Examination of the Attitudes of Adanaspor's and Adana Demirspor's Supporters Relevant to Fanaticism

Murat ATASOY1

Correspondence: Murat Atasoy, School of Physical Education and Sports, Ahi Evran University, Kırşehir, Turkey. E-mail: muratatasoy40@gmail.com

Received: October 25, 2018 Accepted: November 22, 2018 Online Published: December 30, 2018

Abstract

The purpose of this research is to examine the behaviors of Adanaspor's and Adana Demirspor's supporters relevant to fanaticism, and to reveal factors causing partisanship and identification levels of partisanship with psycho-social aspects in the context of football fanaticism and supporter identity. The model of this study is screening. 160 supporters in total, as being 80 Adanaspor's supporters and 80 Adana Demirspor's supporters, are constituting the study group. In this study, Football Supporters Fanaticism Scale developed by Taşmektepli et al. (2014) has been used as data collection tool. The analysis of data has been performed by SPSS 22 packaged software. First, percentage and frequency analysis have been performed for age, educational background and profession information of each participant, and distribution (Sample K-S) and homogeneity (ANOVA) analyses have been performed in the determination of difference. As per the results of the research, while they are definitely agreeing with the judgments of "I get very angry at the comments of the speaker during live broadcasts which are against the team", "I go to the stadium for watching my team's matches", "I go to the match with clothing and materials indicating the symbols of my team", "I join all the cheering at the stadium", "I try to make the individuals or children—who don't support a team—the supporters of my team", they are definitely not agreeing with the judgments of "I may throw foreign bodies to field when I get angry during the match", "My team should try all the means including exceptions in order to win the match", "I may sometimes enter the field if the game has gone off the rails". The comparison of the teams that the supporters support and of their fanaticism attitudes has been made, and significant difference has been determined in favor of Adanaspor in the judgments of "I get very angry at the comments of the speaker during live broadcasts which are against the team" and "I go to the match with clothing and materials indicating the symbols of my team".

Keywords: supporter, fanaticism, attitude, sports

1. Introduction

Since the early periods of history, the mankind has often been the supporter of the values system that he is adhered to, of his ethnic origins, or of competing athletes like in the Ancient Olympics (Yıldıran, 1996). The fact of partisanship is showing up most specifically in the arena of sports. And a systematic partisanship fact has started in England along with industrialization, and has developed within the schools and factories. Through direction of the factory owners in order to prevent the workers from being organized as speaking of the working conditions and problems at the factory, weaving workers from Manchester had found M. United, workers of Kingdom's Weapon Factory had found Arsenal, port workers had found Liverpool, and coal workers had found the Nottingham club. It had been ensured for the workers to gather around their own factory teams, and their sense of belonging for the corporation had been reinforced in the direction of supporter identity (Fisek, 1985).

The developments in mass media such as internet and printed and visual media have increased the interest of public in sports, and thus sports has ceased to only be some body movements or simple competitions, and has became a tool of excitement trailing a wide audience. In this respect, sports partisanship is consisting another form of leisure time behavior of today's society. In this sense, one of the most common criticism against sports partisanship is that partisanship is a passive activity, and that it is not similar to active involvement in sports. Many researchers have considered partisanship and sports adoration equal with laziness. In fact, activity cannot be expected from all the people. Partisanship enables some segments of the society such as sick, elder, disabled individuals to watch and participate in the events without the requirement of physical ability. While active

¹ School of Physical Education and Sports, Ahi Evran University, Kırşehir, Turkey

participation in sports is necessitating factors such as sportive equipments, facilities and competitors, these are being required at the lowest level in being a sports fan or supporter (Başer, 1985).

Most of the people are assessing themselves as sports supporters, and being interested in sports events. Being defined as a sports fan or supporter has different meanings among individuals. For some, the supporter identity can be a very important factor in the determination of social status. In addition, partisanship increases self-respect and prestige, and also provides social gains such as the development of senses of social solidarity and friendship. Factors such as family, social sphere, friends and relatives or such as being near a strong, winning, popular team are able to be effective in being a supporter,. While becoming a supporter, the people don't often decide through thinking over. The team is supported, and it goes along in that manner. But a preference made without thinking in detail turns to a loyalty which continues along the life, and this has an irrational aspect. Because in this context, the general opinion on what the rational behavior is is being specified as re-establishing the reliance and trust with another individual or corporation when an individual or corporation one relies on disappoints him. However, the partisanship identity often doesn't cause such a behavior. To the contrary, even in case of a severe defeat of the team, the supporter often doesn't change his team, and continues to maintain his hope, trust and excitement (Horak et al., 2001).

