
How to cite

Complete issue

More information about this article

Journal's webpage in redalyc.org

Scientific Information System Redalyc

Network of Scientific Journals from Latin America and the Caribbean, Spain and
Portugal

Project academic non-profit, developed under the open access initiative

Apunts Educación Física y Deportes
ISSN: 1577-4015
ISSN: 2014-0983
pubinefc@gencat.cat
Institut Nacional d'Educació Física de Catalunya
España

López-del-Río, Mario; Rabadán, Daniel; Redondo, Juan Carlos; Sedano, Silvia
Efecto relativo de la edad en fútbol profesional: influencia del nivel competitivo y la posición

Apunts Educación Física y Deportes, vol. 35, no. 138, 2019, October-, pp. 26-39
Institut Nacional d'Educació Física de Catalunya

España

Available in: https://www.redalyc.org/articulo.oa?id=551661240003

https://www.redalyc.org/comocitar.oa?id=551661240003
https://www.redalyc.org/fasciculo.oa?id=5516&numero=61240
https://www.redalyc.org/articulo.oa?id=551661240003
https://www.redalyc.org/revista.oa?id=5516
https://www.redalyc.org
https://www.redalyc.org/revista.oa?id=5516
https://www.redalyc.org/articulo.oa?id=551661240003

26

Efecte relatiu de l’edat en futbol
professional: influència del nivell

competitiu i la posició
Mario López-del-Río1, Daniel Rabadán1,2,
Juan Carlos Redondo3 i Silvia Sedano1*

1 Facultat de Ciències de la Salut, Universitat Europea Miguel de
Cervantes, Espanya, 2 Real Valladolid S.A.D., Espanya, 3 Facultat
de Ciències de l’Activitat Física i de l’Esport, Universitat de Lleó,

Espanya

Resum
El concepte efecte relatiu de l’edat fa referència a les conse-
qüències de les diferències físiques i psicològiques que poden
existir entre els nascuts abans o després dins del mateix any
natural. L’objectiu del present estudi va ser examinar aquest
fenomen en el futbol professional espanyol, identificant la in-
fluència del nivell competitiu i la posició habitual. La mostra
comprenia 5748 jugadors de tres nivells competitius en les tem-
porades 2011-16: Primera Divisió (n = 2530), Segona Divisió
(n = 2749) i seleccions nacionals (n = 469). L’anàlisi estadística
es va basar en la prova khi quadrat amb un càlcul posterior de
les oportunitats relatives i l’interval de confiança del 95%. Els
principals resultats revelen que en tots els nivells competitius
existeix una sobrerrepresentació dels subjectes nascuts en els
primers mesos, sent més gran la diferència en el cas de la mostra
de jugadors de les seleccions nacionals. Per posicions, a excep-
ció dels extrems, en totes les altres s’observa aquesta mateixa
sobrerrepresentació. Es pot concloure que l’estructura del futbol
professional espanyol fomenta l’aparició d’aquest fenomen, pro-
bablement pel procés primerenc de selecció de jugadors.

Paraules clau: semestre, trimestre de naixement, detecció
de talents, potencial

Introducció
Segons l’Anuari d’Estadístiques Esportives del Consell
Superior d’Esports (VV.AA., 2017), l’esport més practi-
cat a Espanya és el futbol, amb un 26% de les llicències
totals. Actualment existeixen dues lligues professionals
masculines, la Primera i la Segona Divisió, amb aproxi-
madament 1000 jugadors registrats cada temporada. La
popularitat d’aquest esport fomenta la participació des de
molt joves, si bé només un percentatge molt petit asso-
leix nivells competitius que es puguin considerar d’elit.
És en les categories inferiors on la Reial Federació Es-
panyola de Futbol (RFEF) delimita les categories per

Relative Age Effect in Professional
Football: Influence of Competitive

Level and Playing Position
Mario López-del-Río1, Daniel Rabadán1,2,

Juan Carlos Redondo3 and Silvia Sedano1*
1 Faculty of Health Sciences, Miguel de Cervantes European
University, Spain, 2 Real Valladolid S.A.D., Spain, 3 Faculty of

Physical Activity and Sport Sciences, University of León,
Spain

Abstract
Relative age effect refers to the physical and psycho-
logical differences among subjects born earlier or later
in the same year. The objective of this study was to
analyse this phenomenon in Spanish professional foot-
ball, identifying the influence of competitive level and
playing position. The sample comprised 5748 players of
three different levels in the 2011-16 seasons: first divi-
sion (n = 2530), second division (n = 2749) and national
teams (n = 469). The statistical analysis was based on
the chi-square test followed by the calculation of the
odds ratios and the 95% confidence interval. The main
results revealed an overrepresentation of players born in
the early months in all levels, with a greater difference
in the sample of national team players. This overrepre-
sentation was found in all positions with the exception
of wingers. It may be concluded that the structure of
professional football in Spain fosters the appearance of
this phenomenon, probably due to the early selection
processes.

Keywords: birth half-year, quarter, talent identification,
potential

Introduction
According to the Anuario de Estadísticas Deportivas
del Consejo Superior de Deportes (VV.AA., 2017), the
most played sport in Spain is football, with a 26% of
total federation registrations. There are currently two
male professional leagues, the First and Second Divi-
sions, with approximately 1000 players registered each
season. The popularity of this sport encourages partic-
ipation from an early age, although only a very small
percentage manages to reach competitive levels that
might be considered elite. In youth football, the Royal
Spanish Football Federation (RFEF) delimits categories

* � Correspondence:
Silvia Sedano (ssedano@uemc.es).

* � Correspondència:
Silvia Sedano (ssedano@uemc.es).

Data de recepció: 10.5.2018 / Data d’acceptació: 20.2.2019Received: May 10, 2018 / Accepted: February 20, 2019

P

E
D

A
G

O
G

IA
 E

S
P

O
R

TI
V

A
 |

 S
P

O
R

TS
 P

E
D

A
G

O
G

Y
Apunts. Educació Física i Esports
2019, núm. 138, 4t trimestre (octubre-desembre), pàg. 26-39
ISSN-0214-8757	 DOI: https://dx.doi.org/10.5672/apunts.2014-0983.cat.(2019/4).138.02

27Apunts. Educació Física i Esports. 2019, núm. 138. 4t trimestre (octubre-desembre), pàg. 26-39. ISSN-0214-8757

Efecte relatiu de l’edat en futbol professional: influència del nivell competitiu i la posició
Relative Age Effect in Professional Football: Influence of Competitive Level and Playing Position

P
E

D
A

G
O

G
IA

 E
S

P
O

R
TI

V
A

 |
 S

P
O

R
TS

 P
E

D
A

G
O

G
Yedat, fent talls de dos o tres anys per garantir l’equitat

i la proporcionalitat de la competició entre els partici-
pants.

Aquests talls d’edat poden portar a una situació en la
qual, en una mateixa categoria, poden existir diferències fí-
siques i psicològiques notables entre els nascuts més aviat i
més tard dins del mateix any natural (Vaeyens et al., 2005).
Les conseqüències d’aquest fenomen provoquen el que en
la literatura científica es denomina efecte relatiu de l’edat
(RAE) i pot tenir el seu origen en el procés de selecció
de jugadors en les categories inferiors dels clubs. És aquí
on els entrenadors erròniament tendeixen a concedir més
oportunitats a aquells futbolistes de més edat. Aquest fet
no és exclusiu de l’àmbit esportiu, sinó que també apareix
en l’acadèmic on aquestes diferències es veuen reflectides
principalment en variables com el desenvolupament cogni-
tiu, l’assoliment acadèmic, l’autoestima, el rendiment i el
benestar (Reed et al., 2016).

Quant al camp exclusivament esportiu, han estat mol-
tes les recerques que han demostrat l’existència de RAE
en diferents modalitats esportives, tan individuals com
col·lectives, masculines o femenines (Delorme i Raspaud,
2009; Till et al., 2010) sent sempre superior la incidència
en esports col·lectius. Entre aquests, el futbol és un dels
que més mostra l’existència de RAE en totes les catego-
ries, la qual cosa segons diversos autors pot vincular-se a
les majors demandes de la capacitat física de força (Co-
bley et al., 2008; Delorme et al., 2010; Till et al., 2010).
No obstant això, aprofundint en la literatura revisada, no
es pot afirmar categòricament que el fenomen del RAE
tingui major presència com més gran sigui el nivell com-
petitiu, ja que hi ha recerques que així ho confirmen i
unes altres que, no obstant això, ho desmenteixen.

