

NUANCE OF COOPERATION-COMPETITION IN TEAM SPORTS TO PROMOTE PEOPLE POSITIVE SOCIAL BEHAVIORS

By
Suhadi & Soni Nopembri
Faculty of Sport Science, Yogyakarta State University, Indonesia.

ABSTRACT

This paper tries to express a social process that happened in team sport to develop good social behaviors. Sports team has ability to create social interaction when people involves in it. Sports team gives opportunity to each involver to interact directly and continuously. Social interaction that happened in sports team can be forming in associative and dissociate process. Cooperation and competition is social interaction process that having character of associative. Both are having contribution to form of good social behaviors. Cooperation in sports team was happened in intragroup cooperation which can be forming cooperation ability, self-confidence, openness, commitment, concentration, knowledge, emotional control, critical thinking, creative thinking, aggressively, good personality, ability to know character/personality of others, ability to know inadequacy and excess of others, understanding each others, giving opportunity to others. Competition in sports team was happened in intragroup and intergroup competition which can be forming receiving inadequacy and excess of others, receiving of losing, recognize victory of others, celebrating of victory which is note excessive, self-introspection, defending of self-esteem and healthy competition.

Keywords: Cooperation, Competition, Social Behaviors, Sport team

INTRODUCTION

Each individual has their own role and status in social interaction, but in one group there is a union of particular social relationships (Hess, Markson, and Stein, 1988:87). Individuals and society are 'mutually-interdependent' in the sense that the individual is actively participating communities and community shape affect individual behavior (Yusakarim, 2007:69). Sociologist, George Herbert Mead (1934) revealed that social interaction creates the concept of mind and self, and through forms of communication established the concept of the symbol itself and the community it (Adam and Sydie, 2001:319). The role and position he as the individual identity is necessary in social interactions. When the individual

as a role player in a team, he will establish the identity of the special shows and own identity group.

A team sport is a form of sport that can develop the social skills of someone. This is because team sport will be making a social situation that can provide the opportunity for individuals to interact with other people. As mentioned in the Wikipedia Free Encyclopedia (2008:th) that the "Team sport refers to sports that are practiced between opposing teams, where the players interact directly and simultaneously between them to achieve an objective." It was shown that team sports provide space on individuals to interact directly and continuously, both with colleagues and opponents. Social interactions that occur in team sport can help to develop the social skills of individuals involved. Team sport with the wide participation among football (in various forms), cricket, baseball, handball, hockey, basketball, and volleyball (Wikipedia Free Encyclopedia, 2008: th).

Team Sport can be facilitating the occurrence of social interaction between players in a team, the players with the other team, and between the two teams opposite each other. Social interaction occurs in the form of competition, cooperation, compromise, and conflict. Gillin and Gillin (1954:501) states that the form of social interaction consists of: the process of associative (accommodation, assimilation, and acculturation) and the process dissociate (competition, controversy, and conflict). Cooperation, competition, compromise and the Modes of exchange is a (way-way exchange), while the cooptation (choose the dominant), mediation (mediation), and a ritualized release of hostility are several ways to reduce conflict (Hess, Markson, and Stein, 1988:92). Some of the statements shows that team sport can provide the possibility of a social interaction in various forms, either associative (cooperation and accommodation) and dissociate (competition and conflict).


COOPERATION IN TEAM SPORTS

Cooperation is mean as mutually company between individual people or group of man to reach one or some together purpose (Soekanto, 1982:66). The same mean was expressed by Hess, Markson, and Stein (1988:95) that "cooperation occurs when people agree to pool their resources and efforts to reach a common field goal". Based on both the statement, hence cooperation is federating of effort and resource owned by performer interaction to reach together purpose.