Football has systematically and gradually changed its structuring in socio-economic, financial, economic and organizational sense, and transformed to industrial football. The professionalism, that is the highest level football has reached in industrial sense, has created its own economic and legal values. Football is a sports branch that has became mass attraction center in the whole world (Zelyurt, 2013). The supporter is the consumer emotionally adhered to sports. But in practice, it is also possible to be a supporter and not being an audience member or vice versa. It is possible not to watch the matches of the supported clubs despite being obliged to specify the supporter identity for not being detached from mutual or group relationships and for no drifting apart from the conversation. Moreover, matches may also be watched only due to liking it without being a supporter (Hünerli, 2011).

Today, many people are following-up the sports events through media, spending their leisure time by doing physical exercise, watching the sports events on-site, and even adopting sports as a profession for earning living. Despite all these, it can be said that especially watching football is the most common activity relevant to sports (Sen, 2013).

In recent years, the incidences of violence arising during sports competition and especially during football competitions are creating a negative effect on the universal values and uniting features of sports such as love, peace and brotherhood. One of the most significant effects of the factor of violence in sports is lack of sufficient internalization of sports. Lack of making a distinction in between excitement and tension, and preference of result instead of performance target are causing violence. In sports community, in which the people are focused only on victory, and in which the gentlemanliness and moral values are degenerated, the manner of expression is showing up as aggression and violence (Duyar, 2011).

It is drawing attention why the people allocate time to watch a sportive competition from TV, why they travel for hours in order to watch a competition on-site, or why the fanatic supporters are painting themselves with the colors of their team. While such individuals are sometimes remaining at the level of audience, they are sometimes able to show violence in order to preserve the values of their team. In this respect, determination of psycho-social factors of people's behaviors relevant to partisanship will be able to provide contribution in terms of defining the borders of supporter behavior.

2. Method

2.1 Research Model

The model of this study is screening. Screening models is a research approach intending to portray a past or current status as is (Büyüköztürk, 2009).

2.2 Universe and Sample

While individuals residing at the province of Adana and supporting any sports team are constituting the research's universe, 160 supporters in total—as being 80 Adanaspor supporters and 80 Adana Demirspor supporters—accepting to participate in the research and residing at the province of Adana are constituting the research's sample. 50% of the supporters participating in the research are supporters of Adanaspor, and 50% of them are supporters of Adana Demirspor.

2.3 Data Collection Tool

In this study, Football Supporters Fanaticism Scale developed by Taşmektepli et al. (2014) has been used as data collection tool.

2.4. Analysis of Data

The analysis of data has been performed by SPSS 22 packaged software. First, frequency analysis has been performed for age, educational background and profession information of each participant, and distribution (Sample K-S) and homogeneity (ANOVA) analyses have been performed in the determination of difference. In the statistical significance calculations of the values, being smaller than 0.05—which is deemed as the limit value—has shown that the distribution of examined factors is not normal.

3. Results

Table 1. Percentages and frequencies of the teams supported by the supporters participating in the research

Team	N	%
Adanaspor	80	50.0
Adana Demir Spor	80	50.0
Total	160	100.0

50% of the supporters are supporters of Adana Demirspor.

Table 2. Percentages and frequencies of the educational background of the supporters participating in the research

Educational Background	N	%	
Primary School	24	15.0	
Secondary School	28	17.5	
High School	32	20.0	
Associate's Degree	12	7.5	
Graduate Degree	61	38.1	
Post Graduate	2	1.2	
Doctor's Degree	1	0.7	
Total	160	100	

15% of the supporters are primary school graduates, 17.5% of them are secondary school graduates, 20% of them are high school graduates, 7.5% of them have associate's degree, 38.1% of them are university graduates, 1.2% of them are post graduates, and 0.7% of them have doctor's degree.

Table 3. Percentages and frequencies of the professional background of the supporters participating in the research

Profession	N	%	
Student	88	55.0	
Unemployed	3	1.9	
Retired	10	6.2	
Worker	28	17.5	
Self-employed	8	5.0	
Government officer	12	7.5	
Craftsman	11	6.9	
Total	160	100	

55% of the supporters are students, 1.9% of them are unemployed, 6.2% of them are retired, 17.5% of them are workers, 5% of them are self-employed, 7.5% of them are government officers, and 6.9% of them are craftsmen.