Tenint en compte que el futbol és un esport col·lectiu
i que té un alt nivell de professionalització, no és estrany
pensar que pugui existir RAE de manera generalitzada
en aquesta modalitat. De fet, diverses autories han mos-
trat amb anterioritat l’existència d’una sobrerrepresen-
tació de jugadors nascuts en els primers mesos del tall
d’edat tant en futbolistes joves com en adults (Cobley et
al., 2008; Díaz del Campo et al., 2010; Musch i Gron-
din, 2001). Dins de l’àmbit futbolístic certes estructures
esportives, en les quals la selecció de talents s’avança al
màxim, pot accentuar l’aparició del RAE. Aquest podria
ser el cas de les pedreres dels clubs d’elit on les pla-
ces disponibles per al desenvolupament professional dels
esportistes són limitades en relació amb la gran massa
d’esportistes que s’inicien en la base i això accentua

by age, with two- or three-year cut-off points designed
to ensure fairness and proportionality of competition
among participants.

These age-based cut-offs may lead to a situation
of significant physical and psychological differenc-
es in the same age group between those born earli-
er and later in the same calendar year (Vaeyens et
al., 2005). The consequences of this are referred
to as the relative age effect (RAE) in the scien-
tific literature and may be rooted in the selection
process of players in clubs’ developmental teams.
This is where coaches mistakenly tend to give more
opportunities to older players. This is not unique
to sport, as it also occurs in schools where these
differences are mainly reflected in variables such
as cognitive development, academic achievement,
self-esteem, performance and wellbeing (Reed et
al., 2016).

In the purely sports field, extensive research has
been conducted that demonstrates the existence of
the RAE in several kinds of individual and team
sports, affecting both men and women (Delorme &
Raspaud, 2009; Till et al., 2010), although the in-
cidence is always greater in team sports. Football
is one of the team sports in which the RAE is most
evident across all levels, and several authors be-
lieve this can be associated with greater physical
strength demands (Cobley et al., 2008; Delorme et
al., 2010; Till et al., 2010). However, the litera-
ture reviewed does not categorically affirm that the
greater the competitive level, the greater the pres-
ence of the RAE, since while some studies confirm
it others refute it.

Bearing in mind that football is a team sport
and that it has a high level of professionalism, it is
hardly unreasonable to believe that the RAE may
exist across the board in this sport. Indeed, several
authors have shown the existence of an overrepre-
sentation of players born in the first months after
the age cut-off point in both youth and adult foot-
ballers (Cobley et al., 2008; Díaz del Campo et
al., 2010; Musch & Grondin, 2001). In football,
the emergence of the RAE may be accentuated by
sports structures in which talent selection is most
prominent. This might be the case in the academies
of elite clubs where the available places for pro-
fessional development are limited in relation to the
large pool of sportspeople who start out at the base

28

 López-del-Río, M., Rabadán, D., Redondo, J. C., Sedano, S.

Apunts. Educació Física i Esports. 2019, núm. 138. 4t trimestre (octubre-desembre), pàg. 26-39. ISSN-0214-8757

P
E

D
A

G
O

G
IA

 E
S

P
O

R
TI

V
A

 |
 S

P
O

R
TS

 P
E

D
A

G
O

G
Y l’aparició del RAE (Glamser i Vincent, 2004; Helsen et

al., 2005; Musch i Grondin, 2001). Si bé s’han estudiat
les pedreres dels clubs d’elit pel que fa referència a les
grans lligues europees, són molt pocs els estudis efec-
tuats amb un nombre considerable d’esportistes. Així
Cobley et al. (2008) mostren l’existència de RAE en la
Bundesliga i Lesma et al. (2011) ho fan en la lliga espa-
nyola. Aquests últims autors van més enllà en l’estudi
d’aquest fenomen, ja que analitzen la influència que pot
tenir la posició habitualment ocupada en el terreny de
joc, arribant a la conclusió que el RAE existeix en totes
les posicions excepte en la de davanter, encara que la
incidència és superior en defenses i porters. En aques-
ta mateixa línia, però en futbol femení, Sedano et al.
(2015) indiquen que en aquestes dues posicions el feno-
men és més evident, coincidint amb autories com Baker
et al. (2009) o Romann i Fuchlocher (2011). Si tenim
en compte que el fenomen del RAE es relaciona amb
un avantatge de tipus físic, sembla lògic pensar que la
magnitud d’aquest fenomen variï en funció de la posició,
amb major incidència en aquelles que requereixen un
major potencial físic, però no és alguna cosa que s’hagi
constatat de forma clara en la literatura científica.

Tenint en compte que són pocs els estudis existents
en la bibliografia revisada sobre el RAE en el futbol
professional espanyol, que no s’estableixen anàlisis so-
bre la influència del nivell competitiu i que no és clar
el paper de la posició ocupada en el terreny de joc, el
present estudi té com a objectiu analitzar el RAE en
aquest àmbit competitiu aprofundint en la influència que
poden tenir el nivell competitiu i la posició específica.
Es planteja com a hipòtesi inicial l’existència d’un efec-
te superior com més alt sigui el nivell de la competició
estudiada, existint a més diferències en funció de la po-
sició específica avaluada.

Metodologia
Amb la finalitat d’observar l’impacte del RAE en el
futbol espanyol, es va fer un registre de tots els juga-
dors de les dues lligues professionals des de la tempora-
da 2011/12 fins a la 2016/17. L’estudi es va dur a ter-
me respectant els principis establerts per la Declaració
d’Hèlsinki i va ser aprovat pel comitè ètic de la Univer-
sitat Europea Miguel de Cervantes.

of the pyramid, thus accentuating the appearance of
the RAE (Glamser & Vincent, 2004; Helsen et al.,
2005; Musch & Grondin, 2001). Although the acad-
emies of elite clubs have been studied in the ma-
jor European leagues, very little research has been
carried out with a considerable number of sports-
people. Thus, Cobley et al. (2008) show the exis-
tence of the RAE in the Bundesliga, while Lesma et
al. (2011) do so in the Spanish league. These latter
authors explore the phenomenon further, since they
examine the impact of the position usually occupied
on the pitch, concluding that the RAE exists in all
positions except in forwards, although its incidence
is higher in defenders and goalkeepers. Along the
same lines, albeit in women’s football, Sedano et al.
(2015) suggest that the RAE is more evident in these
two positions, thus concurring with authors such as
Baker et al. (2009) and Romann and Fuchlocher
(2011). Given that the RAE is related to a physi-
cal advantage, it seems reasonable to assume that its
scale varies depending on position, with a greater
incidence in those that require greater physical pow-
er, although this has not been fully confirmed in the
scientific literature.

There are few studies in the literature reviewed
about the RAE in Spanish professional football, there
is no analysis of the influence of competitive level
and the role of the position occupied on the pitch is
unclear. Consequently, this paper sets out to analyse
the relative age effect in this competitive setting by
exploring the possible influence of competitive level
and specific position. The initial hypothesis is that the
effect is greater the higher the level of competition
studied and that there are also differences depending
on the specific position evaluated.

Methodology
In order to observe the impact of the RAE on Spanish
football, a record was made of all the players in its
two professional leagues from the 2011/12 to 2016/17
seasons. The study was carried out in compliance
with the principles of the Declaration of Helsinki and
was approved by the Miguel de Cervantes European
University ethics committee.

