
 I

Forord

Kampen er over og resultatet er klart. Jeg er på vinnerlaget, og i banken er tre poeng

innkassert. Shortsen er merket med grønske som aldri går av. Drakten er våt og sitter klistret

til kroppen, som et bevis på jobben som er lagt ned. Skoene, som en gang var nye og

skinnende, er blitt slitt, men har endelig tilpasset seg føttene mine. Jeg har vært offensiv i

tankegangen, men tatt noen sugende returløp når det har vært nødvendig. Den 4 år lange

opptreningen med endeløse øvelser koker ned til dette. Til den ene kampen. Til de siste

minuttene.

Kampen har vart i ett år. Fra da jeg satt helt alene i en sliten garderobe, kun omringet av

lærdom fra flere dyktige lærere. Til jeg nå takker samtlige for kampen, innsatsen og

underholdningen. Den første som kom inn, Stig Arve Sæther, skulle vise seg å bli veileder og

uvurderlig for resultatet. Med seg hadde han en assistent i Nils Petter Aspvik, som sa seg

villig til å delta når vi hadde behov. Vår filosofi var lik, og spillerlogistikk ble diskutert.

Kriteriene var klare, økonomien var trang. De skulle være unge. De skulle være talentfulle. Vi

fikk velge fra øverste hylle, og samtlige vi kontaktet var positive til et låneopphold. Der

fortjener deres respektive ledere ros. Vi ble et stort lag, med 140 talentfulle leiesoldater. Noen

ble syke, mens andre ble skadet. Laget var slagkraftig. Supporterne forventningsfulle.

I etterkant må man hylle de som hylles kan. Med sine gode gjennombruddspasninger vil Stig

Arve Sæther stå som assistkonge denne kampen. Som en vegg stod 140 unge håpefulle

leiesoldater. Samtlige får toppkarakter på børsen, og disse fortjener en takk for innsatsen.

Støtten fra tribunen har vært uvurderlig, men nå har bølgen stilnet og lysene er slukket.

Taktikken var klar, formasjonen øvd inn, laget var samspilt, og utførelsen ser dere her.

Eirik Nerland

Trondheim, mai 2015.

 II

 III

Sammendrag

Denne oppgavens hovedanliggende er å se hvordan perfeksjonisme, målorientering og

motivasjonsklima påvirker unge fotballtalents oppfattede kompetanse, samt å se relasjonen

mellom disse dimensjonene. Oppgavens teoretiske perspektiv er derfor de sosialpsykologiske

teoriene perfeksjonisme og Achievement Goal Theory. Studien baserer seg på en kvantitativ

forskningsstrategi hvor mannlige spillere fra tre ulike fotballakademi tilknyttet norske

toppklubber har svart på et spørreskjema tilknyttet temaområdene. Totalt svarte 140 utøvere

mellom 12 og 19 år på spørreskjemaet, hvorav 107 er inkludert i analysene. For å besvare

oppgavens problemstillinger presenteres det korrelasjonsanalyser, logistisk regresjonsanalyse

og uavhengige t-tester.

Studiens resultater viser at alder påvirker utøvernes oppfattede kompetanse i negativ retning,

da det blir vist at de yngste utøverne har høyere oppfattet kompetanse enn de eldste. Samtidig

påvirker personlige standarder og prestasjonsklima deres oppfattede kompetanse i positiv

retning. Selv om personlige standarder ikke er signifikant i den logistiske regresjonsanalysen,

blir det vist en tendens til dette. T-testen støtter også opp om dette, da de med høy oppfattet

kompetanse blir vist å sette signifikant høyere personlige standarder.

I resultatene blir det presentert tre forskjellige korrelasjonsanalyser – én for det totale

utvalget, én for de yngste utøverne og én for de eldste utøverne. Tidligere studier har

argumentert for en adaptiv (adaptiv perfeksjonisme, oppgaveorientering og mestringsklima)

og en maladaptiv (maladaptiv perfeksjonisme, ego-orientering og prestasjonsklima)

motivasjonsprofil (Ommundsen, Roberts, Lemyre, & Miller, 2005). Denne studien støtter til

en viss grad opp mot dette, hvor det blir vist at enkelte av dimensjonene innenfor de to

forskjellige motivasjonsprofilene korrelerer signifikant positivt med hverandre. Samtidig er

det stor forskjell mellom den yngste og den eldste gruppen, hvor de yngste viser en mer

maladaptiv tilnærming til sine personlige standarder enn de eldste. Begge gruppene opplever

mer press og bekymring i et opplevd prestasjonsklima, mens den eldste gruppen viser en

signifikant positiv samvariasjon mellom oppgaveorientering og mestringsklima, og mellom

ego-orientering og oppfattet kompetanse. De yngste utøverne opplever i tillegg at et

individuelt fokus på resultater fører til økt mestringsfølelse, da målorienteringene korrelerer

positivt med hverandre.

 IV

 V

Innholdsfortegnelse

Forord ... I

Sammendrag .. III

Innholdsfortegnelse ..V

Figuroversikt ... VII

Tabelloversikt ... IX

1.0 Innledning ... 1
1.1 Forskningsspørsmål ... 3

2.0 Personlighetstrekk som et hinder for utvikling? .. 5
2.1 Perfeksjonisme ... 5

2.1.1 Personlige disposisjoner .. 5
2.1.2 Mellommenneskelige aspekter ved perfeksjonisme ... 7
2.1.3 Disaggregering av multidimensjonell perfeksjonisme ... 8

2.2 Perfeksjonisme og oppfattet kompetanse ..10

3.0 Motivasjon på bakgrunn av målorientert atferd .. 13
3.1 Achievement Goal Theory ...13

3.1.1 Målorientering .. 14
3.1.2 Motivasjonsklima .. 16
3.1.3 Dikotom, trikotom eller to-og-to modell? .. 17

3.2 AGT og oppfattet kompetanse ..19

4.0 Metode ... 21
4.1 Utvalg ...21
4.2 Gjennomføring ...22
4.3 Forskningsstrategi ..24
4.4 Utforming av spørreskjema...24
4.5 Test av forutsetninger ..31
4.6 Reliabilitet og validitet ..32
4.7 Etiske vurderinger...34

5.0 Resultat .. 37
5.1 Deskriptiv statistikk ..37
5.2 Korrelasjonsanalyse ..38
5.3 Logistisk regresjonsanalyse ..41
5.4 Uavhengig t-test ...43

6.0 Diskusjon .. 47
6.1 Oppsummering av resultater ..47
6.2 Oppfattet kompetanse ..48
6.3 Perfeksjonisme ...49

6.3.1 Perfeksjonisme og oppfattet kompetanse ... 52
6.4 Målorientering ...53

6.4.1 Målorientering og oppfattet kompetanse.. 55
6.5 Motivasjonsklima ..57

6.5.1 Motivasjonsklima og oppfattet kompetanse .. 59
6.6 Relasjonen mellom oppfattet kompetanse, perfeksjonisme, målorientering og motivasjonsklima

 ..61

7.0 Oppsummering og avsluttende refleksjoner ... 65
7.1 Sentrale funn ...65
7.2 Studiens bidrag og begrensninger ...66

 VI

7.3 Videre forskning ..67

Referanseliste... 69

Appendiks 1: Spørreskjema .. 75

Appendiks 2: Indeksbygging for oppfattet kompetanse ... 79

Appendiks 3: Indeksbygging for perfeksjonisme .. 81

Appendiks 4: Indeksbygging for målorientering .. 87

Appendiks 5: Indeksbygging for motivasjonsklima ... 89

Appendiks 6: Test av forutsetninger for logistisk regresjon .. 93

Appendiks 7: Logistisk regresjon .. 99

Appendiks 8: Oppfattet kompetanse – grupper ...101

Appendiks 9: Kvittering og tilbakemelding fra NSD ..103

 VII

Figuroversikt

Figur 1: Oversikt over de to modellene for perfeksjonisme. Hentet fra Bieling, Isreali &

Antony (2004)... 9
Figur 2: Oversikt over hvordan målorientering og motivasjonsklima påvirker involvering.

Hentet fra Roberts (2001). .. 14
Figur 3: Relasjonen mellom dimensjonene, basert på resultatene ... 47

 VIII

 IX

Tabelloversikt

Tabell 1: Frekvensanalyse av alder ... 21
Tabell 2: Deskriptiv statistikk av variablene .. 37
Tabell 3: Korrelasjonsanalyse for hele utvalget .. 39
Tabell 4: Korrelasjonsanalyse "Ung" (14.07 år) ... 40
Tabell 5: Korrelasjonsanalyse "Eldre" (14.07 år ) ... 41
Tabell 6: Logistisk regresjonsanalyse (blokk 9) .. 42
Tabell 7: T-test - Oppfattet kompetanse .. 44
Tabell 8: T-test - Alder ... 45

 X

 1

1.0 Innledning

I 2006 fikk han Fotballforbundets Kniksen-diplom som Norges største fotballtalent mellom

14 og 20 år. 6 år senere fikk han nok, og Torstein Andersen Aase kunne ”endelig” legge

fotballivet bak seg. Flere storklubber ville signere han, og som 16-åring fikk han debuten i

Tippeligaen, men forventningene ble store og presset for stort (Ramm, 2014). Ifølge han selv

levde han under et konstant press fra menneskene rundt;

- Det kostet så mye å forberede seg til kamp at dersom jeg spilte en god kamp, ble det ingen

glede – jeg kom bare til et nullpunkt. Fotball sluttet å være gøy. Jeg ble livredd for ballen, jeg

ble redd for å score mål. Jeg opplevde en slags ballskrekk eller målskrekk (Andersen Aase til

Ramm, 2014).

Hvordan man opplever og håndterer press og forventninger fra eksterne signifikante aktører er

vist å være avgjørende for en rekke konsekvenser som utbrenthet og motivasjonsvikt (Frost,

Marten, Lahart, & Rosenblate, 1990; Shafran & Mansell, 2001). Det er blitt hevdet at et høyt

motivasjonsnivå samt dedikerte treningsøkter og engasjement til høye mål er vitale

dimensjoner for at talentfulle idrettsutøvere skal oppfylle sine sportslige potensial og utvikle

seg til elitespillere (Ericsson, 1996). Med dette menes det at et ekstremt fokus under øktene,

samt at man setter høye mål og gjør alt for å nå de, øker sannsynligheten for en bedre

ferdighetsutvikling. I forberedelser til konkurranser utviser toppidrettsutøvere en målbevisst

besluttsomhet, noe som blir sett på som essensielt for å opprettholde utholdenheten gjennom

krevende treningsøkter og tøffe treningsforhold. Av og til mislykkes derimot utøverne i å

produsere ønskede resultater og opplever tilbakeslag, noe som er blitt vist å føre til negative

konsekvenser som frustrasjon og motivasjonssvikt (Lemyre, Hall, & Roberts, 2008).

Talentutvikling har vært tema for diskusjon i lang tid. På spørsmål om hvordan han ville

beskrive status på norsk talentutvikling innrømmer tidligere utviklingssjef i Norges

Fotballforbund (NFF), Stig Inge Bjørnebye, at den er ”beviselig ikke god nok” (Sande, 2014).

I forbindelse med lanseringen av ny trenerutdanning uttalte Dan Eggen, trenerutvikler i NFF,

at det er knyttet store utfordringer til prestasjonskrav og spillerutvikling, spesielt på toppnivå

og i brytningsperioden mellom aldersbestemte lag og elitenivå (Madsen, 2014). Slike

utfordringer finnes ikke utelukkende i Norge. Sjef for talentutvikling i Belgia, Bob Browaeys,

mener at den største feilen i et spillerutviklingsperspektiv er at viktigheten av å vinne overgår

viktigheten av å lære (Sande, 2014).

 2

Overgangen mellom junior- og elitefotball er hard, og på dette punktet har de fleste allerede

sluttet. Det er vist at en stor andel avslutter sin idrettsdeltakelse i løpet av ungdomsårene

(Ingebrigtsen & Aspvik, 2010). I barne- og ungdomsårene har ekstremt mange et mål og en

drøm om en profesjonell fotballkarriere. Beregninger på barn i Storbritannia viser at blant

10 000 utøvere som driver med fotball, vil i underkant av én prosent lykkes som profesjonell

fotballspiller (Graven, 2013). I Norge starter man med en mer spisset satsing på talentene i

ungdomsårene, og fra man er 13 til man er 19 år går man gjennom flere silingsrunder. Flere

opplever et stort press, ikke bare fra seg selv, men også fra menneskene rundt en, noe som kan

stimulere til perfeksjonisme og stress. I sin doktoravhandling fant Elsa Kristensen (2011) at et

mestringsklima med mye støtte fra trener til utøver kan ha en stressreduserende effekt, både

for unge og mer rutinerte spillere (Christensen, 2011).

- Perfeksjonisme kan være en sterk drivkraft, men kan også være tungt å bære for utøveren

når ting ikke går så bra (Andrew P. Hill til Graven, 2013).

I prestasjonsrelaterte aktiviteter blir det antatt at utøvernes faktiske kompetanse påvirker

utøvernes oppfattede kompetanse, noe som igjen påvirker ens deltakelse og utholdenhet

(Ommundsen & Vaglum, 1997). Selv om både den faktiske og den oppfattede kompetansen

relateres som motivasjonsfaktorer, er effekten av den oppfattede kompetansen blitt vist å være

sterkere, spesielt blant eldre ungdom. Ommundsen og Vaglum (1997) differensierte utvalget

mellom ”Young boys” (12 og 13 år), og ”Boys” (14-16 år). For de eldste utøverne var

oppfattet kompetanse en sterkere faktor for utholdenhet enn trenerens vurderinger av deres

kompetanse. De yngste utøverne vurderte derimot på sin side trenerevalueringen som en sterk

påvirkningsfaktor for deres motivasjon. Disse aldersrelaterte funnene førte til en påstand om

at trenere for de yngre utøverne bør rullere på hvem som starter ulike kamper, mens trenere

for de eldste utøverne bør legge opp til aktiviteter som kan øke utøvernes oppfattede

kompetanse (Ommundsen & Vaglum, 1997).

Motivasjon og ulike personlighetstrekk kan være avgjørende for om en utøver lykkes eller

ikke. Dette er psykologiske konstruksjoner som er med å påvirke individers prestasjonsatferd,

og muligheten til å påvirke og forme disse til unge utøvere blir ofte undervurdert (Riise,

Stensbøl, & Pensgaard, 2014). I idrettssammenheng er bruk av målsettinger en av de mest

benyttede motivasjonsstrategiene (Pensgaard & Hollingen, 1996), og hvorvidt man setter mål

 3

med fokus på resultater eller mestring kan ha påvirkningskraft i jakten på det ideelle og

perfekte (Dunn, Causgrove Dunn, & Syrotuik, 2002).

1.1 Forskningsspørsmål

Formålet med denne oppgaven er å undersøke hvordan ulike dimensjoner av perfeksjonisme,

målorientering og motivasjonsklima påvirker unge fotballtalents oppfattede kompetanse, og

samtidig å se på relasjonen mellom disse. Følgende problemstillinger vil derfor belyses:

I hvor stor grad blir unge fotballtalents oppfattede kompetanse påvirket av perfeksjonisme,

målorientering og motivasjonsklima?

Hva er relasjonen mellom unge fotballtalents oppfattede kompetanse, perfeksjonisme,

målorientering og motivasjonsklima?

For å besvare problemstillingene er det gjennomført en kvantitativ undersøkelse på mannlige

utøvere fra 12-19 år i tre forskjellige fotballakademi. Det vil først bli gjort rede for relevant

teori og empiri på området, før oppgavens metode og resultater blir presentert. I

diskusjonskapittelet vil disse elementene bli diskutert i lys av oppgavens forskningsspørsmål.

Avslutningsvis blir de viktigste funnene oppsummert sammen med avsluttende refleksjoner

og oppspinn til videre forskning.

 4

 5

2.0 Personlighetstrekk som et hinder for utvikling?

Man skiller ofte mellom to typer personligheter; adaptiv og maladaptiv. Hvorvidt man er

innunder den ene eller den andre gruppen avhenger av hvor tilpasningsdyktig man er i

forskjellige situasjoner (Stoeber, Stoll, Pescheck, & Otto, 2008). For å undersøke motivasjon

og personlighet er det viktig å identifisere de fremste atferdsmønstrene og koble de til

underliggende psykologiske prosesser (Dweck & Legget, 1988). Personlighet består av

relativt stabile observerbare egenskaper på tvers av alder, kjønn og kulturer, og gjerne av

egenskaper som representerer varige og konsistente mellommenneskelige forskjeller i

predisposisjoner for følelser, atferd og det kognitive (Wilson & Dishman, 2014). Med andre

ord er personlighet en av de største prediktorene for hvordan et individ oppfatter situasjoner

og karakteriserer hvordan en responderer på disse situasjonene.

2.1 Perfeksjonisme

Høye standarder er blitt integrert i store deler av idretten, og da spesielt toppidretten. Det er

vist at en slik innstilling har positive konsekvenser for utøveres ytelse under konkurranse,

men en streben etter det ideelle har også en mørk bakside (Koivula, Hassmén, & Fallby,

2002). Perfeksjonisme er en flerdimensjonal personlighetskonstruksjon som har blitt knyttet

til flere typer mistilpasning (Flett & Hewitt, 2005), og blir ofte ansett som et

personlighetstrekk som preges av å strebe etter feilfrihet og sette svært høye krav

akkompagnert av tendenser til altfor kritiske vurderinger av ens handlinger (Hill, Hall,

Appleton, & Kozub, 2008; Stoeber & Otto, 2006). Hollender (1965) var en av de første som

definerte perfeksjonisme, og vurderte begrepet som ”praksisen ved å sette høyere ytelseskrav

til seg selv eller andre enn det som forventes av situasjonen” (Fritt oversatt, p. 94). Frost et al.

(1990) mente derimot at denne definisjonen var for upresis, da den ikke skiller perfeksjonister

fra mennesker som er svært kompetente og vellykkede. De definerte derfor perfeksjonisme

som ”innstillingen av overdrevent høye personlige ytelsesstandarder” (Fritt oversatt, p. 450).

2.1.1 Personlige disposisjoner

Med første øyekast kan det virke som om perfeksjonisme kun kan medføre negative

konsekvenser. Utviklingen av tiltak for perfeksjonisme ble i starten påvirket av en besluttet

tendens til å se perfeksjonisme som problematisk, og attpåtil sykelig (Hewitt & Flett, 1991).

Det er derimot blitt antydet at de personlige disposisjonene innenfor perfeksjonisme ikke er så

entydig, men at det heller er et bidimensjonalt begrep (Lemyre, Roberts, Treasure, Matt, &

Gundersen, 2005). Hamachek (1978) mente man kunne dele inn perfeksjonister i to grupper –

 6

normale og nevrotiske. For å beskrive disse gruppene vil det bli brukt termene adaptiv

(normal)- og maladaptiv (nevrotisk) perfeksjonisme.

Adaptiv perfeksjonisme kjennetegnes ved at man setter realistiske standarder til seg selv, og

klarer å glede seg over arbeidet som er gjort, samtidig som at de er i stand til å velge mer

upresise løsninger i situasjoner. Denne typen perfeksjonisme utvikles gjennom godkjenning

eller avvisning av oppførselene til de signifikante andre (Hamachek, 1978). Når utøvere

opplever suksess og glede ved å maksimere deres eget potensial og kompetansenivå, antar

man at de disponerer en sunn og adaptiv form for perfeksjonisme. Adaptive perfeksjonister er

i stand til å sette seg høye personlige mål, som resulterer i en motiverende effekt og fører til

positive assosiasjoner ved å strebe etter prestasjoner (Lemyre et al., 2005). Selv om de i jakten

på sine høye standarder legger ned maksimal innstas, klarer de å akseptere personlige

begrensninger og miljømessige hindringer som kan redusere deres gjennomføringsevne av

den ideelle prestasjonen. I et sosialt evalueringsperspektiv tenderer adaptive perfeksjonister å

se på miljøet som støttende fremfor truende for prestasjonen (Dunn et al., 2002). Denne typen

perfeksjonisme antas å være karakteristisk for eliteutøvere (Gould & Dieffenbach, 2002).

I motsetning til adaptive perfeksjonister, som er drevet av et sterkt ønske om suksess, er

maladaptive perfeksjonister drevet av et overveldende behov om å unngå feil (Dunn et al.,

2002). Maladaptive perfeksjonister opplever sin innsats som utilfredsstillende på grunn av

uoppnåelige krav til seg selv, og klarer dermed ikke å slappe av med sine standarder. En slik

perfeksjonisme tenderer å utvikle seg gjennom inkonsekvent godkjenning fra foreldrene, samt

at foreldrenes betingede positive godkjenning overstiger de ubetingede (Hamachek, 1978).

En slik disposisjon er preget av en sterk tvil til sine egne prestasjoner og en senket terskel for

å mislykkes. Oppgaver vil aldri bli tilfredsstillende gjennomført, og man vil være sterkt utsatt

for å miste troen på seg selv og ikke oppleve gleden man får av det å prestere (Lemyre et al.,

2005). Det er antydet at maladaptive perfeksjonister vil være predisponert til å velge

uhensiktsmessige mestringsstrategier som medfører kronisk utmattelse (Lemyre, 2005). Selv

om begge perfeksjonismedimensjonene kjennetegnes av å høye personlige standarder,

tenderer maladaptive perfeksjonister å være veldig kritisk i sin evaluering av prestasjoner, og

er lite tilbøyelig for å godta feiling (Hill et al., 2008).

 7

2.1.2 Mellommenneskelige aspekter ved perfeksjonisme

Perfeksjonisme er en personlighetsdisposisjon som gjennomsyrer alle områder i livet, og da

inkludert arbeid, skole og hobbyer. Ikke bare vil det påvirke ens personlige opptreden og

atferd, men samtidig de sosiale relasjonene til menneskene rundt (Stoeber & Childs, in press).

Perfeksjonisme kan også ha en innvirkning på den sosiale kvaliteten i en idrettskontekst

(Ommundsen et al., 2005). Det er derimot viktig å understreke at forskning relatert til

mellommenneskelige aspekter ved perfeksjonisme fortsatt er i en relativt tidlig fase (Habke &

Flynn, 2002). Maladaptive perfeksjonister vil ha mellommenneskelige uttrykk som kan skape

vanskeligheter i samspill og sosiale relasjoner. En slik perfeksjonsdisposisjon assosieres med

negativ sosial atferd rettet mot seg selv, som kritikk, svik eller mangel på anerkjennelse.

Motviljen perfeksjonister kan utvise kan stimulere negative reaksjoner fra det sosiale miljøet,

som igjen forsterker en syklus av negative relasjoner med jevnaldrende (Ommundsen et al.,

2005).

Man antar at perfeksjonisme kan relateres til mellommenneskelig ubehag på to forskjellige

måter. Mest åpenbart kan perfeksjonisme påvirke medmenneskelige forhold indirekte

gjennom å gi utslag av ulike typer sykdommer på grunn av det som skjer i individets sinn. For

eksempel er perfeksjonisme relatert til høye nivåer av depresjon, som igjen er relatert til

negative mellommenneskelige interaksjoner (Habke & Flynn, 2002). Perfeksjonisme har også

en direkte effekt på individers samhandling gjennom at man unngår kontakt med andre på

grunnlag av en redsel for å ikke være perfekt, samt at de utviser en negativ sosial oppførsel i

deres sosiale miljø (Flett, Hewitt, Garshowitz, & Martin, 1997). Det kan også påvirke

relasjoner man allerede har og vedlikeholder, da aversjonsrelatert atferd fra de andre kan bli

stimulert og opprettholdt (Habke & Flynn, 2002).

Hewitt og Flett (1991) beskriver i sin modell to mellommenneskelige dimensjoner av

perfeksjonisme; annen-orientert- og sosialt-orientert perfeksjonisme, mens Frost et al. (1990)

inkluderte foreldres forventninger og kritikk som av natur sosiale dimensjoner, selv om de

ikke blir beskrevet som mellommenneskelig i deres teori (Habke & Flynn, 2002). Disse

dimensjonene omhandler forventningene og redselen en har for andres, gjerne signifikante

personers, syn på en selv og sine handlinger.

 8

2.1.3 Disaggregering av multidimensjonell perfeksjonisme

I motsetning til spørsmålet om modell i AGT, som i stor grad er teoretisk fundert, blir det

innen perfeksjonisme stilt spørsmål til det metodiske og hvordan man skal undersøke dette.

Forskere har kunnet legge frem empiriske bevis for de positive formene for perfeksjonisme

gjennom utviklingen av multidimensjonelle måleinstrumenter. Disse måleinstrumentene gjør

det mulig å fange opp det brede utvalget av definisjonskvaliteter som reflekterer de personlige

og sosiale dimensjonene av konstruksjonen, samt kilden og retningen for perfeksjonistisk

oppførsel (Hall, Hill, & Appleton, 2012; Hewitt & Flett, 1991). To selvrapporterte målinger

vurderer perfeksjonisme som multidimensjonal, og begge kalles Multidimensional

Perfectionism Scale (MPS) (Shafran & Mansell, 2001). Disse skalaene ble utviklet av Hewitt

og Flett (1991) og Frost et al. (1990).

