davis, J. (1995). Seasonal birth distribution amongst European
19 soccer players. *Sport Exercise and Injury, 1*, 154-157.
- 20 Côté, J., Macdonald, D. J., Baker, J., & Abernethy, B. (2006). When “where” is more
21 important than “when”: Birthplace and birthdate effects on achievement of sporting
22 expertise. *Journal of Sports Sciences, 24*, 1065-1073.
- 23 Cowgill, U. (1966). Season of birth in man. Contemporary situation with special reference to
24 Europe and Southern Hemisphere. *Ecology, 47*, 614-623.
- 25 Daniel, T. E., & Janssen, C. T. L. (1987). More on the relative age effect. *Canadian*

- 1 *Association for Health, Physical Education, and Recreation*, 53, 21-24.
- 2 Dauncey, H., & Hare, G. (1999). *France and the 1998 World Cup: The national impact of a*
3 *world sporting event*. London: Franck Class Publishers.
- 4 Dine, P. (2003). The end of an idyll? Sport and society in France, 1998-2002. *Modern &*
5 *Contemporary France*, 11, 33-43.
- 6 Edgar, S., & O'Donoghue, P. (2005). Season of birth distribution of elite tennis players.
7 *Journal of Sports Sciences*, 23, 1013-1020.
- 8 Faure, J. M., & Suaud, C. (1994). Un professionnalisme inachevé. Deux états du champ du
9 football professionnel en France. *Actes de la recherche en sciences sociales*, 103, 7-
10 26.
- 11 Faure, J. M., & Suaud, C. (1999). *Le football professionnel à la française*. Paris : Presses
12 Universitaires de France.
- 13 Feltz, D. L., & Petlichkoff, L. (1983). Perceived competence among interscholastic sport
14 participants and dropouts. *Canadian Journal of Applied Sports Sciences*, 8, 231-235.
- 15 Ferguson, D. G., Stewart, K. G., Jones, J. C. H., & Le Dressay, A. (1991). The Pricing of
16 Sports Events: Do Teams Maximize Profit? *The Journal of Industrial Economics*, 39,
17 297-310.
- 18 Garganta, J., Maia, J., Silva, R., & Natal, A. (1993). A comparative study of explosive leg
19 strength in elite and non-elite young soccer players. In Reilly, T., Clarys, J., & Stibbe,
20 A. (Eds.), *Science and Football*. London: Spon.
- 21 Gouguet, J. J. (2004). *Le sport professionnel après l'arrêt Bosman : une analyse économique*
22 *internationale*. Limoges : Presses Universitaires de Limoges.
- 23 Gouguet, J. J., & Primault, D. (2006). The French Exception. *Journal of Sports Economics*, 7,
24 47-59.
- 25 Grondin, S., Deshaies, P., & Nault, L. P. (1984). Trimestre de naissance et participation au

- 1 hockey et au volleyball. *La Revue Québécoise de l'Activité Physique*, 2, 97-103.
- 2 Grondin, S., & Trudeau, F. (1991). Date de naissance et ligue nationale de hockey : Analyses
3 en fonction de différents paramètres. *STAPS. Revue des Sciences et Techniques des*
4 *Activités Physiques et Sportives*, 26, 37-45.
- 5 Helsen, W. F., Starkes, J. L., & van Winckel, J. (1998). The Influence of Relative Age on
6 Success and Dropout in Male Soccer Players. *American Journal of Human Biology*,
7 10, 791-798.
- 8 Helsen, W. F., Starkes, J. L., & van Winckel, J. (2000). Effect of a Change in Selection Year
9 on Success in Male Soccer Players. *American Journal of Human Biology*, 12, 729-735.
- 10 Helsen, W. F., van Winckel, J., & Williams, A. M. (2005). The relative age effect in youth
11 soccer in Europe. *Journal of Sports Sciences*, 23, 629-636.
- 12 Holt, R. (1981). *Sport and Society in Modern France*. London: Macmillan.
- 13 Hurley, W., Lior, D., & Tracze, S. (2001). A Proposal to Reduce the Age Discrimination in
14 Canadian Minor Hockey. *Canadian Public Policy*, 27, 65-75.
- 15 Johnson, J., Ann, T., & Palan, V. (1975). Seasonality of births for West Malaysia's two main
16 racial groups. *American Journal of Human Biology*, 47, 295-307.
- 17 Jones, J. C. H. (1969). The economics of the National Hockey League. *Canadian Journal of*
18 *Economics*, 2, 1-20.
- 19 Krouse, W. (1995). *The relative age effect and elite status in the national hockey league*.
20 Unpublished manuscript. Ontario, Canada: Wilfried Laurier University.
- 21 Malina, R. M. (1994). Physical growth and biological maturation of young athletes. *Exercise*
22 *and Sport Sciences Reviews*, 22, 389-434.
- 23 Malina, R. M., Bouchard, C., & Bar-Or, O. (2004). *Growth, maturation, and physical activity*.
24 Champaign: Human Kinetics.
- 25 Musch, J., & Grondin, S. (2001). Unequal Competition as an Impediment to Personal