29Apunts. Educació Física i Esports. 2019, núm. 138. 4t trimestre (octubre-desembre), pàg. 26-39. ISSN-0214-8757

Efecte relatiu de l’edat en futbol professional: influència del nivell competitiu i la posició
Relative Age Effect in Professional Football: Influence of Competitive Level and Playing Position

P
E

D
A

G
O

G
IA

 E
S

P
O

R
TI

V
A

 |
 S

P
O

R
TS

 P
E

D
A

G
O

G
YParticipants

Les dades d’un total de 5748 futbolistes professionals
amb llicència federativa a la RFEF van ser recolli-
des en una base de dades creada ad hoc. Aquests ju-
gadors pertanyien a la Primera Divisió Nacional (1D),
Segona Divisió Nacional (2D) i seleccions espanyoles
sub-21 i absoluta (SESP). Els jugadors van ser divi-
dits en funció de la seva data de naixement segons el
trimestre: T1 (gener, febrer i març), T2 (abril, maig i
juny), T3 (juliol, agost i setembre), i T4 (octubre, no-
vembre i desembre) i segons el semestre: S1 (T1+T2)
i S2 (T3+T4). A més, els jugadors van ser distri
buïts en les següents posicions generals: porters (PT),
defenses (DF), migcampistes (MC) i davanters (DV)
prenent com a referència la base de dades de la Lliga
de Futbol Professional (LFP). Posteriorment, aquestes
posicions generals es van subdividir en posicions més
específiques segons es detalla a continuació: defensa
central (DFC), lateral esquerre (LE), lateral dret (LD),
migcampista defensiu (MCD), migcampista ofensiu
(MCO), davanter centre (DVC), extrem dret (ED) i ex-
trem esquerre (EE). Per a això, es va formar una co-
missió de la qual formaven part les autories del present
estudi, així com cinc entrenadors nacionals de futbol,
que va anar classificant els jugadors en funció d’una
sèrie de criteris prèviament acordats. A la taula 1 es
mostra la distribució final dels futbolistes per posicions

Participants
The data of a total of 5748 professional footballers
registered in the RFEF were collected in a database
created specifically. These players belonged to the
National First Division (1D), National Second Di-
vision (2D) and the Spanish U-21 and national team
(SUNT). The players were divided according to
their date of birth by quarter: Q1 (January, February
and March), Q2 (April, May and June), Q3 (July,
August and September), and Q4 (October, Novem-
ber and December); and by half-year: H1 (Q1+Q2)
and H2 (Q3+Q4). In addition, the players were
distributed in the following general positions: goal-
keepers (GK), defenders (DF), midfielders (MF)
and forwards (FW) using the Professional Football
League (LFP) database as a reference. These gen-
eral positions were subsequently subdivided into
more specific positions as follows: central defend-
er (CDF), left full back (LB), right full back (RB),
defensive midfielder (DMF), attacking midfielder
(AMF), centre forward (CFW), right winger (RW)
and left winger (LW). To this end, a committee was
set up which included the authors of this paper to-
gether with five domestic football coaches, and the
players were classified based on a number of previ-
ously agreed criteria. Table 1 shows the final distri-
bution of players by positions and competitive levels

Level/Position Nivell/Posició 1D 2D
SUNT
SESP Total

GK PT 248 258 47 553

DF DF 820 811 155 1786

CDF DFC 397 404 72 873

LB LE 198 208 52 458

RB LD 225 199 31 455

MF MC 868 1055 168 2091

DMF MCD 543 772 86 1401

AMF MCO 325 283 82 690

FW DV 594 625 99 1318

CFW DVC 377 503 47 927

RW ED 117 68 35 220

LW EE 100 54 17 171

Total Total 2530 2749 469 5748

Table 1
Distribution of professional footballers in Spain by position and
specific position by competitive level

1D: National First Division; 2D: National Second Division; SUNT: Spanish U-21
and national team; GK: Goalkeeper; DF: Defender; CDF: Central defender; LB:
Left full back; RB: Right full back; MF: Midfielder; DMF: Defensive midfielder;
AMF: Attacking midfielder; FW: Forward; CFW: Centre forward; RW: Right win-
ger; LW: Left winger.

Taula 1
Distribució dels futbolistes professionals d’Espanya per posició i
posició específica segons el nivell competitiu

1D: Primera Divisió Nacional; 2D: Segona Divisió Nacional; SESP: seleccions
espanyoles sub-21 i absoluta; PT: Porter; DF: defensa; DFC: defensa central; LE:
lateral esquerre; LD: lateral dret; MC: migcampista; MCD: migcampista defensiu;
MCO: migcampista ofensiu; DV: davanter; DVC: davanter centre; ED: extrem
dret; EE: extrem esquerre.

30

 López-del-Río, M., Rabadán, D., Redondo, J. C., Sedano, S.

Apunts. Educació Física i Esports. 2019, núm. 138. 4t trimestre (octubre-desembre), pàg. 26-39. ISSN-0214-8757

P
E

D
A

G
O

G
IA

 E
S

P
O

R
TI

V
A

 |
 S

P
O

R
TS

 P
E

D
A

G
O

G
Y

while Figure 1 shows the location of these specific
positions on the pitch.

The distribution of expected birth dates was cal-
culated using population data from Spain’s National
Statistics Institute (INE) as a reference.

Statistical Analysis
A statistical analysis was carried out with the SPSS
20.0 program. The chi-square test was used to evalu-
ate the existence of differences between the observed
and expected birth date distributions. In the cases in
which this test revealed the existence of statistically
significant differences, the odds ratios (OR) and the
95% confidence interval were calculated using as ref-
erence data the distribution of players born in the first
quarter, when the assessment was made by quarters,
and in the first half-year when it was made by half-
years. The higher the OR, the greater the likelihood
that the players would have been born in this quar-
ter or half-year assessed compared to the benchmark.
The level of significance was always p < .05.

Results
Table 2 shows the results obtained according to the
distribution of birth dates depending on competitive
level by quarters and half-years in all subgroups and
in the Spanish population as a whole. The results re-
corded in the chi-square analysis reveal significant
differences in the distribution of birth dates at all
competitive levels when compared with the Spanish
population both by quarters and also by half-years.
Q1 and Q2 in quarters and H1 in half-years are al-
ways overrepresented (figures 2 and 3).

i per nivells competitius i a la figura 1 la localització
d’aquestes posicions específiques en el terreny de joc.

La distribució de les dates de naixement esperada es
va calcular tenint com a referència les dades poblacionals
de l’Institut Nacional d’Estadística d’Espanya (INE).

Anàlisi estadística
L’anàlisi estadística es va dur a terme amb el programa
SPSS 20.0. Per a avaluar l’existència de diferències entre
les distribucions de dates de naixement observades i les es-
perades es va emprar la prova khi quadrat. En aquells casos
en els quals aquesta prova revelava l’existència de diferèn-
cies estadísticament significatives es van calcular les oportu-
nitats relatives (OR) i l’interval de confiança del 95%, tenint
sempre com a dada de referència la distribució dels nascuts
en el primer trimestre, quan l’avaluació es feia per trimes-
tres, i en el primer semestre, quan aquesta era efectuada
per semestres. Com més gran era l’OR més gran era la
possibilitat que els jugadors nasquessin en aquest trimestre
o semestre avaluat, en comparació amb el de referència. El
nivell de significació es va situar sempre en un p < .05.

Resultats
A la taula 2 es recullen els resultats obtinguts segons la
distribució de les dates de naixement en funció del nivell
competitiu per trimestres i semestres en tots els subgrups
i en la població espanyola general. Els resultats registrats
en l’anàlisi khi quadrat revelen l’existència de diferències
significatives en la distribució de dates de naixement en tots
els nivells competitius quan aquestes són comparades amb
la població espanyola, tant per trimestres com per semes-
tres. T1 i T2 en trimestres i S1 en semestres apareixen sem-
pre sobrerrepresentats tal com s’aprecia a les figures 2 i 3.

Figura 1.  Camp de futbol amb la distribució de les posicions es-
pecífiques dels jugadors.

P
T

D
F
C

LE
LD

M
C
D

M
C
O

E
D

E
E

D
V
C

G
K

C
D

F

R
B

LB

D
M

F

A
M

F

C
F

W

R
W

LW
PT: Porter; DFC: defensa central; LE: lateral esquerre; LD: lateral dret; MCD:
migcampista defensiu; MCO: migcampista ofensiu; EE: extrem esquerre; ED:
extrem dret; DVC: davanter centre.

Figure 1.  Football pitch showing the distribution of the specific
positions of the players.

GK: Goalkeeper; CDF: Central defender; LB: Left full back; RB: Right full back;
DMF: Defensive midfielder; AMF: Attacking midfielder; LW: Left winger; RW:
Right winger; CFW: Centre forward.

