

Hugræn færni og streita

Samanburður á afreksíþróttamönnum og ungum og efnilegum

íþróttamönnum hjá Íþrótta- og Ólympíusambandi Íslands

Rósa Björk Sigurgeirsdóttir

Lokaverkefni til BS-gráðu

Sálfræðideild

Heilbrigðisvísindasvið

Hugræn færni og streita

Samanburður á afreksíþróttamönnum og ungum og efnilegum

íþróttamönnum hjá Íþrótta- og Ólympíusambandi Íslands

Rósa Björk Sigurgeirsdóttir

Lokaverkefni til BS-gráðu í sálfræði

Leiðbeinendur: Fanney Þórsdóttir og Hafrún Kristjánsdóttir

Sálfræðideild

Heilbrigðisvísindasvið Háskóla Íslands

Júní 2012

Ritgerð þessi er lokaverkefni til BS gráðu í sálfræði og er óheimilt að afrita

ritgerðina á nokkurn hátt nema með leyfi rétthafa.

© Rósa Björk Sigurgeirsdóttir 2012

Prentun: Háskólaprent ehf.

Reykjavík, Ísland 2012

3

Efnisyfirlit

Útdráttur ...4

Inngangur ...5

Ólympíuleikarnir .. 5

Íþróttasálfræði .. 6

Markmiðssetning .. 8

Streita og kvíði ... 11

Einbeiting og athyglisstjórnun ... 13

Skynmyndir .. 15

Sjálfstraust .. 17

Tilgangur rannsóknar og tilgátur ... 19

Aðferð ..21

Þátttakendur ... 21

Mælitæki .. 21

Rannsóknarsnið .. 23

Framkvæmd ... 23

Tölfræðileg úrvinnsla ... 24

Niðurstöður ..26

Hugræn færni ... 27

Streita ... 31

Bakgrunnsspurningar ... 33

Umræða..37

Heimildaskrá ..43

Viðauki 1 ... Error! Bookmark not defined.

Viðauki 2 ... Error! Bookmark not defined.

Viðauki 3 ... Error! Bookmark not defined.

Viðauki 4 ... Error! Bookmark not defined.

Viðauki 5 ... Error! Bookmark not defined.

4

Útdráttur

Íþróttasálfræði hefur farið vaxandi sem fræðigrein síðastliðin ár.

Hugræn færni og streita var skoðuð hjá íþróttamönnum á styrk úr

afrekssjóði og hjá hópi íþróttamanna sem flokkast sem ungir og

efnilegir hjá Íþrótta- og Ólympíusambandi Íslands og hóparnir bornir

saman. Þátttakendur voru 46 talsins á aldrinum 14-45 ára. Þátttakendur

voru beðnir að svara netkönnun sem starfsmaður Íþrótta- og

Ólympíusambandi Íslands sendi á þá. Til þess að mæla hugræna færni

var OMSAT kvarðinn notaður og til þess að mæla streitu var PSS

kvarðinn notaður. Með hliðsjón af fyrri rannsóknum á svipuðu efni

þótti ástæða til að ætla að íþróttamenn sem fá styrk úr afrekssjóði væru

með betri hugræna færni en þeir sem flokkast sem ungir og efnilegir en

með minni streitu. Einungis kom fram munur á hópunum á tveimur

undirþáttum OMSAT kvarðans, á keppnisáætlun og slökun. Enginn

munur var á hópunum þegar kom að streitu.

5

Inngangur

Íþróttir eru stór hluti af menningu margra landa. Mörg lönd hafa jafnvel ákveðnar

„þjóðaríþróttir“, til dæmis er handbolti að margra mati „þjóðaríþrótt“ Íslendinga.

Íþróttamenn sem eru í fremstu röðum eru fyrirmyndir margra og jafnvel hetjur. En hvað

þarf til þess að ná langt í íþróttum? Er nóg að æfa mikið?.

 Í þessari rannsókn verður athyglinni beint að þeim sálfræðilegu þáttum sem

rannsóknir hafa sýnt fram á að skipti máli til að ná langt í íþróttum. Bornir verða saman

tveir hópar íþróttamanna sem allir eru hugsanlegir keppendur á Ólympíuleikum nú eða

seinna meir útfrá hugrænni færni þeirra og streitu.

 Byrjað verður á að gera grein fyrir Ólympíuleikunum. Verður því fylgt eftir með

kafla um íþróttasálfræði og ýmsum sálfræðilegum þáttum sem hafa verið rannsakaðir í

tengslum við íþróttasálfræðina og svo verður gert grein fyrir markmiði og tilgátum

rannsóknarinnar. Þá er gerð grein fyrir niðurstöðum rannsóknarinnar og í

umræðukaflanum eru þær settar í samhengi við fyrri rannsóknir og tilgátur. Þá fylgir

heimildaskrá og loks viðauki.

Ólympíuleikarnir

Ólympíuleikarnir er einn stærsti vettvangur fyrir íþróttamenn til að láta ljós sitt skína.

Leikarnir voru stofnaðir af Forngrikkjum og voru fyrst haldnir í borginni Olympia

(Swaddling, 1999).

 Nákvæmur uppruni Ólympíuleikanna er óljós en talið er að þeir hafi sprottið útfrá

samfélagslegum gildum Grikkja sem snéru að líkamlegu hreysti og andlegum aga og að

sigra Ólympíuleikana þótti merkara en að vinna orrustu og var merki um ágæti

einstaklingsins og mannlega yfirburði. Fyrstu skráðu leikarnir voru haldnir 776 fyrir

Krist og voru þeir haldnir þar til þeir voru bannaðir árið 395 eftir Krist (Gill, e.d.).

6

Fyrstu Ólympíuleikarnir í þeirri mynd sem við þekkjum í dag voru haldnir 1896 í Aþenu

í Grikklandi (Marks, 2002; Swaddling, 1999). Ólympíuleikarnir eru haldnir annaðhvert

ár þar sem vetrarleikar og sumarleikar skiptast á (The Olympic Movement, e.d.).

 Árið 1908 tóku Íslendingar fyrst þátt í Ólympíuleikunum, og síðan þá hafa

Íslendingar fjórum sinnum staðið á verðlaunapalli. Fyrstur til að hreppa verðlaun fyrir

Íslands hönd var Vilhjálmur Einarsson, en hann vann silfurverðlaun í þrístökki árið

1956. Árið 1984 vann Bjarni Friðriksson brons í júdó. Vala Flosadóttir hreppti brons í

stangastökki árið 2000 og að lokum hlaut íslenska karlalandsliðið í handbolta

silfurverðlaun árið 2008 (Íþrótta- og Ólympíusamband Íslands, e.d.).

 Margar rannsóknir hafa verið gerðar á Ólympíuförum og hvaða þættir virðast hafa

áhrif á frammistöðu þeirra þegar á leikana er komið. Samkvæmt rannsókn Orlick og

Partington frá 1988 á 235 kanadískum Ólympíuförum höfðu sálfræðilegir þættir eins og

einbeiting fyrir og á meðan keppni stóð hvað mest um árangur þeirra að segja (Jones &

Hardy, 1990). Gould og Dieffenbach (2002) skoðuðu sálfræðilega þætti hjá tíu

bandarískum Ólympíuverðlaunahöfum. Allir þessir íþróttamenn skoruðu mjög hátt

miðað við þá sem ekki komust á verðalaunapalla á meðal annars sjálfstrausti,

markmiðssetningu, andlegum undirbúningi, einbeitingu, slökun og athyglisstjórnun.

Íþróttasálfræði

Það var í kringum 1960 sem íþróttasálfræði var fyrst flokkuð sem fræðigrein (Lavallee,

Kremer, Moran & Williams, 2004; Horn, 2008). Þrátt fyrir að vera tiltölulega ung

fræðigrein þá hafa hugmyndir íþróttasálfræðinnar verið notaðar lengi. Með fyrstu

rannsóknum sem vitað er um sem snúa að íþróttasálfræði er rannsókn Norman Triplett

(1897) þar sem hann skoðaði árangur hjólreiðamanna eftir því hvort þeir voru að hjóla

7

einir eða í samkeppni við aðra og komst að þeirri niðurstöðu að frammistaðan var betri

þegar hjólreiðamennirnir voru í keppni við aðra.

 Í stuttu máli fjallar íþróttasálfræði um fólk og hegðun þess í íþróttum og hvernig hægt

er að nýta þá þekkingu á hagnýtan hátt. Ýmist er íþróttasálfræðin notuð til að skilja áhrif

sálfræðilegra þátta á frammistöðu eða til að skilja áhrif hreyfingar á heilsu og vellíðan

(Weinberg & Gould, 2007).

 Til þess að ná langt í íþróttum eru nokkrir þættir sem skipta hvað mestu máli (Topend

Sports, e.d.), en hér eru nefndir þrír þeirra: Í fyrsta lagi að æfa; hver kannast ekki við

orðatiltækið „æfingin skapar meistarann“? Með réttu ætti orðatiltækið frekar að hljóða

svona, „æfingin skapar varanleika“ því með æfingu festist kunnátta eða færni í sessi

(Davies & Armstrong, 1989). Í öðru lagi er það næring; að næra líkamann rétt er

mikilvægt til að viðhalda líkamlegu formi og koma á hagstæðum tauga- og vöðvaferlum

til að frammistaðan verði sem best (Dahlkoetter, 2004). Í þriðja lagi eru það sálrænir

þættir, eins og einbeiting, sjálfstraust og slökun svo dæmi séu nefnd. Þjálfarar og

íþróttamenn eru margir hverjir sammála um að þessi þáttur skipti gríðarlega miklu máli

þegar kemur að því að ná langt í íþróttum. Gary Neville, fyrrum fyrirliði Manchester

United eins sigursælasta knattspyrnuliðs Englands í gegnum tíðina, fjallaði um í pistli á

breskri fréttasíðu um mikilvægi sálfræðilegra þátta. Vill Neville meina að fyrir

íþróttamenn sem vilja skara frammúr skiptir andlegi þátturinn jafnvel meira máli en sá

líkamlegi. Í lok tímabils þar sem kapphlaup er hafið á milli liða að næla sér í titil er

hugurinn það eina sem hægt er að hafa áhrif á, leikmenn bæti ekki líkamlega getu svo

um muni á stuttum tíma og jafnvel ekki tæknilega getu heldur. Neville minnist þess að

erfiðustu andstæðingar sem hann hafi mætt á ferlinum séu þau lið sem búa ekki endilega

yfir mestu fótboltahæfileikunum, heldur hafa þau andlegan styrk sem erfitt er að brjóta

(Neville, 2012).

8

 Íþróttamenn og þjálfarar eru flestir sammála um að sálfræðilegir þættir skipti miklu

máli þegar kemur að því að ná langt í íþróttum. Laufey Ólafsdóttir, knattspyrnukona

ársins 2004 og Íslandsmeistari með Val, talar um þegar liðið náði loksins að hreppa

fyrsta Íslandsmeistaratitilinn í 15 ár að þjálfari liðsins, Elísabet Gunnarsdóttir, hafi náð

að breyta hugarfari þeirra. Að hún hafi fengið leikmenn liðsins til að hafa trú á sér og

hve góðar þær væru jafnframt sem hún náði að efla sjálfstraust leikmanna. Þá talar

Heimir Guðjónsson, fyrrum leikmaður FH, um þegar FH urðu í fyrsta sinn

Íslandsmeistarar árið 2004 að það hafi verið stór sálfræðilegur áfangi þegar liðið náði að

vinna Fylki og ná þá efsta sæti deildarinnar (Víðir Sigurðsson, 2004).

Markmiðssetning

Markmiðssetning er það að ná fram einhverri ákveðinni frammistöðu eða hegðun oft

innan einhvers ákveðins tímaramma eða á einhverjum ákveðnum tímapunkti (Cashmore,

2008). Markmið geta verið allt frá því að mæta á réttum tíma í skólann upp í að komast í

draumastarfið. Markmið íþróttamanna geta verið allt frá því að gera einni armbeygju

meira í dag en í gær uppí að vinna gull á Ólympíuleikunum.