Hewitt og Flett (1991) fokuserte på tre komponenter for perfeksjonisme; selvorientert (SOP)-,

annen-orientert (OOP)- og sosialt-orientert (SPP) perfeksjonisme. Selvorientert perfeksjon-

isme innebærer selvstyrt perfeksjonistisk atferd gjennom å sette strenge krav til seg selv,

samtidig som en evaluerer sin atferd på en nådeløs måte. Det antas at denne typen

perfeksjonisme inkluderer en fremtredende motiverende komponent. Motivasjonen gjen-

speiles først og fremst ved å strebe etter å oppnå perfeksjon i ens bestrebelser og ens

tvangstanker om å unngå feil (Hewitt & Flett, 1991; Shafran & Mansell, 2001). Annen-

orientert perfeksjonisme handler om mye av det samme som selvorientert perfeksjonisme,

bortsett fra at den perfeksjonistiske atferden er rettet utover mot andre. Dimensjonen

innebærer tro og forventninger til andres evner, hvor man har urealistisk høye standarder for

de signifikante andre, og legger vekt på at deres handlinger, samt at en streng evaluering. Den

tredje dimensjonen, sosialt-orientert perfeksjonisme, innebærer et subjektivt behov for å

oppnå standarder og forventninger satt av de signifikante andre. Denne typen perfeksjonisme

omhandler menneskers tro eller oppfatning om at de signifikante andre har satt urealistiske

standarder for en og vurderer ens atferd strengt, samt at et press på at de skal være perfekte er

blitt lagt (Flett & Hewitt, 2005; Hewitt & Flett, 1991; Shafran & Mansell, 2001).

 9

Figur 1: Oversikt over de to modellene for perfeksjonisme. Hentet fra Bieling, Israeli &

Antony (2004).

Frost et al. (1990) baserte sin Multidimensional Perfectionism Scale (MPS-F) på innholdet i

andre perfeksjonismesskalaer og ulike definisjoner av fenomenet. Modellen ønsket å kaste lys

over seks dimensjoner; personlige standarder, bekymring over feil, foreldrenes forventninger,

foreldrenes kritikk, tvil over handlinger og organisasjon. Personlige standarder (PS) blir

begrepsfestet som det å sette veldig høye standarder og overdreven vekt på disse i en

evaluering av seg selv. Bekymring over feil (CM) blir definert som negative reaksjoner på

feiltrinn og å tolke disse som feiling, samt at man tror at andre vil miste respekten for en på

grunn av feilen. Utøvere kan også bli påvirket av foreldrenes forventninger (PE) og deres

kritikk (PC), og oppfatte at de har satt veldig høye mål til en selv innenfor et område, samt at

de er kritiske til ens prestasjoner. Tvil over handlinger (DA) handler om å aldri føle at ulike

prosjekter er tilfredsstillende ferdigstilte, og alltid tvile på kvaliteten av ens prestasjoner.

Organisasjon (ORG), handler på sin side om overdreven vekt på viktigheten av orden og

ryddighet (Frost et al., 1990; Shafran & Mansell, 2001).

Som vist er dette to forskjellige konseptualiseringer av perfeksjonisme, men det er blitt vist at

de to modellene ikke er så ulike (Frost, Heimberg, Holt, & Mattia, 1992). Begge behandler

perfeksjonisme som et multidimensjonelt fenomen, og begge har generert en

multidimensjonell skala for å måle det. Om man forholder seg til utsagnene til de to skalaene,

 10

vil personlige standarder i Frost et al. (1990) sin skala assosiere med Hewitt & Fletts (1991)

selvorientert perfeksjonisme, da utsagnene i stor grad handler om personlige mål og

standarder, samt at fokuset på personlige standarder er lik for begge skalaer (Frost et al.,

1992). Resultatene fra Frost et al. (1992) viser også at personlige standarder fra Frost et al.

(1990) assosierer nettopp med selvorientert perfeksjonisme fra Hewitt og Flett (1991).

Ommundsen et al (2005) definerer disse dimensjonene som adaptiv perfeksjonisme på grunn

av at dette er en positiv streben etter prestasjon. Samtidig blir de resterende dimensjonene

definert som maladaptiv perfeksjonisme, siden dette handler om tvil, bekymring og ikke

selvrefererte kriterier. Foreldres forventninger og kritikk av Frost et al. (1990) reflekterer

oppfatninger av signifikante aktørers forventninger og kritikk, og vil konseptuelt assosiere

med sosialt-orientert perfeksjonisme i Hewitt og Fletts (1991) modell. Studien viser nettopp

dette, og sosialt-orientert perfeksjonisme av Hewitt og Flett (1991) reflekterer, ifølge Frost et

al. (1992), foreldres forventninger, oppfatningen av kritikk fra foreldre og nivået av

bekymring over feil i Frost et al. (1990) sin modell. Grunnen til dette er at dimensjonene

fokuserer på feiling og dets viktighet. Annen-orientert perfeksjonisme fra Hewitt og Flett

(1991) berører ikke særlige deler av Frost et al. (1990) og er heller ikke en del av deres

konseptualisering av perfeksjonisme. Studien viser derimot en signifikant positiv korrelasjon

mellom annen-orientert perfeksjonisme og personlige standarder, bekymring over feil og

foreldres forventninger (Frost et al., 1992).

Disse funnene indikerer at modellene til Frost et al. (1990) og Hewitt og Flett (1991) er tett

relatert til hverandre. Funnene er viktig med tanke på integrering av studier, uavhengig av om

en bruker den ene eller andre modellen (Frost et al., 1992).

2.2 Perfeksjonisme og oppfattet kompetanse

Perfeksjonisme blir som tidligere skrevet ansett å være et personlighetstrekk hvor individet

streber etter feilfrihet, samt at en selv og de signifikante rundt setter høye krav til en og er

svært kritisk til handlingene en foretar seg (Hill et al., 2008; Stoeber & Otto, 2006). Hvordan

en oppfatter seg selv, både som menneske og idrettsutøver, kan være en konsekvens av slike

innstillinger.

Hall et al. (Hall, Kerr, Kozub, & Finnie, 2006) undersøkte relasjonen mellom utøvernes

målorientering, elementer av perfeksjonisme (MPS-F; Frost et al., 1990), oppfattet

kompetanse og treningsatferd. Utvalget av mellomdistanseløpere ble rekruttert fra ulike

 11

klubber i England og Skottland. Oppfattet kompetanse korrelerte signifikant positivt med

generell perfeksjonisme og personlige standarder, mens det ikke ble funnet noen signifikante

resultater i relasjon med bekymring over feil, foreldres forventninger, kritikk fra foreldre og

tvil over handlinger (Hall et al., 2006). Selv om utvalget har for høy gjennomsnittlig alder til å

være relevant for unge, talentfulle utøvere, vil det være mulig å se koblingen gjennom

seriøsitet. Utøverne i studien hadde i gjennomsnitt i overkant av 5 treningsøkter hver uke.

Hall et al. (1998) fant i en studie av unge engelske idrettsutøvere en signifikant positiv

korrelasjon mellom oppfattet kompetanse og personlige standarder, og argumenterte med at

en utøvers standard er en konsistent indikator for ens selvtillit.

I en undersøkelse med hensikt å se på utbrenthet i et sosial-kognitivt perspektiv, så Lemyre et

al. (2008) blant annet på relasjonen mellom perfeksjonisme (MPS-F; Frost et al., 1990) og

oppfattet kompetanse. Med et utvalg av olympiske deltakere og junior-elite utøver ved

nasjonale idrettsakademi i Norge ble det funnet en signifikant positiv korrelasjon mellom

oppfattet kompetanse og personlige standarder, samt en signifikant negativ korrelasjon

mellom oppfattet kompetanse og tvil over handlinger. De resterende dimensjonene,

bekymring over feil, foreldres forventninger og kritikk fra foreldre, ble ikke funnet å være

signifikante i relasjon til oppfattet kompetanse. Videre i studien ble det funnet at utøvere som

demonstrerer perfeksjonistiske kvaliteter har en tendens til å være redd for å gjøre feil og tvile

på deres egen kompetanse, noe som igjen øker risikoen for utbrenthet (Lemyre et al., 2008).

Mouratidis og Michou (2011) gjennomførte to studier, på henholdsvis greske

ungdomsutøvere fra ulike sporter og unge greske basketballspillere, og undersøkte

sammenhengen mellom personlige standarder, bekymring over feil og oppfattet kompetanse.

Resultatene viste, i begge studiene, at oppfattet kompetanse korrelerte signifikant positivt til

personlige standarder, men at det ikke ble funnet noen signifikante resultater i relasjon med

bekymring over feil. Det argumenteres for at de personlige standardene man har i en gitt

kontekst kan være drevet av kompetansen man oppfatter at man har i den bestemte settingen.

Det ble samtidig funnet at personlige standarder ikke bare reflekterer den adaptive

dimensjonen av perfeksjonisme. For å vurdere om personlige standarder fører til positive eller

negative utfall må en se på årsaken. Personlige standarder ble vist å ha en positiv relasjon med

kontrollert motivasjon, hvor motivasjon kommer fra eksterne personer og grunner fremfor

interne. Hvorvidt en har en oppfattet god eller dårlig kompetanse på et område, kan med en

 12

maladaptiv dimensjon av perfeksjonisme avhenge av de personlige standardene er satt på

bakgrunn av eksternt psykologisk press eller ikke (Mouratidis & Michou, 2011).

 13

3.0 Motivasjon på bakgrunn av målorientert atferd

Motivasjon er et begrep som hyppig blir diskutert i hverdagslivet, og gjerne blir brukt som

forklaring på, eller mangelen av, prestasjoner i idretten. Det er blitt hevdet at det eksisterer

minst 32 motivasjonsteorier med sine særegne definisjoner av konstruksjonen (Roberts,

2012), men begrepet blir typisk definert som ”prosessen som påvirker initiering, retning,

størrelse, utholdenhet, videreføring, og kvaliteten på en målrettet atferd” (Maehr & Zusho,

2009, p. 77). For å forstå motivasjonen til den enkelte må man ta hensyn til funksjonen og

betydningen av den respektive målrettede handlingen, i tillegg til at målet med handlingen må

være forstått (Roberts, Treasure, & Conroy, 2007). De mest populære samtidsteoriene om

motivasjon i idrettspsykologien tenderer å være basert på organismiske tilnærminger, som

fokuserer på individers medfødte behov sammen med dialektikken mellom organismen og

den sosiale konteksten, og sosial-kognitive tilnærminger, som baserer seg på dynamiske

forestillinger om at individer er en aktiv deltaker i beslutningsprosesser og planlegginger

(Roberts, 2012). For å forstå motivasjon må vi forstå de psykologiske konstruksjonene som

gir energi til, direkterer og regulerer prestasjonsatferd. Achievement Goal Theory (AGT) gjør

nettopp dette gjennom å forstå prestasjonsatferd gjennom målene en adopterer.

3.1 Achievement Goal Theory

AGT har tilhørighet under den sosial-kognitive tilnærmingen, og ble først introdusert av John

Nicholls (1984, 1989). Teorien tar utgangspunkt i at individer er intensjonale, rasjonelle og

målrettede organismer hvor deres prestasjonsmål setter styringen for deres prestasjonstro og

veileder de påfølgende beslutningsprosessene og atferd i en prestasjonskontekst (Roberts,

2012, p. 8). Meningen med AGT er ikke å forstå hva individene gjør, men hvorfor de gjør det

(Maehr & Zusho, 2009). Målorientert atferd er en essensiell faktor for å kunne forstå og

undersøke et individs motivasjon (Lemyre, 2005). Nicholls (1984) definerer målorientert

atferd som ”individets oppførsel rettet mot å utvikle eller demonstrere, både til seg selv og

andre, høy snarere enn lav evne” (p. 328). Mennesker er av natur målrettet og intensjonale i

sine handlinger, og ønsker å demonstrere sin kompetanse, samt å unngå å vise inkompetanse,

i særlig målbare situasjoner (Roberts, 2012). Som en konsekvens av dette vil man bli

motivert, eller demotivert, gjennom sin egen vurdering av kompetanse i en

prestasjonskontekst. Et av Nicholls (1984) konseptuelle bidrag var å argumentere for at det

eksisterer mer enn en oppfatning av egen evne, og at individets målorienterte atferd avhenger

av denne oppfatningen. Han argumenterer for at det finnes minst to ulike oppfatninger i en

prestasjonskontekst og at dette gir grunnlag for vurderingen av oppnådd suksess eller ikke; en

 14

udifferensiert oppfatning hvor innsats ikke skilles fra evner, og en differensiert oppfatning

hvor det er et klart skille mellom innsats og evner (Roberts, 2012).

Figur 2: Oversikt over hvordan målorientering og motivasjonsklima påvirker

involvering. Hentet fra Roberts (2001).

Når man er i en gitt situasjon kan man ifølge AGT handle på to forskjellige måter; oppgave-

eller ego-involvert. Oppgaveinvolverte handlinger kjennetegnes ved at høy innsats medfører

mestring og høyere ferdigheter, mens ego-involverte handlinger går i stor grad ut på å

demonstrere sine ferdigheter, samt unngå å vise sin inkompetanse (Nicholls, 1984). I hvilken

grad man er oppgave- eller ego-involvert vil ha påvirkningskraft fra et individs målorientering

og miljøet rundt (Se figur 1).

3.1.1 Målorientering

Man antar at individer er predisponert til å handle på en oppgave- eller ego-involvert måte i

en prestasjonskontekst. Disse predisposisjonene blir i AGT kalt målorienteringer, og består

som vist i Figur 1 av oppgave- og ego-orientering. Målorienteringer er kognitive skjemaer

som er relativt varige, og når man er enten oppgave- eller ego-orientert vil man være mer

tilbøyelig for å være oppgave- eller ego-involvert (Roberts & Kristiansen, 2012). Det er antatt

at de to målorienteringene reflekterer kriteriene individene har for subjektivt å definere

suksess eller fiasko i prestasjonskontekster (Duda, 1989). Individuelle forskjeller i

disposisjonen til å handle oppgave- eller ego-involvert kan være et resultat av sosialiseringen

gjennom oppgave- eller ego-involverte kontekster, enten i hjemmet eller i andre signifikante

prestasjonskontekster som skole og idrettslag. Kanskje det viktigste attributtet til

 15

målorientering er at de er ortogonale. Dette vil si at de to målorienteringene er uavhengige, og

en person kan være høy eller lav i den ene, eller begge, orienteringene til en og samme tid

(Roberts & Kristiansen, 2012). Fremfor å vurdere om en utøver er oppgave- eller ego-

orientert er det viktig å heller vurdere den simultane kombinasjonen mellom

målorienteringene (Roberts, 2012). Ifølge Pensgaard og Roberts (2000) har toppidrettsutøvere

ofte høy både oppgave- og ego-orientering. Utøvere med lav oppgave- og høy ego-orientering

er mest i faresonen med tanke på å droppe ut av idretten, utbrenthet og motivasjonssvikt.

Roberts (2012) hevder at de som er lav på begge målorienteringene muligens ikke vil

engasjere seg i prestasjonsoppgaver i det hele tatt.

Innunder en oppgaveorientert oppfatning vil individer vurdere ferdighetsnivå og oppgave-

vansker ut fra ens egen oppfatning av mestring, forståelse og kunnskap. Oppgaveorientering

innebærer en selvreferert definisjon av suksess som følge av å få innsikt, ferdigheter eller å

oppnå noe som er personlig utfordrende (Nicholls, Cobb, Wood, Yackel, & Patashnick,

1990). Jo mer man føler man har lært av en bestemt oppgave i en bestemt kontekst, jo mer

kompetent føler de seg på området (Nicholls, 1984). Oppgaveorientering er tilknyttet en

adaptiv oppførsel. Suksess er altså her definert ut fra subjektive vilkår, som oppgavemestring,

ferdighetsutvikling og personlig progresjon. Man fokuserer mer på å mestre den bestemte

oppgaven gjennom å tilegne seg forståelse og kunnskap. Tilfredsheten oppnås på grunnlag av

personlig utvikling, mestringsfølelse og kompetansetilegnelse (Papaioannou, Zourbanos,

Krommidas, & Ampatzoglou, 2012). Det er blitt vist at et høyt oppgaveorientert fokus fører

til optimal læring og vedvarende ytelse, så vel som større utholdenhet, uavhengig av om

utøveren oppfatter sin kompetanse å være høy eller lav i konteksten (Duda, Cumming, &

Balaguer, 2005; Nicholls, 1984). Grunnen til dette er at oppgaveorientering medfører mer

konsentrert innsats, en indre interesse for aktiviteten og bedre utnyttelse av effektive strategier

for å møte oppgavens krav. Den enkeltes hovedanliggende er her å få jobben gjort og vitne

progresjon og forbedring om mulig (Duda et al., 2005). Det argumenteres samtidig for at

oppgaveorientering har en sterk relasjon til god arbeidsetikk og at det kan beskytte en mot

skuffelse, frustrasjon og motivasjonssvikt når man ser andre prestere bedre enn en selv. Det å

fokusere på personlig prestasjon gir bedre kontroll enn det å belage seg på andre (Weinberg &

Gould, 2011).

Den andre oppfatningen går under termen ego-orientering (også kalt prestasjonsorientering og

resultatorientering) (Nicholls, 1984), og er i større grad tilknyttet maladaptiv oppførsel.

 16

Suksess oppleves gjennom en subjektiv oppfatning av å ha bedre kompetanse enn andre

(Nicholls et al., 1990). I denne forestillingen er læring et utilstrekkelig grunnlag for

oppfatningen av kompetanse. Hvor godt en har utført en oppgave og på hvilken måte en har

gjort det blir rangert lavere enn det å vinne, få anerkjennelse og være bedre enn andre.

Forståelsen av kompetanse vil være differensiert i en slik orientering, og fokuset vil ligge på

normativbaserte standarder (Ommundsen, Roberts, & Kavussanu, 1998).

Vanskelighetsgraden og ens kompetanse blir snarere bedømt som høy eller lav sammenlignet

med medlemmer i en normativ referansegruppe - høy kompetanse vil si over gjennomsnittet,

mens lav kompetanse er under gjennomsnittet. For å trekke gyldige slutninger av kompetanse,

krever en slik oppfatning bevis for at innsatsen på tvers av individene en sammenligner seg

med er lik og optimal. Kun en optimal ytelse kan avdekke den foreliggende grensen for ens

kapasitet (Nicholls, 1984). En føler seg kompetent og dermed suksessfull om en klarer å

demonstrere en relativt overlegen kompetanse (Duda et al., 2005). Det er derimot vist at om

ens oppfattede kompetanse er høy vil et ego-orientert fokus resultere i læring og gode

prestasjoner. Om den oppfattede kompetansen ikke samsvarer med den egentlige

kompetansen kan det derimot slå negativt ut og føre til konsekvenser som motivasjonssvikt,

stress og utbrenthet (Duda et al., 2005; Nicholls, 1984; Roberts, 2012).

3.1.2 Motivasjonsklima

Som tidligere nevnt er personer predisponert til å handle på en oppgave eller ego-involvert

måte i en prestasjonskontekst (Roberts & Kristiansen, 2012), men den motiverende

dynamikken i konteksten og den respektive gruppen vil også ha stor innflytelse på det

adopterte handlingsmålet (Ommundsen, Roberts, Lemyre, & Treasure, 2003). Motivasjons-

klima refererer til hvordan målstrukturene om hva som skal vektlegges oppfattes av

deltakerne i en bestemt setting (Ommundsen et al., 2005). I all hovedsak er

motivasjonsklimaet skapt av de signifikante andre, som for eksempel lærere, trenere og

medspillere, og hvorvidt de legger vekt på resultater og sammenligning av utøvere eller

mestring og progresjon vil påvirke individene innenfor miljøet (Ames, 1992; Reinboth &

Duda, 2004).

I likhet med målorientering er også motivasjonsklima delt i to – mestringsklima og

prestasjonsklima – og reflekterer to forskjellige typer læringsatmosfærer. Et mestringsklima

kjennetegnes av mestring og læring. Utøvere får rom til å feile, samtidig som de får rom til

valg og selvbestemmelse av treneren (Ommundsen et al., 2005). I et slikt klima vil fremgang

 17

og innsats være viktige kriterier for å mestre, og trenere og ledere vil være opptatt av at alle

skal få likeverdig anerkjennelse, tid og oppmerksomhet. Trenere og gruppens deltakere er

ikke opptatt av mellommenneskelig konkurranse, men fokuserer mer på selvrefererte kriterier

for suksess og oppgaveinvolvering (Ames, 1992; Roberts, 2012). For oppgaveorienterte

utøvere forsterkes sjansen for å være oppgaveinvolvert i en situasjon om en befinner seg i et

mestringsklima (Ommundsen et al., 2005). Et mestringsklima er blitt funnet å assosiere med

mer adaptive kognitive og affektive atferdsmønstre (Vazou, Ntoumanis, & Duda, 2005).

På den andre siden har vi prestasjonsklima, som er preget av en verdi basert på konkurranse

mellom utøvere, sosial sammenligning, det å oppnå resultater og offentlig anerkjennelse av

ferdighetsdemonstrasjoner (Ames, 1992). Utøvere blir her satt opp mot hverandre, og de med

høyest ferdighetsnivå eller de trenerne ser på som talentfulle får mest oppmerksomhet og

konstruktive tilbakemeldinger. Kriterier for suksess er å vinne og være bedre enn andre, og

det fokuseres mer på ego-involvering (Roberts, 2012). På bakgrunn av at følelse av tilfredshet

avhenger av hvordan man sammenligner seg selv med andre, blir det vektlagt demonstrasjon

av normative evner (Vazou et al., 2005). Et prestasjonsklima kjennetegnes i tillegg av at

utøverne ikke i like stor grad har medbestemmelse, og kobles opp mot mindre positive

psykologiske konsekvenser (Mehus, 2015).

Det er blitt argumentert for at man i idrett bør fremme et mestringsorientert motivasjonsklima

(Duda, 1996). Ommundsen og Roberts (1999) fant det derimot fordelaktig å koble

prestasjons- og mestringsklima sammen. Bakgrunnen for dette er at det, spesielt i senioridrett,

eksisterer et sterkt konkurranseelement som kan være vanskelig å forandre. Om man

introduserer mestringsorienterte kriterier i tillegg til å bevare de prestasjonsorienterte

kriteriene, vil det føre til en motivasjonsstrategi som er like effektiv som et utelukkende fokus

på mestringsklima. Det antas i tillegg at motivasjonsklimaet varierer mellom trening og

konkurranser, hvor det er et større prestasjonsorientert fokus under konkurranser enn under

trening (van de Pool, Kavussanu, & Ring, 2012).

3.1.3 Dikotom, trikotom eller to-og-to modell?

Det er flere som har vært kritisk til den originale AGT-modellen til Nicholls. I utgangspunktet

ble teorien delt inn i to hovedmål; oppgave- og ego-involverte mål, men dette har blitt

utfordret av en rekke forskere siden (Papaioannou et al., 2012).

 18

I 1980 foreslo Maehr og Nicholls tre predominerte mål; oppgave, ego og sosial godkjenning

(Papaioannou et al., 2012). Når Nicholls i 1980 presenterte sin teori på en konferanse hos

Center for Interdisciplinary Studies utelot han sosial godkjenning som et eget mål, da dette

var antatt å integreres innunder ego-involvering for barn eldre enn 12 år. Modellen ble

dermed dikotom og skilte mellom oppgave- og ego-mål. Konsensusen for de to målene er at

oppgaveinvolvering er adaptiv, og assosiert med positive utfall som indre motivasjon,

selvregulert læring, mens ego-involvering blir assosiert med negative utfall for de nevnte

utfallene (Halvari, Skjesol, & Bagøien, 2011), og er maladaptiv for individenes motivasjon i

skole- og idrettskontekster (Ames, 1992; Papaioannou et al., 2012; Roberts & Treasure,

1992). Et av de viktigste aspektene ved denne modellen er inkorporeringen av situasjonelle

faktorer som påvirker involveringen. Strukturen og miljøet kan gjøre det mer eller mindre

sannsynlig at et individ handler på en oppgave- eller ego-involvert måte i en

prestasjonskontekst (Roberts, 2012).

Elliot (1997) mente teorien ikke klarte å inkludere og tydeliggjøre skillet mellom tilnærming

og unngåelse. Sammen med hans kollegaer (Elliot & Church, 1997; Elliot & Harackiewicz,

1996) betegnet han målene mestring (oppgave) og prestasjon (ego), samtidig som de foreslo

et skille mellom prestasjonstilnærming og prestasjonsunngåelse i en trikotomisk modell.

Prestasjonstilnærmings- og unngåelsesmotivasjon blir hevdet å variere som en funksjon av

valens. Under tilnærmingsmotivasjonen er atferden igangsatt av en positiv eller ønskelig

hendelse, mens unngåelsesmotivasjonsatferd blir styrt av en negativ eller uønsket hendelse.

Den trikotomske konseptualiseringen representerer en integrerende syntese av

prestasjonsmestring og tilnærming-unngåelse distinksjoner. Modellen stiller ikke spørsmål

om nødvendigheten av prestasjonsmestringens dikotomi, bare dets tilstrekkelighet.

Tilnærming- og unngåelsesmål varierer som en funksjon av hvor kompetansen er bundet, ikke

hvor den er definert (Elliot, 1999). Prestasjonsmål blir i denne modellen sett på som konkrete

kompetansebaserte standarder som tjener et utvalg av intrapsykiske og miljøbaserte variabler.

Senere ble det også foreslått et skille mellom mestringstilnærming og mestringsunngåelse i en

to-og-to modell (Elliot & Trash, 2001). Et mestringstilnærmingsmål representerer streben

etter å oppnå oppgaven på en måte som fremmer mestring og progresjon, mens et

mestringsunngåelsesmål representerer streben etter å ikke miste ferdigheter, evner eller

kunnskap, samt redselen for å ikke mestre en bestemt oppgave. Ifølge Elliot og Trash (2001)

sammenfatter innholdet i to-og-to-modellen et univers av kompetansebaserte mål som antas å

 19

være relevant i prestasjonskontekster. Det som skiller denne modellen fra den trikotomske

konseptualiseringen er vurderingen av hva som er et mestringsunngåelsesmål (Urdan &

Turner, 2005).