31Apunts. Educació Física i Esports. 2019, núm. 138. 4t trimestre (octubre-desembre), pàg. 26-39. ISSN-0214-8757

Efecte relatiu de l’edat en futbol professional: influència del nivell competitiu i la posició
Relative Age Effect in Professional Football: Influence of Competitive Level and Playing Position

P
E

D
A

G
O

G
IA

 E
S

P
O

R
TI

V
A

 |
 S

P
O

R
TS

 P
E

D
A

G
O

G
Y

Q1
T1

Q2
T2

Q3
T3

Q4
T4

Level Nivell n % n % n % n % Total χ2 p

1D 1D 798 32% 732 29% 572 23% 428 17% 2530 130.86 .000

2D 2D 912 33% 781 28% 578 21% 478 17% 2749 167.58 .000

SUNT SESP 182 39% 120 26% 84 18% 83 18% 469 55.26 .000

Spanish
population

Població
espanyola

24.8% 25.4% 25.4% 24.4%

H1
S1

H2
S2

Level Nivell n % n % χ2 p

1D 1D 1530 60% 1000 40% 142.21 .000

2D 2D 1693 62% 1056 38% 170.34 .000

SUNT SESP 302 64% 167 36% 50.36 .000

Spanish
population

Població
espanyola

50.2% 49.8%

Table 2
Distribution of players by competitive level and date of
birth

Taula 2
Distribució dels futbolistes d’Espanya en funció del nivell
competitiu i el trimestre i el semestre de naixement

1D: Primera Divisió Nacional; 2D: Segona Divisió Nacional; SESP: seleccions
espanyoles sub-21 i absoluta; T1: primer trimestre: T2: segon trimestre; T3: ter-
cer trimestre; T4: quart trimestre; S1: primer semestre; S2: segon semestre.
p < .05.

D
is

tr
ib

uc
ió

 d
at

es
 d

e
na

ix
em

en
t (

%
)

B
ir

th
 d

at
e

di
st

rib
ut

io
n

(%
)

0%

5%

10%

15%

20%

25%

30%

35%

40%

32%
33%

39%

29% 28%

26%

23%
21%

18%

Q1
T1

Q2
T2

Q3
T3

Q4
T4

1D 2D SESP
SUNT

18%17%17%

T1: primer trimestre; T2: segon trimestre; T3: tercer trimestre; T4: quart trimestre;
1D: Primera Divisió Nacional; 2D: Segona Divisió Nacional; SESP: seleccions
espanyoles sub-21 i absoluta.

Figura 2.  Distribució dels futbolistes d’Espanya en funció del ni-
vell competitiu i el trimestre de naixement.

Figure 2.  Distribution of players by competitive level and birth
quarter.

1D: National First Division; 2D: National Second Division; SUNT: Spanish U-21
and national team; Q1: First quarter; Q2: Second quarter; Q3: Third quarter; Q4:
Fourth quarter; H1: First half-year; H2: Second half-year.
p < .05.

Q1: First quarter; Q2: Second quarter; Q3: Third quarter; Q4: Fourth quarter;
1D: National First Division; 2D: National Second Division; SUNT: Spanish
U-21 and national team.

32

 López-del-Río, M., Rabadán, D., Redondo, J. C., Sedano, S.

Apunts. Educació Física i Esports. 2019, núm. 138. 4t trimestre (octubre-desembre), pàg. 26-39. ISSN-0214-8757

P
E

D
A

G
O

G
IA

 E
S

P
O

R
TI

V
A

 |
 S

P
O

R
TS

 P
E

D
A

G
O

G
Y

Q1 vs. Q2
T1 vs. T2

Q1 vs. Q3
T1 vs. T3

Q1 vs. Q4
T1 vs. T4

H1 vs. H2
S1 vs. S2

Level Nivell OR
95% CI
95% IC OR

95% CI
95% IC OR

95% CI
95% IC OR

95% CI
95% IC

1D 1D 1.13 (1.25-1.02) 1.58 (1.76-1.42) 2.26 (2.54-2.01) 2.34 (2.54-2.16)

2D 2D 1.25 (1.37-1.13) 1.86 (2.07-1.68) 2.36 (2.63-2.11) 2.57 (2.78-2.38)

SUNT SESP 1.84 (2.32-1.46) 2.91 (3.76-2.24) 2.95 (3.82-2.27) 3.27 (3.95-2.71)

S1: Primer semestre; S2: Segon semestre; 1D: Primera Divisió Nacional;
2D: Segona Divisió Nacional; SESP: seleccions espanyoles sub-21 i ab-
soluta.

D
is

tr
ib

uc
ió

 d
at

es
 d

e
na

ix
em

en
t (

%
)

0%

10%

20%

30%

40%

50%

60%

70%

B
ir

th
 d

at
e

di
st

rib
ut

io
n

(%
)

1D 2D SESP
SUNT

H1
S1

H2
S2

60% 62%
64%

38%40%

36%

Taula 3
Resultats obtinguts en l’anàlisi de les OR en relació amb el
trimestre i el semestre de naixement per nivell competitiu

Table 3
Results obtained in the analysis of the OR in relation to birth
quarter and half-year by competitive level

1D: Primera Divisió Nacional; 2D: Segona Divisió Nacional; SESP: seleccions es-
panyoles sub-21 i absoluta; T1: primer trimestre; T2: segon trimestre; T3: tercer
trimestre; T4: quart trimestre; S1: primer semestre; S2: segon semestre; OR: opor-
tunitat relativa; IC: interval de confiança.

Table 3 shows the results obtained in the OR with
a 95% confidence interval (CI) according to compet-
itive level and birth quarter and half-year. The anal-
ysis of the results by quarters reveals that the OR in-
creases as the first quarter (Q1) is compared with the
last (Q4), with the OR comparing Q1 and Q4 being
the highest at all competitive levels. In terms of com-
petitive level, the OR comparing Q1 and Q4 and H1
and H2 are highest in the case of players in the Span-
ish national team.

A la taula 3 es mostren els resultats obtinguts en les
OR amb un interval de confiança (IC) del 95%, segons el
nivell competitiu i el trimestre i el semestre de naixement.
Analitzant els resultats obtinguts per trimestres, es pot ob-
servar, que l’OR es va incrementant a mesura que anem
comparant el primer trimestre amb el més allunyat (T4),
sent l’OR que compara T1 i T4 la més elevada en tots els
nivells competitius. Tenint en compte el nivell competitiu,
les OR que comparen T1 i T4 i S1 i S2 són més elevades
en el cas dels jugadors del grup de selecció espanyola.

Figura 3.  Distribució dels futbolistes en funció del nivell competi-
tiu i del semestre de naixement.

Figure 3.  Distribution of players by competitive level and birth
half-year.

H1: First half-year; H2: Second half-year; 1D: National First Division; 2D: Na-
tional Second Division; SUNT: Spanish U-21 and national team.

1D: National First Division; 2D: National Second Division; SUNT: Spanish U-21
and national team; Q1: First quarter; Q2: Second quarter; Q3: Third quarter;
Q4: Fourth quarter; H1: First half-year; H2: Second half-year; OR: Odds ratio;
CI: Confidence interval.

33Apunts. Educació Física i Esports. 2019, núm. 138. 4t trimestre (octubre-desembre), pàg. 26-39. ISSN-0214-8757

Efecte relatiu de l’edat en futbol professional: influència del nivell competitiu i la posició
Relative Age Effect in Professional Football: Influence of Competitive Level and Playing Position

P
E

D
A

G
O

G
IA

 E
S

P
O

R
TI

V
A

 |
 S

P
O

R
TS

 P
E

D
A

G
O

G
Y

A la taula 4 es recullen els resultats obtinguts segons
la distribució de les dates de naixement en funció de la
posició habitual en el terreny de joc per trimestres. Els
resultats registrats en l’anàlisi khi quadrat revelen l’exis-
tència de diferències significatives en la distribució de
dates de naixement en totes les posicions a excepció de
la dels ED i EE. En totes les altres posicions apareix
una sobrerrepresentació dels jugadors nascuts al T1 i al
T2, tal com s’aprecia a la figura 4.

A més, els jugadors van ser distribuïts en les següents
posicions generals: porters (PT), defenses (DF), migcam-
pistes (MC) i davanters (DV). Posteriorment aquestes
posicions generals es van subdividir en posicions més es-
pecífiques segons s’enumera a continuació: Defensa central
(DFC), lateral esquerre (LE), lateral dret (LD), migcampis-
ta defensiu (MCD), migcampista ofensiu (MCO), davanter
centre (DVC), extrem dret (ED) i extrem esquerre (EE).