 Skipta má markmiðum í tvo meginflokka, huglæg og hlutlæg markmið. Huglæg

markmið eru almennar staðhæfingar eins og „Ég ætla að hafa gaman“. Hlutlæg markmið

eru mælanlegar staðhæfingar sem snúa að einhverju afreki og eru yfirleitt innan einhvers

ákveðins tímaramma (Adams, 2007).

 Skipta má hlutlægum markmiðum í þrjá flokka; niðurstöðumarkmið (outcome goals),

frammistöðumarkmið (performance goals) og ferilsmarkmið (process goals). Í

niðurstöðumarkmiðum er athyglinni beint að útkomunni, til dæmis að vinna kapphlaup.

Frammistöðumarkmið snúa yfirleitt að því að bæta eigin frammistöðu, til dæmis að

hámarka skotnýtingu í handbolta. Að lokum varða ferilsmarkmið hvað einstaklingurinn

9

þarf að gera á meðan á keppni stendur til þess að standa sig vel, til dæmis að hreyfa sig

án bolta í knattspyrnuleik. Lykilatriði er að vita hvenær á að einbeita sér að hvaða

markmiði og láta ekki alla athyglina beinast að niðurstöðumarkmiðum (Weinberg &

Gould, 2007; Taylor & Wilson, 2005; Adams, 2007).

 Byrjendur í markmiðssetningu byrja margir hverjir of geist og setja sér allt of mörg

markmið og er þá hætta við því að einstaklingurinn sinni ekki þessum markmiðum. Mælt

er með því að setja sér eitt eða tvö markmið til að byrja með og bæta svo við þegar

einstaklingurinn er orðin kunnungur því ferli sem markmiðssetning er (Weinberg &

Gould, 2007). Mikilvægt er að markmið séu raunhæf, en séu þau of erfið er hætta á

uppgjöf og séu þau of auðveld er hætta á að engum framförum verði náð (Bakker,

Whiting & Van der Brug, 1990). Mjög gott er að setja sér svo kölluð undirmarkmið í átt

að meginmarkmiði, eða langtímamarkmiði, en auðveldara er að ná stóru markmiði þegar

leiðangurinn að því felur í sér nokkur smærri markmið (undirmarkmið) (Gjerset, Haugen

& Holmstad, 1998; Cashmore, 2008). Til dæmis ef einstaklingur setur sér það

meginmarkmið að hlaupa maraþon eftir þrjá mánuði gætu undirmarkmiðin falið í sér að

hlaupa ákveðið marga kílómetra í hverri viku fram að maraþoni, fá nægan svefn og

borða hollt.

 Mikilvægt er að markmið séu skýr og mælanleg til að hægt sé að sjá framfarir og vita

hvenær markmiðinu er náð. Markmiðssetning sem hljóðar svo „að koma sér í form“ er

illa skilgreind og getur haft mismunandi þýðingar fyrir íþróttagreinar og einstaklinga

(Blackburn, e.d.).

 Locke og Latham settu fram markmiðskenningu árið 1990 og uppfærðu hana árið

2002. Samkvæmt henni leiða nákvæm og erfið markmið til betri frammistöðu heldur en

auðveld eða óljós markmið. Svo lengi sem einstaklingur er skuldbundin markmiðinu,

hefur aðstæður til að ná því og hefur ekki önnur markmið sem stangast á, er jákvætt

10

línulegt samband á milli erfiðleika markmiða og frammistöðu. Sjálfstraust, fyrri

frammistaða og ýmsir félagslegir þættir hafa áhrif á það hversu erfið markmið eru sett

(Locke & Latham, 2006).

 Weinberg, Burton, Yukelson og Weigand (2000) lögðu spurningalista fyrir 328

Ólympíufara frá Bandaríkjunum sem snéri að viðhorfum þeirra gagnvart

markmiðssetningu. Í ljós kom að allir íþróttamennirnir notuðu markmiðssetningu til að

bæta frammistöðu sína og voru þeir flestir hlynntir því að setja sér erfið eða krefjandi

markmið. Svipuð rannsókn var gerð af sömu mönnunum, auk Pickering, árið 2010. Þeir

rannsökuðu 338 íþróttamenn sem voru allir hugsanlegir þátttakendur á

Ólympíuleikunum 2012 og lögðu fyrir þá spurningalista sem snéri að markmiðssetningu.

Þeir íþróttamenn sem höfðu mesta trú á árangri markmiðssetningar skoruðu hæst á

sjálfstrausti, skuldbindingu, tíðni markmiðssetningar og velgengni á ferlinum. Þeir sem

trúðu minnst á árangur markmiðssetningar skoruðu lægst á fyrrnefndum þáttum.

Einstaklingar sem hvorki höfðu mikla né litla trú á markmiðssetningu höfðu þó trú á

árangri einstakra markmiða, til dæmis notkun markmiða í keppni, skammtímamarkmiða

eða sálfræðilegra markmiða (Burton, Pickering, Weinberg, Yukelson & Weigand, 2010).

 O‘Brien, Mellalieu og Hanton (2009) rannsökuðu áhrif markmiðssetningar á

frammistöðu hnefaleikamanna frá Bretlandi. Sett var á fót markmiðsinngrip fyrir

keppnistímabil hjá sex hnefaleikamönnum, þar af þrír sem höfðu keppt á alþjóðlegu móti

eða öðru álíka stóru móti og þrír sem höfðu keppt á héraðsmóti eða minna móti.

Frammistaða í keppni, keppniskvíði, sjálfstraust og frammistaða sem

hnefaleikamönnunum þótti eftirsóknarverð var skoðuð. Þeir hnefaleikamenn sem höfðu

keppt á alþjóðlegum grundi sýndu stöðugar framfarir á markhegðunum en þeir

hnefaleikamenn sem höfðu aðeins keppt á minni mótum sýndu óstöðugri mynstur. Í

kjölfar inngripsins hækkuðu fimm af sex hnefaleikamönnunum sigurhlutfall sitt.

11

Streita og kvíði

Streitu má skilgreina sem samband milli einstaklings og umhverfi hans. Það fer bæði

eftir einstaklingnum sjálfum og umhverfinu hvort eitthvað sé talið streituvaldandi. Það er

ekki hægt að spá fyrir um streitu á hlutlægan hátt þar sem taka þarf með í reikninginn

getu einstaklingsins til að mæta ákveðnum kröfum, streita er því huglægt mat hvers og

eins (Lazarus & Folkman, 1984). Hvernig íþróttamenn svo meta streitu getur haft áhrif á

frammistöðu þeirra, í samanburði á afreksíþróttamönnum og íþróttamönnum á lægra

stigi fundu Durand-Bush, Salmela og Green-Demers (2001) að afreksíþróttamenn

brugðust á jákvæðari hátt við streitu.

 Streituvaldar geta verið af ýmsum toga, til dæmis dauðsfall í fjölskyldu eða

atvinnumissir. Hjá íþróttamönnum eru streituvaldar af ýmsu tagi og má þar nefna

áhyggjur yfir að frammistaðan sé í samræmi við getu, efi um eigin hæfileika, vera valin í

lið, líkamleg áhætta og jafnvel persónulegir erfiðleikar utan íþróttarinnar (Woodman &

Hardy, 2001; Weinberg & Gould, 2007). Wilson og Pritchard (2005) báru saman streitu

hjá háskólanemum sem voru annarsvegar íþróttamenn og hinsvegar ekki. Í ljós kom að

íþróttamennirnir upplifðu streituvalda sem aðrir nemendur gerðu ekki, til dæmis á sviði

frammistöðu, meiðslahættu, og að þurfa að skipuleggja tíma sinn til að geta sinnt bæði

skóla og íþróttinni.

 Kvíði (anxiety) er tilfinningaástand, oft neikvætt og tengist oft streitu, sem einkennist

af því að sá sem er kvíðinn er taugaóstyrkur, áhyggjufullur og óttasleginn (Weinberg &

Gould, 2007). Skipta má kvíða í stöðukvíða (state anxiety), sem vísar til breytilegs

tilfinningaástands, og lyndiskvíða (trait anxiety), sem er stöðugur yfir tíma og er hluti af

persónuleika einstaklingsins. Kvíði getur birst bæði á hugrænan og líkamlegan hátt.

Hugrænn kvíði einkennist af meðal annars neikvæðum hugsunum, hræðslu og lélegri

12

einbeitingu. Líkamlegur kvíði einkennist meðal annars af örari hjartslætti, hærri

blóðþrýstingi, þurrki í munni og svitamyndun (Martens, Vealey & Burton, 1990).

 Kvíði þarf þó ekki alltaf að vera neikvæður, upplifi íþróttamaður kvíða í keppni getur

það orðið til þess að hann undirbýr sig betur og leggur meira á sig. Til þess að kvíði

nýtist á góðan hátt þarf hann að vera í réttum mæli, of lítill kvíði getur valdið því að

viðkomandi undirbýr sig ekki nógu vel og verður of öruggur með sig, er þetta oft kallað

vanmat og á við þegar einstaklingur eða lið mætir of sigurvisst til keppni. Of mikill kvíði

veldur spennu í vöðvum, auknum hjartslætti og hraðari öndun sem hefur líka neikvæð

áhrif á frammistöðu. Hætta er á að íþróttamaður sem upplifir mikinn kvíða fari að

einblína á það sem gæti mögulega farið úrskeiðis og framkalli minningar af fyrri

mistökum (Murphy, 2010). Ýmsar kenningar hafa verið settar fram til þess að reyna að

útskýra samband kvíða og frammistöðu en það hefur reynst erfitt að finna kenningu sem

allir eru sammála um þar sem þetta virðist vera flókið sampil ýmissa tilfinninga, þar á

meðal kvíða, og áhrif þeirra á frammistöðu. Ein af þessum kenningum er U-kenningin

(inverted-U hypothesis) en samkvæmt henni verður frammistaða betri eftir því sem kvíði

verður meiri en þegar kvíðinn nær ákveðnu marki fer frammistaða versnandi samhliða

meiri kvíða. Önnur kenning, IZOF (Individual Zones of Optimal Functioning), byggir á

því að hver og einn einstaklingur sé með ákveðið svæði, en frammistaðan er best ef

kvíðaástandið er innan þessa svæðis (Woodman & Hardy, 2001).

 Reynsla hefur áhrif á hversu mikinn kvíða íþróttamenn upplifa, en rannsókn Gould,

Petrchlikoff og Weinberg frá árinu 1984 leiddi í ljós að reynslumiklir íþróttamenn

upplifa minni hugrænan kvíða en óreyndir. Svipaðar niðurstöður fengust úr rannsókn

Perry og Williams árið 1998 þar sem tennisspilarar mátu eigin kvíða og þeir sem höfðu

spilað í fleiri ár og með meiri reynslu mátu kvíða sinn á jákvæðari hátt en nýliðar

(Humara, 1999)

13

 Ein algeng aðferð til að takast á við streitu og kvíða er slökun (Weinberg & Gould,

2007). Slökun er líkamlegt og andlegt ástand þar sem spenna og kvíði eru ekki til staðar.

Góð slökun birtist í formi minni vöðvaspennu, hægari hjarsláttar, dýpri öndun, meiri

einbeitingu og fjarlægð frá öllum kvíða og neikvæðum hugsunum (Dahlkoetter, 2004).

 Hægt er að skipta slökun í virka og óvirka slökun. Óvirk slökun vísar til dæmis til

þess að fara í nudd, þar er einhver annar er að vinna að því að veita þér slökun. Virk

slökun er hinsvegar sú slökun sem þú veitir sjálfum þér með slökunaræfingum. Góð virk

slökun krefst æfingar og þegar góðum tökum hefur verið náð á henni er hægt að nýta

hana fyrir og eftir keppni og jafnvel meðan á keppni stendur (Cashmore, 2008).

 Slökun ein og sér bætir ekki endilega frammistöðu en hún getur haft áhrif á aðra þætti

sem hafa áhrif á frammistöðu (Gjerset o.fl., 1998). Slökun getur dregið úr kvíða og er

mikilvæg fyrir alla sem vilja ná langt í íþróttum (Bohnstengel, 2010; Cashmore, 2008).