Table 4. Results of partisanship attitudes of supporters participating in the research

ATTITUDE		I definitely don't agree		I don't		I do agree		nitely	X±ss
	don't N	agree %	agre N	ee %	N	%	agree N	%	
I get very angry at the comments of the speaker against the team during live broadcast	-	-	3	1.9	11	6.9	146	91.2	3.89±.36
I got to stadium for watching the matches of my team	1	.6	21	13.1	35	21.9	103	64.4	$3.50\pm.74$
I go to match with the clothing and materials indicating the symbols of my team	-	-	37	23.1	54	33.8	69	43.1	3.20±.79
I accompany all the cheering at the stadium	1	.6	48	30.0	47	29.4	64	40.0	$3.08 \pm .84$
I may throw foreign objects to the field when I get angry during the match	87	54.4	58	36.2	5	3.1	10	6.2	1.61±.82
Often I don't see the goal due to dealing with the tribunes	1	.6	43	26.9	108	67.5	8	5.0	$2.76 \pm .54$
My team should try all the means including exceptions in order to win the competition	102	63.8	35	21.9	21	13.1	2	1.2	1.51±.76
Often I make negative cheering from the tribune against the players of the opposing team or referee	39	24.4	35	21.9	59	36.9	27	16.9	2.46±1.03
I take naturally the physical force against the supporters of opposing team	56	35.0	38	23.8	60	37.5	6	3.8	2.10±.93
I try to make the individuals or children—who don't support a team—to be supporters of my team	1	.6	5	3.1	64	4.0	90	56.2	3.51±.59
If I see the audience of the opposing team on the street, I try hard for not attacking him	59	36.9	62	38.8	12	7.5	27	16.9	2.04±1.06
In case of fight with the audience of opposing team, I involve in the fight without hesitation	53	33.1	57	35.6	21	13.1	29	18.1	2.16±1.08
If the match has gone of the rails, I may enter the field without hesitation	74	46.2	6	41.2	19	11.9	1	.6	1.66±.70

According to Table 4, while the supporters are definitely agreeing with the judgments of "I get very angry at the comments of the speaker during live broadcasts which are against the team", "I go to the stadium for watching my team's matches", "I go to the match with clothing and materials indicating the symbols of my team", "I join all the cheering at the stadium", "I try to make the individuals or children -who don't support a team—the supporters of my team", they are definitely not agreeing with the judgments of "I may throw foreign bodies to field when I get angry during the match", "My team should try all the means including exceptions in order to win the match", "I may sometimes enter the field if the game has gone off the rails".

Table 5. Comparison of team that the supporters—participating in the research—support, and their partisanship attitudes

Attitude	Team	N	X	SS	Mean Rank	р	
I get very angry at the comments of the speaker against the team	Adanaspor	80	3.96	.19	84.56	.24	
during live broadcast	Adana Demir Spor	80	3.82	.47	76.44		
I got to stadium for watching the matches of my team	Adanaspor	80	3.58	.68	85.15	.135	
	Adana Demir Spor	80	3.41	.79	75.85		
I go to match with the clothing and materials indicating the	Adanaspor	80	3.32	.77	87.49	.41	
symbols of my team	Adana Demir Spor	80	3.07	.79	73.51		
I accompany all the cheering at the stadium	Adanaspor	80	3.21	.83	86.89	.63	
	Adana Demir Spor	80	2.96	.84	74.11		
I may throw foreign objects to the field when I get angry during	Adanaspor	80	1.60	.88	78.01	.445	
the match	Adana Demir Spor	80	1.62	.76	82.99		
Often I don't see the goal due to dealing with the tribunes	Adanaspor	80	2.77	.50	80.86	.906	
	Adana Demir Spor	80	2.76	.57	80.14		
My team should try all the means including exceptions in order to	Adanaspor	80	1.45	.69	77.77	.382	
win the competition	Adana Demir Spor	80	1.58	.83	83.23		
Often I make negative cheering from the tribune against the	Adanaspor	80	2.52	1.03	83.05	.468	
players of the opposing team or referee	Adana Demir Spor	80	2.40	1.05	77.95		
I take naturally the physical force against the supporters of	Adanaspor	80	2.18	.94	84.74	.220	
opposing team	Adana Demir Spor	80	2.01	.92	76.26		
I try to make the individuals or children—who don't support a	Adanaspor	80	3.58	.49	83.74	.310	
team—to be supporters of my team	Adana Demir Spor	80	3.45	.67	77.26		
If I see the audience of the opposing team on the street, I try hard	Adanaspor	80	2.11	1.07	83.45	.392	
for not attacking him	Adana Demir Spor	80	1.97	1.04	77.55		
In case of fight with the audience of opposing team, I involve in	Adanaspor	80	2.18	1.06	81.89	.691	
the fight without hesitation	Adana Demir Spor	80	2.13	1.09	79.11		

If the match has gone of the rails, I may enter the field without	Adanaspor	80	1.66	.67	80.78	.933
hesitation	Adana Demir Spor	80	1.67	.74	80.22	

In table 5, the comparison of the teams that the supporters—participating in the research—support and of their fanaticism attitudes has been made, and significant difference has been determined in favor of Adanaspor in the judgment of "I get very angry at the comments of the speaker during live broadcasts which are against the team" $(X=3.96\pm.19)$ and in the judgment of "I go to the match with clothing and materials indicating the symbols of my team" $(X=3.32\pm.77)$.