A la taula 5 es mostren els resultats obtinguts en les
OR amb un interval de confiança (IC) del 95%, segons
la posició i el trimestre de naixement. Analitzant els
resultats obtinguts per trimestres, es pot observar que
l’OR es va incrementant a mesura que anem comparant
el primer trimestre amb el més allunyat (T4), sent l’OR
que compara T1 i T4 la més elevada en totes les posi
cions excepte PT, ED i EE.

Table 4 shows the results obtained by distribu-
tion of birth dates according to the usual position on
the pitch by quarter. The results recorded in the chi-
square analysis reveal significant differences in the
distribution of birth dates in all positions except for
RW and LW. In all the other positions, there is an
overrepresentation of players born in Q1 and Q2, as
can be seen in Figure 4.

In addition, the players were distributed in the
following general positions: goalkeepers (GK), de-
fenders (DF), midfielders (MF) and forwards (FW).
These general positions were subsequently subdi-
vided into more specific positions: central defend-
er (CDF), left full back (LB), right full back (RB),
defensive midfielder (DMF), attacking midfielder
(AMF), centre forward (CFW), right winger (RW)
and left winger (LW).

Table 5 shows the results obtained in the OR
with a 95% confidence interval (CI) according
to position and birth quarter. The analysis of the
results by quarters reveals that the OR increases
as the first quarter (Q1) is compared with the last
(Q4), with the OR comparing Q1 and Q4 being
the highest in all positions except for GK, RW and
LW.

Taula 4
Distribució dels futbolistes d’Espanya en funció de la
posició habitual en el terreny de joc i el trimestre de
naixement

Table 4
Distribution of Spanish footballers by their usual position on the
pitch and birth quarter

Q1
T1

Q2
T2

Q3
T3

Q4
T4 Total χ2 p

Position Posició n % n % n % n %

GK PT 157 28% 193 35% 94 17% 111 20% 555 43.33 .000

CDF DFC 312 36% 276 32% 175 20% 113 13% 876 114.116 .000

RB LD 149 33% 148 32% 93 20% 68 15% 458 43.12 .000

LB LE 164 36% 112 25% 98 22% 81 18% 455 33.84 .000

DMF MCD 455 33% 408 29% 302 22% 235 17% 1400 85.4 .000

AMF MCO 222 32% 181 26% 171 25% 116 17% 690 33.14 .000

CFW DLC 311 34% 244 26% 199 22% 170 18% 924 48.98 .000

RW ED 68 31% 44 20% 52 24% 56 25% 220 5.46 .141

LW EE 55 32% 27 16% 50 29% 39 23% 171 10.87 .112

PT: Porter; DFC: defensa central; LD: lateral dret; LE: lateral esquerre; MCD: 
migcampista defensiu; MCO: migcampista ofensiu; DVC: davanter centre; ED:
extrem dret; EE: extrem esquerre; T1: primer trimestre; T2: segon trimestre; T3:
tercer trimestre; T4: quart trimestre.
p < .05.

GK: Goalkeeper; CDF: Central defender; RB: Right full back; LB: Left full back;
DMF: Defensive midfielder; AMF: Attacking midfielder; CFW: Centre forward;
RW: Right winger; LW: Left winger; Q1: First quarter; Q2: Second quarter; Q3:
Third quarter; Q4: Fourth quarter.
p <.05.

34

 López-del-Río, M., Rabadán, D., Redondo, J. C., Sedano, S.

Apunts. Educació Física i Esports. 2019, núm. 138. 4t trimestre (octubre-desembre), pàg. 26-39. ISSN-0214-8757

P
E

D
A

G
O

G
IA

 E
S

P
O

R
TI

V
A

 |
 S

P
O

R
TS

 P
E

D
A

G
O

G
Y

Taula 5
Resultats obtinguts en l’anàlisi de les OR en relació amb el
trimestre de naixement per posició

Table 5
Results obtained in the analysis of the OR in relation to birth
quarter by position

PT: porter; DFC: defensa central; LD: lateral dret; LE: lateral esquerre; MCD:
migcampista defensiu; MCO: migcampista ofensiu; DVC: davanter centre; ED:
extrem dret; EE: extrem esquerre; T1: primer trimestre; T2: segon trimestre;
T3: tercer trimestre; T4: quart trimestre; OR: oportunitat relativa; IC: interval de
confiança.

Q1 vs Q2
T1 vs T2

Q1 vs Q3
T1 vs T3

Q1 vs Q4
T1 vs T4

Position Posició OR
95% CI
95% IC OR

95% CI
95% IC OR

95% CI
95% IC

GK PT .74 (.91-.60) 1.93 (2.50-1.50) 1.58 (2.01-1.24)

CDF DFC 1.2 (1.41-1.02) 2.22 (2.67-1.84) 3.74 (4.63-3.01)

RB LD 1.01 (1.27-.80) 1.89 (2.45-1.46) 2.77 (3.68-2.08)

LB LE 1.73 (2.19-1.63) 2.05 (2.64-1.60) 2.6 (3.40-1.99)

DMF MCD 1.17 (1.34-1.02) 1.75 (2.02-1.51) 2.39 (2.79-2.04)

AMF MCO 1.33 (1.62-1.10) 1.44 (1.76-1.18) 2.35 (2.94-1.88)

CFW DVC 1.41 (1.67-1.20) 1.85 (2.21-1.55) 2.25 (2.71-1.87)

RW ED 1.79 (2.61-1.22) 1.45 (2.07-1.01) 1.31 (1.87-.92)

LW EE 2.53 (4.01-1.60) 1.15 (1.68-.78) 1.60 (2.42-1.06)

Figura 4.  Distribució dels futbolistes en funció de la posició i del
trimestre de naixement.

PT: porter; DFC: defensa central; LD: lateral dret; LE: lateral esquerre; MCD:
migcampista defensiu; MCO: migcampista ofensiu; DVC: davanter centre; ED:
extrem dret; EE: extrem esquerre; T1: primer trimestre; T2: segon trimestre; T3:
tercer trimestre; T4: quart trimestre.

0%

5%

10%

15%

20%

25%

30%

35%

40%
D

is
tr

ib
uc

ió
 d

at
es

 n
ai

xe
m

en
t (

%
)

B
ir

th
 d

at
e

di
st

rib
ut

io
n

(%
)

35
%

20
%

36
%

32
%

20
%

20
%

15
%

36
%

25
% 26

%
25

%

22
%

31
%

20
%

25
%

16
%

13
%

17
%

28
%

33
%

32
%

18
%

22
%

22
%

29
%

33
%

32
% 34

%
26

%

17
%

17
% 18

%

24
%

32
%

29
%

23
%

Q1
T1

Q2
T2

Q3
T3

Q4
T4

GK CDF RB LB DMF AMF CFW RW LW
PT DFC LELD MCD MCO EEEDDVC

Figure 4.  Distribution of players by position and birthquarter.

GK: Goalkeeper; CDF: Central defender; RB: Right full back; LB: Left full back;
DMF: Defensive midfielder; AMF: Attacking midfielder; CFW: Centre forward;
RW: Right winger; LW: Left winger; Q1: First quarter; Q2: Second quarter; Q3:
Third quarter; Q4: Fourth quarter.

GK: Goalkeeper; CDF: Central defender; RB: Right full back; LB: Left full back;
DMF: Defensive midfielder; AMF: Attacking midfielder; CFW: Centre forward;
RW: Right winger; LW: Left winger; Q1: First quarter; Q2: Second quarter; Q3:
Third quarter; Q4: Fourth quarter; OR: Odds ratio; CI: Confidence interval.

35Apunts. Educació Física i Esports. 2019, núm. 138. 4t trimestre (octubre-desembre), pàg. 26-39. ISSN-0214-8757

Efecte relatiu de l’edat en futbol professional: influència del nivell competitiu i la posició
Relative Age Effect in Professional Football: Influence of Competitive Level and Playing Position

P
E

D
A

G
O

G
IA

 E
S

P
O

R
TI

V
A

 |
 S

P
O

R
TS

 P
E

D
A

G
O

G
YDiscussion and Conclusions

The objective of this study was to analyse the inci-
dence of the relative age effect (RAE) in the Spanish
male professional footballer population as a whole.
This phenomenon is known to have occurred between
the 2011-12 and 2016-17 seasons, with an overrepre-
sentation of players born in the first half of the year
which, as noted at the outset, is most evident in the
case of players selected for national teams. Howev-
er, the results do not show that specific positions on
the pitch determine whether or not the RAE appears,
since it is evident in all of them with the exception of
wingers.