Rannsóknir hafa sýnt fram á ágæti notkunar slökunaraðferða og frammistöðu í íþróttum.

Í inngripsrannsókn sinni fundu Laaksonen, Ainegren og Lisspers (2011) aukna hittni

meðal skíðaskotfimimanna sem tóku þátt í 10 vikna slökunarmeðferð samhliða

skotæfingum. Haney (2004) notaðist við 6 vikna slökunarmeðferð og fann minni streitu

og meira sjálfstraust hjá kveníþróttamönnum í inngripshópi en viðmiðshópi.

Einbeiting og athyglisstjórnun

Í íþróttasálfræði inniheldur skilgreining á orðinu einbeiting fjóra þætti; a) að beina

athyglinni að því sem skiptir máli, b) halda þessari athygli í einhvern tíma, c) vera

meðvitaður/uð um aðstæður og d) að geta fært athyglina annað þegar við á (Weinberg &

Gould, 2007). Til þess að einbeiting náist er mikilvægt að sá sem er að reyna að einbeita

sér sé staðsettur í núinu, það er ekki að hugsa um fortíð né framtíð (Gjerset o.fl., 1998).

Það að geta haldið einbeitingu undir álagi kemur ekki að sjálfu sér, rétt eins og

14

íþróttamenn verða að þjálfa upp vöðva þá verða þeir að þjálfa það upp að geta haldið

einbeitingu (Railo, 1974).

 Sá íþróttamaður sem getur haldið athyglinni á því sem skiptir máli hverju sinni og

hunsað hvaða truflanir sem gætu verið til staðar á meiri möguleika á að ná langt heldur

en íþróttamaður sem lætur truflast auðveldlega (Murphy, 2010). Í mörgum íþróttum

þurfa íþróttamenn að vera með athyglina á fleiri en einum þætti, til dæmis í knattspyrnu

þurfa leikmenn að hafa vald á því að rekja boltann og leita eftir sendingarmöguleikum

(Abernyth, 2001). Í rannsókn sinni árið 1981 bar Parker saman íþróttamenn úr þremur

mismunandi getuflokkum og komst að því að þeir íþróttamenn sem voru í getumesta

flokknum áttu auðveldara með að sinna tveimur verkefnum í einu heldur en getuminni

íþróttamennirnir (Abernyth, 2001).

 Í flestum íþróttum eru utanaðkomandi áreiti þau sömu, svo sem áhorfendur og

vallaraðstæður. Aðrar utanaðkomandi truflanir eru mismunandi eftir íþróttum, í til

dæmis handbolta getur dómarinn haft mikil áhrif á gang leiks, sem og samherjar og

mótherjar. Annað á við um einstaklingsíþrótt eins og til dæmis skotfimi þegar

íþróttamaðurinn þarf meira að stóla á sjálfan sig og eigin frammistöðu (Murphy, 2010).

Þó að athygliskröfur séu mismunandi eftir íþróttagreinum fann Nideffer (1976)

sameiginlega þætti með þeim öllum. Samkvæmt Nideffer má flokka athygli í öllum

íþróttagreinum í víða og þrönga athygli sem og innri og ytri athygli. Athygli getur þá

verið víð innri athygli (t.d. hugsanir um hvernig á að vinna úr mismunandi aðstæðum),

víð ytri athygli (t.d. þegar mörg áreiti berast í einu og velja þarf úr hvaða áreitum á að

svara), þröng innri athygli (t.d. hugsanir um eigin frammistöðu) og þröng ytri athygli

(t.d. þegar athyglinni er beint að smáatriðum). Rannsókn Wulf, Lauterbach og Toole

(1999) leiddi í ljós að byrjendum í golfi gekk betur ef þeir notuðu ytri athyglisstjórnun

frekar en innri.

15

Skynmyndir

Með skynmyndum getur fólk búið til eða endurupplifað eitthvert atvik með samspili hina

ýmsu skynfæra (Morris, Spittle & Watt 2005) með það að markmiði að undirbúa sig

andlega fyrir keppni, þetta er líka oft kallað hugarþjálfun (Hall, 2001; Weinberg &

Gould, 2007; Luiselli & Reed, 2011). Tilraun Jessen frá árinu 1970 leiddi í ljós að með

hugarþjálfun eykst blóðflæði til þeirra vöðva sem myndu vera virkir ef verið væri að

gera æfinguna í raun og veru (Railo, 1974). Með skynmyndanotkun er vísvitandi verið

að velja jákvæðar myndir til að hafa áhrif á hvernig líkaminn bregst við ákveðnum

aðstæðum og mætti segja að svona hugarþjálfun sé eins og að fara með heilann í ræktina

(Dahlkoetter, 2004).

 Hægt er að nota skynmyndir í mismunandi tilgangi; til að draga úr streitu, skerpa á

einbeitingu, safna orku, leysa vandamál eða bæta ákveðna færni (Dahlkoetter, 2004). Í

könnun Murphy, Jowdy og Shirley á íþróttamönnum og þjálfurum á æfingasvæði

Ólympíuleikanna í Colorado Springs kom í ljós að af þeim sem svöruðu notuðu 90 % af

íþróttamönnum og 94 % af þjálfurum skynmyndir í sinni íþrótt. Þegar spurt var af hverju

þeir notuðu skynmyndir svöruðu 80 % að þeir nota þær í undirbúningi fyrir keppni, 48 %

til að kljást við mistök í tækni, 44 % til að auka færni og 40 % fyrir slökun. Allir

þjálfarar og 97 % af íþróttamönnunum voru sammála því að skynmyndanotkun bætti

frammistöðu (Murphy, 2005). Rannsókn Halls Hallsonar (2009) leiddi í ljós að

hugarþjálfun hjá ungum knattspyrnuiðkendum bætti hugræna færni, óttastjórnun og

kvíðaástand auk þess sem hún jók sjálfstraust.

 Árið 1985 rannsökuðu Woolfolk, Parrish og Murphy áhrif notkun neikvæðra og

jákvæðra skynmynda á frammistöðu í pútti í golfi. Þátttakendur áttu ýmist að nota

skynmyndir til að ímynda sér golfkúluna fara ofan í holuna (jákvæðar skynmyndir) eða

fara rétt fram hjá (neikvæðar skynmyndir) áður en þeir slógu en samanburðarhópurinn

16

fékk engar leiðbeiningar áður en þeir slógu. Þeir þátttakendur sem notuðu jákvæðar

skynmyndir bættu frammistöðu sína um 30,4 % á meðan frammistaða þeirra sem notuðu

neikvæðar skynmyndir fór aftur um 21,2 %. Þeir þátttakendur sem notuðu engar

skynmyndir bættu frammistöðu sína um 9,9 % (Hall, 2001).

 Í sumum tilfellum setja íþróttamenn í sig í keppnisaðstæður, slaka á, hugsa um hvaða

vöðva þeir muni nota og sjá fyrir sér bestu hugsanlegu útkomuna. Aðrir nota ekki eins

líkamlegar skynmyndir og hugsa um allar mögulegar aðstæður sem þeir gætu lent í og

mismunandi útkomur keppninnar. Í öllum tegundum af skynmyndanotkun kemur fram

andlegur undirbúningur fyrir keppni og sköpun myndar í huganum af hugsanlegum

útkomum í keppninni (Murphy, 2005). Því fleiri skynfæri sem eru notuð við

skynmyndanotkun, því raunverulegri verða skynmyndirnar, til dæmis virðast þær

raunverulegri ef við notum bæði sjónskynjun og heyrn heldur en ef við notuðum bara

sjónskynjun (Lavellee o.fl., 2004). Þær heilastöðvar sem eru notaðar í sjónmyndum eru

margar hverjar þær sömu og eru notaðar í sjónskynjun og geta verið svo raunverulegar

að þær virðast annars konar form af reynslu (Murphy, 2005).

 Árið 1977 skoðuðu Mahoney og Avener muninn á svokallaðri innri og ytri

skynmyndanotkun. Innri skynmyndanotkun vísar til þess þegar íþróttamenn setja sjálfa

sig í keppnisaðstæður og upplifa atburðinn eins og þeir væru að framkvæma hann í raun

og veru en aftur á móti vísar ytri skynmyndanotkun til þess að íþróttamenn setja sig í

hlutverk áhorfanda og horfa á atburðina gerast frekar en að upplifa þá. Mahoney komst

að því að fimleikamenn sem komust á Ólympíuleikana notuðu frekar innri

skynmyndanotkun en þeir sem komust ekki á Ólympíuleikana (Murphy, 2005).

 Skynmyndanotkun var rannsökuð hjá 83 íþróttamönnum sem voru annarsvegar

úrvalsíþróttamenn og hinsvegar íþróttamenn á lægra stigi. Í ljós koma að

úrvalsíþróttamenn notuðu mun meira skynmyndir í þeim tilgangi að þjálfa sértæka tækni

17

og til að undirbúa sig fyrir mismunandi aðstæður sem upp gætu komið í keppni heldur

en íþróttamenn á lægra stigi (Arvinen-Barrow, Weigand, Thomas, Hemmings & Walley,

2007).

Sjálfstraust

Árið 1977 setti Bandura fram kenningu um sjálfstraust og samkvæmt henni er

sjálfstraust það hversu vel einstaklingur telur sig geta framkvæmt ákveðið verk við

ákveðnar aðstæður og hvað hann svo framkvæmir. Þetta á ekki bara við um trú á

líkamlegri getu heldur andlegri líka, til dæmis að geta staðið sig jafn vel í keppni og á

æfingu í gær (Bandura, 1977).

 Í íþróttasálfræði er sjálfstraust skilgreint sem trúin á að geta framkvæmt ákveðna

hegðun á velheppnaðan hátt (Weinberg & Gould, 2007). Sjálfstraust er trú á að hægt sé

að yfirstíga ögrandi verkefni og getur skipt sköpum um það hvort íþróttamenn nái langt í

íþrótt sinni eða ekki (Beswick, 2010). Þessi hegðun getur verið af ýmsum toga, að skora

mark í fótbolta, ná fullum bata eftir aðgerð á hné eða bæta tímann í spretthlaupi,

sameiginlegi þátturinn er sú trú á að geta klárað verkið (Weinberg & Gould, 2007).

 Íþróttamenn verða að geta treyst getu eigin líkama og með þessu trausti geta þeir náð

sjálfkrafa afslappaðri aðstöðu þar sem þeir ná fram góðri frammistöðu (Beswick, 2010).

Sjálfstraust kemur með góðri frammistöðu, með sjálfstrausti getur íþróttamaður mætt

þeim hindrunum sem verða á vegi hans í íþróttum en án sjálfstrausts dregur íþróttamaður

sig frekar til baka á öruggari þægindasvæði (Beswick, 2010). Íþróttamenn sem eru fullir

sjálfstrausts mæta í keppni með vissu um að þeir muni ná markmiðum sínum (Cashmore,

2008).

 Það að hafa sjálfstraust er val, íþróttamenn verða að velja það að vera með sjálfstraust

(Beswick, 2010). Beswick (2010) lýsir þessu vali þannig að maður er með tvo

18

páfagauka, einn á hvorri öxlinni og annar þeirra segir stöðug „þú getur þetta“ en hinn

segir stöðugt „þú getur þetta ekki“, maður velur svo á hvorn páfagaukinn maður hlustar.

Til að viðhalda sjálfstrausti þurfa íþróttamenn að hunsa neikvæðar hugsanir og nota

frekar jákvætt sjálfstal og tileinka sér hugarfar sigurvegara.

Sjálfstraust getur haft mjög víðtæk áhrif á íþróttafólk, allt frá því að vekja jákvæðar

tilfinningar til þess að hafa bein áhrif á frammistöðu. Þegar íþróttamenn eru fullir

sjálfstrausts eru meiri líkur á að þeir haldi ró undir álagi. Rannsókn Jones og Swains

(1995) leiddi í ljós að íþróttamenn sem höfðu meira sjálfstraust lýstu kvíða sínum á

jákvæðari hátt en þeir sem höfðu minna sjálfstraust. Þegar íþróttamenn skortir

sjálfstraust hættir þeim til að hugsa of mikið um hvernig þeir eru að standa sig eða

hvernig öðrum finnst þeir vera að standa sig í staðinn fyrir að einbeita sér að því verkefni

sem þeir eru að fást við hverju sinni.