- 1 Development: A Review of the Relative Age Effect in Sport. *Developmental Review*,
2 21, 147-167.
- 3 Musch, J., & Hay, R. (1999). The relative age effect in soccer: Cross-cultural evidence for a
4 systematic discrimination against children born late in the competition year. *Sociology
5 of Sport Journal*, 16, 54-64.
- 6 Neal, W. C. (1964). The Peculiar Economics of Professional Sports. *Quarterly Journal of
7 Economics*, 78, 1-14.
- 8 Noll, R. G. (2002). The Economics of Promotion and Relegation in Sports League. The Case
9 of English Football. *Journal of Sports Economics*, 3, 169-203.
- 10 Rosenberg, H. (1966). *Seasonal variations of births*. National Center for Health Statistics,
11 Vital and Health Statistics, Series 21, No. 9. Washington, DC: US Government
12 Printing Office.
- 13 Ryan, P. (1989). *The relative age effect in minor sport participation*. Unpublished master's
14 thesis. Montreal, Quebec: McGill University.
- 15 Shakib, S. (2003). Female Basketball Participation. Negotiating the Conflation of Peer Status
16 and Gender Status from Childhood through Puberty. *American Behavioral Scientist*,
17 46, 1405-1422.
- 18 Sherar, L. B., Baxter-Jones, A. D. G., Faulkner, R. A., & Russell, K. W. (2007). Do
19 physical maturity and birth date predict talent in male youth ice hockey players?
20 *Journal of Sports Sciences*, 25, 879-886.
- 21 Simmons, C., & Paull, G. C. (2001). Season-of-birth bias in association football. *Journal of
22 Sports Sciences*, 19, 677-686.
- 23 Stanaway, K. B., & Hines, T. (1995). Lack of a season of birth effect among American
24 Athletes. *Perceptual and Motor Skills*, 81, 952-954.
- 25 Vaeyens, R., Philippaerts, R. M., & Malina R. M. (2005). The relative age effect in soccer: A

- 1 match-related perspective. *Journal of Sports Sciences*, 23, 747-756.
- 2 Van Rossum, J. H. A. (2006). Relative age effect revisited: Findings from the dance domain.
- 3 *Perceptual and Motor Skills*, 102, 302-308.
- 4 Verhulst, J. (1992). Seasonal birth distribution of West European soccer players: A possible
- 5 explanation. *Medical Hypotheses*, 38, 346-348.
- 6 Vincent, J., & Glamser, F. D. (2006). Gender differences in the relative age effect among US
- 7 Olympic Development Program youth soccer players. *Journal of Sports Sciences*, 24,
- 8 405-413.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

Author Note

Nicolas Delorme, Julie Boiché and Michel Raspaud, Laboratory Sport and social Environment, University Joseph Fourier – Grenoble I.
Correspondence concerning this article should be addressed to Nicolas Delorme, Laboratoire Sport et Environnement Social, Université J. Fourier - Grenoble I, UFRAPS, BP 53, 38041 Grenoble cedex 9, France. E-mail: nicolas.delorme@ujf-grenoble.fr

Footnotes

1
2 ¹ The main arguments in favour of a determinant role of the cut-off date in the RAE
3 phenomenon were brought by Musch and Hay (1999) who showed (a) similar patterns of
4 birthdates distribution in Germany and Brazil, in two soccer championships which share a
5 similar cut-off date despite different climates and socio-cultural contexts, (b) an over-
6 representation of players born in April, May and June in the Japanese first division soccer
7 championship, which has April 1st as cut-off date, and (c) a shift in the birthdates distribution
8 of professional players ten years after a change in the cut-off date was operated in the
9 Australian youth soccer system (i.e., January 1st was replaced by August 1st).