Although previous research has also been car-
ried out in Spanish men’s football which does not
show the clear existence of this effect (Martin-Ace-
ro et al., 2005), comparing the results of this study
with others conducted in Spain and other European
leagues would suggest that the RAE is a persistent
problem in this sport in both men’s and women’s
football (Cobley et al., 2008; González-Víllora et
al., 2015; Lesma et al., 2011; Mujika et al., 2009;
Pérez-Jiménez & Pain, 2008; Sedano et al., 2015;
Williams, 2010). Indeed, an in-depth analysis of
the results shows there are almost twice as many
players born in the first quarter of the year as in
the last quarter, along with a difference of more
than 20% between the first and second half-years.
These data are very similar to those recently re-
ported by Lesma et al. (2011) for Spanish first di-
vision players based on information drawn from
the 2009-10 season.

Many authors hold that the main reason for the
emergence of the RAE in football lies in talent iden-
tification processes (Díaz del Campo et al., 2010;
Wattie et al., 2008) since players are selected very
early on in elite clubs’ developmental teams in Eu-
rope and by extension in Spain. The fact that older
players present a number of physical and anthro-
pometric advantages which make them stand out
at certain ages is often overlooked (Lesma et al.,
2011; Malina et al., 2004; Vaeyens et al., 2005).
This situation leads evaluators and coaches to give
these players more opportunities (Cobley et al.,
2009; Malina et al., 2004; Mujika et al., 2009),
probably because the pursuit of short-term results
prevails even in these developmental teams. These
athletes generally have access to higher-quality

Discussió i conclusions
En aquest estudi es pretenia efectuar una anàlisi de la in-
cidència de l’efecte relatiu de l’edat (RAE) en el conjunt
de la població professional de futbolistes homes espa-
nyols. S’ha observat que des de la temporada 2011-12
fins a la 2016-17 es produeix aquest fenomen, existint
una sobrerrepresentació dels jugadors nascuts en el pri-
mer semestre de l’any que, tal com es va plantejar a l’ini-
ci, es fa més evident en el cas dels jugadors seleccionats
per als equips nacionals. No obstant això, els resultats no
mostren que les posicions específiques en el terreny de
joc determinin l’aparició o no d’aquest efecte, ja que és
palès en totes elles a excepció de la dels extrems.

Malgrat que també hi ha treballs anteriors efectuats
en futbol masculí espanyol que no reflecteixen l’existèn-
cia clara d’aquest efecte (Martin-Acero et al., 2005), si
es comparen els resultats obtinguts en el present estudi
amb altres realitzats al nostre país o en altres lligues eu-
ropees es pot dir que el RAE és un problema persistent
en aquesta modalitat esportiva, tant en homes com en do-
nes (Cobley et al., 2008; González-Víllora et al., 2015;
Lesmaet al., 2011; Mujika et al., 2009; Pérez-Jiménez
i Pain, 2008; Sedano et al., 2015; Williams, 2010). De
fet, analitzant els resultats en profunditat, es pot afir-
mar que els jugadors nascuts en el primer trimestre de
l’any suposen gairebé el doble que els nascuts en l’últim
trimestre, existint més d’un 20% de diferència entre el
primer i el segon semestre. Aquestes dades s’assemblen
molt a les obtingudes recentment per Lesma et al. (2011)
en jugadors espanyols de Primera Divisió amb dades
referides, en el cas esmentat, a la temporada 2009-10.

Són moltes les autories que indiquen que la prin-
cipal causa de l’aparició del fenomen RAE en futbol
té el seu origen en els processos de detecció de talents
(Díaz del Campo et al., 2010; Wattie et al., 2008) ja
que la selecció de jugadors en les categories inferiors
dels clubs d’elit a Europa, i per extensió a Espanya, es
produeix molt aviat. En molts casos no es té en comp-
te que els jugadors de més edat gaudeixen d’una sèrie
d’avantatges físics i antropomètrics que els fan desta-
car a certes edats (Lesma et al., 2011; Malina et al.,
2004; Vaeyens et al., 2005). Aquesta situació porta els
avaluadors i entrenadors a concedir més oportunitats a
aquests jugadors (Cobley et al., 2009; Malina et al.,
2004; Mujika et al., 2009) probablement perquè, fins
i tot en aquestes categories formatives, guanya l’afany
de resultats a curt termini. En general, aquests espor-
tistes tenen accés a un entrenament de major qualitat i

36

 López-del-Río, M., Rabadán, D., Redondo, J. C., Sedano, S.

Apunts. Educació Física i Esports. 2019, núm. 138. 4t trimestre (octubre-desembre), pàg. 26-39. ISSN-0214-8757

P
E

D
A

G
O

G
IA

 E
S

P
O

R
TI

V
A

 |
 S

P
O

R
TS

 P
E

D
A

G
O

G
Y training and play more minutes in competition, re-

sulting in performance differences and therefore in
selection possibilities (Díaz del Campo et al., 2010;
Vaeyens et al., 2005). At the other extreme, young-
er players have fewer opportunities which may ex-
acerbate early dropout from sport (Vaeyens et al.,
2005). It might be that in sports in general, and in
football in particular, a great deal of talent is being
wasted because it is hidden by these physical differ-
ences (Musch & Grondin, 2011). This loss of po-
tential is compounded by the fact that players with
a physical advantage sometimes fail to develop all
their technical and tactical capacity due to the com-
fort afforded by this apparent superiority (Pérez-
Jiménez & Pain, 2008; Williams, 2010). Both fac-
tors may lead to a decrease in the overall level of
the competition in question (Musch & Grondin,
2011; Pérez-Jiménez & Pain, 2008; Sedano et al.,
2015; Vaeyens et al., 2005).

Similarly, one of the main objectives of this paper
was to assess the impact of competitive level on the
scale of the RAE, since certain authors, including Till
et al. (2010), have argued that the risk increases when
the most significant competitions in a sport are ana-
lysed. A detailed examination of the results reveals
that although the effect is slightly higher in the na-
tional second division, the highest values emerge in
the national teams, where the probability of having
been born in the first quarter increases by 3.27 times
compared to the last quarter. This was also noted by
Sedano et al. (2015) in their study of women’s foot-
ball, although their values, while very high, did not
reach such a scale. The authors’ explanation is based
on the limited number of places available and how
the difficulty in gaining one increases exponentially
at this level, compounded by the fact that the selec-
tion process is made using a previously biased sample
(Cobley et al., 2009; Delorme et al., 2010; Musch
& Grondin, 2011; Sedano et al., 2015). In this re-
spect, Pérez-Jiménez and Pain (2008) point out that
the results observed in national teams may accurately
reflect what happens in the selection processes carried
out with young players in elite clubs’ developmental
programmes.

Another one of the objectives of this research
was to assess the influence of the position usual-
ly occupied on the pitch on the incidence of the
RAE, as some authors have claimed that there are
certain positions where the phenomenon occurs to

gaudeixen de més minuts de competició, la qual cosa
redunda en aquestes diferències de rendiment i, per
tant, en les possibilitats de selecció (Díaz del Campo
et al., 2010; Vaeyens et al., 2005). En l’altre extrem,
els jugadors més joves disposen de menys oportuni-
tats, la qual cosa pot incrementar l’abandó primerenc
de l’esport (Vaeyens et al., 2005). És possible que en
l’àmbit esportiu en general, i en el futbolístic en parti-
cular, s’estigui malgastant molt talent que queda ocult
en aquestes diferències d’índole física (Musch i Gron-
din, 2011). A aquesta pèrdua de potencial s’hi afegeix
el fet que els jugadors amb avantatge físic a vegades
no desenvolupen tota la seva capacitat tecnicotàctica a
causa de l’acomodament que aquesta aparent superiori-
tat els genera (Pérez-Jiménez i Pain, 2008; Williams,
2010). Tots dos fets poden conduir a una disminució
del nivell global de la competició (Musch i Grondin,
2011; Pérez-Jiménez i Pain, 2008; Sedano et al., 2015;
Vaeyens et al., 2005).