 Þeir sem eru fullir sjálfstrausts eru líklegri til að setja sér meira krefjandi markmið og

eru þar af leiðandi líklegri til að átta sig á eigin getu og hversu langt þeir geta náð þegar

aftur á móti þeir sem hafa lítið sjálfstraust setja sér frekar auðveld markmið og forðast

mikla ögrun. Þegar geta tveggja íþróttamanna er jöfn til dæmis í spretthlaupi getur trú á

eigin getu haft úrslitaáhrif, en sá sem býr yfir meira sjálfstrausti stendur oftar en ekki

uppi sem sigurvegari (O’Neil & Drillings, 1994).

 Þeir sem hafa mikið sjálfstraust „spila til að vinna“; þeir eru óhræddir við að taka

stjórn á aðstæðum sér í hag, þegar þeir sem hafa minna sjálfstraust „spila til að tapa

ekki“; þeir einbeita sér meira að því að gera ekki mistök heldur en að gera eitthvað

jákvætt. Til dæmis myndi knattspyrnumaður sem hefur mikið sjálfstraust reyna að skora

og gera hvað hann getur til að sýna sig og sanna þegar leikmaður með minna sjálftraust

myndi reyna að forðast mistök með því að senda boltann fljótt frá sér (Weinberg &

Gould, 2007; Srebro, 2002; Solomon & Becker, 2004).

19

 Mikilvægt er fyrir þá sem ætla að ná langt í íþrótt sinni að mæta erfiðum aðstæðum

með sjálfstrausti og staðfestu og líta á allar aðstæður sem krefjandi verkefni. Rannsóknir

Feltz árið 1984 og Vealeys árið 2001 sýndu jákvætt samband á milli sjálfstrausts og

frammistöðu hjá íþróttamönnum, þeir þættir sem talið er að komi þarna við sögu eru

meðal annars persónuþættir (t.d. mikið keppnisskap), tilfinningar (t.d. kvíði og örvun) og

hugarstarf (t.d. viðhorf til árangurs og mistaka) (Weinberg & Gould, 2007).

 Árið 1982 urður Ítalir heimsmeistarar í knattspyrnu. Leikmaður þeirra Paolo Rossi

var valin maður mótsins þrátt fyrir að hafa verið nýbúinn að sæta tveggja ára

keppnisbann. Rossi segir endurkomu sína vera fyrst og fremst sjálfstraustinu að þakka

sem þjálfarinn færði honum á ný (Sigurður Sverrisson, 1982).

 Þrátt fyrir að sjálfstraust er mikilvægt til að ná langt í íþróttum getur of mikið

sjálfstraust komið fólki um koll. Þegar talað er um of mikið sjálftraust er átt við þegar

sjálfstraust íþróttamanna er meira en geta þeirra, frammistaða þeirra verður því lakari þar

sem þeir telja sér trú um að þeir þurfi ekki eins mikinn undirbúning og þeir þurfa í raun,

það má oft sjá þetta í til dæmis knattspyrnuleikjum þar sem annað liðið vantmetur

andstæðinginn en endar svo á því að tapa leiknum (Weinberg & Gould, 2007).

Tilgangur rannsóknar og tilgátur

Af þessu má sjá að ótal rannsóknir hafa sýnt fram á mikilvægi ýmissa sálfræðilegra þátta

þegar kemur að því að ná langt í íþróttum. Þar sem íþróttasálfræði hefur farið mjög

vaxandi sem fræðigrein síðustu ár og fer ennþá vaxandi má búast við ennþá fleiri

rannsóknum í framtíðinni sem og aukinni þekkingu á því hvernig eigi að þjálfa

íþróttamenn í sálfræðilegum þáttum þannig að þeir nýtist á hagnýtan hátt.

 Áhugavert er að skoða hvort og þá hvaða sálrænu þættir hafa áhrif á velgengni í

íþróttum. Tilgangur rannsóknarinnar er að skoða ýmsa sálræna þætti hjá íþróttamönnum

20

og bera saman niðurstöður þeirra sem fá styrk úr afrekssjóði hjá Íþrótta- og

Ólympíusambandi Íslands (ÍSÍ) og þeirra sem flokkast sem ungir og efnilegir. Er einhver

munur á sálfræðilegum þáttum hjá afreksíþróttafólki og ungum og efnilegum

íþróttamönnum? Ef það er munur hvar liggur hann og hversu mikill er hann? Tilgáta

rannsóknarinnar er sú að íþróttamenn sem fá styrk úr afrekssjóði hafi betri hugræna

færni en minni streitu en hópur ungra og efnilegra íþróttamanna. Búist er við að báðir

hóparnir séu með meiri streitu en almenningur.

 Hóparnir tveir eru skoðaðir eftir því hvort þeir hafa leitað til sálfræðings til þess að

bæta eigin frammistöðu eða ekki. Þar sem öllum íþróttamönnunum, afreksstyrkur eða

ekki, stendur til boða að nálgast sálfræðiþjónustu hjá eða í gegnum ÍSÍ er ekki talið að

munur sé þar á. Niðurstöður OMSAT prófisns eru síðan skoðaðar eftir því hvort

þátttakendur hafa leitað til sálfræðings til þess að bæta eigin frammistöðu eða ekki, búist

er við því að þeir sem hafa leitað sér aðstoðar hjá sálfræðingi munu skora hærra á

OMSAT prófinu en þeir sem hafa ekki gert það.

 Undirþáttur OMSAT kvarðans, sjálfstraust, verður skoðaður í tengslum við ánægju

með frammistöðu. Búist er við línulegu sambandi milli sjálfstrausts og ánægju með eigin

frammistöðu.

 Mat á gæðum svefns var skoðað í tengslum við streitu, búist er við að eftir því sem

íþróttamennirnir upplifa meiri streitu því verr munu þeir meta gæði svefns síns.

 Þetta verkefni er unnið í samstarfi við ÍSÍ og er ætlað að veita bæði sálfræðingum

sem starfa hjá ÍSÍ sem og íþróttamönnunum upplýsingar um sálræna eiginleika

íþróttamannanna. Með því að hafa vitneskju yfir sálfræðilega eiginleika hvers

íþróttamanns er hægt að veita einstaklingsmiðaða sálfræðiþjónustu.

21

Aðferð

Þátttakendur

Spurningalistinn var sendur á 77 íþróttamenn sem stunduðu íþróttagreinar af ýmsum

toga. Spurningalistinn var settur upp sem netkönnun og starfsmaður Íþrótta- og

Ólympíusambands Íslands sendi könnunina á þátttakendur. Alls svöruðu 46

spurningalistanum og var því svarhlutfallið 59,7% með aldursbilið 14-45 ára og

meðalaldur 20 ára. Af þeim sem svöruðu voru 22 karlar og 24 konur. Nokkrar ítrekanir

voru sendar á þátttakendur til þess að fá sem best svarhlutfall.

 Þátttakendum var skipt í tvo hópa, eftir því hvort þeir fengu styrk úr afrekssjóði hjá

ÍSÍ (n=15) eða flokkaðir sem ungir og efnilegir (n=31). Þeir þátttakendur sem fengu

styrk úr afrekssjóði voru hugsanlegir keppendur á Ólympíuleikunum í London 2012.

Þeir þátttakendur sem voru í hópi ungra og efnilegra voru í hópi hugsanlegra keppenda á

Ólympíuleikunum 2016 eða 2020. Í hópnum sem fékk styrk úr afrekssjóði voru 9 karlar

og 6 konur og var meðalaldurinn 27 ára (spönn 18-45) en í hópi ungra og efnilegra voru

13 karlar og 18 konur og var meðalaldurinn 17 ára (spönn 14-23 ára).

Mælitæki

Notaðir voru tveir sjálfsmatskvarðar, annar til að meta hugræna færni (OMSAT) en hinn

til að mæla streitu (PSS). Auk sjálfsmatskvarðanna voru lagðar fyrir 14

bakgrunnsspurningar. Fimm af bakgrunnsspurningunum snéru að þekkingu og reynslu

íþróttamannanna af íþróttasálfræði. Tvær af bakgrunnsspurningunum snéru að ánægju

íþróttamanna með eigin frammistöðu. Hinar bakgrunnspurningarnar snéru að aldri, kyni,

svefni, íþróttagrein og starfi (sjá viðauka 2). Spurt var um nafn þátttakenda en aðeins

starfsteymi ÍSÍ fékk aðgang að þeim upplýsingum.

22

 The Ottawa Mental Skills Assesment Tool-3 ([OMSAT]-3*) (Durand-Bush o.fl.,

2001) er sjálfsmatskvarði sem inniheldur 48 spurningar sem eru ætlaðar að mæla

hugræna færni (sjá viðauka 3). Íslensk útgáfa kvarðans var notuð í þessari rannsókn en

hún byggir á þýðingu Hauks Inga Guðnasonar (2006).

 OMSAT spurningalistinn er sérhannaður fyrir íþróttafólk þar sem þrír yfirflokkar

skiptast í 12 undirflokka sem eru mælikvarðar á andlegum eiginleikum. Fyrsti

yfirflokkurinn er grundvallar færni (foundation skills) og undirflokkar hans eru þrír;

markmiðssetning (goal setting), sjálfstraust (self-confidence) og skuldbinding

(commitment). Annar yfirflokkurinn er sállíkamleg færni (psychosomatic skills) en hann

samanstendur af fjórum undirflokkum; streituviðbrögðum (stress reaction), slökun

(relaxation), óttastjórnun (fear control) og virkjun (activation). Þriðji og síðasti

yfirflokkurinn er vitræn færni (cognitive skills) en hann samanstendur af fimm

undirflokkum; skynmyndanotkun (imagery), hugrænni þjálfun (mental practice),

einbeitingu (focusing), athyglisstjórnun (refocusing) og keppnisáætlun (competition

planning).

 Svarmöguleikarnir eru settir fram á sjö punkta Likert-skala frá 1=mjög ósammála til

7=mjög sammála. Innri áreiðanleiki undirflokkanna 12 í ensku útgáfu listans er frá

α=0,68 til α=0,88 með meðaltalið α=0,86 þar sem óttastjórnun var með minnstan

áreiðanleika en skynmyndanotkun mestan.

 Reynsla af OMSAT listanum hefur leitt í ljós að hann nýtist vel fyrir þjálfara sem

vinna með stóran hóp af íþróttamönnum og eiga erfitt með að mæta þörfum hvers og

eins, þá er einnig hægt að reikna út niðurstöður úr OMSAT listanum bæði fyrir hópa og

einstaklinga. Niðurstöðurnar geta gefið góða mynd af ákveðnum þáttum sem vinna þarf

með og nýtast vel þegar búa á til æfingaráætlun fyrir hugræna færni hjá bæði hópum og

einstaklingum. Einnig er hægt að nota listann þegar bæta á einhverja ákveðna þætti og

23

hafa þá viðkomandi svara listanum oftar en einu sinni með ákveðnu millibili, til dæmis í

byrjun tímabils og svo aftur þegar tímabilið er hálfnað (Taylor og Wilson, 2005).

 Perceived Stress Scale - PSS (Cohen, Kamarck & Mermelstein, 1983) er streitukvarði

þar sem fólk metur sjálft tilfinningaleg viðbrögð sín við streituvaldandi aðstæðum (sjá

viðauka 4). Íslenska útgáfa kvarðans var notuð í þessari rannsókn en hún byggir á

þýðingu Daníels Þórs Ólasonar, dósents við sálfræðideild Háskóla Íslands. Upphaflegi

kvarðinn samanstendur af 14 spurningum en hér verður notast við styttri útgáfu kvarðans

sem samanstendur af fjórum spurningum. Svarmöguleikarnir eru settir fram á fimm

punkta Likert-skala frá 0=aldrei til 4=mjög oft. Stigagjöf er á bilinu 0-16 þar sem fleiri

stig gefa til kynna meiri streitu. Meðaltal Íslendinga úr PSS kvarðanum er 5, en það er

fengið úr rannsókn sem gerð var á 3.213 Íslendingum sem valdir voru af handahófi

(Sigríður Karen Bárudóttir, 2005). Áreiðanleikinn í þessari rannsókn er α = 0,77.

