

Systematic review of the literature about moral in the sport context

Revisão sistemática da literatura acerca da moral no contexto esportivo

Lorena Laira Morais Santos^{1*}, João Ricardo Nickenig Vissoci², Leonardo Pestillo Oliveira³

¹ Professor of the Physical Education undergraduate course at Unigran, Campo Grande (MS), Brazil. ² Assistant professor, Department of Surgery (Emergency Division), Duke University, Durham-NC, USA. ³ Permanent professor of the Graduate Program in Health Promotion (PPPGS) at Cesumar University (UniCesumar). Researcher, Research Productivity Scholarship from the Cesumar Institute of Science, Technology and Innovation (ICETI), Maringa (PR), Brazil.

*Corresponding author: Lorena Laira Morais Santos - E-mail: lorenalaira@hotmail.com

ABSTRACT

This study aims to investigate sports orientation as a factor of influence in the moral development in athletes associated with their quest for autonomy and emancipation. This is a Systematic Review of the literature on morality in the sports context, including studies from 1982 to 2015. A total of 113 studies were evaluated and presented following indications of three sections: a) methodological characteristics of the studies; b) variables associated with morality; and c) main theoretical supports. This research presents new findings on the variables that are related to the moral in the sport context and the search for autonomy and emancipation throughout its athletic formation. With these results, it is hoped to contribute to the training process of athletes in the Brazilian context, being a source of information for professionals in psychology and other areas on how to make sport a factor contributing to human development from the beginning of their practice, whether in childhood, adolescence or in professional athletes. Keywords: Autonomy. Human development. Identity. Moral.

RESUMO

Este estudo tem como objetivo investigar a orientação esportiva como fator de influência no desenvolvimento moral em atletas associado à sua busca de autonomia e emancipação. Trata-se de uma Revisão Sistemática da literatura sobre a moral no contexto esportivo, incluindo estudos de 1982 a 2015. Um total de 113 estudos foram avaliados e apresentados seguindo indicações de três seções: a) características metodológicas dos estudos; b) variáveis associadas à moral; e c) principais suportes teóricos. Esta pesquisa apresenta novos achados sobre as variáveis que se relacionam com a moral no contexto esportivo e a busca pela autonomia e emancipação ao longo de sua formação atlética. Com estes resultados, espera-se contribuir para o processo de formação de atletas no contexto brasileiro, sendo uma fonte de informação para profissionais da psicologia e demais áreas sobre como proceder para que o esporte seja um dos fatores que contribuem para o desenvolvimento humano desde o início de sua prática, seja na infância, adolescência ou em atletas profissionais.

Palavras-chave: Autonomia. Desenvolvimento Humano. Identidade. Moral.

Received in: October 10, 2019 Accepted on: August 23, 2020

INTRODUCTION

An athlete's career is permeated by several situations which become striking points, whether positive or negative. Of course, it is necessary to understand who this athlete is, a performance athlete, a practitioner of physical activity focused on its health and well-being, everyone will have its story and deal with this story in a particular way. With each life change, new elements are added to the repertoire and these causes the same subject to experience different representative situations on its historical path¹.

Considering athletes who spend a good part of their life on competitive sport context, they enter into an aspect of learning about the social competitive process influenced by the environment that surrounds them, as well as the people with whom they relate. As a result, the athlete's own behavior is in favor of the rules in the sports environment, which is often considered inappropriate for life in society.

Contradictions regarding the behavior of the human being in different environments call attention, because, in order to understand this being, it is not enough to just study its body or its origin, it is necessary to understand how it is constituted in a socio-cultural context. The explanation for this is due to the fact that, during its development, innate behaviors (which are linked to its biological structure) are shaped by the cultural activity of others with whom it relates ². Authors refer that 3 the individual is born and becomes a member of society, that is, he is a social being, who lives in a group, which is not a simple task, however, living with groups that have different rules and moral aspects are more problematic ^{3,4}.

Some authors use the term prosocial behavior to discuss the issue of the ability to act in accordance with moral precepts. This behavior is characterized by being one that represents a positive influence on other people, in this context, altruism, sharing, cooperation, among others are considered as pro-social behaviors ⁵. Thus, an individual's prosocial moral development concerns the process of acquiring and changing the judgments and behaviors that would help or benefit other individuals or groups ⁶.

From these initial discussions, the objective of this research aims to fill some gaps in the sports literature, systematically reviewing the research carried out on morals in the sports context to understand how researchers are treating the topic over a previously established period and to verify the state of these studies on the used methodologies, associated variables and theoretical references used.

METHODOLOGY

As an initial study step, the description was carried out according to the Preferred Reporting Items for Systematic Review and Meta-Analyzes (PRIS-MA) Statement ⁷ guidelines, and it is registered in the Prospero database (International Prospective Register of Systematic Reviews) (PROSPERO).

The search for articles was carried out in the following electronic databases: Embase, PsycINFO, Pubmed, ScienceDirect, SportDiscus, Web of Science, Lilacs and Scielo. The selected articles related all those presented in the searches, from the beginning of the database until August 2015, however, date or language limits were not used at the time of the searches. The descriptors used in the initial search were: Moral, Morality, Moral Development, Moral Judgment, Moral Theory, Moral Treatment, Moral Obligations, Sport, Athlete, Athletic, Athletic Performance, Exercise and associated synonyms. Without filters for language and time, the Boolean operators AND, OR and NOT were used in the construction of search strategies in the different databases already mentioned.

For data analysis ⁸⁻¹⁰, content analysis was chosen, with the objective of identifying common themes for each item of data extraction. A meta-sampling was carried out which consists of an oriented approach towards quantitative aggregation of the synthesis of qualitative research and opinion surveys. At the analysis beginning, each study received a bibliographic numerical code that refers to the number of independent samples present in each study. Thus, studies with independent samples had more than one coding, respecting the individual characteristics of

each population group. On the other hand, when the same sample was published in different articles, they received the same codification.

For variables associated with morals or related concepts, summary tables were created based on the methodological characteristics of the included studies and for the variables associated in the tables below. For the preparation of the summary tables: (a) we selected and classified the associated variables in each study ¹¹. (b) the direction was summarized from the results of each included study. Each result was analyzed individually, generating positive (+), negative (-), non-significant (0) or indeterminate (?) Association indicators. (c) In the final phase analysis, we calculate the effect size of each associated variable

from the proportion of the samples supporting a given direction of association. The nomenclature used indicated no association (non-significant) from 0 to 33%, 34 to 59% indeterminate or inconsistent and 60 to 100% positive or negative.

