

Titel	Gymdeltagares graderingar av olika faktorerers betydelse för trovärdigheten hos en gyminstructör – En kvantitativ studie om trovärdighet ur ett sociokulturellt perspektiv.
Författare	Elin Johansson, Louise Kristensson & Maria Larsson
Sektion	Sektionen för Hälsa och samhälle, Högskolan i Halmstad, Box 823, 301 18 Halmstad
Handledare	Linn Eriksson
Tid	2007-01-02
Sidantal	21
Nyckelord	gruppträningsinstructör, gym, gymkulturen, sociokulturellt perspektiv, status, trovärdighet.
Sammanfattning	<p>Syftet med denna studie var att undersöka hur personer som tränar på gym ansåg att olika faktorer påverkade betydelsen för hur trovärdig en gyminstructör är. Frågeställningarna var: Finns det faktorer som är betydelsefulla för trovärdigheten oberoende av träningsmängd och bakgrundsfaktorer? Varierar uppfattningen av vad som gör en gyminstructör trovärdig beroende på hur många träningstillfällen per vecka en person har? Skiljer sig uppfattningen av vad som gör en gyminstructör trovärdig mellan personer som har en lång tids medlemskap i gymkulturen?</p> <p>Metoden var enkätundersökning som genomfördes på sex olika gymanläggningar i mellanstor stad i västra Sverige. Enkäterna bearbetades i ett datorprogram och diskuterades sedan utifrån begreppet trovärdighet ur ett sociokulturellt perspektiv. Det framkom att den faktor som graderades högst för trovärdigheten hos en gyminstructör var att kunna uppvisa goda kunskaper om träningsformen. Det fanns inga signifikanta skillnader gällande vilka faktorer som graderades högst för trovärdigheten hos en gyminstructör mellan de individer som tränade flest och minst pass i veckan, eller mellan de med lång respektive kort tids medlemskap i gymkulturen. Slutsatsen av studien blev att det sociokulturella perspektivet styrks men motsäger tidigare forskning om gymkulturens ideal. Förslag på framtida forskning är</p>

att utföra en liknande studie i en större stad med fler informanter för att se om resultatet skiljer sig från denna studie.

Title	Gym-members grades of the importance of different factors for a gym-instructor credibility – A quantitative study about credibility from a socio-cultural perspective.
Authors	Elin Johansson, Louise Kristensson & Maria Larsson
Section	Sektionen för Hälsa och samhälle, Högskolan i Halmstad, Box 823, 301 18 Halmstad
Supervisor	Linn Eriksson
Time	2007-01-02
Number of pages	21
Key words	credibility, gym, gymculture, gym-instructor, social-culture perspective, status.
Summary	<p>The aim of the study was to examine how individuals who are active in the gym culture rate the meaning of different factors for a gym instructor's credibility. The questions at issues were: Are there factors that individuals graded as important irrespective of the fact that they had different experiences from the gym culture and different exercise quantity? Does the apprehension vary on what makes an instructor convincing depending on how many occasions a week an individual is physically active? Does the apprehension of what makes an instructor credible differ between individuals who have long experience in the gym culture from those who does not? The method used was surveys and it was carried out on six different gyms in a medium-sized city in the west of Sweden. The questionnaire was summarized with computer software and discussed from the conception of credibility with a socio-cultural perspective. The results indicated that the factor graded the highest for gym instructors credibility was the ability to show comprehensive knowledge concerning the activity. There were no significant differences concerning what factors were graded the highest for the credibility of an instructor between the individuals who were the most physically active and the individuals who were the least physically active. No significant differences could be seen comparing the answers from the individuals who spent the longest time in the gym culture from the</p>

individuals who spent the shortest time in the gym culture. The conclusion from this study confirmed the socio-cultural perspective but contradicted the literature concerning the ideals of the gym culture. Propositions for studies in the future on this domain were to execute a similar, but more extensive, study in a larger city to see if there is a striking difference in the results from this study.

Sektionen för Hälsa och Samhälle

Box 823

301 18 Halmstad

Gymdeltagares graderingar av olika faktorers betydelse för trovärdigheten hos en gyminstruktör

-En kvantitativ studie om trovärdighet ur ett sociokulturellt perspektiv

Elin Johansson, Louise Kristensson & Maria Larsson

Idrottsvetenskapligt program

Idrottspedagogik 10 poäng, 41-60 poäng

Ht – 2006

Innehåll	
Introduktion	1
Syfte	2
Bakgrund	3
Gymkulturen	3
Hierarkin & status	4
Gruppträningsinstruktören	5
Teoretisk referensram	7
Trovärdighet	7
Gruppens påverkan	8
Gymnstruktörens egenskaper	9
Kunskapens betydelse	10
Status	10
Identifikation	10
Sociokulturellt perspektiv	10
Trovärdighet ur ett sociokulturellt perspektiv	12
Metod	13
<i>Genomförandet</i>	13
<i>Urval</i>	13
<i>Instrument</i>	14
<i>Datainsamling</i>	15
<i>Dataanalys – tolkning</i>	15
<i>Etik</i>	15
Resultat	16
Diskussion	17
Metoddiskussion	17
Resultatdiskussion	18
Konklusion	20
Implikation	20
Referenslista	
Bilagor	