Rannsóknarsnið

Notast var við millihópasnið, annar hópurinn samanstóð af 16 þátttakendum sem fengu

styrk úr afrekssjóði hjá ÍSÍ, hinn hópurinn samanstóð af 31 þátttakenda sem ekki fékk

styrk úr afrekssjóði, en voru í hópi ungra og efnilegra hjá ÍSÍ. Fylgibreyta

rannsóknarinnar var hvort þátttakendur hafi fengið styrk úr afrekssjóði eða ekki.

Frumbreyturnar voru hugræn færni (niðurstöður úr OMSAT kvarðanum) og streita

(niðurstöður úr PSS kvarðanum).

Framkvæmd

Spurningalisti var sendur þátttakendum á netinu af starfsmanni ÍSÍ. Útskýrt var fyrir

þátttakendum að þetta væri gagnasöfnun fyrir ÍSÍ en úrvinnslan væri unnin af nemanda

við sálfræðideild Háskóla Íslands sem hluti af lokaverkefni (sjá viðauka 1).

24

Þátttakendum var ekki skylt að taka þátt en þeim var gert grein fyrir mikilvægi þátttöku

þeirra þar sem niðurstöður voru ætlaðar íþróttamönnunum sjálfum í samstarfi þeirra við

sálfræðingateymi ÍSÍ. Áætlað var að það tæki 10-15 mínútur að svara könnuninni en

þátttakendur voru að meðaltali 21 mínútu að svara könnuninni. Fyrirlögn fór fram í maí,

júní og júlí 2011. Senda þurfti nokkrar ítrekanir á íþróttamennina vegna lélegrar

þátttöku.

 Spurningalistinn innihélt bakgrunnsspurningar (sjá viðauka 2), OMSAT

sjálfsmatskvarða (sjá viðauka 3) og stytta útgáfu PSS streitukvarða (sjá viðauka 4) . Eftir

að gögnum var aflað voru settar saman einstaklingsskýrslur (sjá viðauka 5) með

niðurstöðum úr OMSAT listanum og PSS listanum. Þessar skýrslur voru sendar á ÍSÍ og

voru einungis ætlaðar fyrir starfsteymi ÍSÍ í samvinnu þeirra með íþróttamönnunum.

Tölfræðileg úrvinnsla

Við úrvinnslu gagna var notast við tölfræðiforritið SPSS, útgáfu 17. Framkvæmt var

tveggja hópa t-próf (indipendent–samples t-test) til að skoða mun á íþróttamönnum sem

fengu styrk úr afrekssjóði og íþróttamönnum sem voru flokkaðir sem ungir og efnilegir á

OMSAT og PSS. Einnig var t-próf notað til að skoða mun á niðurstöðum úr OMSAT

kvarðanum hjá þeim sem höfðu leitað til sálfræðings til að bæta eigin frammistöðu og

þeirra sem höfðu ekki gert það. T-próf var einnig framkvæmt til að skoða mun á þeim

sem fengu styrk úr afrekssjóði og hópi ungra og efnilegra eftir því hversu miklu máli

þeir töldu sálfræðilega þætti skipta í sinni íþróttagrein, hversu mikla trú þeir hafa á því

að það geti bætt frammistöðu þeirra á að vinna með sálfræðingi og hversu hjálplegt þeim

fannst að vinna með sálfræðingi ef þeir höfðu gert það. Að lokum var t-próf framkvæmt

til að bera saman íþróttamenn sem fengu styrk úr afrekssjóði og hóp ungra og efnilegra

með ánægju á eigin frammistöðu annarsvegar síðastliðinn mánuð og hinsvegar þegar

25

litið er yfir ferilinn. Sérstök forathugun var gerð á gögnunum fyrir framkvæmd t-prófa á

því hvort forsendur um normaldreifingu stæðust, hvorki frávillingar né skekkjur voru til

staðar.

 Dreifigreining (one-way ANOVA) var gerð á niðurstöðum yfirþátta og

heildarútkomu OMSAT kvarðans eftir því hvort þátttakendur höfðu leitað til sálfræðings

til að bæta eigin frammistöðu, ekki leitað til sálfræðings til að bæta eigin frammistöðu

og ekki leitað til sálfræðings til að bæta eigin frammistöðu en kynnt sér aðferðir

íþróttasálfræðinnar með öðrum leiðum.

 Þá var dreifing á því hvort íþróttamenn höfðu leitað til sálfræðings eða ekki til að

bæta frammistöðu skoðuð í krosstöflu og munur þarna á skoðaður með kí-kvaðrat prófi.

Pearson fylgni var skoðuð á milli ánægju með frammistöðu síðastliðinn mánuð og

meðaltalsútkomu á sjálfstraust undirþættinum á OMSAT kvarðanum sem og á milli

meðaltalsútkomu úr PSS streitukvarðanum og svefns.

 Taka þurfti út svör þriggja þátttakenda þar sem þeir byrjuðu að svara könnuninni en

hættu eftir örfáar spurningar og voru því engin svör við OMSAT kvarðanum né PSS

kvarðanum. Einn þátttakandi svaraði spurningalistanum tvisvar og voru fyrri svörin

notuð við úrvinnslu gagna.

26

Niðurstöður

Könnun sem snéri að hugrænni færni og streitu var lögð fyrir 46 íþróttamenn. Í töflu 1

má sjá dreifingu þátttakenda eftir kyni, aldri, starfi og íþróttagrein.

Tafla 1. Lýsandi tölfræði fyrir íþróttamenn sem fengu styrk úr afrekssjóði og hóp ungra og

efnilegra.

Afrekssjóður Ungir og efnilegir

N % M Sf. Spönn N % M Sf Spönn

Kyn 15

31

 Karlkyn 9 60

13 41,9

 Kvenkyn 6 40

18 58,1

Aldur 15

27,3 7,0 18 - 25 31

16,8 2,1 14 - 23

Starf 15

31

 Námsmaður 6 40

27 87,1

 Atvinnumaður

í íþróttum 2 13,3

2 6,5

 Starfa á hinum

almenna

vinnumarkaði 2 13,3

1 3,2

 Annað 5 33,3

1 3,2

 Íþróttagrein 15

31

 Skotfimi 2 13,3

0 0,0

 Golf 0 0,0

3 9,7

 Skylmingar 2 13,3

3 9,7

 Skíði 2 13,3

4 12,9

 Badminton 2 13,3

2 6,5

 Sund 2 13,3

10 32,3

 Kraftlyftingar 0 0,0

1 3,2

 Fimleikar 0 0,0

2 6,5

 Tennis 0 0,0

2 6,5

 Sleggjukast 1 6,7

0 0,0

 Frjálsar íþróttir 1 6,7

1 3,2

 Kúluvarp 1 6,7

0 0,0

 Judo 1 6,7

0 0,0

 Listdansskautar 0 0,0

2 6,5

 Kringlukast 0 0,0

1 3,2

 Borðtennis 1 6,7

0 0,0

Langflestir þátttakendur voru námsmenn, eða 40 % af íþróttamönnum sem fengu styrk

úr afrekssjóði og 87,1% af íþróttamönnum úr hópi ungra og efnilegra. Stærsti hluti af

27

þeim sem flokkast sem ungir og efnilegir voru í sundi, eða 32,3% en dreifingin var mjög

jöfn á íþróttagreinum hjá íþróttamönnum sem fengu styrk úr afrekssjóði.

Hugræn færni

Hugræn færni var mæld með OMSAT kvarðanum og tveggja hópa t-próf var notað til að

bera saman niðurstöður hópanna tveggja. Í töfla 2 má sjá niðurstöður tveggja hópa t-

prófa fyrir alla þætti OMSAT kvarðans og heildarútkomu prófsins hjá annarsvegar þeirra

sem flokkast sem ungir og efnilegir og hinsvegar þeirra íþróttamanna sem fengu styrk úr

afrekssjóði. Munur var á hópunum í tveimur þáttum, keppnisáætlun t(1, 42) = 1,782,

p<0,1 og slökun t(1, 41) = -0,703, p<0,1.

Tafla 2. Niðurstöður tveggja hópa t-prófa á mun milli íþróttamanna í hópi ungra og efnilegra og

íþróttamanna sem fengu styrk úr afrekssjóði á OMSAT kvarðanum.

 Afrekssjóður Ungir og efnilegir

 Þáttur N M Sf M Sf t

Grundvallarfærni 41 69,6 9,61 69,0 7,65 0,22

Sjálfstraust 43 22,9 3,64 22,6 3,02 0,215

Skuldbinding 45 23,9 4,51 24,3 3,11 -0,291

Markmiðssetning 44 22,8 3,91 21,9 2,95 0,893

Sállíkamleg færni 43 80,1 12,15 76,2 13,32 0,933

Streituviðbrögð 46 17,9 3,75 19,1 3,73 -0,962

Óttastjórnun 45 21,5 3,74 20,4 4,70 0,836

Slökun 43 20,6 5,17 17,7 5,14 1,782*

Virkjun 45 20,3 3,43 18,9 3,46 1,221

Vitræn færni 44 100,6 12,16 97,9 12,51 0,677

Einbeiting 46 20,7 3,28 19,7 4,07 0,849

Athyglisstjórnun 44 18,8 3,57 17,6 5,08 0,824

Skynmyndanotkun 46 21,6 4,91 20,6 3,29 0,809

Hugræn þjálfun 44 19,8 4,00 18,0 4,66 1,271

Keppnisáætlun 44 19,7 4,51 21,9 3,90 -1,703*

Heild 39 248,9 26,68 247,6 21,89 0,163

* p<0,1

28

Ekki er um tölfræðilega marktækan mun að ræða í hinum þáttunum og því ekki hægt að

álykta út frá þessum niðurstöðum að munur sé á hugrænni færni ungra og efnilegra og

þeirra sem fá styrk úr afrekssjóði.

Þátttakendur voru samtals 46 en vegna þess að sumir þátttakendur svöruðu ekki öllum

spurningunum náðist ekki 100 % þátttakanda í öllum þáttum OMSAT kvarðans. Hægt

var að nota niðurstöður þeirra sem svöruðu öllum spurningunum til að reikna út

heildarútkomu úr kvarðanum, en 85 % þátttakenda svöruðu öllum spurningunum.

Munur á því hvort íþróttamenn höfðu leitað til sálfræðings til að bæta eigin

frammistöðu eða ekki var skoðaður eftir því hvort þeir fengu styrk úr afrekssjóði eða

flokkast sem ungir og efnilegir. Þennan mun má sjá í töflu 3. Einnig voru niðurstöður úr

OMSAT kvarðanum skoðaðar útfrá því hvort íþróttamenn höfðu leitað til sálfræðings í

þeim tilgangi að bæta eigin frammistöðu eða ekki. Í töflu 4 má sjá niðurstöður tveggja

hópa t-prófs þar sem munur á þessum hópum var skoðaður.

Tafla 3. Krosstafla sem sýnir dreifingu þeirra sem hafa leitað til sálfræðings og þeirra sem hafa

ekki. Skilyrtar dreifingar eru sýndar í prósentum.

Hópur

 Leitað til sálfræðings Afrekssjóður Ungir og efnilegir Samtals

Já 80 22,6 41,3

Nei 20 77,4 58,7

Samtals 100 100 100

 n 15 31 46

Í töflu 3 má sjá dreifingu þeirra sem höfðu leitað til sálfræðings til þess að bæta eigin

frammistöðu og þeirra sem höfðu ekki leitað til sálfræðings til þess að bæta eigin

frammistöðu. Kí-kvaðrat próf var reiknað og niðurstaða þess var x
2
(1, 46)=13,7,

p<0,001. Út frá þessum niðurstöðum er hægt að álykta að í þessu úrtaki sé munur á hvort

29

íþróttamenn hafi leita til sálfræðings til að bæta frammistöðu sína eftir því hvort þeir fái

styrk úr afrekssjóði eða eru í hópi ungra og efnilegra.