RESULTS AND DISCUSSIONS

Based on the search strategies, a total of 8122 references were identified as possible to be included in the study. According to Figure 1, after reviewing these references with the pre-defined eligibility criterial, 113 articles were included for complete analysis and data extraction.


Figure 1. Diagram study flow

RESEARCH METHODS

According to these results (Table 1), the studies were conducted using qualitative (9.7%), quantitative (83.2%), mixed (6.2%) and experimental (0.9%) methods for investigate the moral characteristics present in athletes. Regarding data collection, the authors of qualitative research used predominantly semistructured interviews (83.4%), composed of questions or moral dilemmas, in addition to questionnaires (8.3%) and self-ethnography (8.3%). In quantitative research, the authors used interviews containing moral dilemmas (4.3%), questionnaires (survey) (10.6%) and mainly standardized psychometric scales (85.1%). Research with mixed methodological characteristics, on the other hand, used a combination of interviews, questionnaires and psychometric scales.

Regarding the most used psychometric scale, the one that stood out was the Prosocial and Antisocial Behavior in Sport Scale-PABSS¹², being used in its full version or just a few items, according to each objective established in the studies. Two other instruments also stood out, such as Moral Disengagement in Sport Scale-Short ¹³ and Perception of Success Questionnaire-POSQ 14, mainly in its updated version ¹⁵.

Sample Characteristics

According to the data collected from the surveys, the total number of participants was 46,429, as well as the number of subjects in the samples ranged from 1 to 3387 (Table 1). Regarding the more specific subjects characteristics, the researchers opted for several categories, such as: athletes who competed in university and school competitions, amateur and professional athletes, a research that presented different groups, in order to compare them; in addition, the subjects were male and female. The number of subjects in the research showed variability; studies with less than 50 subjects added up to a total of 13, and they are mostly (61.5%) qualitative studies; studies with a number of subjects ranging from 51 to 200 add up to 27; on the other hand, 49 studies had a number of subjects between 201 and 500, and 24 studies had samples that exceeded the number of 500 subjects, and all are characterized as quantitative or mixed surveys. Regarding the participants gender, only 5 studies had only female subjects, 26 studies had only male subjects, 79 studies with subjects of both genders, and 3 studies did not clearly present this sample characteristic.

The subjects competitive level is important to highlight, 48 studies presented their research results with athletes who characterized themselves as university or high school students, 33 studies were carried out with amateur athletes, who were part of clubs or who competed in regional championships, another 13 studies had subjects as athletes of varied categories; still, it was possible to observe that 8 studies were carried out with elite athletes, 6 studies with professional athletes, 3 studies with professionals (judges, coaches and entrepreneurs) who dealt directly with the athletes, 1 study with subjects in psychiatric treatment and 1 study in that it was not possible to conclude which category the subjects were part of.

Most of the selected and analyzed studies were carried out with athlete subjects who belonged to team sports (58.5%), but only 5 (4.4%) were performed with individual sports athletes. Some researchers chose athletes that belonged to both categories (25.6%), and 13 (11.5%) studies did not make it clear which type of sport the athletes belonged to. Regarding the location of these studies, there is a predominance of researchers who chose as sample subjects who lived in Europe, at all there were 67 (59.3%) studies carried out in this region, 35 studies were carried out in North America (31%), 6 studies were carried out in Australia or New Zealand (5.3%), and 04 studies were carried out in other countries, Brazil, China, Taiwan and Botswana; only 1 study did not make it clear where the data were collected.

Considering these findings, some gaps in the literature are evident at this demonstrating point, for example, that few studies are conducted on morals in the sports context using individual sports athletes, mainly martial arts, as subjects. Few studies are also carried out in countries of low and medium economic development, such as Brazil, so it is necessary to include studies on these characteristics that show the possibility that these factors may have a different impact on human development, when compared to other studies.

Table 1. Research designs and samples characteristics

Study Characteristics	Reference Number	Samples		
Design				
Quantitative	1, 3, 4, 5, 6, 7, 8, 9, 10, 12, 13, 15, 16, 17, 18, 19, 20, 21, 23, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 46, 47, 48, 49, 52, 54, 55, 56, 57, 59, 60, 61, 62, 63, 64, 65, 66, 68, 69, 70, 71, 72, 73, 74, 75, 76, 78, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100, 101, 103, 104, 105, 108, 110, 111, 112			
Qualitative	2, 22, 25, 50, 53, 67, 77, 102, 106, 107, 113			
Mixed	11, 14, 24, 45, 51, 79, 109			
Experimental/Trial	58			
Data Collect				
Standardized Psychome- tric Scales	1, 3, 4, 5, 6, 7, 8, 9, 10, 16, 17, 19, 20, 21, 23, 27, 28, 29, 31, 32, 33, 34, 37, 38, 39, 40, 41, 42, 44, 46, 52, 54, 56, 59, 60, 61, 62, 63, 64, 65, 66, 68, 69, 70, 71, 72, 73, 74, 75, 76, 80, 81, 82, 83, 84, 85, 86, 87, 88, 90, 91, 93, 94, 95, 96, 97, 98, 100, 103, 104, 105, 108, 110, 112			
Semi structured interview	2, 12, 13, 14, 15, 22, 30, 50, 53, 77, 102, 106, 107			
Questionnaires	25, 26, 35, 36, 48, 49, 57, 67, 92, 99, 101, 111			
Mixed	11,18, 24, 43, 45, 47, 51, 58, 78, 79, 89, 109	12		
Autoetnography	113	01		
Sample Size				
1-50	12, 22, 30, 45, 50, 53, 58, 77, 102, 106, 107, 109, 113			
51-200	2, 11, 13, 14, 15, 16, 20, 25, 32, 36, 41, 42, 47, 48, 49, 61, 63, 67, 70, 74, 78, 81, 86, 89, 94, 101, 112			
201-500	1, 5, 6, 8, 9, 10, 17, 18, 19, 21, 24, 26, 27, 28, 29, 31, 33, 34, 37, 40, 43, 44, 60, 62, 64, 66, 69, 71, 72, 76, 79, 80, 82, 83, 84, 85, 87, 88, 90, 91, 93, 95, 96, 97, 98, 99, 100, 104, 108			
> 500	3, 4, 7, 23, 35, 38, 39, 46, 51, 52, 54, 55, 56, 57, 59, 65, 68, 73, 75, 92, 103, 105, 110, 111			
Gender				
Female	30, 36, 67, 99, 113			
Male	2, 5, 8, 10, 19, 29, 37, 43, 53, 58, 66, 77, 78, 81, 82, 83, 90, 95, 96, 97, 100, 101, 106, 107, 109, 112			
Combined	1, 3, 4, 6, 7, 9, 11, 12, 13, 14, 15, 16, 17, 18, 20, 21, 22, 23, 24, 25, 26, 27, 28, 31, 32, 33, 34, 35, 38, 39, 40, 41, 42, 44, 45, 46, 47, 48, 50, 51, 52, 54, 55, 56, 57, 59, 60, 61, 62, 64, 65, 68, 69, 70, 71, 72, 73, 75, 76, 79, 80, 84, 85, 86, 87, 88, 89, 91, 92, 93, 94, 98, 102, 103, 104, 105, 108, 110, 111			
Study Characteristics	Reference Number			
Not identified	49, 63, 74	03		
Subjects				
College Athletes/High School Athletes	4, 9, 12, 13, 14, 15, 17, 20, 21, 23, 24, 25, 26, 27, 37, 38, 39, 40, 41, 42, 46, 48, 54, 55, 62, 63, 64, 67, 68, 69, 70, 71, 72, 73, 79, 85, 86, 89, 91, 92, 93, 95, 96, 97, 108, 109, 110, 111	48		
Amateur Athletes/ Clubs/ Regional Competions	5, 6, 8, 10, 11, 16, 19, 28, 29, 32, 34, 36, 43, 44, 45, 47, 56, 59, 65, 66, 75,78, 81, 82, 83, 84, 88, 98, 99, 100, 102, 106, 107			
Various categories athletes				
Elite Athletes	22, 35, 49, 53, 101, 103, 104, 105			
Professional Athletes	1, 2, 18, 30, 50, 113			
Non Professional Athletes	74, 77, 80	03		
Individuals on Psychiatric Training				
Not Identified	7	01		