3.2 AGT og oppfattet kompetanse

Et stort antall forskere har undersøkt, både innenfor skole- og idrettsseksjonen, effekten av

målorienteringer og motivasjonsklima. Ego-orientering og prestasjonsklima har ofte blitt vist

å ha negative konsekvenser som motivasjonssvikt, stress og utbrenthet (Se f.eks. Duda et al.,

2005), mens oppgaveorientering og mestringsklima i stor grad har positive konsekvenser som

utholdenhet, ytelse og mestring (Se f.eks. Papaioannou et al., 2012).

Fokusområdet vil her ligge på hvordan oppfattet kompetanse assosierer med målorienteringer

og motivasjonsklima. Nicholls (1989) hevder at mennesker oppfatter sin egen kompetanse på

to forskjellige måter; på en udifferensiert og en differensiert måte. En bruker en udifferensiert

definisjon av kompetanse om en vurderer evne og innsats som noe som ikke er differensiert

fra hverandre. Kompetansen en utviser er avhengig av ytelsen og innsatsen. Når en

differensiert versjon av kompetanse blir brukt skiller man mellom innsats og evne. Evnen blir

sett på som kapasiteten en innehar, og den enkelte jobber for å demonstrere, med minst mulig

innsats, bedre evner enn andre. Nicholls (1989) identifiserer prestasjonsatferd ved å bruke den

udifferensierte oppfatningen av kompetanse som oppgaveinvolvering, og den differensierte

oppfatningen som ego-involvering. Han foreslo i tillegg at ungdom under 12 år har en

umoden oppfatning av kompetanse, hvor de ikke klarer å skille evne fra innsats og flaks, samt

en mangel på kapasitet til å bedømme vanskelighetsgraden til en oppgaven. Inntil disse

kapasitetene er ervervet, blir det antatt at barn ikke er i stand til å vedta en differensiert

oppfatning av kompetanse i prestasjonssettinger.

I en studie gjort på unge, spanske fotballspillere fant Smith et al. (Smith, Balaguer, & Duda,

2006) at oppfattet kompetanse ikke korrelerte signifikant med oppgaveorientering, men heller

korrelerte signifikant positivt med ego-orientering. Dette ble også funnet i en engelsk studie

av unge idrettsutøvere (Hall et al., 1998). I en studie av unge italienske fotballspillere fant

Bortoli et al. (Bortoli, Messina, Zorba, & Robazza, 2012) en signifikant positiv korrelasjon

mellom oppfattet idrettskompetanse og både ego- og oppgaveorientering, noe som også

støttes av andre studier (Se f.eks. Kavussanu & Harnisch, 2000). Når det gjelder

motivasjonsklima ble det ikke funnet noen signifikante resultater. Det ble argumentert for at

 20

oppfattet idrettskompetanse kan forklare koblingen mellom ego-orientering og antisosial

atferd da ego-orienterte utøvere vil vinne, koste hva det koste vil, og sannsynligvis jukse om

oppfattet kompetanse er lav. Koblingen mellom oppgaveorientering og oppfattet

idrettskompetanse ble funnet å formidle effekten et mestringsklima hadde på individers

psykososiale følelser.

I en undersøkelse gjort på norske deltakere under de olympiske leker på Lillehammer i 1994

fant Pensgaard og Roberts (2000) at lav oppfattet kompetanse var et problem uavhengig av

det oppfattede motivasjonsklimaet. Dette stemte ikke overens med antakelsene til Nicholls

(1989), som hevdet at lav oppfattet kompetanse kun var et problem når man oppfattet at man

var i et prestasjonsklima. Boixadós et al. (Boixadós, Cruz, Torregrosa, & Valiente, 2004)

skilte, på sin side, mellom selvreferert oppfattet kompetanse og normativ oppfattet

kompetanse i en spansk studie av unge fotballtalenter. Resultatene indikerte at oppfatninger

av et mestringsorientert motivasjonsklima ble positivt assosiert med tilfredshet under

treningen og selvreferert oppfattet kompetanse. Normativ oppfattet kompetanse, som

korrelerte signifikant negativt med et mestringsklima, ble positivt relatert til

prestasjonsorienterte motivasjonsklima. Bakgrunnen for denne relasjonen kan ifølge Reinboth

og Duda (2004) være et slikt klimas fokus på utøvernes kompetanseforskjeller. Både

Reinboth og Duda (2004), og Kavassanu og Roberts (1996), fant signifikant positive

korrelasjoner mellom mestringsklima og utøvernes oppfattede kompetanse, hvor selvrefererte

kriterier for suksess ble argumentert for som årsaksforklaring.

 21

4.0 Metode

I denne delen vil det bli gjort rede for tilnærmingene denne studien bygger på. Her vil

oppgavens utvalg, design, innsamlingsmetode, analysevariabler og ulike vurderinger tilknyttet

dette presentert. Avslutningsvis vil reliabilitet og validitet diskutert, samt etiske refleksjoner.

4.1 Utvalg

Denne oppgaven er en del av ”Fotballakademiene”, et prosjekt ved NTNU ledet av Stig Arve

Sæther og Nils Petter Aspvik, som ser på overgangen fra smågutte- til juniorspillere i fotball.

Tre fotballakademier ble kontaktet på bakgrunn av tidligere samarbeid med prosjektet. For å

fortsette samarbeidet ble ledere av de respektive akademiene kontaktet per epost, hvor de ble

informert om årets tema samt at gjennomføringsdatoer ble diskutert og avtalt. Totalt 140

utøvere ble tildelt spørreskjema. Utvalget består av unge mannlige fotballspillere mellom 12

og 19 år. Av totalen svarte 107 respondenter (Svarprosent – 76.42%) på samtlige spørsmål

som er inkludert i analysen. Det er estimert en populasjon på 180 deltakere samlet på de

respektive lagene, noe som vil si at den totale svarprosenten var på 59.44. Det kunne blitt

sikret høyere svarprosent ved å ha gjennomført undersøkelsen i forbindelse med en trening

hos alle akademiene. I det ene akademiet var spillerne samlet utelukkende for å svare på

spørreskjemaet, og det ble her estimert et frafall på 50 prosent. En annen grunn til fravær av

svar er at det i den første gruppen manglet svarbokser for ett spørsmål, noe som førte til at

flere hoppet over det ene spørsmålet. Totalt var det 140 spillere som svarte på spørreskjemaet.

Utvalget ble hentet fra akademiers ulike alderstrinn og var mannlige fotballspillere mellom 12

og 19 år.

Tabell 1: Frekvensanalyse av alder

Alder Frekvens Prosent Kumulativ prosent

12 28 26.2 26.2

13 23 21.5 47.7

14 14 13.1 60.7

15 15 14.0 74.8

16 15 14.0 88.8

17 8 7.5 96.3

18 2 1.9 98.2

19 2 1.9 100.1

Total 107 100

 Gj.snitt 14.07

 Std.avvik 1.85

 22

Som frekvensanalysen viser er gjennomsnittsalderen for utvalget 14.07 år. Den viser samtidig

en større frekvens blant de yngste utøverne enn de eldste, hvor nesten 50 prosent av utvalget

er blant de to yngste alderstrinnene, mens kun 3.8 prosent er blant de to eldste. Senere i

oppgaven vil utvalget bli differensiert med utgangspunkt i om de er over eller under

gjennomsnittsalderen, og kategorisert som ”Ung” (14 år og yngre) og ”Eldre” (Over 14 år).

Dette vil si at 60.7 prosent av utvalget faller under kategorien ”Ung”, mens de resterende 39.3

prosentene går under kategorien ”eldre”. I ett av akademiene var samtlige utøvere over 14 år

(Gj.snitt 16.65 år), mens i et annet var samtlige utøvere under 14 år (Gj.snitt 12.75 år). I det

siste akademiet var i overkant av 75 prosent av utøverne over gjennomsnittsalderen for

utvalget (Gj.snitt 15.17 år).

De tre fotballakademiene er i seg selv spennende å undersøke, da oppbyggingen av de er

forskjellige. Felles for de er derimot formålet om å gi unge fotballtalent som er interessert i å

satse en utviklingsarena, samt å utvikle spillere til bredde- og toppfotballen. Det var

forskjeller mellom de tre akademiene med tanke på alder, hvor det ene akademiet

representerer kun de yngste av utvalget, mens et akademi representerer kun de eldste. Hos det

siste akademiet ble det hentet data fra en større aldersvarians. Alle akademiene er

talentsatsinger som er tuktet på et samarbeid med forskjellige toppfotballklubber og deres

respektive nærsamfunn. Akademiene er ikke nødvendigvis en direkte del av fotballklubbene,

men også et samarbeid mellom flere klubber i regionen. I to av akademiene er spillerne en del

av klubbens bredde- og toppavdeling, mens det siste akademiet er en samlingsbasert gruppe,

uavhengig av klubbtilhørighet. Selv akademiene som baserer seg på at spillerne spiller i

klubben har satt seg mål om å ha klare relasjoner til klubbene rundt seg, gjennom ulike

klubbuavhengige tiltak, både for trenere og spillere. Et eksempel på slike tiltak er samlinger

for spillere i regionen, uavhengig av klubbtilhørighet, hvor de antatt beste spillerne får et

ekstra treningstilbud, og får vise seg frem for trenerne.

4.2 Gjennomføring

For å sikre størst mulig utvalg ble det avtalt dato for gjennomføring med de respektive lederne

for akademiene. Datainnsamlingene ble gjennomført i forkant eller etterkant av treninger hos

to av akademiene, mens hos det siste akademiet ble spillere fra forskjellige aldersgrupper

samlet i klubbens regi, utelukkende for å svare på spørreskjemaet. Etter å ha blitt presentert av

lederne ble utøverne informert om årets tema for prosjektet og tildelt spørreskjema. Det ble

vurdert å sende spørreskjemaene både elektronisk og per post, noe som kunne vært både

 23

billigere og tidsbesparende (Eikemo & Clausen, 2012), men valget falt på å fysisk være

tilstede under innsamlingen, da uklarheter tilknyttet spørreskjemaet var en eventualitet som

kunne oppstå. Dette spesielt med tanke på spørsmålsformuleringene, hvor enkelte spørsmål

kunne være vanskelige å forstå for de yngste utøverne. Innsamlingen ble gjort på flere

forskjellige tidspunkt, men innenfor en kort tidsramme på høsten 2014. Etter å ha blitt

informert av enkelte ledere om at det ville skje store utskiftninger i gruppene ved nyttår, var

det interesse for å gjøre datainnsamlingen før denne utskiftningen skjedde. En av grunnene til

at dette var viktig var at prosjektet ”Fotballakademier” har et longitudinalt design, hvor data

på spillerne samles én gang i året.

Selv om et slikt selvrapporteringsskjema er effektivt, kan det oppstå ulike utfordringer

(Podsakoff, MacKenzie, Lee, & Podsakoff, 2003). En av utfordringene kan være at

respondentene prøver å opprettholde konsistens i sine svar, fremfor å svare det som faller de

naturlig. Mennesker har også en tendens til å svare på enkelte spørsmål utfra den sosiale

normen, og vil fremstille seg selv på en best mulig måte (Podsakoff et al., 2003). Dette kan

påvirke svarene til enkelte av respondentene, spesielt hvor man blir bedt om å sammenligne

seg selv med andre. En annen viktig faktor som kan påvirke respondentene sine svar er

humøret. Siden innsamlingen ble gjennomført i etterkant av treningen til det ene akademiet,

kan det tenkes at deres prestasjon på denne treningsøkta kan ha påvirket enkelte av deres svar.

Relevant for denne studien må man også vurdere om enkelte av spørsmålene var vanskelig å

forstå for utøverne, selv om det ble oppmuntret til å stille spørsmål ved uklarheter. Ifølge

Podsakoff et al. (2003) kan også starten på et spørreskjema sette en stemning som svarer for

resten av spørreskjemaet. Det kan derfor tenkes at deres svar på oppfattet kompetanse-

spørsmålene kan ha påvirket utøvernes svar på de resterende spørsmålene.

For å kunne få et bedre innblikk i de ulike akademiene ble det holdt en uformell samtale med

personer tilknyttet gruppene. Bakgrunnen for dette var først og fremst for å kunne svare på

ulike spørsmål de hadde til prosjektet, samt en nysgjerrighet på deres vurderinger rundt

akademiets oppbygging, og ikke minst forskjellige tanker om talentutvikling, regulering av

spilletid og vurderinger av kamparenaer for spillerne.

For å utføre analysene er det i denne oppgaven blitt brukt statistikkprogramvaren Statistical

Package for the Social Sciences (SPSS), da NTNU har lisensavtale med dette programmet.

 24

Denne programvaren er en av de mest brukte innenfor statistisk analyse (Eikemo & Clausen,

2012).

4.3 Forskningsstrategi

Vurderingen om en skal gjennomføre en kvantitativ eller en kvalitativ forskningsstrategi kan

ifølge Ringdal (2007) sees på som et pragmatisk valg hvor man må vurdere strategien opp

mot problemstillingen og forskerens kompetanse. I denne oppgaven er det blitt brukt

kvantitativ metode. Bakgrunnen for valget er at oppgaven i stor grad er deduktiv, da

begrepene som er målt er hentet fra allerede etablerte instrumenter fra etablerte teorier. I

startgropen av studien ble derimot styrker og svakheter ved begge strategiene vurdert. Det

viktigste spørsmålet var om det skulle bli gjennomført kvalitative intervju med få spillere,

eller kvantitativ spørreundersøkelse med et større utvalg. Gjennom et dybdeintervju ville man

fått en dypere forståelse av deres meninger og holdninger til temaet (Ringdal, 2007).

Innenfor en kvantitativ forskningsstrategi opereres det med store representative utvalg, hvor

resultatene blir funnet gjennom en stor datamatrise med tall som analyseres. I motsetning til

kvalitative studier får man med andre ord ikke tak i meninger og formålsforklaringer i like

stor grad, men heller årsaksforklaringer (Ringdal, 2007). Grunnen til dette er at man i

kvalitative studier har et mindre utvalg og større nærhet til informantene. Denne studien har

derimot av interesse å gå i bredden og skaffe sammenlignbar og strukturert informasjon på et

større utvalg, noe som kjennetegner kvantitative studier (Ringdal, 2007). En annen viktig

faktor som spilte inn er at tidligere studier gjort på temaet i stor grad er gjort med en

kvantitativ strategi, noe som styrker sammenligningsrelevansen til disse studiene.

Denne studien er en tversnittundersøkelse som er en del av et longitudinalt prosjekt.

Prosjektet er tilrettelagt for å finne ut hvordan utøverne utvikler seg over tid, og er derfor

longitudinalt, men denne oppgaven baserer seg på data hentet fra ett tidspunkt, og har derfor

et tversnittdesign (Ringdal, 2007; Skog, 2009).

4.4 Utforming av spørreskjema

Da oppgaven er en del av et større prosjekt, ble oppgavens interesseområder inkludert i et

større spørreskjema. Prosjektet har flere variabler som har vært gjennomgående i flere år,

hvor spillernes utvikling har vært sentralt. Det ble derimot ytret et ønske om å holde

spørreskjemaet innenfor rimelighetens grenser. Et for langt spørreskjema ble vurdert å kunne

føre til redusert svarprosent på enkelte spørsmål, noe som får konsekvenser når man bruker

 25

allerede etablerte måleinstrument, hvor fravær av svar på ett spørsmål fører til at hele

instrumentet ikke kan brukes for vedkommende. Det ble derfor bestemt for å ha en ramme på

maksimum 4 sider.

Som nevnt baserer kvantitative studier seg gjerne på allerede etablerte teorier. Under

planleggingen av oppgaven falt valget på å se et ungt fotballtalents oppfattede kompetanse

opp mot perfeksjonisme, målorientering og motivasjonsklima. I vedlegg 1 blir spørreskjemaet

presentert.

Oppfattet kompetanse

Måling av oppfattet kompetanse er, ulikt fra perfeksjonisme- og AGT-dimensjonene, ikke

hentet fra et standardisert måleinstrument. Utgangspunktet for selvvurderingen er de 4

indikatorene for talent i fotball, utformet av Williams og Reilly (2000). I

talentidentifiseringsfasen, hvor man forsøker å identifisere utøvere som har potensiale til å bli

eliteutøvere, deler man gjerne inn i fysiske, fysiologiske, sosiologiske og psykologiske

ferdigheter. Sæther (2004) tok utgangspunkt i disse dimensjonene da han i et

selvvurderingsskjema delte inn i tekniske, taktiske, mentale, sosiale og fysiske ferdigheter.

Denne inndelingen er brukt for å måle utøvernes oppfattede kompetanse, da det har vært en

del av det longitudinale prosjektet lenge. Utøverne ble derfor bedt om å sammenligne seg selv

med medspillerne sine, og vurdere på en 5-delt Likert skala om de er ”Bedre enn de fleste”

(1), ”Jevngod”(3) eller ”Dårligere enn de fleste”(5). I analysen er denne skalaen snudd, da det

ble vurdert som mer logisk om en høy score representerte høy oppfattet kompetanse. Dette vil

si at 5 representerer ”Bedre enn de fleste” og 1 representerer ”Dårligere enn de fleste”.

Respondentenes svar på de ulike dimensjonene ble koblet sammen, og gjennomsnittet blir

brukt som en vurdering av deres oppfattede kompetanse i fotball. Det er viktig å understreke

at dette er spillernes oppfatninger av seg selv, og ikke et objektivt mål. Å få et objektivt mål

på hvor god en utøver er i fotball kan være problematisk, da dette er avhengig av hvilke valg

man tar i ulike situasjoner, samt at det som regel ikke finnes et fasitsvar for hva som er et

riktig valg eller gode ferdigheter.

For å måle den interne konsistensen til dimensjonene er det brukt Cronbachs Alpha (Se

vedlegg 2). Den nedre grensen for Cronbachs Alpha settes gjerne til 0.7 (Brace, Kemp, &

Snelgar, 2006; Eikemo & Clausen, 2012; Ringdal, 2007; Skog, 2009), men det er viktig å se

resultatet med teori, tidligere forskning og fornuftig argumentasjon i bakhodet. Cronbachs

 26

Alpha for oppfattet kompetanse ble vist å være .596, altså under den nedre grensen. Ved å

fjerne den fysiske dimensjonen av variabelen ville Cronbachs Alpha økt til .601. Denne

variabelen blir samtidig vist å lade høyt på to komponenter i faktoranalysen.

Multidimensjonell perfeksjonisme

Perfeksjonisme i fotball ble målt med en fotballspesifikk versjon av Frost-MPS (Frost et al.,

1990), revidert av Dunn et al. (2002), og titulert MPS-Football. Den originale skalaen til Frost

(1990) består av 35 spørsmål som tar for seg seks perfeksjonismedimensjoner; personlige

standarder, bekymring over feil, foreldres forventninger, kritikk fra foreldre, tvil over

handlinger, og organisasjon. Dunn et al. (2002) ekskluderte i MPS-Football alle spørsmål

relatert til tvil over handlinger- og organisasjonsdimensjonene. Meningen med spørreskjemaet

er å identifisere hvordan spillere oppfatter ulike aspekter av deres konkurranseerfaring i

idretten, og enkelte organisasjonsspørsmål (eks. ”Jeg er en ryddig person”), og tvil over

handlinger-spørsmål (eks. ”Jeg havner ofte bakpå i arbeidet mitt fordi jeg repeterer ting om og

om igjen) ble vurdert å true validiteten av instrumentet, som igjen kan svekke utøvernes svar

ellers (Dunn et al., 2002). Under utviklingen av Frost-MPS ble det også satt spørsmålstegn

ved organisasjonsdimensjonen da flere resultater viste at den ikke oppfylte kravene til å være

en sentral del av perfeksjonisme (Frost et al., 1990). Spørsmål tilknyttet tvil over handlinger

har samtidig gitt analytisk problematiske utfordringer i tidligere studier (Hall et al., 1998).

Dunn et al. (2002) inkluderte, på bakgrunn av tidligere forskning og at trenere er av de

signifikante andre innen idrett, trenernes forventninger og kritikk fra trenerne som to

dimensjoner. Et annet argument for å ha med disse er sammenligningsrelevansen de har til

Hewitt og Fletts (1991) sosialt-orientert perfeksjonismedimensjon. I denne oppgaven er

kritikk og forventninger fra foreldre og trenere omgjort til to dimensjoner; press fra foreldre,

og press fra trenere. Bakgrunnen for dette er resultatene fra Dunn et al. (2002), som vil bli

brukt for å heve validiteten og reliabiliteten.

Alt i alt består perfeksjonismedelen av spørreskjemaet av 34 spørsmål, delt på i

utgangspunktet 5 dimensjoner. Dimensjonen som omhandler tvil over handlinger var

inkludert i spørreskjemaet, men ikke i analysene, da dimensjonen ga analytiske utfordringer,

spesielt med tanke på regresjonsanalysen. Som Dunn et al. (2002) understreker ville det vært

fordelaktig om denne dimensjonen ikke var med i spørreskjemaet, da spørsmål om repetering

som en utfordring ikke er like relevant i idretten. Personlige standarder består av 7 spørsmål

 27

som svarer til det å sette veldig høye standarder og overdreven vekt på disse i en evaluering

av seg selv (eks. ”Jeg misliker å ikke være best i noe innen fotball”). Bekymring over feil

består av 8 spørsmål og blir definert som negative reaksjoner på feiltrinn og en tolkning av

dette som feiling, samt tanker om at andre vil miste respekten for en på grunn av feilen (eks.

”Hvis jeg feiler innen fotball, feiler jeg som person”). Press fra foreldre omhandler 9 spørsmål

knyttet til individets subjektive oppfatning av foreldres forventninger og kritikk (eks.

”Foreldrene mine setter veldig høye standarder for meg i fotball”). Press fra trenerne baserer

seg på 6 spørsmål om utøvernes oppfatning av forventninger og kritikk fra trenerne (eks.

”Trenerne mine forventer kvalitet fra meg både under treninger og kamper”). Instrumentet

inneholder derfor 34 utsagn hvor utøverne svarte på en 5-delt Likert skala med ytterpunktene

”Stemmer ikke” (1) og ”Stemmer helt” (5). Instrumentet ble beskrevet som ”Fotballens

betydning”, hvor de ble forklart at det kom utsagn som omhandlet følelser rundt de selv og de

rundt dem.

Perfeksjonismedimensjonene er latente begrep, da de ikke kan observeres eller måles direkte

(Eikemo & Clausen, 2012), og består av flere variabler som måler flere sider ved

dimensjonene. Som vist i vedlegg 3 ligger Cronbachs Alpha for personlige standarder (.561)

og press fra trenere (.620) under den nedre grensen på 0.7 (Brace et al., 2006; Eikemo &

Clausen, 2012; Ringdal, 2007; Skog, 2009). Tabellen viser samtidig at utelatelse av enkelte

variabler fører til høyere intern konsistens. Om man for eksempel fjerner spørsmål 18-17

(”Jeg føler de andre spillerne aksepterer lavere standarder for seg selv”), øker Cronbachs

Alpha for personlige standarder fra .561 til .713.

Tidligere studier på talentfulle idrettsutøvere som har brukt instrumentet med en 5-delt likert

skala har funnet et gjennomsnitt mellom 3.13-3.80 på personlige standarder, 2.73-2.97 på

bekymring over feil, 2.08-2.39 på press fra foreldre og 2.83-3.35 på press fra trenere (Dunn,

Causgrove Dunn, et al., 2006; Dunn, Gotwals, Dunn, & Syrotuik, 2006; Gotwals & Dunn,

2009; Gotwals, Dunn, Dunn, & Gamache, 2010; Mallinson & Hill, 2011). Studiene har et

utvalg av talentfulle canadiske fotballspillere (Dunn, Causgrove Dunn, et al., 2006; Dunn,

Gotwals, et al., 2006), amerikanske collegestudenter (Gotwals & Dunn, 2009; Gotwals et al.,

2010) og ungdomsidrettsutøvere (Mallinson & Hill, 2011).

 28

Målorientering

En norsk versjon av Perception of Success Questionnaire (POSQ) (Roberts, Treasure, &

Balague, 1998) ble brukt for å undersøke utvalgets målorientering. De to målorienteringene er

latente begrep, og kan av den grunn være vanskelig å måle direkte (Eikemo & Clausen, 2012).

POSQ består av 12 utsagn hvor henholdsvis oppgave- og ego-orientering består av 6 spørsmål

hver. For å gjøre utsagnene relevante for utvalget ble ”Følelser for fotball” valgt som

overskrift, samt at stammen for spørsmålene var ”Når jeg driver med fotball føler jeg meg

mest vellykket når…”. Respondentene svarte på en 5-delt Likert skala fra ”Helt uenig” (1) til

”Helt enig” (5). Som vist i teorien handler oppgaveorientering i bunn og grunn om mestring

og eksempel på et oppgaveorientert utsagn er ”Jeg viser personlig fremgang”. Ego-

orientering, på sin side, omhandler ekstern sammenligning og resultatfokus, og eksempel på

et slikt utsagn er ”Jeg gjør det bedre enn motstanderne mine”. Cronbachs Alpha for både

oppgave- og ego-orientering støtter seg på tidligere forskning (Se eks. Ommundsen &

Pedersen, 1999; Roberts et al., 1998), og viser å være over 0.7 (Oppg=.726, Ego=.784) (Se

vedlegg 4).