Tafla 4. Niðurstöður tveggja hópa t-prófa á mun milli þeirra íþróttamanna sem hafa leitað til

sálfræðings til að bæta eigin frammistöðu og þeirra sem hafa ekki gert það á OMSAT

kvarðanum.

Já Nei

 Þáttur N M Sf M Sf t

Grundvallarfærni 41 67,4 10,58 70,5 6,16 -1,18

Sjálfstraust 43 21,9 3,67 23,4 2,70 -1,53

Skuldbinding 45 23,4 4,64 24,6 2,66 -1,09

Markmiðssetning 44 21,8 4,03 22,4 2,73 -0,579

Sállíkamleg færni 43 76,4 12,61 78,3 13,37 -0,47

Streituviðbrögð 46 17,7 3,51 19,4 3,80 -1,48

Óttastjórnun 45 20,1 4,14 21,3 4,58 -0,92

Slökun 43 19,3 5,91 18,1 4,81 0,74

Virkjun 45 19,6 3,55 19,2 3,48 0,33

Vitræn færni 44 99,1 10,94 98,7 13,50 0,10

Einbeiting 46 20,1 3,14 20,0 4,30 0,09

Athyglisstjórnun 44 17,6 4,55 18,3 4,73 -0,52

Skynmyndanotkun 46 21,7 4,45 20,4 3,38 1,19

Hugræn þjálfun 24 19,2 4,25 18,2 4,69 0,77

Keppnisáætlun 24 20,4 4,57 21,7 3,91 -0,98

Heild 39 242,5 24,96 252,0 21,93 -1,26

Í töfla 4 má sjá niðurstöður tveggja hópa t-prófs fyrir alla þætti OMSAT kvarðans og

heildarútkomu kvarðans hjá annarsvegar þeim sem hafa leitað til sálfræðings til þess að

bæta eigin frammistöðu í íþróttum og hinsvegar þeim sem hafa ekki leitað til sálfræðings

til þess að bæta eigin frammistöðu. Ekki kom fram munur á neinum þáttum OMSAT

kvarðans hjá hópunum tveimur.

30

Þátttakendum var skipt í þrjá hópa, eftir því hvort þeir höfðu leitað til sálfræðings til

að bæta eigin frammistöðu, ekki leitað til sálfræðings til að bæta eigin frammistöðu og

ekki leitað til sálfræðings til að bæta eigin frammistöðu en kynnt sér aðferðir

íþróttasálfræðinnar með öðrum leiðum. Gerð var dreifigreining (one-way ANOVA) til

að kanna hvort marktækur munur væri á niðurstöðum þessara hópa á yfirþáttum og

heildarútkomu OMSAT kvarðans.

Niðurstöður dreifigreiningar voru eftirfarandi, grundvallarfærni F (2, 38) = 1,064;

p>0,1, sállíkamleg færni F (2, 40) = 0,710; p>0,1, vitræn færni F (2, 41) = 0,881; p>0,1

og heildarútkoma OMSAT kvarðanum F (2, 36) = 1,585; p>0,1. Ekki er um tölfræðilega

marktækan mun að ræða í neinum af þessum þáttum og því ekki hægt að álykta um að

munur sé á hópunum þremur á OMSAT kvarðanum.

Sjálfstraust, undirþáttur OMSAT kvarðans, var skoðað sérstaklega í tengslum við

ánægju með eigin frammistöðu síðastliðinn mánuð.

Mynd 1. Samband milli ánægju með frammistöðu síðastliðinn mánuð og

meðaltalsútkomu á sjálfstrausti, undirþætti á OMSAT kvarðanum.

31

Marktæk fylgni er á milli ánægju með frammistöðu síðastliðinn mánuð og útkomu á

sjálfstrausti miðað við p<0,05. Fylgnin er 0,36 og byggir á niðurstöðum 43

íþróttamanna. Mynd 1 sýnir samband þessara þátta og sést þá greinilega munur á

sjálfstrausti hjá þeim sem eru mjög óánægðir með frammistöðu sína síðastliðinn mánuð

og þeirra sem eru mjög ánægðir með frammistöðu sína.

Streita

Streita var skoðuð hjá íþrótttamönnunum og meðaltöl borin saman við streitu

almennings en tveggja hópa t-próf var notað til að bera saman þessa hópa.

5,2

5,6

5

4,7

4,8

4,9

5

5,1

5,2

5,3

5,4

5,5

5,6

5,7

Ungir og efnilegir Afrekssjóður Almenningur

Mynd 2. Meðaltöl úr PSS kvarðanum hjá íþróttamönnum úr hópi ungra og efnilegra,

íþróttamönnum sem fá styrk úr afrekssjóði og svo hjá almenningi.

Á mynd 2 má sjá meðaltöl úr PSS streitukvarðanum hjá hópi ungra og efnilegra, þeim

sem fá styrk úr afrekssjóði og svo almenningi. Enginn munur kom í ljós á þessum

hópum þegar tveggja hópa t-próf var framkvæmt.

32

Mat á gæðum svefns var skoðað í tengslum við niðurstöður PSS streitukvarðans. Í

töflu 5 má sjá dreifingu þátttakenda þar sem þeir mátu gæði svefns síns eftir því hvort

þeir voru í hópi þeirra sem fengu styrk úr afrekssjóði eða í hópi ungra og efnilegra.

Tafla 5. Dreifing þeirra sem fengu styrk úr afrekssjóði og þeirra sem flokkast sem ungir og

efnilegir á mati á gæðum svefns.

Afrekssjóður Ungir og efnilegir Samtals

 Mat á svefni N % N % N %

 Mjög slæmur 0 0 0 0 0 0

 Nokkuð slæmur 0 0 2 6,7 2 4,4

 Hvorki slæmur né góður 4 26,7 3 10 7 15,6

 Nokkuð góður 5 33,3 16 53,3 21 46,7

 Mjög góður 6 40 9 30 15 33,3

Samtals 15 100 30 100 45 100

Tveggja hópa t-próf var framkvæmt til skoða hvort einhver munur væri á mati á gæðum

svefns eftir hvort íþróttamenn fengu styrk úr afrekssjóði eða voru í hópi ungra og

efnilegra. Niðurstöður tveggja hópa t-prófsins voru t(1, 43) = 0,801, p>0,1. Ekki er um

tölfræðilega marktækan mun að ræða og því ekki hægt að álykta að um mun sé að ræða

á þessum hópum við mat á gæðum svefns.

33

Mynd 3. Samband milli niðurstöðu PSS streitukvarðans hjá íþróttamönnum afrekssjóðs

og ungra og efnilegra og mati á gæðum svefns.

Eins og sjá má á mynd 3 lækkar meðaltal á niðurstöðu PSS streitukvarðans eftir því sem

íþróttamennirnir meta eigin svefn betri. Pearson fylgni var skoðuð og fylgnistuðullinn

var -0,255 en ekki var um tölfræðilega marktækan mun að ræða.

Bakgrunnsspurningar

Lagðar voru fyrir íþróttamennina nokkrar bakgrunnsspurningar sem snéru að þekkingu

þeirra og reynslu af íþróttasálfræði. Ánægja með eigin frammistöðu bæði síðastliðinn

mánuð og á ferlinum var einnig skoðuð.

34

Tafla 6. Dreifing á svörum íþróttamanna um hversu miklu máli þeirra telja sálfræðilega þætti

skipta í sinni íþróttagrein.

Afrekssjóður Ungir og efnilegir Heild

 N % N % N %

Alls engu 0 0 0 0 0 0

Litlu 0 0 0 0 0 0

Hvorki né 0 0 1 3 1 2

Svolitlu 1 7 4 13 5 11

Miklu 14 93 26 84 40 87

Samtals 15 100 31 100 46 100

Tveggja hópa t-próf var framkvæmt til að skoða hvort munur væri á hversu miklu máli

annarsvegar íþróttamenn í afrekssjóði og hinsvegar hópur ungra og efnilegra töldu

sálfræðilega þætti skipta í þeirra íþróttagrein. Niðurstöður sýndu ekki tölfræðilega

marktækan mun á hópunum, t(1, 44) = 0,96, p>0,1, en eins og sjá má í töflu 6 er lítil

dreifing á svörum íþróttamanna og 87% þeirra telja sálfræðilega þætti skipta miklu máli

fyrir þeirra íþróttagrein.

 Tveggja hópa t-próf var framkvæmt til að skoða hversu mikla trú annarsvegar

íþróttamenn sem fengu styrk úr afrekssjóði og hinsvegar hópur ungra og efnilegra töldu

að það geti aukið frammistöðu þeirra með því að vinna með sálfræðingi. Niðurstöður

sýndu ekki tölfræðilega marktækan mun á hópunum, t(1, 44) = 0,671, p>0,1, og eins og

sjá má í töflu 7 var lítil dreifing á svörum þátttakenda en enginn af íþróttamönnunum

höfðu alls enga eða litla trú á að það gæti aukið frammistöðu þeirra með því að vinna

með sálfræðingi.

35

Tafla 7. Dreifing á svörum íþróttamanna á hversu mikla trú þeir hafa á því að það geti bætt

frammistöðu þeirra með því að vinna með sálfræðingi.

Afrekssjóður Ungir og efnilegir Heild

 N % N % N %

 Alls enga trú 0 0 0 0 0 0

 Litla trú 0 0 0 0 0 0

 Hlutlaus 1 7 4 13 5 11

 Nokkra trú 6 40 13 42 19 41

 Mikla trú 8 53 14 45 22 48

 Samtals 15 100 31 100 46 10

Aðspurðir hvort þeir höfðu leitað til sálfræðings til að bæta eigin frammistöðu svöruðu

12 úr afrekssjóði og 7 af ungum og efnilegum játandi. Af þeim sem höfðu leitað til

sálfræðings til þess að bæta eigin frammistöðu var einhliða t-próf framkvæmt til að

skoða mun á þessum hópum og hversu hjálplegt þeim fannst að vinna með

sálfræðingnum. Niðurstöður gáfu t(1, 17) = -1,155; p>0,1. Ekki er tölfræðilega

marktækur munur á því hversu hjálplegt hópunum tveimur fannst að vinna með

sálfræðingi.

 Lögð var fyrir spurning til að kanna hvort íþróttamennirnir, hvort sem þeir höfðu

leitað til sálfræðings til að bæta eigin frammistöðu eða ekki, höfðu fræðst um aðferðir

íþróttasálfræðinnar með öðrum leiðum en að leita til sálfræðings.

Tafla 8. Dreifing á svörum íþróttamanna á því hvort þeir hafi fræðst um aðferðir

íþróttasálfræðinnar með öðrum leiðum en að leita til sálfræðings.

Afrekssjóður Ungir og efnilegir Heild

 N % N % N %

 Nei 4 27 16 52 20 43

 Já með námskeiðum 1 7 1 3 2 4

 Já með lestri 7 47 9 29 16 35

 Með öðrum aðferðum 3 20 5 16 8 17

 15 100 31 100 46 100

36

Eins og sjá má í töflu 8 þá hefur stærsti hluti íþróttamannanna, eða 43%, ekki fræðst um

aðferðir íþróttasálfræðinnar með öðrum leiðum en að leita til sálfræðings. Af þeim 27

þátttakendum sem höfðu ekki leitað til sálfræðings til að bæta eigin frammistöðu voru 15

sem höfðu ekki heldur kynnt sér aðferðir íþróttasálfræðinnar með öðrum leiðum.

 Íþróttamennirnir voru spurðir með hvaða þætti þeir myndu helst vilja vinna með ættu

þeir kost á að vinna með sálfræðingi. Stærsti hluti íþróttamanna svöruðu að þeir myndu

vilja vinna með hugarþjálfun, 20,9 %, eða sjálfstraust, 20 %.