(Conclusão)

Study Characteristics	Reference Number				
Sports type					
Team Sports	1, 3, 4, 5, 6, 7, 8, 9, 10, 12, 14, 15, 17, 18, 21, 28, 29, 32, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 56, 58, 59, 60, 65, 66, 67, 72, 73, 74, 75, 77, 78, 79, 81, 82, 85, 86, 87, 88, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100, 101, 106, 107, 109, 112,				
Individual Sports	2, 30, 49, 89, 113				
Combined	13, 19, 22, 26, 31, 33, 34, 35, 48, 50, 51, 52, 53, 57, 61, 63, 64, 68, 69, 70, 71, 76, 80, 83, 84, 102, 103, 104, 108				
Not Identified	11, 16, 20, 23, 24, 25, 27, 54, 55, 62, 105, 110, 111				
Age					
Under 19	8, 9, 10, 12, 14, 16, 17, 21, 26, 27, 28, 31, 32, 37, 43, 44, 48, 49, 51, 52, 53, 54, 55, 57, 58, 59, 61, 63, 65, 66, 67, 70, 81, 82, 83, 84, 86, 87, 88, 91, 92, 96, 97, 99, 100, 102, 105, 107, 109, 110, 111, 112				
19-25	20, 64, 69, 71, 94, 106				
Above 25	30, 77, 113				
Age Variation (8-68)	1, 2, 3, 4, 5, 6, 7, 18, 22, 29, 34, 36, 38, 40, 41, 42, 45, 46, 50, 56, 62, 72, 73, 74, 75, 76, 78, 85, 90, 93, 98				
Not Identified	11, 13, 15, 19, 23, 24, 25, 33, 35, 39, 47, 60, 68, 79, 80, 89, 95, 101, 103, 104, 108				
Location					
Europe	1, 2, 4, 5, 6, 8, 10, 18, 19, 20, 22, 23, 29, 31, 36, 37, 38, 39, 40, 43, 44, 45, 46, 47, 49, 50, 51, 52, 53, 54, 55, 59, 60, 61, 62, 63, 64, 65, 66, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 93, 94, 103, 104, 105, 107, 110, 113				
North America	9, 11, 12, 13, 14, 15, 16, 17, 21, 24, 25, 26, 27, 30, 32, 41, 42, 48, 57, 58, 67, 68, 79, 80, 91, 92, 95, 96, 97, 98, 99, 100, 102, 111, 112				
ustralia and New Zealand	3, 33, 34, 35, 101, 106				
Other Nations	28, 56, 108, 109				
Not Identified	7				

Theoretical Supports

The studies that were classified as quantitative (94), the most used theoretical support was the Social Cognitive Theory of Moral Thought and Action (Social Cognitive Theory of Moral Thought and Action)¹⁶, present in 38.3% of the studies. This theory proposes that anticipated affective reactions, such as guilt, regulate moral conduct 17,18,19. Another theoretical support that stood out was the moral development that considers the moral development of the human being based on 6 levels (3 stages) and in each of them the moral reasoning is important to observe how the subject thinks and evaluates certain situations. In qualitative studies, several theories were used to support morals discussion, however, as well as in quantitative research, the Social Cognitive Theory of Thought and Moral Action of Bandura predominated ^{20,21,22}.

Variables Associated with Moral in Sport

Table 2 presents a summary of how the variables relate to morality in the various analyzed studies. Eight variables were identified that represent the Moral construct in each of the surveys, which are: a) Moral Disengagement; b) Moral Reasoning; c) Moral functioning; d) Moral-Prosocial Behavior; e) Moral Judgment; f) Moral atmosphere; g) Moral Development and, h) Orientation to Moral Conduct. Each of these variables was understood to be the main theme of the research, and its relationship with other variables were analyzed, that is, it was verified how these variables were used in the research to describe the Moral construct within the sports context, as well as which variables were used to better understand each one.