D’altra banda, un dels principals objectius d’aquest
estudi era valorar la influència del nivell competitiu en
la magnitud del RAE ja que hi ha autories, com Till
et al. (2010), que han afirmat que el risc s’incrementa
quan s’analitzen les competicions més rellevants d’un
esport. L’anàlisi detallada dels resultats revela que, si
bé l’efecte és lleugerament superior en Segona Divisió
Nacional, els valors més elevats apareixen en les selec-
cions nacionals quan la probabilitat d’haver nascut en el
primer trimestre s’incrementa en 3.27 vegades respecte
a l’últim. Aquest fenomen també va ser constatat per
Sedano et al. (2015) en el seu estudi de futbol femení,
encara que els valors àdhuc ser molt elevats no assolien
aquesta magnitud. Les autories busquen l’explicació en
el fet que el nombre de places disponibles i la dificultat
per a aconseguir-les augmenta exponencialment a aquest
nivell, al que s’uneix el fet que el procés de selecció
es fa sobre una mostra esbiaixada prèviament (Cobley
et al., 2009; Delorme et al., 2010; Musch i Grondin,
2011; Sedano et al., 2015). En aquest sentit, Pérez-
Jiménez i Pain (2008) van assenyalar que els resultats
observats en les seleccions nacionals poden ser un fidel
reflex del que succeeix en els processos de selecció que
s’efectuen amb jugadors joves en categories inferiors
dels clubs d’elit.

Un altre dels objectius del present estudi era va-
lorar fins on influeix la posició ocupada habitualment
en el terreny de joc en la incidència del RAE, ja que
hi ha autories que han afirmat que hi ha certes posi-
cions on aquest fenomen es manifesta més a causa de

37Apunts. Educació Física i Esports. 2019, núm. 138. 4t trimestre (octubre-desembre), pàg. 26-39. ISSN-0214-8757

Efecte relatiu de l’edat en futbol professional: influència del nivell competitiu i la posició
Relative Age Effect in Professional Football: Influence of Competitive Level and Playing Position

P
E

D
A

G
O

G
IA

 E
S

P
O

R
TI

V
A

 |
 S

P
O

R
TS

 P
E

D
A

G
O

G
Ya greater extent due to higher physical demands,

especially in terms of strength (Romann & Fuchs-
locher, 2011; Schorer et al., 2009; Sedano et al.,
2015; Till et al., 2010). A detailed analysis of the
results shows that the RAE is present in all specific
positions barring wingers. The greatest incidence
of the RAE is found in central defenders, which
is consistent with the findings reported by other
authors who have conducted studies into Spanish
football (Lesma et al., 2011; Prieto-Ayuso et al.,
2015; Sedano et al., 2015). However, it is strik-
ing that these studies also highlight goalkeepers, a
position traditionally described as involving greater
physical and anthropometric demands (Di Salvo &
Pigozzi, 1998). In this sample, goalkeepers regis-
ter a lower incidence of the RAE than full backs,
midfielders and centre forwards. The only position
which is not significantly affected by the RAE is
winger, both left and right. It has been pointed out
that the greater incidence of the RAE in certain po-
sitions may well be due to the selection process,
in which coaches look for more physically devel-
oped players to cover certain positions. However,
the results of this research mean that this cannot
be categorically affirmed to be the case in Spanish
professional football.

Given that the RAE seems to be a widespread
problem in the football world, many authors in
the scientific literature have put forward a number
of strategies to combat it. Reducing its incidence
might theoretically yield an overall increase in the
level of the sport due to less wasted potential (Seda-
no et al., 2015). The suggestion has been made, for
example, to group players on the basis of biologi-
cal and not chronological age (Cobley et al., 2009;
Musch & Grondin, 2011; Romann & Fuchslocher,
2013), although this would be organisationally com-
plex and probably could not be implemented in the
near future. The main alternative, which is feasible
in the short term, is to delay the selection process
for players in elite clubs until ages at which a high
percentage of the population has reached biological
maturity (Cobley et al., 2008; Díaz del Campo et
al., 2010; Romann & Fuchslocher, 2011). At the
same time, it would be essential for evaluators at
lower levels to be aware of the physical and anthro-
pometric bias that their selection usually has, as this
would make it easier to give opportunities to play-
ers who may have a physical disadvantage due to

les majors exigències físiques, especialment de la ca-
pacitat de força (Romann i Fuchslocher, 2011; Schorer
et al., 2009; Sedano et al., 2015; Till et al., 2010).
L’anàlisi detallada dels resultats porta a assenyalar
que el RAE es manifesta en totes les posicions espe-
cífiques a excepció dels extrems. La major incidència
del RAE es produeix en el grup dels defenses centrals,
el que està en línia amb el que mostren altres autors
que efectuen estudis en futbol espanyol (Lesma et al.,
2011; Prieto-Ayuso et al., 2015; Sedano et al., 2015).
No obstant això, crida l’atenció que en aquests treballs
també aparegui destacada la figura del porter, posi-
ció que tradicionalment s’ha qualificat com de major
demanda física i antropomètrica (Di Salvo i Pigozzi,
1998). En aquest cas, el porter registra una incidència
més baixa de RAE que els laterals, els migcampistes i
els davanters centre. D’altra banda, l’única posició que
no es veu afectada de manera significativa pel RAE és
la dels extrems, tan esquerre com dret. Anteriorment
s’ha assenyalat que la major incidència del RAE en
certes posicions podia vincular-se al procés de selecció
en el qual els entrenadors busquen jugadors més desen-
volupats físicament per a cobrir certes posicions, no
obstant això, a la vista dels resultats no es pot afirmar
categòricament que això sigui així en el futbol profes
sional espanyol.

Tenint en compte que el fenomen del RAE sembla
un problema generalitzat en el món del futbol, són mol-
tes les autories que en la literatura científica proposen
diferents estratègies per a combatre’l. Reduint la seva
incidència teòricament podria aconseguir-se un incre-
ment global en el nivell de la modalitat esportiva a causa
de l’existència d’un menor desaprofitament de poten
cial (Sedano et al., 2015). S’ha proposat, per exemple,
agrupar les categories en funció de l’edat biològica i no
la cronològica (Cobley et al., 2009; Musch i Grondin,
2011; Romann i Fuchslocher, 2013), fet que a nivell or-
ganitzatiu resulta complicat i probablement no es pot im-
plementar en un futur pròxim. La principal alternativa,
factible a curt termini, és retardar el procés de selecció
de jugadors en els clubs d’elit fins a categories en les
quals un percentatge elevat de la població hagi aconse-
guit la maduració biològica (Cobley et al., 2008; Díaz
del Campo et al., 2010; Romann i Fuchslocher, 2011).
D’altra banda, seria fonamental que els avaluadors en
les categories inferiors fossin conscients del biaix físic i
antropomètric que habitualment marca la seva selecció,
ja que així serà més fàcil concedir oportunitats a aquells
futbolistes que puguin tenir un desavantatge físic basat

38

 López-del-Río, M., Rabadán, D., Redondo, J. C., Sedano, S.

Apunts. Educació Física i Esports. 2019, núm. 138. 4t trimestre (octubre-desembre), pàg. 26-39. ISSN-0214-8757

P
E

D
A

G
O

G
IA

 E
S

P
O

R
TI

V
A

 |
 S

P
O

R
TS

 P
E

D
A

G
O

G
Y their later maturation (Díaz del Campo et al., 2010;

Musch & Grondin, 2011; Romann & Fuchslocher,
2011).

In conclusion, this study shows that the current
structure of Spanish professional football encourag-
es the emergence of the phenomenon known as the
relative age effect, perhaps due to the early selec-
tion process of players in elite clubs, which is where
older players are likely to be given more opportuni-
ties for progression. This effect is even more evi-
dent the higher the competitive level, which makes
sense given that the screening process is even more
demanding. This may lead to an enormous loss of
potential hidden away in those players who take
longer to develop physically and psychologically
due to their later birth dates. It would therefore be
opportune to implement a strategy to reduce the in-
cidence of this problem, based on a change in se-
lection processes in order to strike a better balance
between short-term success and a long-term sport-
ing career.