 Tveggja hópa t-próf var framkvæmt til að skoða mun á íþróttamönnum sem fengu

styrk úr afrekssjóði og hópi ungra og efnilegra á ánægju með eigin frammistöðu

síðastliðinn mánuð.

Tafla 9. Dreifing á svörum íþróttamanna á því hversu ánægðir þeir eru með eigin frammistöðu

síðastliðinn mánuð.

Afrekssjóður Ungir og efnilegir Heild

 N % N % N %

 Mjög óánægð/ur 2 13 3 10 5 11

Nokkuð óánægð/ur 3 20 0 0 3 7

Hvorki né 3 20 6 19 9 20

Nokkuð ánægð/ur 4 27 11 35 15 33

Mjög ánægð/ur 3 20 11 35 14 30

15 100 31 100 46 100

Munur kom fram á hópunum, t(1, 44) = -1,693, p<0,1, þar sem hópur ungra og efnilegra

eru ánægðari með eigin frammistöðu síðastliðinn mánuð. Ef tafla 9 er skoðuð má sjá að

33 % þeirra íþróttamanna sem fá styrk úr afrekssjóði eru nokkuð eða mjög óánægðir

með frammistöðu sína á meðan 10% úr hópi ungra og efnilegra eru nokkuð eða mjög

óánægðir með frammistöðu sína.

37

Tafla 10. Dreifing á svörum íþróttamanna um hversu ánægðir þeir eru með eigin frammistöðu

þegar litið er yfir ferilinn.

Afrekssjóður Ungir og efnilegir Heild

 N % N % N %

Mjög óánægð/ur 0 0 0 0 0 0

Nokkuð óánægð/ur 1 7 0 0 0 2

Hvorki né 1 7 1 3 2 4

Nokkuð ánægð/ur 11 73 21 68 33 70

Mjög ánægð/ur 2 13 9 29 11 24

15 100 31 100 46 100

Niðurstöður tveggja hópa t-prófs gáfu t(1, 44) = -1,776, p<0,1. Tölfræðilega marktækur

munur var á hópunum miðað við p<0,1 þar sem hópur ungra og efnilegra eru ánægðari

með eigin frammistöðu þegar þeir líta yfir ferilinn.

Umræða

Megintilgangur þessarar rannsóknar var að skoða streitu og hugræna færni hjá

íþróttamönnum sem voru annarsvegar í hópi þeirra sem fengu styrk úr afrekssjóði hjá ÍSÍ

og hinsvegar í hópi sem flokkast sem ungir og efnilegir, og veita íþróttamönnunum

sjálfum upplýsingar um hvernig þeir standa á þessum þáttum. Tilgangur rannsóknarinnar

var einnig bera þessa hópa saman með tilliti til niðurstaða úr OMSAT og PSS

kvörðunum. Af niðurstöðum þessarar rannsóknar er ekki hægt að draga þær ályktanir um

þýði að munur sé á þessum hópum þegar kemur að hugrænni færni og streitu.

Hugræn færni (OMSAT)

Niðurstöður eru ekki í samræmi við tilgátur. Ekki kom fram munur á hugrænni færni hjá

þeim sem fengu styrk úr afrekssjóði og hópi ungra og efnilegra nema í tveimur

undirþáttum OMSAT kvarðans, keppnisáætlun og slökun. Athyglisvert þótti að hópur

38

ungra og efnilegra skoruðu hærra á þremur undirþáttum OMSAT kvarðans,

keppnisáætlun, skuldbindingu og streituviðbrögð, sem er þvert á tilgátur

rannsóknarinnar.

 Niðurstöður OMSAT kvarðans voru skoðaðar eftir því hvort þátttakendur höfðu leitað

til sálfræðings eða ekki. Enginn munur kom í ljós á þeim hópum, en þær niðurstöður eru

ekki í samræmi við tilgátur þar sem búist var við að þeir sem höfðu leitað sér aðstoðar

hjá sálfræðingi til þess að bæta eigin frammistöðu myndu vera með hærra meðaltal úr

OMSAT kvarðanum. Það kom heldur enginn munur í ljós á niðurstöðum OMSAT

kvarðans þegar þátttakendum var skipt í þrennt, eftir því hvort þeir höfðu leitað til

sálfræðings til að bæta eigin frammistöðu, ekki leitað til sálfræðings til að bæta eigin

frammistöðu og ekki leitað til sálfræðing til að bæta eigin frammistöðu en kynnt sér

aðferðir íþróttasálfræðinnar með öðrum leiðum.

 Þegar sjálfstraust var skoðað í tengslum við ánægju þátttakenda með frammistöðu

síðastliðinns mánaðar kom í ljós skýr mynd þar sem þeir sem voru óánægðastir með

frammistöðu sína voru með lægsta meðaltalið í sjálfstrausti og þeir sem voru ánægðastir

með frammistöðu sína voru með hæðsta meðaltalið. Marktæk fylgni var á milli þessara

þátta og eru þessar niðurstöður í samræmi við tilgátur og fyrri rannsóknir en Feltz, árið

1984, og Vealeys, árið 2001, hafa með rannsóknum sínum sýnt fram á jákvætt línulegt

samband milli sjálfstrausts og frammistöðu (Weinberg & Gould, 2007).

Streita (PSS)

Þegar niðurstöður íþróttamanna sem fengu styrk úr afrekssjóði úr PSS streitukvarðanum

voru bornar saman við niðurstöður hjá hópi ungra og efnilegra var meðaltal þeirra sem

fékk styrk úr afrekssjóði hærra en þó ekki þannig að marktækur munur fengist. Tilgáta

39

rannsóknarinnar var sú að ungir og efnilegir myndu skora hærra á streitukvarðanum en

svo var ekki.

 Þegar hóparnir tveir, þeir sem fengu styrk úr afrekssjóði og hópur ungra og efnilegra,

voru bornir saman við almenning þá var meðaltal úr PSS kvarðanum hærra hjá

íþróttamönnunum en almenningi. Þó var ekki um tölfræðilega marktækan mun að ræða á

hópunum og því ekki hægt að styðja þá tilgátu um að íþróttamenn séu með meiri streitu

en alemenningur.

 Niðurstöður PSS streitukvarðans voru skoðaðar í tengslum við mat á svefni. Fyrir

úrvinnslu gagna var talið að meiri streita myndi haldast í hendur við lélegra mat á svefni.

Fylgni var línuleg og eftir því sem mat þátttakenda á svefni sínum batnaði því lægra var

meðaltal úr streitukvarðanum, en fylgni var ekki martækt og því ekki hægt að áætla um

að raunverulegt línulegt samband sé á þessum breytum..

Bakgrunnsspurningar

Þegar spurning um hversu miklu máli íþróttamenn telja sálfræðilega þætti skipta í þeirra

íþróttagrein koma niðurstöður ekki mikið á óvart, 98% þátttakenda töldu sálfræðilega

þætti skipta svolitlu eða miklu máli. Bendir þetta til að íþróttamenn nú til dags séu

meðvitaðir um mikilvægi hina ýmsu sálfræðilegra þátta þegar kemur að því að ná langt í

íþróttum.

 Sömu sögu má segja um spurninguna sem snéri að því hversu mikla trú þátttakendur

höfðu á því að það geti bætt frammistöðu þeirra að vinna með sálfræðingi. Stór hluti, eða

89 %, þátttakenda höfðu nokkra eða mikla trú á því að það geti bætt frammistöðu þeirra

að vinna með sálfræðingi. Engin munur var á hópunum en hugsanlegt er að það megi

skýra með lítilli dreifingu í svörum. Ætla mætti að þessar niðurstöður varpi ljósi á hversu

40

vaxandi fræðigrein íþróttasálfræði er og að hlutverk sálfræðinga sé að stækka í samvinnu

með íþróttamönnum.

 Mjög jöfn skipting var á íþróttamönnunum á því hvort þeir höfðu fræðst um aðferðir

íþróttasálfræðinnar með öðrum leiðum en að leita til sálfræðings, vert að taka það fram

að þessi spurning var óháð því hvort íþróttamennirnir höfðu í raun einhverntíman leitað

til sálfræðings til að fræðast um aðferðir íþróttasálfræðinnar eða ekki. Tæplega

helmingur íþróttamannanna, höfðu ekki kynnt sér aðferðir íþróttasálfræðinnar með

öðrum leiðum en að leita til sálfræðings. Alls höfðu 15 íþróttamenn hvorki leitað til

sálfræðings né kynnt sér aðferðir íþróttasálfræðinnar með öðrum leiðum. Þessar

niðurstöður koma á óvart að því gefnu að fyrirlestrar sem fjalla um aðferðir

íþróttasálfræðinnar eru reglulega haldnir á vegum ÍSÍ fyrir íþróttamenn sem fá styrk úr

afrekssjóði sem og þá sem eru í hópi ungra og efnilegra. Einnig fær hluti af þeim

íþróttamönnum sem eru í ofangreindum hópum fría sálfræðiþjónustu en aðrir geta varið

styrkjum sem þeir fá í sálfræðiaðstoð sem ÍSÍ hefur milligöngu að.

 Ánægja með frammistöðu síðastliðinn mánuð og með ferilinn í heild var skoðuð.

Munur var á þeim sem fengu styrk úr afrekssjóði og hópi ungra og efnilegra bæði með

ánægju síðastliðinn mánuð og með ferilinn í heild. Hópur ungra og efnilegra virtust

ánægðari með eigin frammistöðu á meðan þeir sem fengu styrk úr afrekssjóði dreifðust

mjög jafnt á skoðunum sínum. Með ánægju með ferilinn má velta fyrir sér að mjög

líklegt er að þeir íþróttamenn sem fá styrk úr afrekssjóði hafa átt lengri feril heldur en

þeir sem eru í hópi ungra og efnilegra og hafa hugsanlega haft fleiri tækifæri til að gera

mistök á ferlinum sem draga úr ánægju þeirra með ferilinn, en þetta eru að sjálfsögðu

einungis vangaveltur. Þá mætti velta fyrir sér að hugsanlega eru gerðar meiri kröfur til

þeirra íþróttamanna sem fá styrk úr afrekssjóði og því auðveldara að valda vonbrigðum

sem gæti dregið úr ánægju með frammistöðuna.

41

Takmarkanir og styrkleikar rannsóknarinnar

Vert er að taka fram að úrtak var lítið og því þarf að fara gætilega í alla túlkun á

niðurstöðum og hvers kyns alhæfingar. Lítið úrtak veldur því að svör hvers einstaklings

vega mikið og því erfitt að alhæfa um þýði eða aðra hópa út frá niðurstöðum. Einnig

getur lítið úrtak orðið til þess að husanlegur munur sem er til staðar í þýði komi ekki

fram.

 Áhugavert þykir hversu lélegt svarhlutfall var í rannsókninni, aðeins 59,7 %, þar sem

niðurstöður voru fyrst og fremst ætlaðar fyrir íþróttamennina sjálfa í samstarfi við

sálfræðinga ÍSÍ. Spurning er hvort meiri munur á hópunum tveimur kæmi fram ef

svarhlutfallið hefði verið betra þar sem hægt hefði verið að bera saman stærri hópa.

Einnig má benda á að hópur íþróttamanna í afrekssjóði er um helmingi minna en hópur

ungra og efnilegra og gæti það haft áhrif á niðurstöður.

 Þrátt fyrir að ekki fengust marktækar niðurstöður í öllum þáttum rannsóknarinnar

voru niðurstöðurnar samt sem áður notaðar til þess að búa til skýrslu fyrir hvern og einn

íþróttamann í samstarfi þeirra við starfsteymi ÍSÍ þar sem íþróttamennirnir gátu skoðað

eigin niðurstöður. Niðurstöður eiga að gefa hverjum og einum íþróttamanni skýra mynd

af því hvar hann stendur í hugrænni færni og streitu. Þetta ætti að nýtast í samstarfi

þeirra við sálfræðinga ÍSÍ þar sem sú þjónusta getur orðið markvissari með tilkomu

þessara upplýsinga.