Table 2. Variables associated with moral in athletes in the various studies included

Correlation	Reference Numbers	Number of studies	Association				Code Resume
			+	-	0	?	
	Moral-related factors						
Moral Disengagement	<u>Drug use/doping</u> : 2 +; 33 +; 54 +; 55 +; <u>Gender</u> : 4 + (male); 104=; 108+ (male); <u>Ego Orientation</u> : 5+; <u>Prosocial Behavior</u> : 6 -; 7 -; <u>Antisocial Behavior</u> : 10 +; 34 +; 39 + (male); 93 +; 107 +; <u>Projecting blame on others</u> : 22 +; <u>Cheating</u> : 103+ (male); <u>Not identified</u> : 23; 94.	19	73,7 (14)	10,5 (2)	5,3 (1)	10,5 (2)	+
Moral Reasoning	Fair Play: 8 +; Assertive thinking: 11 +; Harmful Behavior: 12 -; Dilemmas: 13 (-sport; + everyday); 14 (+ sport; - everyday); Gender: 15 + (female); 24 =; Interested in contact sports: 16 -; Follow Rules: 53 +; Task and Ego orientation: 74 + (Task); 106 (+Task, - Ego); Goal Orientation: 76?; Legitimation of aggressive behavior: 112 -; not identified: 30; 81	15	40 (6)	26,7 (4)	6,6 (1)	26,7 (4)	+
Moral functioning	Prosocial Behavior: 1+; Task and Ego orientation: 18-, 41- (Ego); 40 (+Task; - Ego); 90+ (Task); Self-concept: 27+; Moral Atmosphere: 29+; 42+; 44+; 66+; Competitive Climate: 59-; Age: 78 (-judgment; - intention; + reasoning).	12	58,3 (7)	25 (3)	-	16,7 (2)	+
Moral – prosocial behavior (sportsper- sonship orientation)	3 – (performance concern); Coach Behavior: 9 +; 56 +; Coesion/Environment: 17 +; 82 +; 83 +, 84 +; Motivation: 19 +, 64 +; Authority Abuse Perception: 26 (+ female, - male); Task and Ego orientation: 31, 37, 38, 65, 88, 89 (+ Task, - Ego); 86?; Age: 43 (+ antisocial, - prosocial); Gender: 45 ? (= Prosocial, ≠ antisocial-H); 85 ? (+ Antisocial-H); Not Identified: 46 ?; 58 ?; 109 ?; 111 ?; Acceptance of aggression: 48 ≠ (Male); Social Influences: 92+; Olympic Values: 105 +; Fair Play: 110 +	28	67,8 (19)	3,6 (1)	-	28,6 (8)	+
Moral Judgment	Moral-related factors Self-judgment: 36 +; Type of sports: 61 + (individual); Positive Emotions: 69 +; Sportspersonship Orientation: 71 +; Not identified: 62; 80	06	66,7 (4)	-	-	33,3 (2)	+
Moral Atmosphere	Aggression / Aggressive behavior: 2 + (pro-aggression rules); 91 + (Male, scholars athletes), (team sports), (winners and reserves are more aggressive); 98 +, 99 +, 100 + (perception of team norms); (Moral functioning): 95 +; 96 +; 97 +	08	100 (8)	-	-	-	+
Moral Development	<u>Cheat</u> : 51? (> Male, older man, team sports); <u>Performance goals</u> : 60 -; <u>Gender</u> : 72 =; <u>Age</u> : 73 +; <u>Not Identified</u> : 49?; 67?; 75?; 77?	08	12,5 (1)	12,5 (1)	12,5 (1)	62,5 (5)	?
Orientation to Moral Conduct	28 ?; 101 ?; 47 + (Emotions); 87 + (Happiness); 70 + (athletic identity); 102 ?; 50?; 52 + (prosocial behavior); 68 + (individual sport)	09	55,6 (5)	-	-	44,4 (4)	+
Not Identified	20; 21; 25; 35; 57; 63; 79; 113	8	-	-	-	100 (8)	?

Note: Two themes may have been presented in the same study

a) Moral Disengagement. Moral Disengagement is considered a term to designate a set of mechanisms that lead the subject to perform behaviors that are harmful to himself ^{23,24}. Another author¹⁶ identified eight mechanisms that are used as a justification for conducting a certain behavior considered harmful, which are moral justification, euphemistic labeling, advantageous comparison, displacement of responsibility, diffusion of responsibility, distortion of consequences, dehumanization, and attribution of fault. Of the 19 studies that investigated moral disengagement, 4 found a positive relationship with the substances use that increase sports performance, better known as doping ^{23,24,25}, in this same sense, 5 studies showed results that positively related the use of disengagement mechanisms morals and behaviors considered antissocial 19,26,27,28,29, in addition to a positive relationship with specific characteristics such as projecting blame on others³⁰ and cheating on men³¹. In contrast, 2 studies found a negative relationship between the mechanisms of moral disengagement and pro-social behaviors ^{13,32}. Specifically considering the subjects gender, 2 studies found results showing that men had more moral disengagement mechanisms than women^{33, 34}, and 1 study found no difference in this regard ³⁵.

b) Moral Reasoning. Moral reasoning can be closely linked to action trends such as affirmation, aggression and submission in conflict situations³⁶ and refers to the way in which we consider a certain act to be right or wrong. Fifteen studies that were found investigated the relationship between moral reasoning and other variables present in the sports context. Positive relationships were found between moral reasoning and fair play³⁷, assertive thinking³⁶, the ability to follow rules ³⁸, task orientation ^{39,40}. Some studies have found negative relationships with other variables, such as the legitimation of aggressive behavior⁴¹ and harmful behavior⁴²; in addition to the contact sports interest 43. With regard to gender, two studies showed different results, since in one of them, women had a greater capacity for moral reasoning in relation to men 44, while the other did not present significant differences between genders 45.

c) Moral functioning. Some researchers have studied the variable moral functioning to refer to three specific components, namely, moral judgment, moral intention and moral behavior⁴⁶, thus, researchers develop studies in two ways, the first of which is to investigate only the functioning moral as a general concept, and the second is to study the variables that make up separately this concept. Of the analyzed articles, 12 used moral functioning as the main study variable, and its relationship with other variables was analyzed. Thus, the positive relationships found by the authors were with some variables concerning the individual, such as the pro-social behavior 47 and the athletes' self-concept 48; but also with elements present in the group to which they belong, such as the moral atmosphere 49,50,51,52.

In contrast, some variables were negatively related to moral functioning, which were ego orientation ^{53,46,54} and the competitive environment in the group in which they belong ⁵⁵. One of the studies analyzed the difference in moral functioning at different ages, and found that moral judgment and moral intention were greater in children than in adolescents and adults, whereas moral reasoning was greater in adults compared to the others ⁵⁶.

d) Moral-Prosocial Behavior. Moral or prosocial behavior has been used in scientific research as one that represents a positive influence on other people, without this being characterized as a benefit of its own ⁵⁷. This variable was chosen to designate studies that used as a central point of discussion the athletes pro-social behavior, as well as the orientation to sportsmanship (sportspersonship), having been chosen 28 studies with this theme. In this perspective, 7 researchers analyzed their relationship with task and ego orientation, resulting in 6 studies with positive relationships between pro-social behaviors and task orientation, and negative relationships with ego orientation ^{58,59,12,60,61,62}, with 1 of the studies not finding significant relationships between variables ⁶³.