Tidligere studier, som har brukt en 5-delt Likert skala, har funnet et gjennomsnitt fra 4.20-

4.69 på oppgaveorientering, og fra 2.11-3.93 på ego-orientering (Lemyre, Roberts, &

Ommundsen, 2002; Ommundsen et al., 1998; Ommundsen et al., 2005; Pensgaard & Roberts,

2000; Smith et al., 2006; Stuntz & Weiss, 2009). Disse studiene tar utgangspunkt i Norway

Cup-deltakere (Lemyre et al., 2002; Ommundsen et al., 2005), idrettsstudenter som har

kommet inn på studiene på grunn av deres prestasjoner (Ommundsen et al., 1998),

eliteutøvere (Pensgaard & Roberts, 2000) og yngre utøvere som deltar i organisert idrett

(Mallinson & Hill, 2011; Smith et al., 2006). Studiene er sammenlignbar med denne

oppgaven på bakgrunn av prestasjoner og alder.

Motivasjonsklima

Oppfattet motivasjonsklima ble målt med den norske versjonen (Roberts & Ommundsen,

1996) av Perceived Motivational Climate in Sport Questionnaire (PMCSQ; Seifriz, Duda, &

Chi, 1992). Overskriften ”Sånn er det på trening” ble valgt sammen med forklaringen ”under

fotballtreningene på akademiet opplever jeg at”, dette for å presisere at det var opplevelsene

rundt akademiet som var relevant. Den originale PMCSQ består av 21 utsagn utviklet innen

en basketballkontekst og består av to dimensjoner; prestasjons- (12 utsagn) og mestringsklima

(9 utsagn). Den norske versjonen til Roberts og Ommundsen (1996) består derimot av 19

 29

utsagn, hvor 10 av disse er innunder prestasjonsklima, mens de resterende 9 er under

mestringsklima. Utsagn relatert til prestasjonsklimadimensjonen består av elementer som

gjenspeiler utøvernes oppfatning av rivalisering blant lagkameratene (eks. ”Det er viktig å

gjøre det bedre enn andre”), samt hvorvidt trenerne gir ulik oppmerksomhet på bakgrunn av

ferdighetsnivå (eks. ”Trenerne favoriserer enkelte spillere”). Utsagn relatert til

mestringsklima kaster på sin side lys over elementer som reflekterer vektlegging av innsats og

samarbeid (eks. ”Innsats blir belønnet”). I likhet med målorienteringsskalaen svarte

respondentene på en 5-delt Likert skala fra ”Helt uenig” (1) til ”Helt enig” (5). Cronbachs

Alpha for begge dimensjonene er vist å være over 0.7 (Mestringsklima=.759,

Prestasjonsklima=.782) (Se vedlegg 5).

Tidligere studier som har brukt det samme måleinstrumentet på en 5-delt likert skala har

funnet et gjennomsnitt fra 3.58-4.44 på mestringsklima og fra 2.18-2.67 på prestasjonsklima

(Halvari et al., 2011; Ommundsen et al., 2005; Pensgaard & Roberts, 2000; Reinboth & Duda,

2004; Smith et al., 2006). Studiene tar for seg et utvalg fra Norway Cup (Ommundsen et al.,

2005), eliteutøvere (Pensgaard & Roberts, 2000), yngre utøvere (Smith et al., 2006),

idrettselever ved ungdomsskole (Halvari et al., 2011) og ungdomsfotballspillere i

Storbritannia (Reinboth & Duda, 2004). Man kan derfor sammenligne disse resultatene opp

mot denne oppgavens på bakgrunn av utvalgets prestasjoner og alder.

Måleinstrumentvurderinger

For samtlige variabler ble flere måleinstrumenter vurdert opp mot hverandre før det ble

besluttet hvilke som skulle brukes. Under disse vurderingene ble teori, anbefalinger, tidligere

forskning og tilgjengelighet tatt i betraktning.

Enkelte studier som har inkludert oppfattet kompetanse har fulgt Nicholls og kollegaers

(1990) anbefalinger om å kun bruke et spørsmål for å måle dette (Hvor god synes du at du er i

fotball?) (Se f.eks. Pensgaard & Roberts, 2000). Andre populære måter å måle oppfattet

kompetanse har også vært å bruke fire spørsmål fra oppfattet kompetanse-skalaen til Intrinstic

Motivation Inventory (Lemyre et al., 2002; McAuley, Duncan, & Tammen, 1989; Reinboth &

Duda, 2005) og utøvers kompetanse-skalaen til Self-Perception Profile for children (Harter,

1985; Ommundsen & Pedersen, 1999). Bakgrunnen for valget om å bruke de 5 indikatorene

for talent i fotball, utformet av Williams og Reilly (2000), var at dette målet hadde vært

gjennomgående i prosjektet. Samtidig er utvalget i denne studien fotballtalent, og

 30

argumentene for å bruke nettopp disse indikatorene, og slå de sammen til oppfattet

kompetanse, ble vurdert som en god og fornuftig måte. En ulempe med å bruke dette målet er

at ingen andre har validert dette som en måte å måle oppfattet kompetanse.

Under vurderingen av måling av perfeksjonisme stod det i all hovedsak mellom Frost et al.

(1990) og Hewitt og Fletts (1991) selvrapporterte målinger (Se teoridel). Selv om dette er to

forskjellige konseptualiseringer av perfeksjonisme er det vist at flere av dimensjonene

korrelerer med hverandre (Frost et al., 1992), noe som er viktig når det gjelder

sammenligningsrelevansen. Dunn og kollegaer (2002) modifiserte på sin side Frost-MPS

(1990), og gjorde den kontekstuelt mer relevant for idrettsforskning. I tillegg til dette så Dunn

og kollegaer (2002) på relasjonen mellom perfeksjonisme og målorienteringer, noe som gjør

studien konseptuelt lik som denne. Et annet viktig argument var at dette måleinstrumentet, i

motsetning til andre, inkluderer press fra trenere.

Achievement Goal Theory-modellen til Nicholls (1984, 1989) ble som nevnt utfordret av

Elliot og kollegaer (Elliot & Church, 1997; Elliot & Harackiewicz, 1996; Elliot & Trash,

2001). Deres modeller inkluderte derimot ikke i like stor grad påvirkning fra eksterne aktører

og miljøet rundt (Papaioannou et al., 2012), noe som gjorde at valget falt på Nicholls (1984,

1989) originale modell. Når det gjelder måling av målorienteringer stod valget mellom å

bruke Task and Ego Orientation in Sport Questionnaire (TEOSQ; Duda & Nicholls, 1992) og

Perception of Success Questionnaire (POSQ; Roberts et al., 1998). Flere har argumentert for

at det ikke finnes store forskjeller mellom disse måleinstrumentene (Se f.eks. Duda &

Whitehead, 1998), og valget falt dermed på å bruke den norske versjonen av POSQ (Roberts

& Ommundsen, 1996) på grunn av dens tilgjengelighet.

Det desidert mest brukte måleinstrumentet for motivasjonsklima på området er Perceived

Motivational Climate in Sport Questionnaire (PMCSQ) av Seifriz og kollegaer (1992) (Se

Boixadós et al., 2004; Halvari et al., 2011; Ommundsen et al., 2005; Pensgaard & Roberts,

2000; Reinboth & Duda, 2005). Et alternativ kunne vært å brukt Peer Motivational Climate in

Youth Sport Questionnaire av Ntoumanis og Vazou (2005), men på grunn av et større antall

tidligere forskning, samt en norsk oversettelse av Roberts og Ommundsen (1996), falt valget

på PMCSQ.

 31

Indeksbygging

Samtlige variabler benyttet i denne oppgaven er sammensatte mål og, med unntak av oppfattet

kompetanse, hentet fra etablerte instrumenter tilknyttet perfeksjonisme og Achievement Goal

Theory. Sammensatte mål fanger inn flere aspekter ved et teoretisk begrep, og benyttes for å

måle latente variabler (Ringdal, 2007). For å vurdere om responsene på variablene er influert

av det samme latente begrepet ble det gjennomført en faktoranalyse. Med denne

analyseteknikken får man innsyn i korrelasjonsstrukturen i et sett observerte variabler

(Eikemo & Clausen, 2012; Skog, 2009), og kan dermed vurdere hvor gode de utvalgte

indikatorene på det latente begrepet er.

I faktoranalysen ser man hvilke variabler som lader på hvilke komponenter. I og med at

instrumentene er validert av flere andre, ble antatt komponenter fastsatt - 4 på perfeksjonisme

(se vedlegg 3) og 2 på målorientering (se vedlegg 4) og motivasjonsklima (se vedlegg 5).

Oppfattet kompetanse, som ikke er et etablert instrument, ladet på sin side på to komponenter

(se vedlegg 2). Resultatene viser at flere av variablene lader høyt på flere komponenter,

samtidig som at flere lader høyere på komponenter hvor de, basert på det teoretiske

fundamentet, ikke er tiltenkt. Dette gir en ”rotete” faktorstruktur, og normalt vil et vanlig

cutoff-kriterium være at de som lader over 0.30 på flere komponenter skal utelukkes fra

videre analyser (Eikemo & Clausen, 2012). Man må derimot vurdere om dette er berettiget

med tanke på det teoretiske, samt tidligere studier. KMO og Bartletts Test gir informasjon om

faktormulighetene for dataene. KMO måler størrelsen av variansen av datamaterialet som kan

forklares med faktorer. Jo nærmere denne er 1 jo bedre, men en KMO på .6 blir sett på som

akseptabelt. Bartlett viser signifikansen på faktormulighetene i tabellen, hvor p<.05 indikerer

at analysen kan brukes (Brace et al., 2006). Samtlige faktoranalyser, med unntak av analysen

for oppfattet kompetanse, har KMO=>.7. Oppfattet kompetanse ble vist å ha en KMO på

.637. Variablene hadde også Bartlett=p<0.5, og er derfor innenfor de akseptable grensene.

4.5 Test av forutsetninger

Da det i resultatkapittelet er gjennomført en logistisk regresjonsanalyse er det en del

forutsetninger som må testes. Som det blir vist i vedlegg 6 er det testet for fravær av

multikollinearitet, autokorrelasjon og diskriminering. Dette er de viktigste forutsetningene for

logistisk regresjon (Eikemo & Clausen, 2012). Selv om ikke alle forutsetningene er optimalt

oppfylt vil samtlige enheter og variabler bli beholdt. Grunnen til dette er at det er sjekket for

 32

usannsynlige kombinasjoner og feilbesvarelser, men at dette ikke har gitt sterke indikasjoner

på at gale opplysninger er oppgitt.

4.6 Reliabilitet og validitet

I vurderingen om kvaliteten til et mål er reliabilitet og validitet viktige egenskaper (Ringdal,

2007). For å måle instrumentenes reliabilitet er Cronbachs Alpha mye brukt. Man bruker som

regel Cronbachs Alpha=0.7 som en nedre grense for tilfredsstillende intern konsistens

(Eikemo & Clausen, 2012; Skog, 2009), og som vist oppfyller ikke oppfattet kompetanse,

personlige standarder og press fra trenere disse kravene (se vedlegg 2 og 3). Den nedre

grensen er derimot noe glidende, og bør sees i sammenheng med teori, tidligere forskning og

fornuftig argumentasjon (Eikemo & Clausen, 2012). Indeksen for oppfattet kompetanse kan

ikke støttes opp av tidligere forskning, men som vist er denne variabelen modifisert på

bakgrunn av Williams og Reilly (2000) sine talentidentifiseringsdimensjoner (Sæther, 2004).

Det blir i reliabilitetsanalysen vist at Cronbachs Alpha for variabelen ikke forbedrer seg noe

nevneverdig om man fjerner noen dimensjoner. Reliabilitetsanalysen til personlige standarder

viser at Cronbachs Alpha=.702 om spørsmål 18-1 (”Hvis jeg ikke setter høye standarder for

meg selv i fotball, ender jeg sannsynligvis opp som en annenrangs spiller”) blir fjernet, og

Cronbachs Alpha=.713 om spørsmål 18-17 (”Jeg føler de andre spillerne aksepterer lavere

standarder for seg selv”) blir fjernet. Om man ser det i sammenheng med faktoranalysen, ser

man at det er disse som har lavest faktorladning på dimensjonen. Spørsmål 18-1 lader >0.3 på

både komponent 1 og 3, mens spørsmål 18-17 lader <0.3. Det er viktig å understreke at selv

med Cronbachs Alpha=>.07, viser faktoranalysen ladninger på flere komponenter også for

spørsmål som inngår i de resterende dimensjonene. Når flere av komponentene lader høyt på

flere komponenter kan det tyde på at måleinstrumentet ikke er optimalt i denne

sammenhengen. Flere tidligere studier har funnet en Cronbachs Alpha=>0.7 for samtlige

dimensjoner, samt en faktoranalyse uten de samme ovennevnte metodiske svakhetene (Se

f.eks.: Dunn, Causgrove Dunn, et al., 2006; Dunn et al., 2002; Gotwals & Dunn, 2009).

Gotwals og kollegaer (2010) fant derimot, i likhet med denne studien, at flere av spørsmålene

ladet høyt på ikke-tiltenkte komponenter. Selv om det kan stilles spørsmål til disse variablene

i et empirisk- og teoretisk-validitetsperspektiv, blir det valgt å beholde de på bakgrunn av

andre studiers funn, samt at spørsmålene er blitt vurdert til å ha en logisk sammenheng med

de resterende i dimensjonene.

 33

I likhet med faktoranalysen til perfeksjonisme lader flere av variablene tilknyttet

målorientering høyt på både oppgave- og ego-orientering (se vedlegg 4). Reliabilitetsanalysen

til oppgaveorientering viser at Cronbachs Alpha=>0.7, men samtidig at den ville hatt en

minimal økning om spørsmål 19-12 (”Jeg gjør så godt jeg kan”) ble fjernet. Faktoranalysen

viser at dette er en av variablene som lader høyt på begge målorienteringene.

Reliabilitetsanalysen for ego-orientering viser at Cronbachs Alpha ikke økes om noen

variabler fjernes, selv om tre av variablene lader over .30 på begge komponentene i

faktoranalysen. Selv om Eikemo og Clausen (2012) anbefaler å utelukke variabler som lader

høyt på mer enn én komponent fra videre analyser, må man også her ta hensyn til teori og

tidligere forskning. Flere studier har funnet høye faktorladninger for variabler tilknyttet de

ulike målorienteringene, samtidig som at variablene ikke har ladet over 0.30 på flere

komponenter (Ommundsen & Pedersen, 1999; Roberts & Ommundsen, 1996; Roberts et al.,

1998). Cronbachs Alpha er også i disse studiene vist å være over det som er et akseptabelt

nivå.

Faktoranalysen for motivasjonsklima (se vedlegg 5) viser at et stort antall av variablene lader

over .30 på begge komponentene, noe som gir en rotete faktorstruktur (Eikemo & Clausen,

2012). Reliabilitetsanalysen viser at Cronbachs Alpha=.782 på prestasjonsklima og .759 på

mestringsklima, noe som er over den nedre grensen. Om man fjerner enkelte spørsmål vil

derimot Cronbachs Alpha øke. Tidligere forskning av den norske versjonen av instrumentet

har vist høy indre konsistens på skalaen (Ommundsen et al., 1998; Ommundsen et al., 2005;

Ommundsen et al., 2003; Pensgaard & Roberts, 2000), noe som gir reliabilitet til

instrumentet. Resultatene viser derimot at instrumentet muligens ikke var optimalt med tanke

på utvalget.

Mens reliabilitet er et rent empirisk spørsmål, krever validitet en teoretisk vurdering. Validitet

er et mer generelt begrep, og høy reliabilitet er en forutsetning for høy validitet (Ringdal,

2007). Selv om reliabilitets- og faktoranalysen for utvalget ikke var optimal, argumenteres det

for å bruke instrumentet i sin helhet i videre analyser, da instrumentene er teoretisk og

empirisk basert. Som teoriene klart beskriver, skiller man mellom forskjellige dimensjoner,

som hver og en har kjennetegn, noe de etablerte instrumentene har tatt utgangspunkt i. Siden

teoriene har så klare kjennetegn for dimensjonene, er det nærliggende å anta at spørsmålene

som er stilt fanger inn begrepet. Dette er med og styrker validiteten til instrumentene, da

begrepsvaliditet handler om vi faktisk måler det vi ønsker å måle (Ringdal, 2007). Da

 34

instrumentene er mye brukt i forskning på idrett, kan det argumenteres for at målet dekker de

viktigste aspektene ved begrepet, noe som er et viktig kriteria for høy innholdsvaliditet

(Ringdal, 2007).

Måleinstrumentene på målorientering og motivasjonsklima er hentet fra norske versjoner av

henholdsvis POSQ (Roberts et al., 1998) og PMCSQ (Seifriz et al., 1992).

Perfeksjonismeskalaen ble hentet fra Dunn et al. (2002) og oversatt til norsk av personer

tilknyttet prosjektet, da det ikke ble funnet en norsk versjon av denne. Da kun det engelske

måleinstrumentet av perfeksjonisme er validert, vil det være relevant å diskutere hvorvidt

oversettelsen av variablene har hatt noe å si. Under oversettelsen av instrumentet ble det

vurdert som best at spørsmålene var mest mulig nærliggende den engelske versjonen, og at

konteksten og formuleringen skulle være mest mulig lik. Et problem som ble forutsett, og som

oppstod, var at enkelte ord og uttrykk ble vanskelig å forstå, spesielt for de yngste deltakerne.

Dette gjorde det enda viktigere å være fysisk tilstede under innsamlingen, samt å presisere at

de måtte spørre om noen uklarheter oppstod. Innsamlingen blant de yngste deltakerne tok litt

lengre tid på grunn av nettopp dette. En del deltakere var usikre på hva spørsmålene egentlig

gikk ut på. Ifølge Ringdal (2007) bør man i et spørreskjema tilpasse spørsmålsformuleringene

etter målgruppen. Det er derimot viktig å understreke at det er stor forskjell på en på 12- og en

19-åring. Det kan derfor bli vanskelig å tilpasse spørreskjemaet for både de yngste og de

eldste deltakerne i denne studien.

4.7 Etiske vurderinger

Undersøkelsen er sendt inn og godkjent av Norsk samfunnsvitenskapelig datatjeneste (NSD),

hvor det ble vurdert at behandlingen av personopplysninger tilfredsstiller kravene i

personopplysningsloven (se vedlegg 9).

Før hver innsamling ble deltakerne informert om at det var frivillig å delta, samt at all

personlig informasjon skulle bli behandlet konfidensielt og kun benyttes og bli sett av

personer tilknyttet prosjektet. I starten av spørreskjemaet ble utvalget bedt om å skrive

fødselsdato, men kun fødselsmåned og år er dokumentert i datamatrisen. Vanligvis må

forskningsmaterialet anonymiseres, og det stilles strenge krav til hvordan opplysninger som

gjør det mulig å identifisere enkeltpersoner oppbevares og tilintetgjøres (NESH, 2006). I

oppgaven vil kun alder bli brukt, noe som gjør at det ikke er fare for gjenkjennelighet. De tre

akademiene vil også bli holdt anonyme, da navn på disse ikke anses som relevant for denne

 35

studien. For å skille de tre akademiene fra hverandre fikk hver gruppe egen kode uten

tilknytning til akademiets navn. Dette gjelder også spesifikk karakteristikk for gruppene.

Tidligere i metodedelen er det beskrevet den generelle oppbyggingen av akademiene og

overordnede mål, men denne informasjonen er vurdert som for generell til at akademiene skal

bli gjenkjent.

Ifølge de etiske retningslinjene skal forskeren ta hensyn til en tredjepart som ikke direkte er

inkludert i forskningen (NESH, 2006). Flere av spørsmålene omhandler følelser rundt de

signifikante andre, og da spesielt trenere og foreldre. Det var derfor viktig å sende ut

spørreskjemaet til godkjenning av ledere i akademiene i forkant av innsamlingen. Det ble

samtidig presisert at hensikten med forskningen ikke er å sette noen i et negativt lys, men

heller å gjøre trenere og foreldre observant på utøvernes tanker på de aktuelle temaene og

deres rolle og påvirkning i utøvernes fotballkarriere.

 36

 37

5.0 Resultat

I dette kapittelet vil det først bli presentert statistikk av variablene som er inkludert i studien.

Videre blir det vist samvariasjoner mellom variablene, samt hvilke variabler som påvirker

utøvernes oppfattede kompetanse. Det vil også bli vist analyser av ulike grupperinger i

utvalget, utfra deres alder og hvorvidt det er forskjell mellom de med lav og høy oppfattet

kompetanse.

5.1 Deskriptiv statistikk

Analysen vil utelukkende ta for seg utøverne som svarte på samtlige spørsmål som er

inkludert, da det ble vurdert som mest naturlig for å sammenligne variabler opp mot

hverandre. Den deskriptive statistikken av variablene viser antall valide enheter inkludert i

analysen (N=107), minimum og maksimum av hva utvalget har svart, gjennomsnitt og

standardavvik. Samtlige variabler er mål på en 5-delt Likert skala, hvor 1 er rangert lavest og

5 høyest.

Tabell 2: Deskriptiv statistikk av variablene

Variabel

N Min Max Gj.snitt Std.avvik

Selvvurdering Oppfattet kompetanse

107 2.40 5.00 3.75 0.600

Perfeksjonisme Personlige standarder

107 1.29 5.00 3.50 0.733

Bekymring over feil

107 1.25 4.50 2.64 0.666

Press fra foreldre

107 1.00 4.22 2.00 0.634

Press fra trenere

107 1.17 5.00 2.59 0.690

Målorientering Ego-orientering

107 1.67 5.00 3.83 0.751

Oppgaveorientering

107 1.50 5.00 4.37 0.572

Motivasjonsklima Prestasjonsklima

107 1.10 4.70 2.96 0.666

Mestringsklima

107 2.89 5.00 4.20 0.534

Valid (N)

107

Tabellen viser at gjennomsnittet for oppfattet kompetanse er legger seg mellom ”Jevngod” og

”Bedre enn de fleste” (=3.75). De som hadde lavest oppfattet kompetanse hadde et

gjennomsnitt på 2.40 av de 5 variablene indeksen er bygd opp av. Det relativt høye

gjennomsnittet kan dermed forklares av den høye minimumsverdien. Maksimumsverdien

viser at enkelte utøvere vurderer seg selv som bedre enn de fleste på alle de 5

ferdighetsindikatorene. Standardavviket, som måler spredningen (Ringdal, 2007), viser .600.

 38

Blant perfeksjonismedimensjonene er gjennomsnittet for personlige standarder (=3.50)

ganske mye høyere enn for de resterende dimensjonene. Personlige standarder har derimot

større spredning (Std.avvik=.733) enn de andre, og enkelte utøvere utviser en maksimum

verdi på dimensjonen. Lavest gjennomsnitt har press fra foreldre (=2.00), og dette er den

eneste dimensjonen hvor utøvere har minimum score av det som er mulig (=1.00). Press fra

foreldre-dimensjonen har samtidig den laveste maksimumscoren (=4.22). Bekymring over feil

(Gj.snitt=2.64, std.avvik=.666) og press fra trenere (Gj.snitt=2.59, std.avvik=690) har relativt

lik gjennomsnittsverdi og spredning. Bekymring over feil har her høyest minimumsverdi

(=1.25) og lavest maksimumsverdi (=4.50). I press fra trenere-dimensjonen benyttes nesten

hele skalaen, med et minimum på 1.17 og maksimum på 5.00.

Når det gjelder målorientering viser tabellen at oppgaveorientering (Gj.snitt= 4.37,

std.avvik=.572) har høyere gjennomsnitt og lavere spredning enn ego-orientering

(Gj.snitt=3.83, std.avvik=.751). Videre blir det vist at noen av utøverne scorer maks på begge

orienteringene (=5.00), mens minimum er relativt lik (Oppgaveorientering=1.50, ego-

orientering=1.67), noe som vil si at variansen mellom maksimum og minimum også er ganske

lik.

Tabellen viser store forskjeller mellom opplevd prestasjons- og mestringsklima.

Gjennomsnittsverdien for mestringsklima er 4.20, noe som betegnes som høyt.

Prestasjonsklima har et lavere gjennomsnitt (=2.96), og større spredning (Std.avvik=.666) enn

mestringsklima (Std.avvik=.534). Minimumsscoren til mestringsklima (=2.89) viser seg å

være nesten like høyt som gjennomsnittsverdien til prestasjonsklima. Variansen mellom

minimums- og maksimumsverdien til prestasjonsklima er i tillegg høyere enn for

mestringsklima.

5.2 Korrelasjonsanalyse

Korrelasjonsanalysen viser den statistiske sammenhengen mellom to variabler (Ringdal,

2007). I korrelasjonsanalyser tester man ikke hvorvidt en variabel påvirker en annen, men

heller graden av samvariasjon mellom de to variablene (Eikemo & Clausen, 2012).

Korrelasjon tester med andre ord ikke kausalitet, da det kan være en tredje variabel som

forklarer sammenhengen mellom to variabler (Brace et al., 2006).