Tillögur að frekari rannsóknarvinnu

Áhugavert væri að endurtaka þessa rannsókn eftir Ólympíuleikana 2012 og skoða hvort

munur sé á þeim íþróttamönnum sem fá styrk úr afrekssjóði sem komust á leikana og

þeim sem komust ekki. Einkar fróðlegt væri að skoða hvern undirþátt OMSAT kvarðans

fyrir sig til að fá mynd af því hvort það sé einhver ákveðinn þáttur eða ákveðnir þættir í

42

hugrænni færni sem greina sérstaklega að þá sem komast inn á stórmót eins og

Ólympíuleikana.

 Einnig væri áhugavert að skoða niðurstöður úr OMSAT og PSS kvörðunum útfrá

gengi á leikunum og leggja kvarðana aftur fyrir íþróttamennina eftir leikana og bera

saman þær niðurstöður við niðurstöðurnar úr þessari rannsókn. Einnig væri áhugavert að

athuga hvort hægt sé að nota niðurstöður úr þessum kvörðum sem einhvers konar forspá

á gengi á stórmótum.

 Sama má segja um hóp ungra og efnilegra eftir Ólympíuleikana 2016 og 2020,

áhugavert væri að fylgja þeim eftir að skoða hugsanlegar breytingar sem gætu átt sér

stað hjá þessum hópi til lengri tíma. Þá að skoða sérstaklega þá einstaklinga sem komast

á Ólympíuleikana síðarmeir og bera þá saman við þá sem munu ekki komast og athuga

hvort nota mega einhverja þætti kvarðana til að spá fyrir um gengi síðar meir hjá ungu

og efnilegu íþróttafólki.

 Að lokum væri áhugavert að kanna betur þá íþróttamenn sem svöruðu ekki

könnuninni eða hættu að svara eftir að vera byrjaðir á henni og skoða hvort niðurstöður

þeirra úr OMSAT og PSS kvörðunum séu að einhverju leiti frábrugðnar niðurstöðum

þeirra sem svöruðu könnuninni.

43

Heimildaskrá

Abernyth, B. (2001). Attention. Í Singer, R. N., Hausenblaus, H. A. og C. M., Janelle

(Ritstj.), Handbook of sport psychology (bls. 53-86). New York; John Wiley.

Adams, M. (2007). BTEC National sport and exercise sciences (2.útgáfa). Oxford:

Heinemann.

Arvinen-Barrow, M., Weigand, D.A., Thomas, S., Hemmings, B. og Walley, M. (2007):

Elite and Novice Athletes' Imagery Use in Open and Closed Sports, Journal of

Applied Sport Psychology, 19:1, 93-104

Bakker, F.C., Whiting, H.T.A og Van der Brug, H. (1990). Sport Psychology: Concepts

and Applications. Chichester: John Wiley & Sons Ltd.

Bandura, A. (1977). Self-efficacy: Toward a unifying theory of behavioral change.

Psychological Review, 84, 191-215.

Beswick, B. (2010). Focused for soccer: How to win the mental game. (2.útgáfa).

Champaign, IL: Human Kinetics.

Blackburn, M. (e.d.) Goal-Setting for Sailing: The elements of successful goal setting.

Sótt 31.ágúst 2011 af

http://www.sportsmindskills.com/images/Goal_setting_for_sailing.pdf

44

Bohnstengel, M. (2010). Now you can have peak performance with these sports

techniques. Sótt 29.ágúst 2011 af

http://www.selfhelpmagazine.com/article/sports-techniques

Burton, D., Pickering, M., Weinberg, R., Yukelson, R. og Weigand, D. (2010): The

Competitive Goal Effectiveness Paradox Revisited: Examining the Goal

Practices of Prospective Olympic Athletes, Journal of Applied Sport Psychology,

22:1, 72-86

Cashmore, E. (2008). Sport and exercise psychology: The key cpmcepts (2.útgáfa).

London: Routledge.

Cohen, S., Kamarck. T. og Mermelstein, R. (1983). A global measure of perceived

stress, Journal of health and Social Behavior, 24, 385-396.

Dahlkoetter, J. (2004). Your performing edge. (3.útgáfa). San Carlos, CA: Pulgas Ridge

Press.

Davies, D. og Armstrong, M. (1989). Psychological factors in competitve sports.

London, New York, Philadelphia: The Falmer Press.

Durand-Bush, N., Salmela, J.H., Green-Demers, I. (2001). The ottawa mental skills

assessment tool (OMSAT-3*), The Sport Psychologist, 15, 1-19.

http://www.selfhelpmagazine.com/article/sports-techniques

45

Gill, N.S. (e.d.). Ancient Olympic Games – 101 on the Ancient Olympic Games. Sótt

31.ágúst 2011 af

http://ancienthistory.about.com/od/olympics/p/olympicgames.htm

Gjerset, A., Haugen, K. Og Holmstad, P. (1998). Þjálffræði. Reykjavík: IÐNÚ.

Gould, D., & Dieffenbach, K. (2002). Psychological characteristics and their

development in Olympic champions. Journal of Applied Sport Psychology, 14,

172-204.

Hall, C.R. (2001). Imagery in sport and exercise. Í Singer, R. N., Hausenblas, H. A. og

C. M. Jannelle (Ritstj.), Handbook of sport spychology (bls 529-550). New York:

John Wiley.

Hallur Hallsson (2009). Áhrif hugarþjálfunar á hugræna færni og frammistöðu. Óbirt

BA-ritgerð: Háskóli Íslands, Félagsvísindadeild.

Haney, C. J. (2004). Stress-management interventions for female athletes: relaxation

and cognitive restructuring. International Journal of Sport Psychology, 35,

109-118.

Haukur Ingi Guðnason (2006). Hugræn færni: Áhrif hugrænnar þjálfunar á árangur í

íþróttum. Óbirt BA-ritgerð: Háskóli Íslands, Félagsvísindadeild.

46

Horn, T.S. (ritstj.) (2008). Advances in sport psychology (3.útgáfa). Champaign, IL:

Human Kinetics.

Humara, M. (1999). The relationship between anxiety and performance: A cognitive-

behavioral perspective, Athletic Insight, 1, Sótt 24.apríl, 2012 af

http://www.athleticinsight.com/Vol1Iss2/Cognitive_Behavioral_Anxiety.htm

Íþrótta- og Ólympíusamband Íslands. (e.d.). Ólympíuleikar. Sótt 31.ágúst 2011 af

http://isi.is/pages/afreksithrottir1/olympiuleikar/

Jones, J.G. og Hardy, L. (1990). The academic study of stress in sport. Í J.G. Jones og L.

Hardy (Ritstj.) Stress and performance in sport (bls.3-16). Chichester: John

Wiley & Sons Ltd.

Jones, G., og Swain, A. (1995). Predispositions to experience debilitative and facilitative

anxiety in elite and nonelite performers. The Sport Psychologist, 9, 201-211.

Laaksonen, M. S., Ainegren, M. og Lisspers, J. (2011). Evidence of improved shooting

precision in biathlon after 10 weeks of combined relaxation and specific shooting

training, Cognitive Behaviour Therapy, 40, 237-250.

Lazarus, R.S., og Folkman, S. (1984). Stress, Appraisal and Coping. New York:

Springer.

http://www.athleticinsight.com/Vol1Iss2/Cognitive_Behavioral_Anxiety.htm

47

Lavallee, D., Kremer, J., Moran, A.P. og Williams, M. (2004). Sport psychology:

contemporary themes. New York: Palgrave Macmillan.

Locke, E.A. og Latham, G.P. (2006). New Directions in Goal-Setting Theory, Current

Directions in Psychological Science, 15, 265-268.

Luiselli, J. K. og Reed, D. D. (2011). Behavioral Sport Psychology : Evidence-Based

Approaches to Performance Enhancement [rafræn útgáfa] New York, NY:

Springer Science+Business Media, LLC.

Marks, T. (2002). The Ancient Olympics – Their Origin in Greek Mythology and

Religion. Sótt 31.ágúst 2011 af http://www.webwinds.com/thalassa/olympics.htm

Martens, R., Vealey, R.S. og Burton, D. (1990). Competitive anxiety in sport.

Champaign, IL: Human Kinetics.

Morris, T., Spittle, M. Og Watt, A.P. (2005). Imagery in sport. Champaign, IL: Human

Kinetics.

Murphy, S. (2005). The Sport Psych Handbook: A complete guide to today‘s best mental

training techniques. Champaign, IL: Human Kinetics.

Neville, G. (2012, 31.mars). Titles are won in the head at this stage of the season [rafræn

útgáfa]. Daily mail. Sótt 3.apríl 2012 af

http://www.webwinds.com/thalassa/olympics.htm

48

http://www.dailymail.co.uk/sport/football/article-2123328/Titles-won-head-

stage-season-Gary-Neville.html

Nideffer, R. M. (1976). Test of attentional and interpersonal style, Journal of personality

and social psychology, 34, 394-404.

O’Brien, M., Mellalieu, S. og Hanton, S. (2009): Goal-Setting Effects in Elite and

Nonelite Boxers, Journal of Applied Sport Psychology, 21, 293-306.

O’Neil, H. F. og Drillings, M. (1994). Motivation: Theory and Research. Hillsdale, NJ:

Lawrence Erlbaum Associates.

Railo, W. (1974). Þjálfunar- og keppnissálarfræði: hagnýt íþróttasálarfræði fyrir

þjálfara, leiðtoga, iðkendur og aðra áhugamenn. Reykjavík: IÐUNN.

Solomon, G. og Becker, A. (2004). Focused for fastpitch. Champaign, IL: Human

Kinetics.

Sigríður Karen Bárudóttir (2005). Faraldsfræðileg rannsókn á algengi spilafíknar meðal

fullorðinna á Íslandi. Óbirt cand-psych ritgerð: Háskóli Íslands, Sálfræðideild.

Sigurður Sverrisson (1982). Baráttan um heimsbikarinn: Spánn ´82. Reykjavík:

Bókhlaðan.

49

Srebro, R. (2002). Winning with your head. A complete mental training guide for soccer.

Auburn, Michigan: Reedswain Publishing.

Swaddling, J. (1999). The ancient olympic games (3.útgáfa). London: British museum.

Taylor, J. og Wilson, G.S. (2005). Applying Sport Psychology: Four Perspectives.

Champaign, IL: Human Kinetics.

The Olympic Movement. (e.d.). 35 Sports. Sótt 17.febrúar 2012 af

http://www.olympic.org/sports

Topend Sports (e.d.). Factors of Success in Sports. Sótt 23.ágúst 2011 af

http://www.topendsports.com/fitness/factors-of-success.htm

Triplett, N. (1897). The dynamogenic factors in pacemaking and competition. American

Journal of Psychology, 9: 507–533.

Víðir Sigurðsson (2004). Íslensk knattpyrna 2004. Reykjavík: Tindur.

Weinberg, R.S., Burton, D., Yukelson, D., og Weigand, D. (2000). Perceived goal

setting practices of Olympic athletes: An exploratory investigation, The Sport

Psychologist, 14, 279-295.

Weinberg, R.S. og Gould, D. (2007). Foundations of sport and exercise psychology

(4.útgáfa). Champaign, IL: Human Kinetics.

http://www.olympic.org/sports
http://www.topendsports.com/fitness/factors-of-success.htm

50

Wilson, G. og Pritchard, M. (2005). Comparing sources of stress in college student

athletes and non-athletes, Athletic Insight, 7, Sótt 24.apríl, 2012 af

http://www.athleticinsight.com/Vol7Iss1/StressAthletesNonathletes.htm

Woodman, T. og Hardy, L. (2001). Stress and Anxiety. Í Singer, R. N., Hausenblaus, H.

A. og C. M., Janelle (Ritstj.), Handbook of sport psychology (bls. 290-319). New

York; John Wiley.

Wulf, G., Lauterbach, B., & Toole, T. (1999). Learning advantages of an external focus

of attention in golf, Research Quarterly for Exercise and Sport, 70, 120–126.

http://www.athleticinsight.com/Vol7Iss1/StressAthletesNonathletes.htm