Other studies have shown results with a positive relationship with pro-social behaviors, these variables are, Social influences ⁶⁴, Olympic values ⁶⁵, Fair play ⁶⁶, Coach behavior ^{67, 68}, Cohesion and group

environment ^{18,69,70,71} and Motivation ^{72,60}. On the other hand, in one of the studies, pro-social behaviors showed a negative relationship with the athletes 'concern with performance 17, in addition to 2 studies that did not show consistent results regarding the difference in pro-social behaviors in relation to the subjects' gender ^{73,74}.

- e) Moral Judgment. Moral judgment is considered one of the components of the moral functioning concept, and 6 studies were identified as considering this variable as the one that best characterizes the morality concept in the research. About these, 2 did not present results that could identify the variables on which the moral judgment was related 75-76. However, the others showed results demonstrating positive relationships between moral judgment and positive emotions elucidated by athletes⁷⁷, self-judgment⁷⁸ as well as sportspersonship orientation ⁷⁹. In addition, one of the surveys investigated the difference between moral judgment and the sport type, demonstrating that individual sports athletes were more capable of moral judgment than team sports athletes
- f) Moral atmosphere. In addition to individual characteristics, some researchers chose to investigate how the moral atmosphere influences the athletes behavior, which is composed of the relationship that athletes have with other people considered significant, such as coaches, teammates and even family members ⁸¹. Five studies showed results in which the moral atmosphere when composed of rules for aggression tend to lead athletes to behave more aggressively ⁸¹⁻⁸⁵. In contrast, 3 studies showed results that positively related the moral atmosphere to the moral functioning of athletes ⁸⁶⁻⁸⁸.
- h) Moral Development. Some theories offer a specific explanation about how morality develops in human beings, especially how it occurs at certain ages, linking it to other person characteristics. Researchers from 8 studies related moral development to other variables, with very varied results in this regard. For example, athletes who set performance goals and who are older and more experienced have less moral competence ⁸⁹, and also exhibit cheating behaviors

more often, especially men ⁹⁰. However, 1 study found no significant differences between men and women ⁹¹, and 1 study showed results that demonstrate a positive relationship between moral development and the subjects' age ⁹². In addition, 4 studies did not present results that could be interpreted as specific to the relationship between moral development and other variables ⁹³⁻⁹⁶.

f) Orientation to Moral Conduct. Some studies presented variables related to morality that did not fit into the categories described above, so it was decided to fit them into a category that could cover all studies, called orientation to moral conduct. In all, 9 studies were selected for this category, with 5 of them showing results that show a positive relationship between the subject's orientation to moral conduct with the positive emotions it presentes ⁹⁷, the feeling of happiness ⁹⁸, athletic identity ⁹⁹, pro-social behavior ¹⁰⁰ and participation in individual sports ¹⁰¹. However, 4 studies did not show results in which it was possible to observe the relationship with other variables ¹⁰²⁻¹⁰⁵.

CONCLUSION

The research carried out argues that, when the subject has a life project and, in parallel to this, develops a political identity with an emancipatory perspective, its participation and performance in the sports context is no longer an aspect of colonization of the life world and becomes a practice that makes possible the search for moral autonomy and emancipation. These elements were considered from the need to understand how an athlete's moral development can be fundamental to his development process as a subject in the world, praising its ability to reason and act with sufficient autonomy to allow him to live in society.

This research led us to interesting results, it was initially possible to explore the main characteristics of the studies carried out on sport morals. The analyzed researches revealed points that deserve to be highlighted. One of them is the perception that morality is studied in different ways, using different me-

thodologies in terms of research design, instruments used and participating subjects.

Despite this variety of characteristics, some of them stood out, being present in most studies. Among these characteristics we can mention the use of quantitative design with the use of standardized psychometric scales that make it possible to increase the number of subjects in the research. With regard to these subjects, the studies were conducted, mostly, with the participation of people of both genders, male and female, university and/or high school athletes and team sports practitioners. Adolescents were the most present in the research, which reveals the researchers' preference for understanding morals at a time in the subject's life when individual and social questions are very specific and considered by psychology scholars as a phase in which the decision making discoveries more complex.

There were several theoretical references used by researchers to support studies, and these theories served as a basis for the authors to also discuss several variables that relate to morality, always taking into account the sports context.

REFERÊNCIAS

- Ciampa AC. A estória do Severino e a história da Severina: um ensaio de Psicologia Social. São Paulo: Ed. Brasiliense; 2009.
- Bonin LFR. Indivíduo, cultura e sociedade. In: STREY, M. N., et al. Psicologia Social Contemporânea. Petrópolis: Vozes; 1998.
- Berger PL, Luckmann T. A construção social da realidade: tratado de sociologia do conhecimento. 34 ª ed. Petrópolis: Vozes; 2012.
- Habermas J. A Ética da Discussão e a Questão da Verdade. 3ª ed. São Paulo: WMF Martins Fontes; 2013.
- 5. Bredemeier BJL. Divergence in children's moral reasoning about issues in daily life and sport specific contexts. International Journal of Sport Psychology, 1995; 26(4):453-63.

- Koller SH, Bernardes NMG. Desenvolvimento moral pró-social: Semelhanças e diferenças entre os modelos teóricos de Eisenberg e Kohlberg. Estudos de psicologia, 1997;2(2):223-62.
- 7. Moher D, Liberati A, Tetzlaff J, Altman, DG. Preferred Reporting Items for Systematic Reviews and Meta-Analyses: The PRISMA Statement. PLoS Med, 2009; 6(7):1-6.
- 8. Bennett C, Khangura S, Brehaut JC, Graham ID, Moher D, Potter BK, Grimshaw JM. Reporting guidelines for survey research: an analysis of published guidance and reporting practices. PLoS medicine, 2010 Aug; 8(8).
- Institute TJB. Joanna Briggs Institute Reviewers' Manual: 2014 Edition.
- 10. Sandelowski M, Barrosos J, Voils C. Using qualitative metasummary to synthesize qualitative and quantitative descriptive findings. Res Nurs Health, 2007; 30(1):99-111.
- 11. Park S, Lavallee D, Tod D. Athletes' career transition out of sport: a systematic review. International Review of Sport and Exercise Psychology, 2013; 6(1):22-53.
- 12. Kavussanu M, Boardley D. The Prosocial and Antisocial Behavior in Sport Scale. Journal of Sport & Exercise Psychology, 2009; 31(1):97-117.
- 13. Boardley ID, Kavussanu M. The moral disengagement in sport scale-short. Journal of Sports Science, 2008; 26(14):1507-17.
- 14. Roberts GC, Balagué G. The development and validation of the Perception of Success Questionnaire. Paper presented at the FEPSAC Congress, Cologne, Germany; 1991.
- 15. Roberts GC, Treasure DC, Balague G. Achievement goals in sport: The development and validation of the Perception of Success Questionnaire. Journal of Sports Sciences, 1998; 16(4): 337-47.
- 16. Bandura A. Social cognitive theory of moral thought and action. In W. M. Kurtines, & J. L. Gewirtz (Ed.), Handbook of moral behavior and development, 1991;(1):45-103.
- 17. Boardley ID, Jackson B. When teammates are