Cooperation arises when people realize that they have the same interest and on the same time has enough knowledge and self-control to fulfill interesting (Soekanto, 1982:66). Based on transfer perspective, cooperation is social tranquility and a most social way of interaction (Hess, Markson, and Stein, 1988:95). On the perspective of Indonesian, someone is not possibly to life alone without cooperation with others. Life of view like that was improved in social level causing cooperates frequently applied to carry out an importance (Soekanto, 1982:67).

Cooperation is divided on some name, that is: spontaneous cooperation, direct cooperation, contract cooperation, and traditional cooperation (Soekanto, 1982:67). Soekanto also mentions there are five form of cooperation, that is: (1) reconciliation including assistance and help mutually, (2) Bargaining, (3) Cooptation, (4) Coalition, and (5) Joint Venture. Various forms of the cooperation are enabled happened at various areas involving society. Cooperation is effort done by some individual or group of peoples to reach together purpose. The statement explains that cooperation in sport team has important role and position. Cooperation on sports team was happened at outside and inside of the field. Cooperation at outside field is more addressed to effort cooperate and help mutually, while cooperation at inside field addressed to win and avoids to lose when playing with attack together to the opponent goal and maintains the goal self.

Cooperation requires mutually understanding attitude given the beforehand character to each player. Cooperation has important role and position in team sports. Cooperation done by the players in team sports formed in two patterns, that is: cooperation done outside field and cooperation done between players when playing in field. Cooperation done outside field is more pointed to increase togetherness, *silaturahmi*, friendship, grows empathy among player, tightens familiarity tying, meets with colleague, gets information, and braids relationship with others.


Picture 1. Example of cooperation in team sports (futsal) during attacking

Cooperation done by players when in the field (intergroup cooperation) consisted of: (1) cooperation of team to attack opponent area until the happening of goal to opponent goal and (2) cooperation of team to maintain area or team's goal to fight opponent cannot score a goal. In sports team, cooperation was happened when playing not always entangles all team members, because depends on duty and position a player in playing. For example, a goalkeeper might not too much involved when team in pursuance of attack. Example of cooperation in team sports (futsal) during attacking can be showed on the picture 1.

COMPETITION IN TEAM SPORTS


Competition is a social process, where individual or group of people to compete looks for advantage through life areas which at one particular a period of certain become common cynosure by the way of draws public

attention or by sharpening prejudice which there have without utilizing threat or hardness (Soekanto, 1982:83). Competition arises when individual or batches depicts situation as a thing where scarce resource will go to some people and not to other (Hess, Markson, and Stein, 1988:94). Further of Hess, Markson, and Stein was expressed that "competition is basically social in that the people involved agree to the rules of the game".

Generally, competition has two types, that is: competition having the character of person and the character of group (Soekanto, 1982:83). Competition having the character of person happened when individuals directly competes to reach something. For example the runners compete to reach line finish which first. Competition having the character of group happened when groups directly competes to reach purpose of each. For example both football club teams which at the opposite competing list into each other and stays to score a goal to the each opponent goal. Competition will be resulting victory or losing that is frequently results stresses person (Hess, Markson, and Stein, 1988:95). Competition in team sports was happened in two forms, that is: competition in the group (intragroup competition) and competition between groups (intergroup competition) (Carron, 1980:216).

Competition arises when individuals or groups directly competes to reach purpose of each. Competition in team sports like futsal happened in two forms, that is: competition in the group (intragroup competition) and competition between groups (intergroup competition). Competition in the team was happened between players to be able to stamp purpose of themselves, like: the same desire to score a goal. Competition between teams was happened in team sports having the opponent character with mean there are two teams that is each other at the opposite to reach the same purpose that is victory also often called as Invasion Games. Victory and losing is also two things becoming influence factor of competition.

Competition pattern between players in a group can be showed in picture 2.