 39

Tabell 3: Korrelasjonsanalyse for hele utvalget

OK PS BOF PFF PFT Ego Oppg Prest Mest

OK 1

 PS .246* 1

 BOF .061 .326** 1

 PFF .090 .267** .310** 1

 PFT .042 .330** .503** .549** 1

 Ego .161 .483** .218* .050 .109 1

 Oppg .047 .183 .036 .121 .186 .293** 1

 Prest .109 .224* .402** .380** .547** .103 -.119 1

 Mest .146 .254 .034 .060 .031 .008 .275** -.164 1

N=107

 Notes: *=p<.05, **=P<.01. OK= Oppfattet kompetanse; PS=Personlige standarder;

BOF=Bekymring over feil; PFF=Press fra foreldre; PFT=Press fra trenere; Ego=Ego-

orientering; Oppg=Oppgaveorientering; Prest=Prestasjonsklima; Mest=Mestringsklima.

Signifikansnivået i analysen er satt til p=0.05, noe som betyr at sannsynligheten for å forkaste

en sann nullhypotese er 5 prosent (Ringdal, 2007). Verdiene merket med to stjerner har et

signifikansnivå p=<.01. Analysen viser at kun personlige standarder korrelerer signifikant

positivt med oppfattet kompetanse. De resterende perfeksjonismedimensjonene, i tillegg til

ego-orientering og prestasjonsklima, har en positiv signifikant samvariasjon med personlige

standarder. Bekymring over feil korrelerer signifikant positivt med de samme variablene som

personlige standarder, men har en sterkere korrelasjon med press fra foreldre, press fra trenere

og prestasjonsklima, samt et lavere signifikansnivå med klimavariabelen. Også press fra

foreldre og press fra trenere korrelerer signifikant positivt med de andre

perfeksjonismedimensjonene og prestasjonsklima, noe som vil si at samtlige

perfeksjonismedimensjoner korrelerer signifikant positivt med hverandre, samt

prestasjonsklima. I tillegg til å korrelere signifikant med personlige standarder og bekymring

over feil, korrelerer ego-orientering signifikant positivt med oppgaveorientering.

Oppgaveorientering korrelerer samtidig signifikant positivt med mestringsklima, som på sin

side ikke har en signifikant samvariasjon med noen av de andre variablene.

De yngste

Som tidligere nevnt er gjennomsnittsalderen for utvalget 14.07 år. På bakgrunn av dette er det

kjørt en korrelasjonsanalyse for ”Ung” (14 år og yngre) og en for ”Eldre” (Over 14 år). I og

med at de yngste utøverne var 12 år, er utvalget i denne korrelasjonsanalyse fra 12 til og med

14 år.

 40

Tabell 4: Korrelasjonsanalyse "Ung" (14.07 år)

OK PS BOF PFF PFT Ego Oppg Prest Mest

OK 1

 PS .249* 1

 BOF .086 .450** 1

 PFF .197 .357** .359** 1

 PFT .181 .458** .594** .673** 1

 Ego .162 .449** .271* .087 .167 1

 Oppg .056 .156 .128 .059 .159 .386** 1

 Prest .204 .259* .380** .426** .536** .082 -.162 1

 Mest .186 .345** .169 .104 .089 .090 .199 -.146 1

N=65

Notes: *=p<.05, **=P<.01. OK= Oppfattet kompetanse; PS=Personlige standarder;

BOF=Bekymring over feil; PFF=Press fra foreldre; PFT=Press fra trenere; Ego=Ego-

orientering; Oppg=Oppgaveorientering; Prest=Prestasjonsklima; Mest=Mestringsklima.

Resultatene av korrelasjonsanalysen for ”Ung” er relativt lik korrelasjonsanalysen for hele

utvalget. Antall respondenter under kategorien er 65, noe som tilsvarer 60.7 prosent av

totalen. Også her korrelerer kun personlige standarder signifikant, med positivt fortegn, med

oppfattet kompetanse, samt at perfeksjonismedimensjonene korrelerer signifikant positivt

med hverandre. Det samme gjelder prestasjonsklima, som har en positiv signifikant

korrelasjon med samtlige perfeksjonisme-dimensjoner. Når det gjelder målorienteringer blir

det vist en forsterket korrelasjon i forhold til hele utvalget. Forskjellen mellom de to

analysene ligger i stor grad ved mestringsklima-variabelen. I korrelasjonsanalysen for hele

utvalget korrelerte denne dimensjonen signifikant positivt med oppgaveorientering, noe som

har forandret seg her. For de yngste utøverne (14 år og yngre) korrelerer denne dimensjonen

signifikant positivt med personlige standarder, men ikke med oppgaveorientering. Utenom

dette er det ikke store forskjeller, utenom korrelasjonsstyrken, mellom de to analysene.

De eldste

Antallet utøvere over 14 år i utvalget var 42, noe som tilsvarer 39.7 prosent av totalen. De

eldste utøverne var 19 år, noe som betyr at kategorien ”Eldre” omfatter spillere fra 15 til 19

år.

 41

Tabell 5: Korrelasjonsanalyse "Eldre" (14.07 år )

OK PS BOF PFF PFT Ego Oppg Prest Mest

OK 1

 PS .336* 1

 BOF .066 .081 1

 PFF -.226 .122 .238 1

 PFT -.128 .066 .317* .378* 1

 Ego .345* .540** .085 .027 -.088 1

 Oppg .028 .235 -.142 .244 .246 .113 1

 Prest .129 .119 .439** .403** .522** .028 -.037 1

 Mest .077 .106 -.196 -.019 -.064 -.140 .410** -.208 1

N=42

Notes: *=p<.05, **=P<.01. OK= Oppfattet kompetanse; PS=Personlige standarder;

BOF=Bekymring over feil; PFF=Press fra foreldre; PFT=Press fra trenere; Ego=Ego-

orientering; Oppg=Oppgaveorientering; Prest=Prestasjonsklima; Mest=Mestringsklima.

Analysen viser i stor grad andre resultater enn de tidligere korrelasjonstabellene. I de andre

analysene har kun personlige standarder korrelert signifikant med oppfattet kompetanse. Blant

de eldste utøverne korrelerer i tillegg ego-orientering signifikant positivt med oppfattet

kompetanse. Blant perfeksjonismedimensjonene, som korrelerte signifikant med hverandre

for hele utvalget og blant de yngre utøverne, er det kun funnet signifikante

korrelasjonsresultater mellom press fra trenere og bekymring over feil, samt press fra trenere

og press fra foreldre. Prestasjonsklima korrelerer signifikant positiv med

perfeksjonismedimensjonene, med unntak av personlige standarder. I likhet med resultatene

fra hele utvalget, men ulikt fra resultatene for de yngre, korrelerer oppgaveorientering og

mestringsklima signifikant positivt. Disse dimensjonene korrelerer ikke signifikant med noen

av de andre variablene.

5.3 Logistisk regresjonsanalyse

Det vil nå bli presentert sluttblokken av en logistisk regresjonsanalyse (Se vedlegg 7 for hele

analysen). Den avhengige variabelen er en dikotom utgave av oppfattet kompetanse, hvor det

er satt et skille på gjennomsnittet for variabelen (=3.73). De uavhengige variablene som blir

presentert er alder, personlige standarder, bekymring over feil, press fra foreldre, press fra

trenere, ego-orientering, oppgaveorientering, prestasjonsklima og mestringsklima.

 42

Tabell 6: Logistisk regresjonsanalyse (blokk 9)

B Std.feil Wald Sig. Exp (B)

Alder -.411 .132 9.719 .002 .663

PS .739 .382 3.738 .053 2.093

BOF -.316 .407 .604 .437 .729

PFF -.650 .447 2.114 .146 .522

PFT -.099 .459 .047 .829 .905

Ego .104 .355 .085 .770 1.109

Oppg -.221 .458 .232 .630 .802

Prest .903 .439 4.240 .039 2.468

Mest .512 .463 1.223 .269 1.669

Konstant 1.507 2.989 .254 .614 4.511

N= 107

 R-square .164-.219

 -2LL 128.685

 H&L .695

 Notes: PS=Personlige standarder; BOF=Bekymring over feil; PFF=Press fra foreldre;

PFT=Press fra trenere; Ego=Ego-orientering; Oppg=Oppgaveorientering; Prest=

Prestasjonsklima; Mest= Mestringsklima; Konstant=Oppfattet kompetanse; -2LL=-2 log

likelihood; H&L=Hosmer & Lemeshow test.

Den multiple korrelasjonskoeffisienten i en logistisk regresjonsanalyse blir vist med et

intervall (Ringdal, 2007), og viser i denne modellen en forklaringsevne på mellom 16.4 og

21.9 prosent av den avhengige variabelen. Ifølge klassifikasjonstabellen predikeres 66.4

prosent av observasjonene riktig. -2LL, som er på 128.685, viser i seg selv ikke så mye, men

må sees i sammenheng med de andre blokkene. Som det blir vist i vedlegg 7 er endringene i

-2LL kun signifikante på et 0.05-nivå for blokk 1, 2 og 8, hvor henholdsvis alder, personlige

standarder og prestasjonsklima blir lagt til. Hosmer-Lemeshow-testen viser en sannsynlighet

på 69.5 prosent for å få et avvik av den størrelsesorden vi observerer eller større, dersom

nullhypotesen er riktig (Eikemo & Clausen, 2012). Testen viser at det er lavest sannsynlighet

for dette i blokk 8 (H&L=.003).

Tabellen viser at alder er signifikant på 0.01-nivå, mens prestasjonsklima er signifikant på et

0.05-nivå. Personlige standarder ligger rett over signifikansnivået på 0.05, noe som tyder på at

man kan argumentere for en tendens i resultatene. Alder er signifikant med et negativt

fortegn, noe som betyr at det er større sannsynlighet for at de yngste utøverne havner i

kategorien ”Høy oppfattet kompetanse”, og jo eldre man er, desto større er sannsynligheten

for at de havner under kategorien ”Lav oppfattet kompetanse”. Oddsratioet (Exp (B)) viser at

 43

oddsen for å havne under kategorien ”Høy oppfattet kompetanse” er 33.7 prosent (100(OR-1),

(Ringdal, 2007)) lavere for hvert alderstrinn man går opp i utvalget.

Personlige standarder er ikke signifikant på et 0.05-nivå, som er det vanligste

signifikansnivået å operere med (Ringdal, 2007), men siden den kun er 0.03 over vil den bli

diskutert som signifikant. Det kan her diskuteres hvorvidt det er sjanse for feil av type 1 eller

type II. Sjansen for feil av type II vil øke dess lavere signifikansnivå en velger, og minke om

en høyner signifikansnivået (Ringdal, 2007). Om man trekker konklusjonen om at personlige

standarder ikke er signifikant, vil det være en risiko for å gjøre en feil av type II, mens motsatt

vil det være en risiko for feil av type I (Skog, 2009). Resultatene, tatt i betraktning at

variabelen tolkes som signifikant, viser at de som scorer høyt på personlige standarder har en

sannsynlighet for å havne under kategorien ”Høy oppfattet kompetanse”. Oddsratioen viser at

for hvert steg man øker på personlige standarder øker sannsynligheten for å havne under ”Høy

oppfattet kompetanse” med 109.3 prosent.

Den siste signifikante variabelen i regresjonsanalysen er prestasjonsklima. Denne variabelen

er signifikant med positivt fortegn, noe som vil si at høyere score på prestasjonsklima fører til

økt sannsynlighet for å havne i kategorien ”Høy oppfattet kompetanse”. Oddsratioen viser at

for hvert steg på prestasjonsklimavariabelen øker sannsynligheten for å havne under ”Høy

oppfattet kompetanse” med 146.8 prosent.

De resterende variablene ble ikke funnet signifikant, og da signifikansen er langt over det

anbefalte nivået (Ringdal, 2007), kan man heller ikke snakke om noen tendenser. Av de 9

variablene var det derfor bare tre variabler (alder, personlige standarder og prestasjonsklima)

som hadde noen påvirkning på oppfattet kompetanse for utvalget.

5.4 Uavhengig t-test

For å studere forskjeller mellom et sett med to grupper er det blitt gjennomført en

gjennomsnittsanalyse. Den uavhengige t-testen er en parametrisk test hvor man ser om to

gjennomsnittsverdier er signifikant forskjellig fra hverandre (Brace et al., 2006). Nedenfor

presenteres to tabeller for to ulike grupperinger. I den første tabellen er det laget et skille

mellom utøvere med lav oppfattet kompetanse og de med høy oppfattet kompetanse. Her er

skillet satt på 3.73, som er gjennomsnittet for utvalgets oppfattede kompetanse. I den andre

 44

modellen er det differensiert på bakgrunn av alder, og skiller mellom ”Ung” (14 år og yngre)

og ”Eldre” (Over 14 år).

Da gjennomsnittet for oppfattet kompetanse er 3.73 ble skillet satt her. Dette vil si at spillere

som hadde en score fra 1 til og med 3.60 på variabelen ble satt til å ha ”Lav oppfattet

kompetanse”, mens de som hadde en score over dette ble satt til å ha ”Høy oppfattet

kompetanse”. 50 utøvere havnet under ”Lav oppfattet kompetanse”, noe som tilsvarer 46.7

prosent av utvalget, mens de resterende 57 utøverne havnet under ”Høy oppfattet

kompetanse”, noe som tilsvarer 53.3 prosent av utvalget.

Tabell 7: T-test - Oppfattet kompetanse

Dimensjon OK N Gj.snitt Stdavvik t

PS Lav 50 3.35 .687 -1.999*

Høy 57 3.63 .754

 BOF Lav 50 2.62 .679 -.271

Høy 57 2.66 .660

 PFF Lav 50 2.01 .621 .054

Høy 57 2.00 .655

 PFT Lav 50 2.58 .646 -.098

Høy 57 2.60 .731

 Ego Lav 50 3.78 .731 -.643

Høy 57 3.88 .771

 Oppg Lav 50 4.40 .502 .362

Høy 57 4.36 .631

 Prest Lav 50 2.87 .666 -1.298

Høy 57 3.03 .661

 Mest Lav 50 4.14 .584 -1.136

Høy 57 4.26 .488

 Notes: *=<.05 (2-tailed). OK=Oppfattet kompetanse; PS=Personlige standarder;

BOF=Bekymring over feil; PFF=Press fra foreldre; PFT=Press fra trenere; Ego=Ego-

orientering; Oppg=Oppgaveorientering; Prest=Prestasjonsklima; Mest=Mestringsklima.

Som tabellen viser ble det kun funnet signifikante resultater mellom de med lav og høy

oppfattet kompetanse når det gjelder personlige standarder. De med høy oppfattet kompetanse

ble funnet å ha høyere personlige standarder (Gj.snitt=3.63) enn de med lav oppfattet

kompetanse (Gj.snitt=3.35). Gjennomsnittsdifferansen mellom de to gruppene er på -.28, og

95-prosent konfidensintervallet for det estimerte utvalgets gjennomsnittsdifferanse er mellom

-.56 og -.00. Effektstørrelsen var relativt lav (d=.358) (Brace et al., 2006). Den uavhengige t-

 45

testen viser at forskjellen mellom betingelsene var signifikant (t=-1.999, df=105, p=0.48, 2-

tailed).

For de resterende variablene viser tabellen at gjennomsnittet for lav og høy oppfattet

kompetanse hadde størst differanse på prestasjonsklima (Gjennomsnittsdifferanse=-0.16) og

mestringsklima (Gjennomsnittsdifferanse=-0.12). Disse variablene var nærmest

signifikansnivået 0.05, 2-tailed. Differansen mellom de to gruppene når det gjelder bekymring

over feil (=-0.04), press fra foreldre (=0.01), press fra trenere (=-0.02), ego-orientering

(=-0.10) og oppgaveorientering (=0.04) var lav, og av den grunn ikke signifikante. Dette viser

at de ovennevnte dimensjonene ikke blir påvirket av hvorvidt man har lav eller høy oppfattet

kompetanse.

Gjennomsnittsalderen for utvalget var som nevnt 14.07 år. Tabell 8 skiller mellom de yngste

og de eldste utøverne. I likhet med korrelasjonsanalysene består ”Ung” av 65 respondenter

(60.7 prosent), mens ”Eldre” består av de resterende 42 (39.7 prosent).

Tabell 8: T-test - Alder

Dimensjon Alder N Gj.snitt Std.avvik t

OK Ung 65 3.88 .632 2.733**

Eldre 42 3.56 .494

 PS Ung 65 3.46 .758 -.801

Eldre 42 3.57 .696

 BOF Ung 65 2.61 .694 -.657

Eldre 42 2.70 .624

 PFF Ung 65 2.05 .666 1.008

Eldre 42 1.93 .589

 PFT Ung 65 2.51 .713 -1.602

Eldre 42 2.72 .636

 Ego Ung 65 3.73 .795 -1.775

Eldre 42 3.99 .655

 Oppg Ung 65 4.38 .599 .022

Eldre 42 4.38 .535

 Prest Ung 65 2.83 .691 -2.539*

Eldre 42 3.16 .577

 Mest Ung 65 4.21 .536 .113

Eldre 42 4.19 .540

 Notes: *=<.05 (2-tailed), **=<.01 (2-tailed). OK=Oppfattet kompetanse; PS=Personlige

standarder; BOF=Bekymring over feil; PFF=Press fra foreldre; PFT=Press fra trenere;

Ego=Ego-orientering; Oppg=Oppgaveorientering; Prest=Prestasjonsklima;

Mest=Mestringsklima.

 46

Tabellen viser signifikante forskjeller mellom ”Ung” og ”Eldre” når det gjelder oppfattet

kompetanse og prestasjonsklima. De yngste utøverne (14 år og yngre) ble funnet å ha høyere

gjennomsnittlig oppfattet kompetanse (Gj.snitt=3.88) enn de over 14 år (Gj.snitt=3.56).

Gjennomsnittsdifferansen mellom de to gruppene ligger på 0.32, og 95-prosent-

konfidensintervallet for det estimerte utvalgets gjennomsnittsdifferanse er mellom .086 og

.543. Effektstørrelsen var d=0.568, noe som karakteriseres som en medium verdi (Brace et al.,

2006). Den uavhengige t-testen viser at forskjellen mellom betingelsene var signifikant på et

0.01-nivå (t=2.733, df=105, p=.007, 2-tailed).

Mens de yngste utøverne (14 år og yngre) hadde høyere oppfattet kompetanse, blir det vist at

de eldste utøverne scorer høyere på prestasjonsklima (Gj.snitt=3.16) enn de yngste

(Gj.snitt=2.83). Gjennomsnittsdifferansen mellom gruppene er -0.33, og 95-prosent-

konfidensintervallet for det estimerte utvalgets gjennomsnittsdifferanse er mellom -.581 og

-.071. Effektstørrelsen karakteriseres også er som en middels størrelse (d=.520) (Brace et al.,

2006). Forskjellen mellom betingelsene blir vist å være signifikant på et 0.05-nivå (t=-2.539,

df=105, p=.013, 2-tailed).

For de resterende variablene viser tabellen at gjennomsnittet for de to aldersgruppen hadde

størst differanse på press fra trenere (Gjennomsnittsdifferanse=-0.21) og ego-orientering

(Gjennomsnittsdifferanse=-0.26). Disse variablene var nærmest signifikansnivået på 0.05, og

hadde en signifikans på .112 (PFT) og .079 (Ego). Differansen mellom de to aldersgruppene

når det gjelder personlige standarder (=-.11), bekymring over feil (=-.09), press fra foreldre

(=.12) og mestringsklima (=.02) var lav og viste dermed ikke signifikante resultater.

Gjennomsnittet for oppgaveorientering ble vist å være helt lik for de to gruppene.

 47

6.0 Diskusjon

I dette kapittelet vil resultatene fra analysen bli knyttet og diskutert opp mot teori og tidligere

forskning på området. Her vil de viktigste funnene bli diskutert, sammen med

årsaksforklaringer på hvorfor resultatene ble som de ble. For å drøfte rundt

årsaksforklaringene vil diskuterbare valg i forbindelse med metode og gjennomføring vurdert,

da dette kan ha hatt påvirkning på resultatene.

6.1 Oppsummering av resultater

Resultatene viser at gjennomsnittlig oppfattet kompetanse for utvalget er relativt høy, noe

som gjenspeiles av minimum- og maksimum score på variabelen. Videre blir det vist at

utvalget scorer gjennomsnittlig høyest på personlige standarder, og lavest på press fra

foreldre, når det gjelder perfeksjonismedimensjonene. Oppgaveorientering og mestringsklima

har et høyere gjennomsnitt enn de resterende målorientering- og motivasjonsklimavariablene.

Figur 3: Relasjonen mellom dimensjonene, basert på resultatene

Notes: Svart=Hele utvalget; Blå=Ung; Rød=Eldre; ---= Delvis relasjon.

Korrelasjonsanalysen for hele utvalget viser at kun personlige standarder korrelerer med

oppfattet kompetanse, noe som også blir vist i korrelasjonsanalysen for de yngste i utvalget.

Oppfattet

kompetanse

Prestasjons-

klima

Ego-

orientering

Maladaptiv

perfeksjonisme

Mestrings-

klima

Oppgave-

orientering

Adaptiv

perfeksjonisme

Alder

 48

For de eldste korrelerer ego-orientering, sammen med personlige standarder, med oppfattet

kompetanse. Korrelasjonsanalysen for hele utvalget og for ”Ung” viser en korrelasjon mellom

alle perfeksjonismedimensjonene, samt at prestasjonsklima korrelerer med samtlige variabler

tilknyttet perfeksjonisme. For den eldste gruppen korrelerer kun press fra trenere med

bekymring over feil og press fra foreldre, mens prestasjonsklima korrelerer med alle

perfeksjonismedimensjonene, med unntak av personlige standarder. Oppgaveorientering

korrelerer med ego-orientering når hele utvalget er samlet, og for den yngste gruppen, mens

variabelen kun korrelerer med mestringsklima for den eldste gruppen. Disse variablene

korrelerer også for hele utvalget samlet. Det er vist en signifikant korrelasjon mellom ego-

orientering og personlige standarder i samtlige korrelasjonsanalyser, mens det for hele

utvalget og for de yngste blir vist en signifikant korrelasjon mellom også ego-orientering og

bekymring over feil.

Den logistiske regresjonsanalysen, med en todelt versjon av oppfattet kompetanse som

avhengig variabel, viser signifikante resultater for alder og prestasjonsklima. Personlige

standarder er blitt vurdert som signifikant, da signifikansen ligger rett over det satte

signifikansnivået. Både personlige standarder og prestasjonsklima ble vist å påvirke ens

oppfattede kompetanse i positiv retning, mens det ble vist at de yngste hadde større

sannsynlighet for å ha høy oppfattet kompetanse enn de eldste.

T-testene viser at de med høy oppfattet kompetanse hadde signifikant høyere

gjennomsnittsverdi på personlige standarder enn de med lav oppfattet kompetanse. Det ble

også vist at de yngste utøverne hadde et signifikant høyere gjennomsnitt på oppfattet

kompetanse enn de eldste, samt at de eldste hadde et signifikant høyere gjennomsnittsscore på

prestasjonsklima enn de yngste.

6.2 Oppfattet kompetanse

For å identifisere utøvere som har potensiale til å bli eliteutøvere delte Williams og Reilly

(2000) inn i fysiske, fysiologiske, sosiologiske og psykologiske ferdigheter. Sæther (2004)

modifiserte dette til tekniske, taktiske, mentale, sosiale og fysiske ferdigheter. Gjennom et

slikt selvvurderingsskjema får man inkludert store deler av hva som er viktig innenfor

fotballen. Utøverne ble vist å ha et gjennomsnitt på 3.75 på en 5-delt likert skala. Siden det

ikke er funnet sammenligningsrelevante studier med lignende selvvurderingsrapportering kan

det være vanskelig å vurdere om dette er et høyt gjennomsnitt. På skalaen tilsier derimot

 49

gjennomsnittet at utøverne har relativt høy oppfattet kompetanse, da det legger seg mellom

”Jevngod” og ”Bedre enn de fleste”. De med lavest oppfattet kompetanse ble vist å ha en

verdi på 2.40, noe som blir vurdert som ganske høyt. I t-testen, hvor det er gjort et skille

mellom høy og lav oppfattet kompetanse, blir det kun vist en signifikant forskjell når det

gjelder personlige standarder. Blant de resterende variablene var ikke forskjellene store nok til

å bli vist signifikante.

I resultatene blir det vist at alder er en variabel med påvirkningskraft på utøvernes oppfattede

kompetanse. De eldste utøverne har signifikant lavere oppfattet kompetanse enn de yngste (t-

test), og jo yngre utøvere er, fører til en høyere sannsynlighet for å ha høy oppfattet

kompetanse (logistisk regresjon). Det kan tenkes at man med årene får et mer realistisk syn på

sin egen kompetanse, og utøverne vil derfor ikke nødvendigvis score høyt på alle de fem

dimensjonene. Siden de fem dimensjonene innenfor selvvurderingen omfatter forskjellige

ferdighetskriterier, vil det være naturlig at man ikke er bedre enn de fleste på samtlige. En

annen årsak til dette kan være oppbyggingen av de forskjellige akademiene. En stor andel av

de yngste utøverne er en del av det samlingsbaserte fotballakademiet, og er på bakgrunn av

sine ferdigheter blitt plukket ut. Dette kan gi de et høyere oppfattet ferdighetsnivå, da de i

utgangspunktet er blitt vurdert som blant de beste på sine respektive klubblag. På et lignende

utvalg fant Ommundsen og Vaglum (1997) at yngre utøvere vurderer sin kompetanse nettopp

ut fra anerkjennelse av trenerne. En analyse av gjennomsnittet for de tre akademiene bekreftet

at det samlingsbaserte akademiet hadde signifikant høyere verdi på oppfattet kompetanse (Se

vedlegg 8). Siden det er ganske få samlinger i året, kan det være rimelig å anta at flere har

vurdert sin kompetanse i forhold til sine medspillere på klubblagene, ikke på akademiet. Det

kan også være vanskelig å vurdere hvor god man er i forhold til andre utfra et lite antall økter,

da ekstern sammenligning gjerne krever sterkere bevis (Nicholls, 1984). Samtidig tilspisser

konkurransen seg når man blir eldre, og konkurranseelementet har en større plass. Flere av de

eldste utøverne har fått prøvd seg på seniornivå og konkurrerer mer nasjonalt, noe som kan ha

påvirkning på deres kompetansevurdering. Nivået på med- og motspillere øker, og det er flere

som trenger god tid på å tilpasse seg den nye konkurransehverdagen.