- viewed as rivals: a cross-national investigation of achievement goals and intrateam moral behavior. Journal of Sport & Exercise Psychology, 2012; 34(4):503-24.
- 18. Bruner MW, Boardley ID, Côté J. Social identity and prosocial and antisocial behavior in youth sport. Psychology of Sport and Exercise, 2014; 15(1):56-64.
- 19. Stanger N, Kavussanu M, Boardley ID, Ring C. The influence of moral disengagement and negative emotion on antisocial sport behavior. Sport, Exercise, and Performance Psychology, 2013; 2(2):117-29.
- 20. Kohlberg L. Development of moral character and moral ideology. In M. L. Hoffman & L.W. Hoffman (Eds.), Review of child development research (Vol. 1). New York: Russel Sage Foundation, p. 212-321, 1964.
- 21. Kohlberg L. Essays on Moral Development: The Philosophy of Moral Development. San Francisco: Harper & Row, 1981.
- 22. Kohlberg, L. Essays on Moral Development: The Psychology of Moral Development. New York: Harper & Row, 1984.
- 23. Boardley ID, Grix J, Dewar AJ. Moral disengagement and associated processes in performance-enhancing drug use: a national qualitative investigation. Journal of Sports Science, 2014; 32(9):836-44.
- 24. Hodge K, Hargreaves EA, Gerrard D, Lonsdale C. Psychological Mechanisms Underlying Doping Attitudes in Sport: Motivation and Moral Disengagement. Journal of Sport & Exercise Psycholog, 2013; 35(4):419-32.
- 25. Lucidi F, Zelli A, Mallia, L. The contribution of moral disengagement to adolescents' use of doping substances. International Journal of Sport Psychology, 2013; 44(6):493-514.
- 26. Bortoll L, Messina G, Zorba M, Robazza C. Contextual and individual influences on antisocial behaviour and psychobiosocial states of youth soccer players. Psychology of Sport & Exercise, 2012; 13(4):397-406.

- 27. Hodge K, Lonsdale C. Prosocial and Antisocial Behavior in Sport: The Role of Coaching Style, Autonomous vs. Controlled Motivation, and Moral Disengagement. Journal of Sport & Exercise Psychology, 2011; 33(4):527-47.
- 28. Kavussanu M, Boardley ID, Sagar SS, Ring C. Bracketed morality revisited: how do athletes behave in two contexts? Journal of Sport & Exercise Psychology, 2013; 35(5):449-63.
- 29. Traclet A, Romand P, Moret O, Kavussanu M. Antisocial behavior in soccer: A qualitative study of moral disengagement. International Journal of Sport and Exercise Psychology, 2011; 9(2):143-55.
- 30. Corrion K, Long T, Smith AL, D'arripe-Longueville, F. "It's Not My Fault; It's Not Serious": Athlete Accounts of Moral Disengagement in Competitive Sport. The Sport Psychologist, 2009; 23(3):388-404.
- 31. Šukys S. Athletes' Justification of Cheating in Sport: Relationship with Moral Disengagement in Sport and Personal Factors. Education. Physical Training. Sport, 2013; 90(3):70-7.
- 32. BoardleY ID, Kavussanu M. The influence of social variables and moral disengagement on prosocial and antisocial behaviours in field hockey and netball. Journal of Sports Sciences, 2009; 27(8): 843-54.
- 33. Boardley ID, Kavussanu M. Development and validation of the moral disengagement in sport scale. Journal of Sport & Exercise Psychology, 2007; 29(5): 608-28.
- 34. Tsal JJ, Wang CH, Lo HJ. Locus of control, moral disengagement in sport, and rule transgression of athletes. Social Behavior and Personality, 2014; 42(1): 59-68.
- 35. Šukys S, Jansonien AJ. Relationship between Athletes' Values and Moral Disengagement in Sport, and Differences Across Gender, Level and Years of Involvement. Education. Physical Training. Sport, 2012; 84(1): 55-61.
- 36. Bredemeier BJL. Children's moral reasoning and their assertive, aggressive, and submissive tendencies in sport and daily life. Journal of Sport & Exercise Psychology, 1994; 16(1): 1-14.

- 37. Boixados, M., Cruz, J., Torregrosa, M., Valiente, L. Relationships among motivational climate, satisfaction, perceived ability, and fair play attitudes in young soccer players. Journal of Applied Sport Psychology, 2004; 16(4): 301-17.
- 38. Long T, Pantaléon N, Bruant G, D'arripe-Longueville FA. Qualitative Study of Moral Reasoning of Young Elite Athletes. The Sport Psychologist, 2006; 20(3): 330-47.
- 39. Proios M, Doganis G. Experiences from active membership and participation in decision-making processes and age in moral reasoning and goal orientation of referees. Perceptual and Motor Skills, 2003; 96(1): 113-26.
- 40. Tod D, Hodge K. Moral reasoning and achievement motivation in sport: A qualitative inquiry. Journal of Sport Behavior, 2001; 24(3): 307-27.
- 41. Visek A, Watson J. Ice Hockey Players' Legitimacy of Aggression and Professionalization of Attitudes. The Sport Psychologist, 2005; 19(2):178-92.
- 42. Bredemeier BJL. Moral Reasoning and the Perceived Legitimacy of Intentionally Injurious Sport Acts. Journal of Sport Psychology, 1985; 7(2): 110-24.
- 43. Bredemeier BJL, Weiss MR, Shields DL, Cooper BA. The relationship of sport involvement with children's moral reasoning and aggression tendencies. Journal of Sport Psychology, 1986; 8(4): 304-18.
- 44. Bredemeier BJL, Shields DL. Moral growth among athletes and nonathletes: a comparative analysis. The Journal of Genetic Psychology, 1986; 147(1): 7-18.
- 45. Crown J, Heatherington L. The costs of winning? The role of gender in moral reasoning and judgments about competitive athletic encounters. Journal of Sport & Exercise Psychology, 1989; 11(3):281-9.
- 46. Kavussanu M, Ntoumanis N. Participation in Sport and Moral Functioning: Does Ego Orientation Mediate Their Relationship? Journal of Sport & Exercise Psychology, 2003; 25(4): 501-18.