Conflict of Interests
No conflict of interest was reported by the authors.

en la seva maduració tardana (Díaz del Campo et al.,
2010; Musch i Grondin, 2011; Romann i Fuchslocher,
2011).

Com a conclusió, cal assenyalar que aquest treball
mostra que l’actual estructura del futbol professional
espanyol fomenta l’aparició del fenomen conegut com
a efecte relatiu de l’edat, potser a causa del primerenc
procés de selecció de jugadors en els clubs d’elit. És
aquí on probablement es concedeixen més oportunitats
de progressió als jugadors que són més grans. Aquest
efecte és fa palès com més gran és el nivell competitiu,
una cosa lògica si tenim en compte que el procés de cri-
batge és encara més exigent, la qual cosa pot desembo-
car en una pèrdua enorme de potencial, ocult en aquells
jugadors que triguen més a desenvolupar-se físicament
i psicològicament a causa del seu naixement més tardà.
Caldria, per tant, implantar alguna estratègia per a redu-
ir la incidència d’aquest problema, i aquesta s’hauria de
centrar en un canvi en els processos de selecció, buscant
un major equilibri entre l’èxit a curt termini i la carrera
esportiva a llarg termini.

Conflicte d’interessos
Les autories no han comunicat cap conflicte d’interessos.

References    Referències
Baker, J., Schorer, J., Cobley, S., Bräutigam, H., & Büsch, D. (2009).

Gender, depth of competition and relative age effects in team sports.
Asian Journal of Exercise and Sports Science, 6(1), 1-7.

Cobley, S., Baker, J., Wattie, N., & McKenna J (2009). Annual
age-grouping and athlete development. A meta-analytical review
of relative age effects in sport. Sports Medicine, 39(3), 235-256.
doi:10.2165/00007256-200939030-00005

Cobley, S. P., Schorer, J., & Baker, J. (2008). Relative age effect in
professional German soccer: A historical analysis. Journal of Sports
Sciences, 26(14), 1531-1538. doi:10.1080/02640410802298250

Delorme, N., Boiché, J., & Raspaud, M. (2010). Relative age effect
in female sport: A diachronic examination of soccer players. Scan-
dinavian Journal of Medicine and Science in Sports, 20, 509-515.
doi:10.1111/j.1600-0838.2009.00979.x

Delorme, N., & Raspaud, M. (2009). Is there an influence of relative
age on participation in non-physical sports activities? The example
of shooting sports. Journal of Sports Sciences, 27(10), 1035-1042.
doi:10.1080/02640410902926438

Diaz del Campo, D. G., Pastor-Vicedo, J. C., González Villora, S., &
Contreras Jordan, O. R. (2010). The relative age effect in youth soccer
players from Spain. Journal of Sports Science and Medicine, 9, 190-198.

Di Salvo, V., & Pigozzi, F. (1998). Physical training of football pla-
yers based on their positional rules in the team- Effects on perfor-
mance-related factors. The Journal of Sports Medicine and Physical
Fitness, 38(4), 294-297.

Glamser, F. D., & Vincent, J. (2004). The relative age effect among
elite American youth soccer players. Journal of Sport Behaviour,
27(1), 31-38.

González-Villora, S., Pastor-Vicedo, J. C., & Cordente, D. (2015).
Relative age effect in UEFA championship soccer players. Journal
of Human Kinetics, 47(1), 237-248. doi:10.1515/hukin-2015-0079

Helsen, W. F., Van Winckel, J., & Williams A. M. (2005). The re-
lative age effect in youth soccer across Europe. Journal of Sports
Sciences, 23(6), 629-636. doi:10.1080/02640410400021310

Lesma, M. L., Pérez González, B., & Salinero, J. J. (2011). El efecto
de la edad relativa (RAE) en la liga de fútbol española. Journal of
Sport and Health Research, 3(1), 35-46.

Malina, R. M., Bouchard, C., & Bar-Or, O. (2004). Growth, matura-
tion and physical activity. Champaign, IL: Human Kinetics.

Martín Acero, R., Lago, C., & Lalín, C. (2005). Efecto de la edad de
los jugadores de fútbol de alto rendimiento. El entrenador español,
105, 55-61.

Mujika, I., Vaeyens, R., Matthys, S., Santisteban, J., Goiriena, J., &
Philippaerts R. M. (2009). The relative age effect in a professional
football club setting. Journal of Sports Sciences, 27(11): 1153-1158.
doi:10.1080/02640410903220328

Musch, J., & Grondin, S. (2001). Unequal competition as an impedi-
ment to personal development: A review of the relative age effect
in sport. Developmental Review, 21(2), 147-167. doi:10.1006/
drev.2000.0516

39Apunts. Educació Física i Esports. 2019, núm. 138. 4t trimestre (octubre-desembre), pàg. 26-39. ISSN-0214-8757

Efecte relatiu de l’edat en futbol professional: influència del nivell competitiu i la posició
Relative Age Effect in Professional Football: Influence of Competitive Level and Playing Position

P
E

D
A

G
O

G
IA

 E
S

P
O

R
TI

V
A

 |
 S

P
O

R
TS

 P
E

D
A

G
O

G
Y

Pérez-Jiménez, I., & Pain M. T. G. (2008). Relative age effect in
Spanish association football: Its extent and implications for wasted
potential. Journal of Sports Sciences, 26(10), 995-1003. doi:10.1080/
02640410801910285

Prieto-Ayuso, A., Pastor-Vicedo, J. C., Serra-Olivares, J., & Gon-
zález-Víllora, S. (2015). El efecto de la edad relativa en el fútbol
español: temporada 2013/14. Apunts. Educación Física y Deportes,
121, 36-43. doi:10.5672/apunts.2014-0983.es.(2015/3).121.05

Reed, K. E., Parry, D. A., & Sandercock, G. R. H. (2016). Maturational
and social factors contributing to relative age effects in school sports:
Data from the London Youth Games. Scandinavian Journal of Medicine
and Science in Sports, 27(12), 2070-2079. doi:10.1111/sms.12815

Romann, M., & Fuchslocher, J. (2011). Influence of the selection le-
vel, age and playing position on relative age effects in Swiss women’s
soccer. Talent Development and Excellence, 3(2): 239-247.

Sedano, S., Vaeyens, R., & Redondo, J. C. (2015). The relative age
effect in Spanish female soccer players. Influence of the competitive
level and a playing position. Journal of Human Kinetics, 46(1), 129-
137. doi:10.1515/hukin-2015-0041

Schorer, J., Cobley, S., Büsch, D., Bräutigam, H., & Baker J. (2009).
Influences of competition level, gender, player nationality, career

stage and playing position on relative age effects. Scandinavian Jour-
nal of Medicine and Science in Sports, 19, 720-730. doi:10.1111/
j.1600-0838.2008.00838.x

Till, K., Cobley, S., Wattie, N., O’Hara, J., Cooke, C., & Chapman,
C. (2010). The prevalence, influential factors and mechanisms of
relative age effects in UK Rugby League. Scandinavian Journal of
Medicine and Science in Sports, 20(2), 320-329. doi:10.1111/j.1600-
0838.2009.00884.x

Vaeyens, R., Philippaerts, R., & Malina, R. M. (2005). The re-
lative age effect in soccer: A match-related perspective. Jour-
nal of Sports Sciences, 23(7), 747-756. doi:10.1080/026404104
00022052

VV.AA. (2017). Anuario de estadísticas deportivas 2017. Madrid:
Subdirección General de Estadística y Estudios, Secretaría General
Técnica, Ministerio de Educación, Cultura y Deporte.

Wattie, N., Cobley, S., & Baker, J. (2008). Towards a unified unders-
tanding of relative age effects. Journal of Sports Sciences, 26(13):
1403-1409. doi:10.1080/02640410802233034

Williams, J. H. (2010). Relative age effect in youth soccer: Analy-
sis of the FIFA U17 World. doi:10.1111/j.1600-0838.2009.
00961.x

Article Citation    Citació de l’article

López-del-Río, M., Rabadán, D., Redondo, J. C., & Sedano, S. (2019). Relative Age Effect in Professional Football: Influence
of Competitive Level and Playing Position. Apunts. Educación Física y Deportes, 138, 26-39. doi:10.5672/apunts.2014-0983.
es.(2019/4).138.02