4. Discussion

In this study, the behaviors of Adanaspor's and Adana Demirspor's supporters relevant to fanaticism have been examined, and factors causing partisanship and identification levels of partisanship with psycho-social aspects in the context of football fanaticism and supporter identity have been revealed.

When the partisanship attitudes of the supporters are considered, while they are definitely agreeing with the judgments of "I get very angry at the comments of the speaker during live broadcasts which are against the team", "I go to the stadium for watching my team's matches", "I go to the match with clothing and materials indicating the symbols of my team", "I join all the cheering at the stadium", "I try to make the individuals or children -who don't support a team—the supporters of my team", they are definitely not agreeing with the judgments of "I may throw foreign bodies to field when I get angry during the match", "My team should try all the means including exceptions in order to win the match", "I may sometimes enter the field if the game has gone off the rails".

The comparison of the teams that the supporters support and of their fanaticism attitudes has been made, and significant difference has been determined in favor of Adanaspor in the judgment of "I get very angry at the comments of the speaker during live broadcasts which are against the team" $(X=3.96\pm.19)$ and in the judgment of "I go to the match with clothing and materials indicating the symbols of my team" $(X=3.32\pm.77)$.

In the research realized by Yamen (1999), it has again been found that the partisanship ages of the supporters is concentrating at age 14 and below at a rate of 87.4%. These findings are similar to our findings. In children, this period is being called the latency period. The children of this age are able to seek a more acceptable identification model along with socialization besides the close identification factors such as mother, father and aunt. Along with the socialization process, the children are able to identify themselves with successful and popular team, their players, colors and emblems. In the study realized by Gençay and Karaküçük (2006), the concentration of partisanship age on the latency period of development has been related to these reasons. And in the study realized by Öztürk et al. (1997), it has been found that the "success of players" (22.3%) and "popularity of the team" (18.5%) are the factors having he highest effect. And Yamen (1999) has listed most significant factors in partisanship of university students as "success of the supported team" (31.6%) and "popularity" (20%).

Wann and Branscombe have classified the supporters as "die-hard supporters" and "fair-weather supporters". The ones in the first group continue to be loyal to their team no matter what even in case of years of unsuccess. The ones in the second group are the ones that approach the team when it is successful, and that take the advantage of the team's success. Wann and Branscombe allege that these two processes may explain the fluctuation of number of audience in time, and that decrease in number of audience in a bad season of a team is due to strong tendency of supporters—having low level of identification—to cut their relation with unsuccess.

Uhler has informed that men has more sports knowledge compared to women, that they interested in sports more, and that they allocate more time for watching matches on TV and for having discussions on sports, and that the women follow-up the sportive events on TV due to socialization with their families and friends (Katırcı, 2009).

Duyar (2011), Yıldız et al. (2007), Gümüş et al. (2014) have determined by their studies that individuals of low income level have a higher aggression and violence level, and Çağlayan and Fişekçioğlu (2014), Kabak (2009), Bar (2012), Şanlı (2014), Kaplan (2011) have determined by their studies that there is no relation in between monthly income and aggression and violence. Afyon and Metin (2014) have determined by their studies made on the football players that the individuals allocating more time to sports have higher aggression and violence levels.

References

Afyon, M., & Metin, S. C. (2014). Muğla süper amatör ligindeki futbolcuların saldırganlık düzeylerinin incelenmesi. *Spor ve Performans Araştırmaları Dergisi, 6*(1), 5-11. https://doi.org/10.17155/spd.05537