- 47. Bebetsos E, Konstantoulas D. Contact sports, moral functioning and planned behaviour theory. Perceptual and Motor Skills, 2006; 103(1): 131-44.
- 48. Ebbeck V, Gibbons S. L. Explaining the self-conception of perceived conduct using indicators of moral functioning in physical education. Research Quarterly of Exercise & Sport, 2003; 74(3): 284-91.
- 49. Faccenda L, Pantaléon N, Reynes E. Significant predictors of soccer players' moral functioning from components of contextual injustice, sensitivity to injustice and moral atmosphere. Social Justice Research, 2009; 22(4): 399-415.
- 50. Kavussanu M, Roberts GC, Ntoumanis N. Contextual Influences on Moral Functioning of College Basketball Players. The Sport Psychologist, 2002; 16(4): 347-67.
- 51. Kavussanu M, Spray C. Contextual Influences on Moral Functioning of Male Youth Footballers. The Sport Psychologist, 2006; 20(1): 1-23.
- 52. Ommundsen Y, Roberts GC, Lemyre PN, Treasure D. Perceived motivational climate in male youth soccer: relations to social-moral functioning, sportspersonship and team norm perceptions. Psychology of Sport and Exercise, 2003; 4(4): 397-413.
- 53. Cecchini EJA, González MCG, Montero MJ. Participación en el deporte, orientación de metas y funcionamiento moral. Revista Latinoamericana de Psicología, 2008; 40(3): 497-509.
- 54. Kavussanu M, Roberts GC. Moral functioning in sport: An achievement goal perspective. Journal of Sport & Exercise Psychology, 2001; 23(1): 37-54.
- 55. Miller BW, Roberts GC, Ommundsen Y. Effect of perceived motivational climate on moral functioning, team moral atmosphere perceptions, and the legitimacy of intentionally injurious acts among competitive youth football players. Psychology of Sport and Exercise, 2005; 6(4): 461-77.

- 56. Romand P, Pantaléon N, Cabagno G. Age differences in individuals' cognitive and behavioral moral functioning responses in male soccer teams. Journal of Applied Sport Psychology, 2009; 21(1): 49-63.
- 57. Bredemeier BJL. "And Ain't I a Woman? Toward a Multicultural Approach to Gender and Morality. Quest, 1992; 44(2): 179-209.
- 58. Gonçalves CE, Silva MJCE, Cruz J, Torregrosa M, Cumming SP. The effect of achievement goals on moral attitudes in young athletes Journal of Sports Science and Medicine, 2010; 9(4): 605-11.
- 59. Kavussanu M. Motivational predictors of prosocial and antisocial behaviour in football. Journal of Sports Sciences, 2006; 24(6): 575-88.
- 60. Ntoumanis N, Standage M. Morality in Sport: A Self-Determination Theory Perspective. Journal of Applied Sport Psychology, 2009; 21(4): 365-80.
- 61. Sage L, Kavussanu M. Multiple Goal Orientations as Predictors of Moral Behavior in Youth Soccer. The Sport Psychologist, 2007; 21(4): 417-37.
- 62. Sage L, Kavussanu M. The Effects of Goal Involvement on Moral Behavior in an Experimentally Manipulated Competitive Setting. Journal of Sport & Exercise, 2007 Apr; 29(2):190-207.
- 63. Sage LD, Kavussanu M. Goal orientations, motivational climate, and prosocial and antisocial behaviour in youth football: Exploring their temporal stability and reciprocal relationships. Journal of Sports Sciences, 2008; 26(7): 717-32.
- 64. Shields DL, Lavoi NM, Bredemeier BL, Power FC. Predictors of poor sportspersonship in youth sports: Personal attitudes and social influences. Journal of Sport & Exercise Psychology. 2007; 29(6):747-62.
- 65. Šukys S, Majauskien D. Effects of an Integrated Olympic Education Program on Adolescent Athletes' Values and Sport Behavior. Social Behavior & Personality: an International Journal, 2014; 42(5): 811-21.
- 66. Tsorbatzoudis H, Emmanouilidou M. Predicting moral behavior in physical education classes: an

- application of the theory of planned behavior. Perceptual and Motor Skills, 2005, 100(3): 1055-65.
- 67. Bolter ND, Weiss MR. Coaching behaviors and adolescent athletes' sportspersonship outcomes: Further validation of the Sportsmanship Coaching Behaviors Scale (SCBS). Sport, Exercise, and Performance Psychology, 2013; 2(1): 32-47.
- 68. Malete L, Chow GM, Feltz DL. Influence of coaching efficacy and coaching competency on athlete level moral variables in Botswana youth soccer. Journal of Applied Social Psychology, 2013; 43(10): 2107-19.
- 69. Rutten EA, Dekovi M, Stams GJJM, Schuengel C, Hoeksma JB, Biesta GJJ. On- and off-field antisocial and prosocial behavior in adolescent soccer players: A multilevel study. Journal of Adolescence, 2008; 31(3): 371-87.
- 70. Rutten EA, SchuengeL C, Dirks E, Stams GJJM, Biesta GJJ, Hoeksma JB. Predictors of antisocial and prosocial behavior in an adolescent sports context. Social Development, 2011; 20(2): 294-315.
- 71. Rutten EA, Stams GJJM, Biesta GJJ, Schuengel C, Dirks E, Hoeksma JB. The contribution of organized youth sport to antisocial and prosocial behavior in adolescent athletes. Journal of Youth and Adolescence, 2007; 36(3): 255-64.
- 72. Chantal Y, Robin P, Vernat JP, Bernache AY. Motivation, sportspersonship, and athletic aggression: a mediational analysis. Psychology of Sport and Exercise, 2005; 6(2): 233-49.
- 73. Kavussanu M, Stamp R, Slade G, Ring C. Observed Prosocial and Antisocial Behaviors in Male and Female Soccer Players. Journal of Applied Sport Psychology, 2009; 21(1): 62-76.
- 74. Sagar SS, Boardley ID, Kavussanu M. Fear of failure and student athletes' interpersonal antisocial behaviour in education and Sport. British Journal of Educational Psychology, 2001; 81(3): 391-408.
- 75. Mouratidou K, Chatzopoulos D, Karamavrou S. Validity study of the Moral Judgment Test in Physical Education: Development and preliminary