10 ² Musch and Grondin (2001) also point psychological characteristics and experience
11 as potential factors of the RAE, arguing that older children, in addition of physical
12 advantages, are more experienced, which would lead them to experience higher levels of self-
13 esteem, a variable that has been observed as critical for maintained sport participation (e.g.,
14 Feltz & Petlichkoff, 1983). These issues were not developed here, since (a) they are far less
15 supported by empirical data, contrary to the other factors and (b) the examination of their
16 potential impact on RAE is beyond the scope of the present study.

17

18

19

20

21

22

23

24

25

1 **Table 1.** Hypotheses concerning the prevalence of the RAE in French professional championships.

	Ice hockey	Rugby	Handball	Soccer	Basketball	Volleyball
Contact	Very high	Very high	High	High	Low	Absent
<i>Males</i>						
Competition	Low	Very high	Very high	Very high	Very high	Low
Previous results	Strong RAE	No previous study	No previous study	Strong RAE	No RAE	Low RAE
Hypotheses	High RAE	Significant RAE	Significant RAE	Strong RAE	No RAE	No RAE
<i>Females</i>						
Competition	Low	Low	Moderate	Low	Moderate	Low
Previous results	No previous study	No previous study	No previous study	Low RAE	No previous study	No previous study
Hypotheses	No RAE	No RAE	Moderate RAE	No RAE	No RAE	No RAE

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

1 **Table 2.** Distribution of French elite athletes for 2005-2006 season.

	Male	Female	Total
Soccer	329 (20 teams)	242 (12 teams)	571
Basketball	121 (18 teams)	92 (14 teams)	213
Handball	208 (14 teams)	154 (12 teams)	362
Volleyball	103 (14 teams)	-	103
Rugby union	346 (14 teams)	-	346
Ice hockey	248 (14 teams)	-	248
Total	1355 (94 teams)	488 (38 teams)	1843

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

1 **Table 3.** Season of birth of elite senior players of different genders and sports.

	Q1 (%) (expected)	Q2 (%) (expected)	Q3 (%) (expected)	Q4 (%) (expected)	Total	χ^2	<i>p</i>
Soccer							
Male	94 (28,57) (81)	91 (27,66) (86)	78 (23,71) (83)	66 (20,06) (79)	329	4.76	0.190
Female	68 (28,10) (59)	65 (26,86) (64)	63 (26,03) (61)	46 (19,01) (58)	242	3.79	0.285
Basketball							
Male	37 (30,58) (30)	29 (23,97) (32)	31 (25,62) (30)	24 (19,83) (29)	121	2.89	0.408
Female	27 (29,35) (23)	25 (27,17) (24)	16 (17,39) (23)	24 (26,09) (22)	92	3.30	0.348
Handball							
Male	61 (29,33) (51)	64 (30,77) (55)	42 (20,19) (52)	41 (19,71) (50)	208	7.16	0.067
Female	40 (25,97) (38)	41 (26,62) (40)	41 (26,62) (39)	32 (20,79) (37)	154	0.92	0.820
Volleyball							
Male	25 (24,27) (25)	30 (29,13) (27)	29 (28,15) (26)	19 (18,45) (25)	103	1.96	0.581
Rugby union							
Male	94 (27,17) (85)	104 (30,05) (91)	84 (24,28) (87)	64 (18,50) (83)	346	7.24	0.065
Ice Hockey							
Male	85 (34,27) (61)	54 (21,77) (65)	59 (23,79) (63)	50 (20,16) (59)	248	13.13	< 0.01

2

3

4

5

6

7

8

9

10

1 **Table 4.** Season of birth of French professional soccer players from different regions.

	Q1 (%) (expected)	Q2 (%) (expected)	Q3 (%) (expected)	Q4 (%) (expected)	Total	χ^2	<i>p</i>
League 1	94 (28,57) (81)	91 (27,66) (86)	78 (23,71) (83)	66 (20,06) (79)	329	4.76	0.190
Out of France	18 (27,69) (16)	14 (21,54) (17)	19 (29,23) (16)	14 (21,54) (16)	65	1.39	0.708
Total	112 (28,43) (97)	105 (26,65) (104)	97 (24,62) (99)	80 (20,30) (94)	394	4.65	0.199

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22