Referenslista

- Aronsson, Å. (1999). *SPSS – En introduktion till basmodulen*. Studentlitteratur: Lund.
- Bourdieu, P. (1984). *Distinction: A Social critique of the Judgement of Taste*. London: Routledge & Kegan Paul.
- Carlsson, N. (1999). *Kroppen som yrke – en studie om aerobicinstruktörers självmedvetenhet, fysiska självuppfattning och sociala kroppsanspänning*. C-uppsats idrottspsykologi, Institutionen för samhälls- och beteendevetenskap, Högskolan i Halmstad.
- Edgren, C. Rüll, S. & Staaf, H. (2004). *Hur subkulturer konstruerar mening med hjälp av varumärken, en studie av en fitnesskultur*.
- Ellvén, N & Sunila, S. (2000). *Manliga och kvinnliga gyminstruktörers sociala kroppsanspänning och självmedvetenhet*. C-uppsats i idrottspsykologi, Sektionen för hälsa & samhälle, Högskolan i Halmstad.
- Fagrell, B. & Nilsson, P. (1998). *Talet om kroppen- en antologi om kropp, idrott och kön*. Stockholm; HLS Förlag.
- Falk, P. (1994). *The consuming Body*. London: SAGE.
- Featherstone, M. (1994). *Kultur, kropp och konsumtion*. Stockholm; Symposium, 1994.
- Frederick, J.C. & Shaw, S.M. (1994). *Women and aerobics – How Body Image Concerns Effect Motivation and Enjoyment*. Recreation Canada, 3:23-26.
- Hedquist, R. (2002). *Trovärdighet – en förutsättning för förtroende*. Rapport/Styrelsen för psykologiskt försvar 182. Stockholm Utskrift av nätdokument.(ISSN 1401-2383).
- Jarlbro, G (2004). *Hälsokommunikation – en introduktion*. Studentlitteratur: Lund.

Johansson, T.(1998). *Den skulpterade kroppen – gymkultur friskvård och estetik*. Borås: Carlssons Bokförlag.

Johansson, T. (2002). *Bilder av självet – vardagslivets förändring i det senmoderna samhället*. Stockholm: Natur och kultur.

Kihlström, E. (2006). *Karismakoden – sju vägar till ökad personlig utstrålning*. Falun: Scandbook.

Kouzes & Posner (1997). *Leadership Challenge*. Göteborg: ISL Förlag AB.

Lindwall, M., Johansson, U. & Åström, O. (2002). *Världens bästa lag – om gruppdynamik inom idrotten*. Farsta: SISU.

Martens, R. (2004). *Successful Coaching*. Human Kinetics Publisher.

Nilsson, P. Kropp och identitet. In: Engström, L-M. & Redelius, K. *Pedagogiska perspektiv på idrott*. Stockholm: HLS Förlag, 2002: 153-163.

Patel, R. & Tebelius, U. (1987). *Grundbok i forskningsmetodik*. Studentlitteratur: Lund.

Sjunnesson, J (2000). *GYM- ett hälsobegrepp?* C-uppsats i pedagogik, sektionen för hälsa & samhälle: Högskolan i Halmstad.

Svedberg, L. (2003). *Gruppsykologi – om grupper, organisationer & ledarskap*. Studentlitteratur; Lund.

Säljö, R. (2000). *Lärande i praktiken – Ett sociokulturellt perspektiv*. Stockholm: Prisma.

Söderström, T. (1999). *Gymkulturens logik. Om samverkan mellan kropp, gym och samhälle*. Umeå: Umeå Universitet pedagogiska institutionen, 1999.

Tormala, Z.L. Briñol, P & Petty, R.E (2005). Journal of experimental Social Psychology Volume 42, Issue 5 September 2006 Pages 684-691 *When credibility attacks: The reverse impact of source credibility on persuasion*

Trost, J. (2001). *Enkätboken*. Lund: Studentlitteratur.

Vogel, A. E. (1998). *Body Image Association: Womens Interpretations of Aerobis and the Role of the Fitness Instructor*. Microform Publications, University of Oregon, Eugene.

Weinberg, R. S., & Gould, D. (2005). *Foundations of Sport and Exercise Psychology*. Champaign: Human Kinetics.

Yukl, G. (1998). *Leadership in organizations*. Upper Saddle River: Prentice Hall: Prentice Hall.

Förord

Vi skulle vilja tacka alla som på något sätt har bidragit till genomförandet av vår uppsats. Ett särskilt tack till vår handledare Linn Eriksson samt Eva-Carin Lindgren, för allt deras stöd och hjälp. Vi vill också tacka Anders Nelson med bearbetningen av vår syfte, samt vår examinator Mattias Nilsson. Slutligen ett stort tack till Jerry Petersson för all hjälp med bearbetning av vårt resultat.

Elin, Louise & Maria