- validation. Perceptual and Motor Skills, 2008; 106(1): 51-62.
- 76. Rudd A, Mullane S, Stoll S. Development of an Instrument to Measure the Moral Judgments of Sport Managers. Journal of Sport Management, 2010; 24(1): 59-82.
- 77. Proios M. Relationship Between Discrete Emotions and Moral Content Judgment in Sport Settings. Ethics & Behavior, 2014; 24(5): 382-396.
- 78. Janhunen K. A comparison of Likert-type rating and visually-aided rating in a simple moral judgment experiment. Quality & Quantity: International Journal of Methodology, 2012; 46(5): 1471-77.
- 79. Proios M. Development and validation of a questionnaire for the assessment of moral content judgment in sport. International Journal of Sport and Exercise Psychology, 2010; 8(2): 189-209.
- 80. Mouratidou K, Chatzopoulos D, Karamavrou S. Moral development in sport context: Utopia or reality? Hellenic Journal of Psychology, 2007; 4(2): 163-84.
- 81. Guivernau M, Duda JL. Moral atmosphere and athletic aggressive tendencies in young soccer players. Journal of Moral Education, 2002; 31(1): 67-85.
- 82. Shields DLL, Bredemeier BJL, Gardner BA. Leadership, Cohesion, and Team Norms Regarding Cheating and Aggression. Sociology of Sport Journal, 1995; 12(3): 324-36.
- 83. Stephens DE. Moral Atmosphere and Aggression in Collegiate Intramural Sport. International Sports Journal, 2004; 8(1): 65-75.
- 84. Stephens DE, Bredemeier BJL. Moral atmosphere and judgments about aggression in girls' soccer: Relationships among moral and motivational variables. Journal of Sport & Exercise Psychology, 1996; 18(2): 158-73.
- 85. Stephens DE, Kavanag B. Aggression in Canadian Youth Ice Hockey: The Role of Moral Atmosphere. International Sports Journal, 2003; 7(2): 109-19.
- 86. Steinfeldt JA, Rutkowski LA, Vaughan EL, Steinfeldt MC. Masculinity, Moral Atmosphere, and

- Moral Functioning of High School Football Players. Journal of Sport & Exercise Psychology, 2011; 33(2): 215-34.
- 87. Steinfeldt JA, Rutkowski LA, Orr TJ, Steinfeldt MC. Moral Atmosphere and Masculine Norms in American College Football. The Sport Psychologist, 2012; 26(3): 341-58.
- 88. Steinfeldt JA, Vaughan EL, Lafollette JR, Steinfeldt MC. Bullying Among Adolescent Football Players: Role of Masculinity and Moral Atmosphere. Psychology of Men & Masculinity, 2012; 13(4): 340-53.
- 89. Mouratidou K, Barkoukis V, Rizos S. Achievement goals and moral competence in sport: Examining the moderating role of demographic characteristics. European Psychologist, 2012; 17(1): 34-43.
- 90. Lee MJ, Whitehead J, Ntoumanis N. Development of the Attitudes to Moral Decision-making in Youth Sport Questionnaire (AMDYSQ). Psychology of Sport & Exercise, 2007; 8(3): 369-92.
- 91. Proios M, Athanailidis I, Wili ska K, Vasilia A, Unierzyski P. Moral Development and Gender Differences in Sport. Studies in Physical Culture & Tourism, 2011; 18(4): 305-14.
- 92. Proios M, Doganis G. Age and education in moral judgment of participants in team sports. Perceptual and Motor Skills, 2006; 102(1): 247-53.
- 93. Kisielien A, Arlauskait D. Self-Assessment of Attitudes of The Lithuanian and European Judo Coaches and Athletes Towards Spiritual and Moral Traits of their Personality. Education. Physical Training. Sport, 2007; 67(4): 32-39.
- 94. Perry-Burney GD, Takyi BK. Self esteem, academic achievement and moral development among adolescent girls. Journal of Human Behavior in the Social Environment, 2002; 5(2):15-28.
- 95. Proios M, Doganis G, Athanailidis I. Moral development and form of participation, type of sport, and sport experience. Perceptual and Motor Skills, 2004; 99(2): 633-42.
- 96. Romand P, Pantaléon N, D'arripe-Longueville F. Effects of age, competitive level and perceived

- moral atmosphere on moral functioning of soccer players. International Journal of Sport Psychology, 2009; 40(2): 284-305.
- 97. Kavussanu M, Willoughby A, Ring C. Moral identity and emotion in athletes. Journal of Sport & Exercise Psychology, 2012; 34(6): 695-714.
- 98. Sage L, Kavussanu M. Moral identity and social goals predict eudaimonia in football. Psychology of Sport & Exercise, 2010; 11(6): 461-66.
- 99. Proios M. Athletic identity and social goal orientations as predictors of moral orientation. Ethics & Behavior, 2014; 23(5): 410-24.
- 100. Lee MJ, Whitehead J, Ntoumanis N, Hatzigeorgiadis A. Relationships among values, achievement orientations, and attitudes in youth Sport. Journal of Sport and Exercise Psychology, 2008; 30(5): 588-610.
- 101. Priest RF, Krause JV, Beach J. Four-year changes in college athletes' ethical value choices in sports situations. Research Quarterly of Exercise & Sport, 1999; 70(2): 170-78.
- 102. Evangelista PHM, Saldanha RP, Balbinotti CAA, Balbinotti MAA, Barbosa MLL. Attitudes of youthful apprentices of collective sporting modalities: a comparative study by "sex" variable. Motriz: Revista de Educação Física, 2010; 16(2): 379-86.
- 103. Kretschmann R, Benz C. God has a plan: moral values and beliefs of Christian athletes in competitive sports. Journal of Human Sport & Exercise, 2012; 7(2): 495-519.
- 104. Strelan P, Boeckmann RJ. Why drug testing in elite sport does not work: Perceptual deterrence theory and the role of personal moral beliefs. Journal of Applied Social Psychology, 2006; 36(12): 2909-34.
- 105. Stuart ME. Moral issues in sport: the child's perspective. Research Quarterly for Exercise & Sport, 2003; 74(4): 445-54..