Picture 2. Competition in the group

PROMOTING PEOPLE POSITIVE BEHAVIOR THROUGH SPORTS TEAM

There is a variety of positive behavior that arises from people when they to interact each others in invasion games. Positive behaviors can be developed social skills to address social life. Various positive behaviors in social interaction to be developed various components of social skills. This is supported by a statement that the good behaviors in the context of sports and activities related to facilitating the development of social skills (Bredemeier and Shields, 1987; Weiss and Bredemeier, 1990; in Samalot-Rivera, 2007:41). *Sporting Behavior* or *Sportsmanship* as ethical behaviors that are the athletes, in general, involves participation in the consideration to obtain the enjoyment of justice, and a rivalry with the dead buffeting effort, refused to take advantage of a situation or opponent, respect towards opponents, respect the victory and defeat (Webster's Dictionary Sport, 1976 in Woods, 2007:170).

Nuance of cooperation and competition that appear on the players who interact in team sport will enable the development of social skills. Paterson (1991:118) states that "Cooperatively structured games have been found to be affective for the Cooperative Development of social skills

among children of primary school age". Furthermore Paterson also cite Orlick (1982) opinion who believe that the games nuances that will open the competition the opportunity to learn different values, such as: victory, defeat, success, error, fear, rejection, fair play, acceptance, friendship, cooperation, and healthy competition. Team Sports will provide a competitive advantage for the development of positive social skills. Positive social behavior can be made from cooperation and competition showed in the table 1.

Table 1. Positive social behavior can be made from Cooperation and Competition

No.	Social Interaction	Positive Social Behavior
1	Cooperation	cooperation ability, self-confidence, openness, commitment, concentration, knowledge, emotional control, critical thinking, creative thinking, aggressively, good personality, ability to know character/personality of others, ability to know inadequacy and excess of others, understanding each others, giving opportunity to others.
2	Competition	Receiving inadequacy and excess of others, receiving of losing, recognize victory of others, celebrating of victory which not excessive, self-introspection, defending of self-esteem, and healthy competition.

CONCLUSION

Positive behaviors become main attention to be developed to become social skill of someone utilized for the social life. Positive behaviors emerged on cooperation and competition. Sports team can be made as education means in study of school physical education. This thing is caused by positive benefit generated more. Various of instructional models can be applied, like: Sport Education Model and Tactical Games Model. Most Important thing of which must be paid attention is instructional model applied must can give a wider opportunity to the students to interact socially positive each others to stimulate appearance various positive behaviors of which can be developed to become social skill.

REFERENCES

- Adam, B. N and Sydie, R. A. (2001). *Sociological Theory*. Thousand Oaks, California: Pine Forge Press.
- Carron, A. V. (1980). *Social Psychology of Sport*. New York: Movement Publications.
- Gilin dan Gilin. (1954). *Cultural Sociology: A Revision of an Introduction to Sociology*. New York: Mac Millan Company.
- Hess, B.B., Markson, E.W., dan Stein, P.J. (1988). *Sociology (Third Edition)*. New York: Mc Millan.
- Paterson, G. D. (1991). "Development of Social Skills through Physical Education". In Katzenellenbogen and Potgieter (editors), *Sociological Perspective of Movement Activity*. Stellenbosch, Republic of South Africa: Institute for Sport and Movement Studies University of Stellenbosch.
- Samalot-Rivera, A. (2007). *The Effect of Social Skill Instruction on Sport and Game Related Behaviors of Children and Adolescents with Emotional or Behavioral Disorders*. Dissertation of Doctor Philosophy in the Graduate School of the Ohio State University.
- Soekanto, S. (1988). *Sosiologi Suatu Pengantar*. Jakarta: PT. Raja Grafindo Persada.
- Wikipedia Free Encyclopedia. (2008). Team sport. Available on line at http://en.wikipedia.org/wiki/Team_sport. Access 12 Maret 2008.
- Woods, R.B. (2007). *Social Issues in Sport*. Champaign, Illinois: Human Kinetics.
- Yusakarim, Y. Y. (2007). *Teori-Teori Sosial dan Budaya*. Bandung: Fakultas Pendidikan Olahraga Kesehatan Universitas Pendidikan Indonesia.