- Bar, M. (2012). Futbol seyircisini şiddete yönelten faktörlerin değerlendirilmesi. Selçuk Üniversitesi SBE Yüksek Lisans Tezi, Konya.
- Başer, E. (1985). *Uygulamalı spor psikolojisi performans sporunda psikolojinin rolü*. Ankara: Milli eğitim Gençlik ve Spor Bakanlığı Yayımlar Dairesi Başkanlığı.
- Büyüköztürk, Ş. (2009). Sosyal bilimler için veri analizi el kitabı. Ankara: Pegem A Yayıncılık.
- Çağlayan, M., & Fişekçioğlu, D. (2009). Üniversite öğrencilerinin rekreasyonel etkinliklere katılımlarında engel oluşturabilecek faktörlerin belirlenmesi. *Uluslararası İnsan Bilimleri Dergisi*, 6(1), 838-846.
- Duyar, D. (2011). Futbol seyircisinde saldırganlık davranışlarının incelenmesi. Selçuk Üniversitesi SBE Yüksek Lisans Tezi, Konya.
- Duyar, Ö. G. (2011). Futbolun dayanılmaz çekiciliği, büyülenen taraftar portresi. Fanatizm ve Beşiktaş. *Mini Folklor*, 22, 85.
- Fişek, K. (1985). 100 Soruda Türkiye spor tarihi. İstanbul: Gerçek Yayınevi.
- Gençay, S., Karaküçük, S. (2006). Üniversite öğrencilerinin spor taraftarlığı ile ilgili davranışları üzerine bir araştırma. *Gazi Beden ve Spor bilimleri Dergisi, 11*.
- Gümüş, T. (2014). Kendini kabul düzeyleri farklı lise öğrencilerinin bazı değişkenlere göre saldırganlık düzeyleri. Yüksek lisans tezi, Hacettepe Üniversitesi, Ankara.
- Horak, R., Retter, W., & Bora, T. (2001). *Futbol ve kültürü, takımlar, taraftarlar, endüstri, efsaneler* (3. Baskı). İstanbul: İletişim Yayınları.
- Hünerli, S. (2011). Türkiye'de futbol iktidarı ve fanatizmin karikatürlerde yansıması. Sanat Dergisi, 19, 97-108.
- Kabak, Ç. (2009). *Üniversite öğrencilerinde saldırganlığı yordayan bazı değişkenler*. Yüksek lisans tezi, Gazi Üniversitesi, Ankara.
- Kaplan, Z. (2011). Lise öğrencilerinde öfke ve saldırganlık. Ç.Ü. Sosyal Bilimler Enstitüsü Dergisi, 17(3), 277-294.
- Katırcı, H. (2009). Türkiye'de futbol kulübü-taraftar iletişimi. *Beden Eğitimi ve Spor Bilimleri Dergisi, 4*(1), 41-50.
- Mutlu, K. (1991). *Sporda anarşi ve şiddet, spor ahlakı ve spor felsefesine yeni yaklaşımlar*. Yayına Hazırlayan: A. Erdemli, İstanbul.
- Öztürk, F., Şahin, M., Zülkadiroğlu, Z., & İnce, M. (1997). Üniversite gençliğinin futbolda takım tutma durumlarının araştırılması. (Ed. Şefik Tiryaki) 1. Uluslararası Spor Psikolojisi Bildirileri. Ankara: Bağırgan Yayınevi.
- Şanlı, S. (2014). Futbol müsabakalarında olaylarda yer alan seyircilerin saldırganlık düzeylerinin belirlenmesi. Doktora Tezi, Gazi Üniversitesi, Ankara.
- SEN, H. (2013). Futbolun değişen yapısı üzerine sosyolojik bir analiz. Sosyal Bilimler Dergisi, 1, 88-105.
- Taşmektepli, M. Y., Çankaya, S., & Tunç, T. (2014). Futbol taraftarı fanatiklik ölçeği. *Spor ve Performans Araştırmaları Dergisi*, 6(1), 41-49. https://doi.org/10.17155/spd.73408
- Yamen, E. (1999). Sporda taraftarlığın farklı toplumsal gruplara göre karşılaştırmalı olarak incelenmesi (Sivas örneklemi). Cumhuriyet Üniversitesi SBE Yüksek Lisans Tezi, Sivas.
- Yıldıran, İ. (1996). *Sporda Fair Play kavramının tarihsel boyutları*. Hacettepe Üniversitesi Spor Bilimleri 2. Ulusal Kongresi Bildirileri, Kasım, Yayın No: 3, İstanbul, s. 174-179.
- Yıldız, Y. (2007). Hukuk ve kültür ilişkisi çerçevesinde spor kültürünün oluşturulması. *Celal Bayar Üniversitesi Sosyal Bilimler Dergisi*, 2, 21-42
- Zelyurt, M. K. (2013). Dünyanın çeşitli ülkelerinde etnik gerilimler bağlamında futbol. İnsan ve Toplum Bilimleri Araştırmaları Dergisi, 2(2), 197-222.

Copyrights

Copyright for this article is retained by the author, with first publication rights granted to the journal.

This is an open-access article distributed under the terms and conditions of the Creative Commons Attribution license (http://creativecommons.org/licenses/by/4.0/).