6.3 Perfeksjonisme

I store deler av idrettsverdenen er høye standarder blitt integrert, og det er vist at en slik

innstilling kan føre til positive konsekvenser for utøvernes ytelse, men samtidig også flere

typer mistilpasninger som utmattelse (Koivula et al., 2002; Lemyre, 2005). Perfeksjonisme er

 50

et bidimensjonalt begrep som skiller mellom adaptiv og maladaptiv perfeksjonisme

(Hamachek, 1978). På bakgrunn av tidligere studier (Ommundsen et al., 2005) blir personlige

standarder i denne studien definert som adaptiv perfeksjonisme, mens de resterende

dimensjonene som maladaptiv perfeksjonisme. Den deskriptive analysen viser at utvalget

scorer i gjennomsnitt høyest på personlige standarder (=3.50) og lavest på press fra foreldre

(=2.00). Ser man det i forhold til tidligere studier (Dunn, Causgrove Dunn, et al., 2006; Dunn,

Gotwals, et al., 2006; Gotwals & Dunn, 2009; Gotwals et al., 2010; Mallinson & Hill, 2011)

ligger gjennomsnittet for personlige standarder innenfor det som er funnet før, mens de

resterende dimensjonene ligger relativt lavt.

Adaptive perfeksjonister setter gjerne høye, men realistiske, mål til seg selv, som resulterer i

en motiverende effekt og fører til positive assosiasjoner ved å strebe etter prestasjoner

(Lemyre et al., 2005). Resultatene viser at utvalget scorer høyere på adaptiv perfeksjonisme,

representert av personlige standarder, enn på maladaptiv perfeksjonisme. Det kan tenkes at de

høye personlige standardene kommer som følge av at dette er utøvere hvor de fleste satser på

en fremtidig fotballkarriere. Bakgrunnen for at dette blir sett på som en adaptiv form for

perfeksjonisme er at man er mer tilbøyelig i møte med utfordringer ved at de fokuserer på sitt

eget arbeid. Dette forutsetter at deres suksessopplevelser og glede kommer av maksimering av

deres eget potensial og kompetansenivå (Lemyre et al., 2005). Det er rimelig å anta at det å

maksimere utøvernes potensial er en viktig faktor for både enkeltspillere og trenere i et

fotballakademi. Det er derfor viktig at spillerne setter realistiske, mens samtidig høye,

standarder til seg selv i treningshverdagen. På denne måten har de alltid noe å jobbe mot, og

gjennom at disse standardene er personlige vil man alltid kunne vurdere selv om man har

oppnådd disse på en tilfredsstillende måte eller ikke. Når man er opptatt av å maksimere sitt

eget potensial og sette seg høye personlige mål vil man samtidig få positive assosiasjoner i

streben etter prestasjoner (Lemyre et al., 2005).

Korrelasjonsanalysen for hele utvalget og for de yngste utøverne viser at personlige

standarder korrelerer signifikant positivt med samtlige av de andre

perfeksjonismedimensjonene. Dette vil si at en økning i ens personlige standarder fører til økt

bekymring over feil og mer opplevd press fra både trenere og foreldre. Blant de eldste

utøverne korrelerer derimot ikke personlige standarder med noen av de andre

perfeksjonismedimensjonene. Selv om personlige standarder i utgangspunktet blir vurdert

som en adaptiv form for perfeksjonisme, kan den også være maladaptiv om det fører til en

 51

økning av de andre dimensjonene (Dunn et al., 2002; Parker, 1997). Utfra resultatene kan det

dermed se ut som at de yngste utøverne har en maladaptiv form av personlige standarder, da

dette korrelerer med de i utgangspunktet maladaptive dimensjonene, mens de eldste utøverne

har en adaptiv form. Når de personlige standardene fører til økt bekymring over feil og mer

press fra trenere og foreldre, kan de bli mer en byrde enn noe en assosierer med positiv

streben. Om utøvere setter seg for høye, og kanskje urealistiske, standarder vil fallhøyden øke

og presset bli større. Dette kjennetegner maladaptive perfeksjonister, som på grunn av sine

uoppnåelige krav til seg selv ikke klarer å oppnå sine mål og standarder på en tilfredsstillende

måte (Hamachek, 1978).

De antatt maladaptive perfeksjonismedimensjonene blir i den deskriptive analysen vist å score

relativt lavt. Blant de tre dimensjonene hadde bekymring over feil og press fra trenere de

høyeste gjennomsnittsverdiene. Bekymring over feil blir vist også å korrelere signifikant

positivt med press fra foreldre og trenere når det gjelder hele utvalget og de yngste utøverne.

Maladaptiv perfeksjonisme utvikler seg gjerne gjennom inkonsekvent godkjenning fra

signifikante andre, samt at deres betingede positive godkjenning overstiger de ubetingede

(Hamachek, 1978). Hewitt og Fletts (1991) sosialt-orienterte perfeksjonisme, som relateres til

press fra trenere og foreldre (Dunn et al., 2002), kjennetegnes av at betydelige personer rundt

en utøver setter urealistiske og strenge krav, noe som fører til større press. Med dette menes

det at deres godkjenning er avhengig av hva og hvordan man utfører en oppgave. Dette kan

forklare korrelasjonen mellom bekymring over feil og press fra foreldre og trenere. Om

utøverne føler at godkjenningen fra foreldre og trenere er betinget kan man føle en sterk tvil

til sine egne prestasjoner, noe som senker terskelen for å mislykkes (Lemyre et al., 2005).

Foreldre og trenere er ofte de nærmeste kontaktpersonene til et ungt fotballtalent. Dersom

utøverne føler et konstant press fra de nærmeste, både før, under og etter trening og

konkurranser, kan de bekymre seg for deres eget ferdighetsnivå og være redd for å gjøre feil.

Selv om de tre dimensjonene har relativt lave verdier for utvalget, bør man være observant på

samvariasjonen mellom de. Blant de eldste utøverne er det ingen signifikante resultater

mellom bekymring over feil og press fra foreldre. Samtidig blir det vist at korrelasjonen

mellom press fra trenere og press fra foreldre, og press fra trenere og bekymring over feil,

avtar ganske mye. Den sterke korrelasjonen mellom press fra foreldre og press fra trenere,

spesielt blant de yngste utøverne, gir en valid støtte til at disse dimensjonene er

situasjonsspesifikke komponenter av sosialt-orientert perfeksjonisme (Dunn et al., 2002;

Hewitt & Flett, 1991). Selv om resultatene i t-testen ikke er statistisk signifikant, ser man en

 52

tendens til at de eldste utøverne bekymrer seg litt mer over feil og føler et større press fra

trenere, samtidig som de yngste utøverne føler mer press fra foreldre. Grunnen til dette kan

være at disse utøverne er nærmere overgangen til elitenivå, noe som på grunn av

selekteringsprosessen kan øke det oppfattede presset fra trenerne.

6.3.1 Perfeksjonisme og oppfattet kompetanse

Perfeksjonistisk atferd kjennetegnes av at individet streber etter feilfrihet, samt at en oppfatter

at de signifikante rundt setter høye krav og er kritiske til handlingene en foretar (Hill et al.,

2008; Stoeber & Otto, 2006). En idrettsutøvers oppfattede kompetanse kan få konsekvenser

av slike innstillinger. Tidligere forskning på området har vist en signifikant positiv

korrelasjon mellom utøvernes oppfattede kompetanse og deres personlige standarder (Hall et

al., 2006; Lemyre et al., 2008; Mouratidis & Michou, 2011). I de samme studiene ble det ikke

funnet noen signifikante relasjoner til de resterende dimensjonene.

Det er blitt vist lignende resultater i denne studien, hvor personlige standarder er den eneste

perfeksjonismedimensjonen som korrelerer signifikant med oppfattet kompetanse, uavhengig

av alder. I regresjonsanalysen blir det samtidig vist en tendens til at en høyere verdi på

personlige standarder øker sannsynligheten for å havne under kategorien ”Høy oppfattet

kompetanse”. Det blir også vist at de med høy oppfattet kompetanse har en signifikant høyere

gjennomsnittsverdi på personlige standarder enn de med lav oppfattet kompetanse. En

plausibel forklaring på dette kan være at de som oppfatter seg selv som kompetent innenfor

fotball og den tilhørende gruppen gjerne vil sette høyere krav som utfordrer sitt eget

ferdighetsnivå. Det er viktig innenfor store grupper at standardene er personlige (Frost et al.,

1990), da en med høyt kompetansenivå bør gi seg selv andre utfordringer og oppgaver enn en

med lavt kompetansenivå for å oppleve mestring (Mouratidis & Michou, 2011). For trenere

vil det være viktig å gi rom for individualiserte standarder som baserer seg på individenes

oppfattede nivå, og ikke minst hva de ulike utøverne ønsker. Den positive relasjonen mellom

personlige standarder og oppfattet kompetanse tilsier at det å sette høye standarder i en gitt

kontekst delvis kan være drevet av de oppfatningene utøverne har av sin kompetanse i fotball.

Utøvere som føler de er i stand til å gjøre det bra på trening eller i konkurranser på akademiet

kan bruke deres personlige standarder som referansepunkt for enda høyere ytelse. Hvorvidt

utøverne ser på deres standarder som en utfordring eller en trussel kan avhenge av om de ser

på deres personlige standarder på en adaptiv eller maladaptiv måte (Dunn et al., 2002; Parker,

1997). For at utøverne skal kunne opprettholde et tilfredsstillende nivå av deres oppfattede

 53

kompetanse vil det være essensielt å foreta nødvendige justeringer i tilfeller hvor de har satt

for ambisiøse standarder for seg selv.

Selv om det ikke blir vist i resultatene, vil det være rimelig å anta at maladaptive

perfeksjonister, uavhengig av deres oppfattet kompetanse, i større grad kan oppleve mer

bekymring over feil og større press fra trenere og foreldre. Bakgrunnen for denne antakelsen

er at denne formen for perfeksjonisme kjennetegnes av at oppgaver aldri blir tilfredsstillende

gjennomført og et eksternt godkjenningsbehov (Hamachek, 1978; Lemyre et al., 2005). Det

kan samtidig tenkes at en høyere oppfatning av sitt kompetansenivå medfører et større press

til å prestere. I et fotballakademi er det mange som konkurrerer om de samme plassene, og de

antatt beste spillerne kan føle et eksternt press. Utøvere som i denne studien blir kategorisert å

ha lav oppfattet kompetanse har et gjennomsnitt som ligger like under ”Jevngod” i oppfattet

kompetanse-skalaen. Det vil også være rimelig å anta at disse vil føle ha et visst press for å

prestere, spesielt siden det handler om å få være med i akademiet videre. Når man føler seg

jevngod med sine medspillere kan man føle at feil man gjør kan bli avgjørende for om man

blir tatt ut til neste samling.

6.4 Målorientering

Kriteriene et individ har for subjektivt å definere suksess og fiasko i prestasjonskontekster blir

reflektert utfra ens målorientering (Duda, 1989). En oppgaveorientert oppfatning

kjennetegnes av selvreferert definisjon av suksess som følge av å få innsikt, ferdigheter eller å

oppnå noe som er personlig utfordrende (Nicholls et al., 1990), mens en ego-orientering

oppfatning kjennetegnes av å sammenligne sin egen kompetanse med medlemmer i en

normativ referansegruppe (Nicholls, 1984). Ser man på den deskriptive statistikken har

utvalget en høyere gjennomsnittlig oppgaveorientering enn ego-orientering. Det er ikke blitt

konkretisert hva som blir vurdert som høy eller lav verdi på dimensjonene, men ser man det i

forhold til tidligere forskning (Se f.eks.: Lemyre et al., 2002; Ommundsen et al., 1998; Smith

et al., 2006; Stuntz & Weiss, 2009) kan spesielt verdien for ego-orientering vurderes som

relativt høy. Med et gjennomsnitt på 4.37, på en 5-punkt likert skala, noe som er på nivå med

de ovennevnte studiene, vil det være rimelig å anta at verdien for oppgaveorientering også er

høy.

Det finnes flere fordeler ved at utøverne i studien scorer høyt på oppgaveorientering. En slik

oppfatning innebærer en selvreferert definisjon av suksess (Nicholls et al., 1990), og defineres

 54

ut fra oppgavemestring, ferdighetsutvikling og personlig progresjon (Papaioannou et al.,

2012). Alle disse vilkårene er subjektive, og oppgaveorienterte utøvere fokuserer på seg selv,

fremfor å sammenligne seg selv med andre. Dette er et viktig poeng i et

talentutviklingsperspektiv, som fotballakademier er sterkt relatert til. I et fotballakademi har

man allerede vist at man har et potensial, og uansett hvordan man vrir og vender på det, så har

de gjort det bedre enn andre utøvere. Akademiene denne studien bygges på har plukket de

beste spillerne fra flere lag i nærområdet. Når man er den beste spilleren i en gruppe over

lengre tid er ikke nødvendigvis hvilken målorientering en scorer høyt på så viktig. Studier har

vist at høy ego-orientering i samsvar med høy oppfattet kompetanse ofte resulterer i gode

prestasjoner og læring, mens oppgaveorientering, uavhengig av utøvernes oppfattede

kompetanse, fører til læring og vedvarende ytelse (Duda et al., 2005). Problemet oppstår

derimot når man er ego-orientert og havner i en gruppe hvor ferdighetsnivået til spillerne er

jevnere, og man opplever at sin egen kompetanse ikke lenger er mye høyere enn de andres.

Fokuserer man da på normativbaserte standarder og kriterier for suksess vil det kunne slå

negativt ut og kan føre til konsekvenser som motivasjonssvikt, stress og utbrenthet (Duda et

al., 2005; Nicholls, 1984). Det vil da være fordelaktig å fokusere på det man selv har kontroll

over, nemlig personlig prestasjon, mestring og progresjon (Weinberg & Gould, 2011).

Et viktig aspekt ved målorienteringene er at de ortogonale, noe som vil si at en utøver kan

være høy eller lav i den ene, eller begge, orienteringene til en og samme tid (Roberts &

Kristiansen, 2012). Tar man utgangspunkt i gjennomsnittsverdiene scorer utøverne relativt

høyt på både ego- og oppgaveorientering. Det er blitt vist at toppidrettsutøvere gjerne scorer

høyt på begge målorienteringene (Pensgaard & Roberts, 2000), men man må være ytterst

forsiktig med å sammenligne toppidrettsutøvere og unge talentfulle utøvere. Det kan være

kontekstuelle årsaker til at de fleste toppidrettsutøvere er høy på både ego- og

oppgaveorientering, da de i større grad lever i en resultatfokusert verden. Det er rimelig å anta

at man i en konkurransesituasjon er mer fokusert på resultater, mens man i en

treningssituasjon er mer opptatt av progresjon og mestring. Forutsetningene for aldersbaserte

lag er derimot forskjellig fra toppfotballag. For aldersbaserte lag er ikke resultater utøvernes

levebrød, men, som akademiene hadde til felles, ”å utvikle flere og bedre spillere til bredde-

og toppfotballen”.

Korrelasjonsanalysen for det totale utvalget viser en positiv signifikant korrelasjon mellom de

to målorienteringene. Dette vil si at en økning i oppgaveorientering fører til en økning i ego-

 55

orientering, og motsatt. Det kan være mer relevant å vurdere den simultane kombinasjonen

mellom målorienteringene, fremfor å vurdere de for seg selv (Roberts, 2012). Dette støtter

opp det ortogonale aspektet ved målorientering. Det ble derimot ikke funnet noen signifikant

korrelasjon mellom ego- og oppgaveorientering blant de eldste utøverne, mens

korrelasjonsanalysen for de yngste utøverne viser en forsterket korrelasjon i forhold til det

totale utvalget. En forklaring på dette kan være at et stort antall av de yngste deltakerne er

hentet fra ett akademi, som ikke har spillere innunder den eldste gruppen. Dette akademiet er

samlingsbasert, og spillerne blir vurdert utfra deres prestasjoner på de enkelte samlingene,

fremfor over tid. Dette kan være grunnlag for økt ego-orientering, da det i slike samlinger kan

være lett å vurdere sin egen kompetanse med utgangspunkt i en normativ referansegruppe

(Nicholls, 1984), her representert med den samlingsbaserte treningsgruppen på akademiet. En

ytterste konsekvens av dårlige prestasjoner på samlingstidspunktet kan være at de ikke blir

tatt ut til neste samling. Samtidig er de relativt tidlig i sin fotballkarriere, og et fokus på

mestring av ulike ferdigheter vil da være en vital del for videre utvikling og utholdenheten for

fotballen. De eldste utøverne representerer allerede fastsatte grupper, hvor mindre gode

prestasjonsperioder ikke nødvendigvis får like store konsekvenser. Da tidsrommet utvides vil

man få bedre tid til å mestre oppgaver gjennom å tilegne seg forståelse og kunnskap, noe som

skaper tilfredshet (Papaioannou et al., 2012). Gjennom at spillerne får tid og rom til prøving

og feiling, vil et oppgaveorientert fokus føre til optimal læring og vedvarende ytelse. Det er

samtidig vist å ha en sammenheng til større utholdenhet i idretten (Duda et al., 2005), noe

som er essensielt om akademiene skal oppnå målet sitt om å utvikle flere spillere til bredde-

og toppfotballen.

6.4.1 Målorientering og oppfattet kompetanse

Det er i tidligere studier funnet forskjellige resultater når det gjelder relasjonen mellom

målorientering og oppfattet kompetanse. Enkelte studier viser en signifikant positiv

korrelasjon mellom oppfattet kompetanse og ego-orientering (Smith et al., 2006), mens andre

studier viser en signifikant positiv korrelasjon mellom oppfattet kompetanse og begge

målorienteringene (Bortoli et al., 2012). Ifølge Nicholls (1984) vil oppgaveorientering slå

positivt ut på ens oppfattede kompetanse, da en fokuserer på å tilegne seg forståelse og

kunnskap i en oppgave, noe som gir grunnlag for kompetansetilegnelse (Papaioannou et al.,

2012). Det er i denne studien ikke funnet noen signifikant korrelasjon mellom oppfattet

kompetanse og målorienteringene når det gjelder hele utvalget og blant de yngste utøverne.

For de eldste utøverne ble det derimot funnet en signifikant korrelasjon mellom oppfattet

 56

kompetanse og ego-orientering. Grunnen til dette kan være spørsmålsformuleringen for

oppfattet kompetanse. Her blir utøverne bedt om å sammenligne seg selv med de andre og kan

relateres til normativ oppfattet kompetanse (Boixadós et al., 2004), noe som kjennetegner

ego-orientering (Nicholls et al., 1990). Det kan derfor diskuteres om resultatene ville vært

annerledes om sammenligningsaspektet ikke var inkludert i spørsmålsformuleringen. En

dimensjon basert på selvreferert oppfattet kompetanse ville konseptuelt relatert mer til

oppgaveorientering.

Den uavhengige t-testen for alder viser at de eldste utøverne har høyere gjennomsnittlig ego-

orientering enn de yngste og at de med høy oppfattet kompetanse hadde litt høyere

gjennomsnitt på ego-orientering enn de med lav oppfattet kompetanse, selv om disse

differansene ikke var signifikant. Samtidig hadde de yngste utøverne signifikant høyere

oppfattet kompetanse enn de eldste. Dette kan være problematisk for de eldste utøverne, da

lav oppfattet kompetanse i samsvar med høy ego-orientering kan føre til konsekvenser som

motivasjonssvik, stress og utbrenthet (Duda et al., 2005; Nicholls, 1984; Roberts, 2012). Ego-

orienterte utøvere med lav oppfattet kompetanse vil også være tilbøyelig for antisosial atferd

som juksing, da en ego-orienterte utøvere gjerne vil vinne, koste hva det koste vil (Bortoli et

al., 2012). Korrelasjonsanalysen for de eldste viser på en annen side at en økning i ego-

orientering vil føre til en økning i ens oppfattede kompetanse, og motsatt. Dette støtter seg på

flere tidligere studier (Hall et al., 1998; Smith et al., 2006). Et ego-orientert fokus vil da

kunne resultere i læring og gode prestasjoner (Duda et al., 2005), men en vil samtidig være

utsatt om en får en redusert oppfatning av sine ferdigheter. Grunnen til at de eldste utøverne

viser en korrelasjon mellom oppfattet kompetanse og ego-orientering kan være at resultater

blir lagt mer fokus på jo eldre man blir. Samtidig er ikke disse utøverne langt unna og måtte

kjempe om en plass for de respektive topplagene. Det kan da være naturlig å sammenligne seg

selv med med- og motspillerne sine, for å vurdere hvor man ligger ferdighetsmessig. Etter

samtalen med involverte trenere i de to akademiene som representerer den eldste gruppen,

kom det frem at et stort antall av utøverne må finne seg nye klubber etter endt junioralder (19-

20 år). Når man begynner å nærme seg denne utvalgsperioden kan den normative

referansegruppen være et viktigere mål enn hvor mye de selv mestrer og lærer. Klubbene har

ikke alltid et tilbud til de som ikke blir tatt opp til elitelaget, og kan derfor være med å tvinge

frem et fokus på resultater og sammenligning. Dette kan tvinge frem en god sirkel for de

utøverne som oppfatter seg selv som kompetent, da det i samsvar med ego-orientering kan

resultere i positive konsekvenser (Duda et al., 2005), og en ond sirkel for de som oppfatter seg

 57

selv som mindre kompetent og har et ego-orientert fokus, da dette kan resultere i mer negative

konsekvenser (Duda et al., 2005; Nicholls, 1984; Roberts, 2012).

Ingen av analysene viser signifikante resultater mellom oppfattet kompetanse og

oppgaveorientering. Det fremstår at utøverne, uavhengig av deres oppfattede kompetanse og

alder, hadde høy oppgaveorientering. Dette betyr at selv om de eldste utøverne hadde høy

ego-orientering, hadde de også et høyt oppgaveorientert fokus, noe som kan beskytte en mot

negative konsekvenser (Weinberg & Gould, 2011). Analysen viser at de med lav oppfattet

kompetanse scoret 0.04 høyere på oppgaveorientering enn de med høy oppfattet kompetanse,

og på grunn av den lave differansen ble det ikke funnet signifikante resultater, verken i t-

testen eller i den logistiske regresjonsanalysen. Det er flere studier som ikke har funnet noen

signifikant relasjon mellom oppfattet kompetanse og oppgaveorientering (Se f.eks.: Hall et

al., 1998), men Bortoli et al. (2012), som fant en signifikant korrelasjon, mente at koblingen

mellom oppfattet kompetanse og oppgaveorientering formidlet effekten et mestringsklima

hadde på individers psykososiale følelser. Med dette menes det at man muligens må se

oppgaveorientering og mestringsklima i sammenheng, noe som vil bli gjort senere i

oppgaven. Bakgrunnen for at det ikke ble funnet et signifikant resultat i denne oppgaven vil

være at det er for liten forskjell når det gjelder oppgaveorientering mellom de gruppene som

er testet. Dette viser seg også i testen for alder, hvor de eldste og yngste utøverne har likt

gjennomsnitt på oppgaveorientering, selv om de yngste har signifikant høyere oppfattet

kompetanse.

6.5 Motivasjonsklima

Det er ikke bare individets personlige disposisjoner som regulerer det adopterte

handlingsmålet. Den motiverende dynamikken i konteksten og den respektive gruppen av

signifikante andre vil også ha en innvirkning på hvorvidt man handler på en ego- eller

oppgaveinvolvert måte (Ommundsen et al., 2003). Det motivasjonelle klimaet svarer til

individets oppfatninger og opplevelser, og to utøvere i samme gruppe kan derfor oppfatte

gruppens klima på forskjellige måter. Resultatene viser at utøverne i større grad opplever å

være i et mestringsklima enn prestasjonsklima. Ser man det i forhold til tidligere studier

(Halvari et al., 2011; Ommundsen et al., 1998; Ommundsen et al., 2005; Pensgaard &

Roberts, 2000; Reinboth & Duda, 2004; Smith et al., 2006) er likevel gjennomsnittet for

prestasjonsklima (Gj.snitt=2.96) relativt høyt, og da spesielt gjennomsnittet for de eldste

utøverne. Som det blir beskrevet i metodekapittelet ga faktoranalysen en rotete faktorstruktur,

 58

da flere variabler ladet høyt på både mestrings- og prestasjonsklima. Grunnen til dette kan

være at utøverne oppfatter at gruppen, inkludert trenerne, fokuserer både på mestringsbaserte

og prestasjonsbaserte aspekter under trening og konkurranser. Det vil også være rimelig å anta

at man fokuserer på mer mestringsbaserte kriterier under trening, og prestasjonsbaserte

kriterier under kamp og konkurranser. Man vil da score ganske likt på enkelte spørsmål

innenfor de to klimavariablene. En måte å innordne seg dette på kunne vært å skilt mellom

motivasjonsklima under trening og under kamp (van de Pool et al., 2012), og sett om man

hadde fått en mer ryddig faktorstruktur.

De to forskjellige motivasjonsklimaene er blitt funnet å assosiere med forskjellige kognitive

og affektive atferdsmønstre (Vazou et al., 2005). Som trener, foresatt og medspiller er det

viktig å være klar over hvilken rolle de har i påvirkningen av disse atferdsmønstrene.

Motivasjonsklima refererer til hvordan målstrukturene om hva som vektlegges i konteksten

oppfattes av deltakerne (Ommundsen et al., 2005). Det kan derfor tilrettelegges for et

mestringsklima gjennom selvbestemmelse, anerkjennelse av alle utøverne og

mestringsbaserte oppgaver, eller for et prestasjonsklima gjennom mellommenneskelig

konkurranse, offentlig anerkjennelse av ferdighetsdemonstrasjoner og prestasjonsbaserte

oppgaver (Ames, 1992; Roberts, 2012), men det er hvordan utøverne oppfatter dette som er

sentralt. I et fotballakademi vil det for mange være naturlig å vurdere spillere opp mot

hverandre, og gi ekstra oppmerksomhet og anerkjennelse til spillerne som antas å ha best

potensial. Ser man utelukkende på oppbyggingen av de forskjellige akademiene vil det

samlingsbaserte akademiet, som består av store deler av det yngste utvalget, ha flest

kjennetegn på et prestasjonsklima. Her byttes gruppene ofte ut, hvor de med høyest

ferdighetsnivå eller de trenerne ser på som talentfulle, får anerkjennelse gjennom å bli tatt ut

videre. Samtidig er dette akademiet bygd opp sånn at de reduserer antallet som blir tatt ut etter

hvert. Resultatene viser derimot at de eldste utøverne i utvalget oppfatter å være i et

prestasjonsklima i større grad enn de yngste utøverne. Selv om det akademiene er bygd opp

som det er, kan det se ut som at de yngste utøverne ikke oppfatter at trenerne fokuserer på

nettopp mellommenneskelig konkurranse, offentlig anerkjennelse og prestasjonsbaserte

oppgaver (Ames, 1992) i like stor grad som de eldste. En av grunnene til dette kan være at

flere av de eldste utøverne konkurrerer på seniornivå, hvor fokuset på resultater er større.

Hele utvalget har et høyt gjennomsnittlig oppfattet mestringsklima. Dette viser seg også å

være relativt likt med tanke på aldersgruppene. Det tyder derfor på at det generelt i gruppene

 59

er en oppfatning av at individuell utvikling gjennom mestring og innsats er viktig. Et

mestringsklima er blitt funnet å assosiere med adaptive kognitive og affektive atferdsmønstre

(Vazou et al., 2005), noe som betyr at utøverne blir mer tilpasningsdyktige i møte med ulike

oppgaver og utfordringer. Dette er et viktig aspekt da det innebærer prøving og feiling, samt

valg og selvbestemmelse (Ommundsen et al., 2005). I så store grupper som akademiene har,

vil det være store forskjeller på de enkeltes ferdighetsutvikling, og noen utøvere vil trenge

mer tid og rom for å mestre ulike oppgaver enn andre. I et mestringsklima vil de få nettopp

dette, samt at de får valgmuligheter og høyere grad av selvbestemmelse under konstruktiv

veiledning fra treneren. Et fotballakademi skal være en utviklingsarena for utøverne, og for å

maksimere denne utviklingen er det viktig at utøverne opplever mestring og læring, noe som

kjennetegner dette motivasjonsklimaet (Ommundsen et al., 2005). For at utøverne skal kunne

mestre og lære vil det gi bedre kontroll å fokusere på selvrefererte kriterier for suksess,

fremfor mellommenneskelig konkurranse (Ames, 1992). Både under trening og kamp vil det

derimot foregå konkurranser mellom utøverne, men det kan da være desto viktigere å

fokusere på hva utøverne mestrer og deres progresjon i prestasjonskonteksten.

6.5.1 Motivasjonsklima og oppfattet kompetanse

Selv om Nicholls (1989) antok at lav oppfattet kompetanse kun var et problem når man

oppfattet at man var i et prestasjonsklima, er det funnet at lav oppfattet kompetanse er et

problem uavhengig av det oppfattede motivasjonsklimaet (Pensgaard & Roberts, 2000). I

analysen for hele utvalget ble det vist at de med høy oppfattet kompetanse scorer høyere på

både oppfattet prestasjons- og mestringsklima, selv om gjennomsnittsdifferansen ikke var

signifikant. Heller ikke i korrelasjonsanalysene ble det funnet signifikante resultater mellom

oppfattet kompetanse og motivasjonsklima. Regresjonsanalysen viser derimot at de som

scorer høyt på prestasjonsklima har høyere sannsynlighet for å havne under kategorien H”øy

oppfattet kompetanse”. En forklaring på dette kan være metodisk med tanke på formuleringen

av den avhengige variabelen. Boixadós et al. (2004) viste i sin studie en relasjon mellom

normativ oppfattet kompetanse, hvor man sammenligner sine ferdigheter med andre, og

prestasjonsklima. Resultatene kunne gitt andre svar om den avhengige variabelen hadde

basert seg på selvrefererte kriterier som progresjon og mestring, som er vist å relateres mer til

mestringsklima (Ames, 1992; Roberts, 2012).

Utøvere som oppfatter at de er i et prestasjonsklima og som samtidig har høyere

ferdighetsnivå enn sine medspillere kan oppfatte seg selv som kompetente på bakgrunn av

 60

den sosiale sammenligningen som blir lagt vekt på i miljøet. Et slikt miljø tilsier at kun noen

av spillerne vil oppfatte seg selv som kompetente, da utøverne vil bli satt opp mot hverandre

og kun normative evner blir vektlagt (Vazou et al., 2005). Om man i akademigruppene

baserer seg på slike kriterier kan det føre til et større skille mellom de antatt beste og de antatt

svakeste, først og fremst på grunn av sammenligningsgrunnlaget. Samtidig kjennetegnes et

slikt klima med at trenerne gir de antatt beste spillerne mer oppmerksomhet og anerkjennelse

(Roberts, 2012), noe som kan ha positiv innvirkning på de beste utøvernes kompetansefølelse,

men også negativ innvirkning på de antatt svakeste. Det kan med andre ord ende opp som en

positiv sirkel for de beste og en negativ sirkel for de svakeste.

I fotball, og i idrett generelt, eksisterer det et sterkt konkurranseelement som kan være

vanskelig å forandre (Ommundsen & Roberts, 1999), og vil av natur være til dels

prestasjonsorientert. Enkelte studier har argumentert for at det å fremme et mestringsorientert

motivasjonsklima vil være den mest effektive motivasjonsstrategien for barn og ungdom

(Duda, 1996). For fotballakademiene kan et mestringsklima føre til at flere føler mestring, noe

som igjen gir et løft i den enkeltes oppfattede kompetanse, da suksess blir vurdert ut fra

subjektive vilkår og kriterier (Ames, 1992; Roberts, 2012). Det ble i denne studien ikke

funnet noen signifikante resultat når det gjelder relasjonen mellom mestringsklima og

utøvernes oppfattede kompetanse. En forklaring kan være at dette er de to variablene som

hadde lavest varians mellom minimum og maksimum, noe som betyr at utøverne generelt

svarte relativt likt på spørsmålene og utslaget de gir blir mindre. Ut ifra t-testen, hvor det er

blitt vist forskjellen mellom lav og høy oppfattet kompetanse, kan man derimot se en tendens

til at de med høy oppfattet kompetanse i større grad oppfatter at de er i et mestringsorientert

klima. Selv om fotball i stor grad baserer seg på resultater, kan det være viktig at trenere og

medspillere av og til ser bak resultatene. Innsats og fremgang kan være viktige aspekt å legge

vekt på, da dette kan ha stor innflytelse på det adopterte handlingsmålet (Ommundsen et al.,

2003). Dette kan føre til en følelse av mestring og kompetansetilegnelse selv om

konkurranseresultatene ikke er positive.

De aller fleste idrettsutøvere liker følelsen av å vinne, og et utelukkende mestringsorientert

fokus kan i lengden ikke være tilstrekkelig om man ikke ser resultater i form av seier i

konkurranser. Ommundsen og Roberts (1999) argumenterer for at man i en gruppe bør koble

sammen et prestasjons- og mestringsorientert fokus. Dette betyr at man i en utviklingsgruppe

som fotballakademiene ikke utelukkende bør fokusere på verken det ene eller det andre. Å

 61

vinne en fotballkamp kan gi konfirmerende svar om at det man trener på er riktig, spesielt om

seieren kommer som følge av noe gruppen har trent på. Det kan derfor være en effektiv

motivasjonsstrategi å bevare de allerede eksisterende prestasjonsbaserte kriteriene, samtidig

som man komplementerer disse med mestringsorienterte kriterier (Ommundsen & Roberts,

1999). Tar man utgangspunkt skillet mellom normativ og selvreferert oppfattet kompetanse

(Boixadós et al., 2004), kan man tilfredsstille kravene for begge dimensjonene, eventuelt

fokusere på selvrefererte kriterier, hvor man vurderer utøvernes progresjon, om man taper en

kamp.

6.6 Relasjonen mellom oppfattet kompetanse, perfeksjonisme, målorientering og

motivasjonsklima

Tidligere forskning har funnet tendenser til et skille mellom en adaptiv og en maladaptiv

motivasjonsprofil, hvor adaptiv perfeksjonisme assosieres med oppgaveorientering og

mestringsklima, mens maladaptiv perfeksjonisme assosieres med ego-orientering og

prestasjonsklima (Appleton, Hall, & Hill, 2009; Dunn et al., 2002; Hall et al., 1998;

Ommundsen et al., 2005). Konseptuelt er dette rimelig. En oppgaveorientert utøver, som er

opptatt av mestring og læring, vil sette selvrefererte kriterier til suksess, og blir ikke like lett

påvirket av eksterne faktorer som belønning og anerkjennelse (Nicholls, 1984). Fokus på

mestring og læring er også sentrale kjennetegn for et mestringsklima (Ames, 1992; Roberts,

2012). Utøvere i et slikt miljø vil heller ikke påvirkes av eksternt press i like stor grad, da

deres egen selvfølelse er klimaets mål for prestasjon (Nicholls, 1989). På samme måte handler

personlige standarder om selvevaluering, samt at denne perfeksjonistiske dimensjonen er

selvstyrt og uavhengig av eksterne aktører (Frost et al., 1990). Ego-orientering,

prestasjonsklima og maladaptiv perfeksjonisme assosieres på sin side på bakgrunn av eksterne

referansekriterier for suksess og en avhengighet av anerkjennelse fra andre.

Suksessopplevelsen ligger her utenfor individets kontroll når en forsøker å demonstrere

normative ferdigheter (Dunn et al., 2002; Hall et al., 1998; Hamachek, 1978). Resultatene i

denne studien støtter til en viss grad opp mot dette. Blant de yngste utøverne ble det funnet en

signifikant korrelasjon mellom mestringsklima og personlige standarder, men det ble ikke i

noen av analysene funnet en signifikant relasjon mellom adaptiv perfeksjonisme og

oppgaveorientering. Det ble også vist signifikante korrelasjoner mellom flere av de

maladaptive perfeksjonismedimensjonene og ego-orientering og prestasjonsklima.

 62

På et individnivå viser resultatene at ego-orientering korrelerer signifikant med personlige

standarder og bekymring over feil for hele utvalget og de yngste. Blant de eldste utøverne har

ego-orientering en signifikant relasjon til oppfattet kompetanse og personlige standarder.

Dette strider litt i mot vurderingen om at de eldste i utvalget har en adaptiv form for

personlige standarder, da høyere verdi på eksterne referansekriterier øker deres standarder,

noe som kjennetegner den maladaptive motivasjonsprofilen. Samtidig fører ikke en økning av

deres standarder eller ego-orientering til økt bekymring over feil eller press fra signifikante

andre, noe man ser blant de yngste utøverne. En ego-orientert utøver vil oppleve suksess

gjennom å ha en subjektiv oppfatning av å ha en bedre kompetanse enn andre (Nicholls et al.,

1990), og deres personlige standarder kan være drevet av kompetansen man har i en bestemt

setting (Mouratidis & Michou, 2011). I utgangspunktet vil derfor ikke relasjonen mellom høy

ego-orientering, høy oppfattet kompetanse og høye personlige standarder være problematisk.

Faktisk kan det, på bakgrunn av at de oppfatter seg selv som kompetente, resultere i både

læring og gode prestasjoner (Duda et al., 2005). Problemet oppstår om deres

kompetansevurdering ikke samsvarer med deres egentlige kompetanse, for eksempel i

perioder hvor prestasjonsnivået daler. Et fokus på eksterne referansekriterier vil da kunne føre

til negative konsekvenser som motivasjonssvikt, stress og utbrenthet (Duda et al., 2005;

Nicholls, 1984; Roberts, 2012). Normative verdier fører også med at man får mindre kontroll,

da det er avhengig av andre utøvere sine prestasjoner (Weinberg & Gould, 2011). Den

positive korrelasjonen mellom ego-orientering og personlige standarder kan fortolkes å

underbygge forholdet mellom den totale perfeksjonismen og ego-orientering (Ommundsen et

al., 2005), da ego-orientering kan føre til økt bekymring over feil. Dette tilfellet er mer

relevant for de yngste utøverne enn for de eldste, da ego-orientering korrelerer signifikant

positivt med bekymring over feil for de som er 14 år og yngre i utvalget.

Rent konseptuelt relateres ego-orientering og prestasjonsklima på bakgrunn av dimensjonenes

kjennetegn (Ommundsen et al., 2005). Resultatene viser derimot ingen signifikant korrelasjon

mellom disse. Prestasjonsklima korrelerer signifikant med alle perfeksjonisme-dimensjonene,

og sterkest med de antatt maladaptive. Grunnen til dette kan være at det ikke ble funnet

signifikante korrelasjoner mellom prestasjonsklima og personlige standarder blant de eldste

utøverne. Et fokus på resultater og mellommenneskelig konkurranse vil med andre ord kunne

føre til økt bekymring over feil og press fra både trenere og foreldre. Målstrukturene, hva som

vektlegges i et klima, blir i hovedsak styrt av de signifikante andre (Ames, 1992; Ommundsen

et al., 2005; Reinboth & Duda, 2004). Dette betyr at foreldre og trenere har stor innflytelse på

 63

den motiverende dynamikken i konteksten, men til tross for at miljøet kan påvirke individenes

mål, vil ikke en ego-orientert utøver nødvendigvis oppleve at en er i et prestasjonsklima. Selv

om fotballens konkurranseelement og dets prestasjonsbaserte kriterier vil være vanskelig, og

muligens kunstig, å forandre (Ommundsen & Roberts, 1999), må man være bevisst på

klimaets samvariasjon med økt bekymring og press. Om godkjenning og anerkjennelse fra

foreldre og trenere er forbeholdt gode prestasjoner i form av resultater, kan det føre til økt

bekymring og tvil til utøvernes egne ferdigheter og prestasjoner, samt en større sjanse for å

mislykkes, da kriteriene for suksess er avhengig av andre (Hamachek, 1978; Roberts, 2012).

Når man i så stor grad blir opptatt og utsatt for et ytre press, vil det være rimelig å anta at det

fremkalles mindre selvbestemte former for motiverende regulering.

Selv om det i tidligere studier er argumentert og funnet resultater for en adaptiv

motivasjonsprofil som inneholder relasjonen mellom oppgaveorientering, mestringsklima og

adaptiv perfeksjonisme (Appleton et al., 2009; Dunn et al., 2002; Hall et al., 1998;

Ommundsen et al., 2005), ble det i denne studien kun funnet en signifikant korrelasjon

mellom oppgaveorientering og mestringsklima, og personlige standarder og mestringsklima

for de yngste utøverne. Ifølge Bortoli et al. (2012) kan koblingen mellom oppgaveorientering

og oppfattet kompetanse formidle effekten et mestringsklima har på individers psykososiale

følelser. Dette vil si at om utøvere oppfatter å være i et mestringsklima, hvor de får gode

tilbakemeldinger på deres personlige progresjon, samtidig som dette er suksesskriterier de

selv vektlegger selv, kan det ha positiv innvirkning på deres kompetansevurdering.

Relasjonen mellom oppgaveorientering og mestringsklima kan forklares på bakgrunn av

interne referansekriterier som mestring, læring og progresjon, som kjennetegner de to

dimensjonene (Ames, 1992; Nicholls et al., 1990; Ommundsen et al., 2005). Av de antatt

adaptive variablene var det derimot kun personlige standarder som hadde en positiv

innvirkning på utøvernes oppfattede kompetanse. Det kan tenkes at den adaptive

motivasjonsprofilen assosieres med en mer selvreferert vurdering av utøvernes oppfattede

kompetanse (Boixadós et al., 2004), hvor kompetansevurderingen blir vurdert utfra individets

personlige utvikling. Det antas at tendensen oppgaveorienterte utøvere har til å bruke

selvrefererte standarder for prestasjoner som indikatorer på suksess og kompetanse i idretten,

kan redusere sjansen de har for å utvikle maladaptiv perfeksjonisme (Dunn et al., 2002; Hall

et al., 1998), selv om resultatene i denne studien ikke ga konfirmerende svar på denne

antakelsen. Da en persons målorientering kan endres gjennom systematisk manipulering av

målstrukturene i en kontekst kan systematisk og positive tilbakemeldinger fra trenere og

 64

foreldre, som fokuserer selvrefererte standarder for en utøvers prestasjoner, virke

forebyggende mot økt bekymring og press (Dunn et al., 2002).

 65

7.0 Oppsummering og avsluttende refleksjoner

I dette avsluttende kapittelet vil det bli presentert sentrale funn i henhold til de to

problemstillingene. Videre blir studiens bidrag og begrensninger diskutert, samt at det blir

skissert noen forslag for videre forskning på området.

7.1 Sentrale funn

Denne studiens hovedanliggende var å se på hvordan unge fotballtalents oppfattede

kompetanse ble påvirket av deres målorientering, motivasjonsklima og perfeksjonisme, samt å

se relasjonen mellom disse dimensjonene.

Tidligere studier har funnet at det er en signifikant positiv samvariasjon mellom personlige

standarder og oppfattet kompetanse, mens de resterende perfeksjonismedimensjonene er blitt

funnet å ha en signifikant negativ korrelasjon eller å være ikke signifikante i relasjon med

kompetansevariabelen (Hall et al., 2006; Hall et al., 1998; Lemyre et al., 2008; Mouratidis &

Michou, 2011). Når det gjelder målorientering og motivasjonsklima er det funnet at

oppgaveorientering og mestringsklima assosieres med en selvreferert definisjon av oppfattet

kompetanse, mens ego-orientering og prestasjonsklima relateres til en mer normativ

definisjon (Boixadós et al., 2004; Kavussanu & Roberts, 1996; Reinboth & Duda, 2004). Det

er samtidig argumentert for en adaptiv motivasjonsprofil, som inkluderer oppgaveorientering,

mestringsklima og adaptiv perfeksjonisme, og en maladaptiv motivasjonsprofil, som

inkluderer ego-orientering, prestasjonsklima og maladaptiv perfeksjonisme (Appleton et al.,

2009; Dunn et al., 2002; Hall et al., 1998; Ommundsen et al., 2005).

I dette utvalget ble det vist at de yngste utøverne oppfatter seg som mer kompetente enn de

eldste utøverne. Ifølge Ommundsen og Vaglum (1997) kan dette være på grunn av at de

yngste utøverne baserer sin kompetansefølelse på anerkjennelse fra trenere, noe de har fått

gjennom å bli tatt ut på akademiet. Funnene viser også en samvariasjon mellom utøvernes

personlige standarder og oppfattet kompetanse, uavhengig av alder. Det blir også vist at de

som setter høyere standarder til seg selv oppfatter seg selv som mer kompetente. Bakgrunnen

for dette kan argumenteres med at de personlige standardene er selvrefererte og adaptive, hvor

utøverne får kompetansefølelse av maksimering av sitt eget potensial (Lemyre, 2005).

Samtidig skal man være forsiktig med å konkludere med at personlige standarder er en

adaptiv form for perfeksjonisme, da det må sees i sammenheng med de resterende

perfeksjonismedimensjonene (Dunn et al., 2002; Parker, 1997). De yngste utøverne viser en

 66

samvariasjon mellom personlige standarder og økt bekymring og press, noe som kan gjøre

dimensjonen mer maladaptiv.

Blant de eldste ble det i tillegg vist en samvariasjon mellom ego-orientering og oppfattet

kompetanse, og mellom ego-orientering og personlige standarder. Det kan med andre ord tyde

på at deres kompetanse og standarder avhenger av resultater og sammenligning med andre

(Nicholls, 1984; Ommundsen et al., 1998), noe som kan føre til læring og gode prestasjoner

så lenge deres oppfattede kompetanse er høy (Duda et al., 2005; Roberts, 2012). Samtidig

fører dette med seg mindre kontroll da det avhenger av andre sine prestasjoner (Weinberg &

Gould, 2011). Funnene indikerer også at et prestasjonsklima har en positiv påvirkning på

utøvernes oppfattede kompetanse, selv om det i et slikt klima kan føre til en større forskjell

mellom de antatt beste og de antatt svakeste, da det er basert på normative verdier og kun de

beste får oppmerksomhet og anerkjennelse (Ames, 1992; Roberts, 2012; Vazou et al., 2005).

Det er tidligere argumentert for et skille mellom en adaptiv og en maladaptiv

motivasjonsprofil (Appleton et al., 2009; Dunn et al., 2002; Hall et al., 1998; Ommundsen et

al., 2005). Resultatene støtter til en viss grad opp mot dette. Når det gjelder den adaptive

motivasjonsprofilen ble det vist en samvariasjon mellom oppgaveorientering og

mestringsklima blant de eldste og det totale utvalget, samt mellom mestringsklima og adaptiv

perfeksjonisme. Samtidig, for den maladaptive motivasjonsprofilen, ble det vist en positiv

korrelasjon mellom maladaptiv perfeksjonisme og prestasjonsklima, og delvis korrelasjon

mellom ego-orientering og maladaptiv perfeksjonisme. Det kan tenkes at utøverne setter sine

personlige standarder, som av Ommundsen et al. (2005) anses som adaptiv perfeksjonisme, på

bakgrunn av ekstern sammenligning, da denne dimensjonen har samvariasjon med både ego-

orientering og prestasjonsklima. I tillegg er det, blant de yngste utøverne, en positiv

samvariasjon mellom de to målorienteringene, noe som støtter opp om det ortogonale aspektet

(Roberts & Kristiansen, 2012).

7.2 Studiens bidrag og begrensninger

Denne studien bidrar til en større forståelse av hverdagslige utfordringer og muligheter for

utøvere i norske fotballakademi. Det blir vist hvordan spillerne blir påvirket av både egne

individuelle disposisjoner og miljøets fokusområder. For trenere og foreldre vil det være

nyttig å være klar over at deres tilstedeværelse, både med tanke på uttalelser og kriterier for

godkjenning og suksess, kan ha innflytelse på utøvernes vurdering av seg selv og sin

 67

kompetanse. Siden disse er av de signifikante andre til unge fotballtalent kan deres krav og

forventninger påvirke utøverne på forskjellige områder. Det vil også være fordelaktig for

utøverne å være klar over hvilke positive og negative konsekvenser deres disposisjoner kan ha

på lengre sikt, samt hvordan de er med og påvirker sine lagkamerater.

Da det er en del diskuterbare valg som er blitt tatt i forbindelse med denne oppgaven vil det

også være en relevant å diskutere dens begrensninger. Det kan tenkes at instrumentene som er

brukt ikke er optimale med tanke på utvalget, da samtlige indekser lader høyt på flere

komponenter i faktoranalysen (Se vedlegg 2-5). Måleinstrumentvalgene er derimot tatt på

bakgrunn av tidligere studiers validering av de, med unntak av instrumentet for oppfattet

kompetanse. Spørsmålsformuleringen av dette instrumentet tenderer også mot den

maladaptive motivasjonsprofilen. Siden aldersforskjellen mellom utøverne i studien er

relativt stor, var det også vanskelig å få tilpasset spørreskjemaet, og enkelte spørsmål ble

antatt å være vanskelig å forstå for spesielt de yngste. Det vil også være analytisk utfordrende

å inkludere 12- og 14-åringer, og 15- og 19-åringer, i samme gruppe, da det kan være store

forskjeller innad i hver gruppe. I en fotballgruppe er dette derimot ikke en unaturlig inndeling.

Siden store deler av de yngste deltakerne kommer fra det samlingsbaserte akademiet er det

også relevant å stille spørsmål om det er alderen eller selve akademiet og dets oppbygging

som har hatt størst påvirkningskraft på deres svar.

7.3 Videre forskning

Da det ikke er gjort mange studier på norske fotballakademi, spesielt på oppgavens

temaområde, vil det være mest nærliggende for videre forskning å ta utgangspunkt i flere

akademier for å få et helhetlig oversiktsbilde. Det vil samtidig interessant å se hva som

kjennetegner de som tar steget helt opp til elitenivå, og se om det er noen forskjeller med de

som havner på et lavere nivå, eller til og med slutter med fotballen. Siden denne studien kun

omhandler mannlige spillere, vil det også være en mulighet å inkludere kvinnelig spillere, og

da se hva som kjennetegner de forskjellige kjønnene. For å få økt kunnskap om utøvere som

har tilhørighet til norske fotballakademi vil det være viktig å undersøke slike

problemstillinger. Uavhengig av hvilken idrett man bedriver kan det også være relevant å se

deres tanker rundt idretten man bedriver opp mot deres tanker rundt skolen, da dette også er

en sentral arena for unge utøvere.

 68

Oppfattet kompetanse-instrumentet som er brukt i denne studien er ikke et validert

instrument. Videre forskning kan dermed undersøke om dette er et instrument som er relevant

å bruke innenfor utøvernes selvvurdering. Da det blir argumentert for at instrumentet tenderer

mot et maladaptivt motivasjonsmønster, kan man også skille mellom normativ og selvreferert

oppfattet kompetanse ved å endre spørsmålsformuleringen, og da se om funnene blir

annerledes. I lys av dette ville det også vært mulig å gjort et skille mellom trening og kamp,

da dette er vist å ha påvirkning på enkelte dimensjoner (van de Pool et al., 2012).

 69

Referanseliste

Ames, C. (1992). Classrooms: Goals, Structures, and Student Motivation. Journal of
Educational Psychology, 84(3), 261-271.

Appleton, P. R., Hall, H. K., & Hill, A. P. (2009). Relations between multidimensional
perfectionism and burnout in junior-elite male athletes. Psychology of Sport and
Exercise, 10, 457-465.

Bieling, P. J., Israeli, A. L., & Antony, M. M. (2004). Is perfectionism good, bad, or both?
Examining models of the perfectionism construct. Personality and Individual
Differences, 36, 1373-1385.

Boixadós, M., Cruz, J., Torregrosa, M., & Valiente, L. (2004). Relationships among
motivational climate, satisfaction, perceived ability, and fair play attitudes in
young soccer players. Journal of Applied Sport Psychology, 16(4), 301-317.

Bortoli, L., Messina, G., Zorba, M., & Robazza, C. (2012). Contextual and individual
influences on antisocial behaviour and psychobiosocial states of youth soccer
players. Psychology of Sport and Exercise, 13(4), 397-406.

Brace, N., Kemp, R., & Snelgar, R. (2006). SPSS for Psychologists. New York, N.Y.: Palgrave
Macmillan.

Christensen, K. (2011). Treneren viktig mot stress. Retrieved 12.02., 2015, from
http://forskning.no/stress-ledelse-og-organisasjon-sport/2011/06/treneren-
viktig-mot-stress

Duda, J. L. (1989). Realtionship Between Task and Ego Orientation and the Perceived
Purpose of Sport Among High School Athletes. Journal of Sport & Exercise
Psychology, 11(3), 318-335.

Duda, J. L. (1996). Maximizing Motivation in Sport and Physical Education Among
Children and Adolescents: The Case for Greater Task involvement. Quest, 48, 290-
302.

Duda, J. L., Cumming, J., & Balaguer, I. (2005). Enchancing Athletes’ Self Regulation, Task
Involvement, and Self Determination via Psychological Skills Training. In D.
Hackfort, J. L. Duda & R. Lidor (Eds.), Handbook of Research in Applied Sport and
Exercise Psychology: International Perspectives (Vol. 1, pp. 159-183).
Morgantown, WV: Fitness Information Technology.

Duda, J. L., & Nicholls, J. G. (1992). Dimensions of achievement motivation in schoolwork
and sport. Journal of Educational Psychology, 84, 290-299.

Duda, J. L., & Whitehead, J. (1998). Measurement of goal perspectives in the physical
domain. In J. L. Duda (Ed.), Advances in sport and exercise psychology
measurement (pp. 21-48). Morgantown, WV: Fitness Information Technology.

Dunn, J. G. H., Causgrove Dunn, J., Gotwals, J. K., Vallence, J. K. H., Craft, J. M., & Syrotuik, D.
G. (2006). Establishing construct validity evidence for the Sport Multidimensional
Perfectionism Scale. Psychology of Sport and Exercise, 7, 57-79.

Dunn, J. G. H., Causgrove Dunn, J., & Syrotuik, D. G. (2002). Relationship Between
Multidimensional Perfectionism and Goal Orientations in Sport. Journal of Sport &
Exercise Psychology, 24(4), 376-395.

Dunn, J. G. H., Gotwals, J. K., Dunn, J. C., & Syrotuik, D. G. (2006). Examining the
relationship between perfectionism and trait anger in competetive sport.
International Journal of Sport and Exercise Psychology, 4(1), 7-24.

Dweck, C. S., & Legget, E. L. (1988). A Social-Cognitive Approach to Motivation and
Personality. Psychological Review, 95(2), 256-273.

http://forskning.no/stress-ledelse-og-organisasjon-sport/2011/06/treneren-viktig-mot-stress
http://forskning.no/stress-ledelse-og-organisasjon-sport/2011/06/treneren-viktig-mot-stress

 70

Eikemo, T. A., & Clausen, T. H. (2012). Kvantitativ analyse med SPSS - en praktisk
innføring i kvantitative analyseteknikker (Vol. 2). Trondheim: Tapir Akademisk
Forlag.

Elliot, A. J. (1997). Integrating the "Classic" and "Contemporary" approaches to
Achievment Motivation: A hierarchical model of approach and avoidance
achievement motivation Advances in Motivation and Achievement, 10, 143-179.

Elliot, A. J. (1999). Approach and avoidance motivation and achievement goals.
Educational Psychologist, 34(3), 169-189.

Elliot, A. J., & Church, M. A. (1997). A Hierarchical Model of Approach and Avoidance
Achievement Motivation. Journal of Personality and Social Psychology, 72(1), 218-
232.

Elliot, A. J., & Harackiewicz, J. M. (1996). Approach and Avoidance Achievement Goals
and Intrinsic Motivation: A Mediational Analysis Journal of Personality and Social
Psychology, 70(3), 461-475.

Elliot, A. J., & Trash, T. M. (2001). Achievement Goals and the Hierarchical Model of
Achievement Motivation. Educational Psychology Review, 13(2), 139-156.

Ericsson, K. A. (1996). The Acquisition of Expert Performance: An introduction to Some
of the Issues. In K. A. Ericsson (Ed.), The road to Excellence: the Acquisition of
Expert Performance in the Arts and Sciences, Sports and Games (pp. 1-50). New
York, NY: Lawrence Erlbaum Associates.

Flett, G. L., & Hewitt, P. L. (2005). The Perils of Perfectionism in Sport and Exercise.
American Psychological Society, 14(1), 14-18.

Flett, G. L., Hewitt, P. L., Garshowitz, M., & Martin, T. R. (1997). Personality, Negative
Social Interactions, and Depressive Symptoms. Canadian Journal of Behavioural
Science, 29(1), 28-37.

Frost, R. O., Heimberg, R. G., Holt, C. S., & Mattia, J. I. (1992). A comparison of two
measures of perfectionism. Personality and Individual Differences, 14(1), 119-126.

Frost, R. O., Marten, P., Lahart, C., & Rosenblate, R. (1990). The Dimensions of
Perfectionism. Cognitive Therapy and Research, 14(5), 449-468.

Gotwals, J. K., & Dunn, J. G. H. (2009). A Multi-Method Multi-Analytic Approach to
Establishing Internal Construct Validity Evidence: The Sport Multidimensional
Perfectionism Scale 2. Measurement in Physical Education and Exercise Science,
13(2), 71-92.

Gotwals, J. K., Dunn, J. G. H., Dunn, J. C., & Gamache, V. (2010). Establishing validity
evidence for the Sport Multidimensional Perfectionism Scale-2 in intercollegiate
sport. Psychology of Sport and Exercise, 11.

Gould, D., & Dieffenbach, K. (2002). Psychological Characteristics and Their
Development in Olympic Champions. Journal of Applied Sport Psychology, 14, 172-
204.

Graven, A. R. (2013). Unge spillere viser tegn til utbrenthet. Retrieved 12.02, 2015,
from http://forskning.no/barn-og-ungdom-psykologi-sosiale-relasjoner-sport-
fotball/2013/01/unge-spillere-viser-tegn-til

Habke, M. A., & Flynn, C. A. (2002). Interpersonal Aspects of Trait Perfectionism. In G. L.
Flett & P. L. Hewitt (Eds.), Perfectionism: Theory, Research and Treatment (pp.
151-180). Washington, DC: American Psychological Association.

Hall, H. K., Hill, A. P., & Appleton, P. R. (2012). Perfectionism: A Foundation for Sporting
Excellence or an Uneasy Pathway Toward Purgatory? In G. C. Roberts & D. C.
Treasure (Eds.), Advances in Motivation in Sport and Exercise (Vol. 3, pp. 129-
168). Champaign, IL: Human Kinetics.

http://forskning.no/barn-og-ungdom-psykologi-sosiale-relasjoner-sport-fotball/2013/01/unge-spillere-viser-tegn-til
http://forskning.no/barn-og-ungdom-psykologi-sosiale-relasjoner-sport-fotball/2013/01/unge-spillere-viser-tegn-til

 71

Hall, H. K., Kerr, A. K., Kozub, S. A., & Finnie, S. B. (2006). Motivational antecedents of
obligatory exercise: The influence of achievement goals and multidimensional
perfectionism. Psychology of Sport and Exercise, 8, 297-316.

Hall, H. K., Kerr, A. K., & Matthews, J. (1998). Precompetitive Anxiety in Sport: The
Contribution of Achievement Goals and Perfectionism. Journal of Sport & Exercise
Psychology, 20, 194-217.

Halvari, H., Skjesol, K., & Bagøien, T. E. (2011). Motivational Climates, Achievement
Goals, and Physical Education Outcomes: A Longitudinal Test of Achievement
Goal Theory. Scandinavian Journal of Educational Research, 55(1), 79-104.

Hamachek, D. E. (1978). Psychodynamics of normal and neurotic perfectionism.
Psychology: A Journal of Human Behavior, 15(1), 27-33.

Harter, S. (1985). Manual for the Self-Perception Profile for Children Denver: University of
Denver.

Hewitt, P. L., & Flett, G. L. (1991). Perfectionism in the Self and Social Contexts:
Conceptualization, Assessment, and Association With Psychopathology. Journal of
Personality and Social Psychology, 60(3), 456-470.

Hill, A. P., Hall, H. K., Appleton, P. R., & Kozub, S. A. (2008). Perfectionism and burnout in
junior elite soccer players: The mediating influence of unconditional self-
acceptance. Psychology of Sport and Exercise, 9, 630-644.

Hollender, M. H. (1965). Perfectionism. Comprehensive Psychiatry, 6(2), 94-103.
Ingebrigtsen, J. E., & Aspvik, N. P. (2010). Barns idrettsdeltagelse i Norge.

Litteraturstudie av barn i idretten. (Vol. 2). Trondheim: NTNU
Samfunnsforskning AS. Senter for idrettsforskning.

Kavussanu, M., & Harnisch, D. L. (2000). Self-esteem in children: Do goal orientations
matter? British Journal of Educational Psychology, 70, 229-242.

Kavussanu, M., & Roberts, G. C. (1996). Motivation in Physical Activity Contexts: The
Relationship of Perceived Motivational Climate to Intrinsic Motivation and Self-
Efficacy.

Koivula, N., Hassmén, P., & Fallby, J. (2002). Self-esteem and perfectionism in elite
athletes: effects on competitive anxiety and self-confidence. Personality and
Individual Differences, 32, 865-875.

Kristiansen, E. (2011). Perception of and coping with organizational and media stress in
elite sport: Does the coach matter? (PhD), Norges idrettshøgskole, Oslo.

Lemyre, P. N. (2005). Determinants of Burnout in Elite Athletes. (Dr), Norges
Idrettshødskole, Oslo.

Lemyre, P. N., Hall, H. K., & Roberts, G. C. (2008). A social cognitive approach to burnout
in elite athletes. Scandinavian Journal of Medicine & Science in Sports, 18, 221-234.

Lemyre, P. N., Roberts, G. C., & Ommundsen, Y. (2002). Achievement Goal Orientations,
Perceived Ability and Sportpersonship in Youth Soccer. Journal of Applied Sport
Psychology, 14(2), 120-136.

Lemyre, P. N., Roberts, G. C., Treasure, D. C., Matt, K. S., & Gundersen, J. S. (2005).
Understanding Burnout in Elite Athletes Using Psychological and Physiological
Monitoring. In P.-N. Lemyre (Ed.), Determinants of Burnout in Elite Athletes. A
multidimensional perspective (pp. 225-266). Oslo: Norges Idrettshøgskole.

Madsen, C. (2014). Lanserer ny trenerutdanning. Retrieved 05.03, 2015, from
http://www.fotball.no/Utdanning-og-kompetanse/Trener/2014/Lanserer-ny-
trenerutdanning/

http://www.fotball.no/Utdanning-og-kompetanse/Trener/2014/Lanserer-ny-trenerutdanning/
http://www.fotball.no/Utdanning-og-kompetanse/Trener/2014/Lanserer-ny-trenerutdanning/

 72

Maehr, M. L., & Zusho, A. (2009). Achievement Goal Theory: The past, present, and
future. In K. R. Wentzel & A. Wigfield (Eds.), Handbook of motivation in school (pp.
77-104). New York: Taylor Francis.

Mallinson, S. H., & Hill, A. P. (2011). The relationship between multidimensional
perfectionism and psychological need thwarting in junior sports participants.
Psychology of Sport and Exercise, 12(6), 676-684.

McAuley, E., Duncan, T., & Tammen, V. V. (1989). Psychometric Properties of the
Intrinsic Motivation Inventory in a Competitive Sport Setting: A confirmatory
Factor Analysis. Research Quarterly for Exercise and Sport, 60(1), 48-58.

Mehus, I. (2015). Motivasjon … til hva? In S. A. Sæther (Ed.), Trenerroller (pp. 27-45).
Bergen: Fagbokforlaget.

Mouratidis, A., & Michou, A. (2011). Perfectionism, self-determined motivation, and
coping among adolescent athletes. Psychology of Sport and Exercise, 12(11), 355-
367.

NESH. (2006). Forskningsetiske retningslinjer for samfunnsvitenskap, humaniora, juss
og teologi. Retrieved 20.01, 2015, from
https://http://www.etikkom.no/globalassets/documents/publikasjoner-som-
pdf/fek_generelle_retningslinjer.pdf

Nicholls, J. G. (1984). Achievement Motivation: Conceptions of Ability, Subjective
Experience, Task Choice, and Performance. Psychological Review, 91(3), 328-346.

Nicholls, J. G. (1989). The competetive ethos and democratic education. Cambridge, Mass.:
Harvard University Press.

Nicholls, J. G., Cobb, P., Wood, T., Yackel, E., & Patashnick, M. (1990). Assessing Students’
Theories of Success in Mathematics: Individual and Classroom Differences
Journal for Research in Mathematics Education, 21(2), 109-122.

Ntoumanis, N., & Vazou, S. (2005). Peer motivational climate in youth sport:
measurement decelopment and validation. Journal of Sport & Exercise Psychology,
27, 432-455.

Ommundsen, Y., & Pedersen, B. H. (1999). The role of achievement goal orientations and
perceived ability upon somatic and congnitive indives of sport competition trait
anxiety. Scandinavian Journal of Medicine & Science in Sports, 9, 333-343.

Ommundsen, Y., & Roberts, G. C. (1999). Effect of motivational climate profiles in
motivational indices in team sport. Scandinavian Journal of Medicine & Science in
Sports, 9, 389-397.

Ommundsen, Y., Roberts, G. C., & Kavussanu, M. (1998). Perceived motivational climate
and cognitive and affective correlates among Norwegian athletes. Journal of
Sports Sciences, 16, 153-164.

Ommundsen, Y., Roberts, G. C., Lemyre, P.-N., & Miller, B. W. (2005). Peer relationships in
adolescent competitive soccer: Associations to perceived motivational climate,
achievement goals and perfectionism. Journal of Sports Sciences, 23(9), 977-989.

Ommundsen, Y., Roberts, G. C., Lemyre, P.-N., & Treasure, D. C. (2003). Perceived
motivational climate in male youth soccer: relations to social-moral functioning,
sportpersonship and team norm perceptions. Psychology of Sport and Exercise, 4,
397-413.

Ommundsen, Y., & Vaglum, P. (1997). Competence, perceived importance of competence
and drop-out from soccer: a study of young players. Scandinavian Journal of
Medicine & Science in Sports, 7, 373-383.

Papaioannou, A. G., Zourbanos, N., Krommidas, C., & Ampatzoglou, G. (2012). The Place
of Achievement Goals in the Social Context of Sport: A Comparison of Nicholls’

http://www.etikkom.no/globalassets/documents/publikasjoner-som-pdf/fek_generelle_retningslinjer.pdf
http://www.etikkom.no/globalassets/documents/publikasjoner-som-pdf/fek_generelle_retningslinjer.pdf

 73

and Elliot’s Models. In G. C. Roberts & D. C. Treasure (Eds.), Advances in
Motivation in Sport and Exercise (pp. 59-91). Champaign, IL: Human Kinetics.

Parker, W. D. (1997). An empirical typology of perfectionism in academically talented
children. American Educational Research Association, 34, 545-562.

Pensgaard, A. M., & Hollingen, E. (1996). Motivasjon og målsetting Idrettens mentale
treningslære (pp. 19-41). Oslo: Universitetsforlaget.

Pensgaard, A. M., & Roberts, G. C. (2000). The relationship between motivational climate,
perceived ability and sources of distress among elite athletes. Journal of Sport
Sciences, 18, 191-200.

Podsakoff, P. M., MacKenzie, S. B., Lee, J.-Y., & Podsakoff, N. P. (2003). Common Method
Biases in Behavioral Research: A Critical Review of the Litereature and
Recommended Remedies. Journal of Applied Psychology, 88, 879-903.

Ramm, N. A. (2014). Derfor sluttet "Norges største fotballtalent". Retrieved 25.09, 2014,
from http://www.nrk.no/sport/fotball/1.11625261

Reinboth, M., & Duda, J. L. (2004). Perceived motivational climate, need satisfaction and
indices of well-being in team sports: A longitudinal perspective. Psychology of
Sport and Exercise, 7, 269-286.

Reinboth, M., & Duda, J. L. (2005). The motivational climate, perceived ability, and
athletes’ psychological and physical well-being. The Sport Psychologist, 18(3),
237-251.

Riise, A. J., Stensbøl, B., & Pensgaard, A. M. (2014). Hva er egentlig mental trening?
Retrieved 15.11.14, 2014, from http://psykologisk.no/2014/02/hva-er-egentlig-
mental-trening/

Ringdal, K. (2007). Enhet og mangfold (Vol. 2). Bergen: Fagbokforlaget.
Roberts, G. C. (2001). Understanding the dynamics of motivation in physical activity: The

influence of achievement goals on motivational processes. In G. C. Roberts (Ed.),
Advances in motivation in sport and exercise (Vol. 2, pp. 1-50). Champaign, IL:
Human Kinetics.

Roberts, G. C. (2012). Motivation in Sport and Exercise From an Achievement Goal
Theory Perspective: After 30 Years, Where Are We? In G. C. Roberts & D. C.
Treasure (Eds.), Advances in Motivation in Sport and Exercise (Vol. 3, pp. 5-58).
Champaign, IL: Human Kinetics.

Roberts, G. C., & Kristiansen, E. (2012). Goal Setting to Enchance Motivation in Sport. In
G. C. Roberts & D. C. Treasure (Eds.), Advances in Motivation in Sport and Exercise
(Vol. 3, pp. 207-228). Champaign, IL: Human Kinetics.

Roberts, G. C., & Ommundsen, Y. (1996). Effect of goal orientation on achievement
beliefs, cognition and strategies in team sport. Scandinavian Journal of Medicine &
Science in Sports, 6(1), 46-56.

Roberts, G. C., & Treasure, D. C. (1992). Children in sport. Sport Science Review, 2, 46-64.
Roberts, G. C., Treasure, D. C., & Balague, G. (1998). Achievement goals in sport: The

development and validation of the Perception of Success Questionnaire. Journal
of Sports Sciences, 16(4), 337-347.

Roberts, G. C., Treasure, D. C., & Conroy, D. E. (2007). Understanding the Dynamics of
Motivation in Sport and Physical Activity - An Achievement Goal Interpretation.
In G. Tenenbaum & R. C. Eklund (Eds.), Handbook of Sport Psychology, Third
Edition (Vol. 3). Hoboken, NJ: Wiley.

Sande, E. (2014). NFF innrømmer: - Ikke gode nok på talentutvikling. Retrieved 05.03,
2015, from http://www.nettavisen.no/sport/fotball/nff-innrmmer---ikke-gode-
nok-pa-talentutvikling/8451931.html

http://www.nrk.no/sport/fotball/1.11625261
http://psykologisk.no/2014/02/hva-er-egentlig-mental-trening/
http://psykologisk.no/2014/02/hva-er-egentlig-mental-trening/
http://www.nettavisen.no/sport/fotball/nff-innrmmer---ikke-gode-nok-pa-talentutvikling/8451931.html
http://www.nettavisen.no/sport/fotball/nff-innrmmer---ikke-gode-nok-pa-talentutvikling/8451931.html

 74

Seifriz, J. J., Duda, J. L., & Chi, L. (1992). The Relationship of Perceived Motivational
Climate to Intrinsic Motivation and Beliefs About Success in Basketball. Journal of
Sport & Exercise Psychology, 14, 375-391.

Shafran, R., & Mansell, W. (2001). Perfectionism and Psychopathology: A review of
research and treatment. Clinical Psychology Review, 21(6), 879-906.

Skog, O. J. (2009). Å forklare sosiale fenomener - en regresjonsbasert tilnærming (Vol. 2).
Oslo: Gyldendal Akademisk.

Smith, A. L., Balaguer, I., & Duda, J. L. (2006). Goal orientation profile differences on
perceived motivational climate, perceived relationships, and motivation-related
responses of youth athletes. Journal of Sports Sciences, 24(12), 1315-1327.

Stoeber, J., & Childs, J. H. (in press). Perfectionism. In R. J. R. Levesque (Ed.), Encyclopedia
of adolescence. New York: Springer.

Stoeber, J., & Otto, K. (2006). Positive conceptions of perfectionism: Approaches,
evidence, challenges. Personality and Social Psychology Review, 10, 295-319.

Stoeber, J., Stoll, O., Pescheck, E., & Otto, K. (2008). Perfectionism and achievement goals
in athletes: Relations with approach and avoidance orientations in mastery and
performance goals. Psychology of Sport and Exercise, 9, 102-121.

Stuntz, C. P., & Weiss, M. R. (2009). Achievement goal orientations and motivational
outcomes in youth sport: The role of social orientations. Psychology of Sport and
Exercise, 10(2), 255-262.

Sæther, S. A. (2004). Fotball og talent - En studie av norske eliteserietrenere sin forståelse
av talent i fotball. (Hovedfagoppgave, Idrettsvitenskap), NTNU, Trondheim.

Urdan, T., & Turner, J. C. (2005). Competence Motivation in the Classroom. In A. J. Elliot
& C. S. Dweck (Eds.), Handbook of Competence and Motivation (pp. 287-317). New
York: Guilford Publications.

van de Pool, P. K. C., Kavussanu, M., & Ring, C. (2012). Goal orientations, perceived
motivational climate, and motivational outcomes in football: A comparison
between training and competition contexts. Psychology of Sport and Exercise,
13(4), 491-499.

Vazou, S., Ntoumanis, N., & Duda, J. L. (2005). Peer motivational climate in youth sport: a
qualitative inquiry. Psychology of Sport and Exercise, 6, 497-516.

Weinberg, R. S., & Gould, D. (2011). Motivation. In R. S. Weinberg & D. Gould (Eds.),
Foundation of Sport and Exercise Psychology (Vol. 5, pp. 51-76). Champaign, IL:
Human Kinetics.

Williams, A. M., & Reilly, T. (2000). Talent identification and development in soccer.
Journal of Sports Sciences, 18(9), 657-667.

Wilson, K. E., & Dishman, R. K. (2014). Personality and physical activity: A systematic
review and meta-analysis. Personality and Individual Differences, 72, 230-242.

 75

Appendiks 1: Spørreskjema

2. Fødselsdato dato og år? ____________

5. Sammenlign deg selv med dine medspillere.

 Bedre enn

de fleste

 Jevngod Dårligere

enn de fleste

Teknisk

Taktisk

Mentalt

Sosialt

Fysisk

Fotballens betydning
18.Her kommer noen utsagn som omhandler

følelser rundt deg selv og de rundt deg. Stemmer Stemmer

 ikke helt

1. Hvis jeg ikke setter høye standarder for meg selv i

 fotball, ender jeg sannsynligvis opp som en

 annenrangs spiller

2. Hvis jeg feiler litt under en kamp, er det like ille

 som å feile helt

3. Foreldrene mine setter veldig høye standarder

 for meg i fotball

4. Jeg føler at trenerne mine kritiserer meg for å

 gjøre ting som ikke er perfekt

5. Jeg føler aldri at jeg kan møte foreldrene mine

sine forventninger.

6. Jeg misliker å ikke være best i noe innen

fotball

7. Hvis jeg feiler innen fotball, feiler jeg som

person.

8. Kun fantastiske prestasjoner er godt nok

for familien min

9. Kun fantastiske prestasjoner er godt nok for

trenerne mine

10. Foreldrene mine har alltid hatt større forventninger

for fotballfremtiden min enn det jeg har hatt

11. Jo færre feil jeg gjør under konkurranser,

jo bedre likt blir jeg

12. Det er viktig for meg å være veldig god i alt jeg

gjør innenfor fotballen

13. Jeg føler at foreldrene mine kritiserer meg for

noe som ikke er perfekt

14. Jeg forventer bedre prestasjoner og resultater under

 76

hver trening enn andre spillere

15. Det tar lang tid før jeg føler at jeg gjør en oppgave

rett

16. Jeg føler jeg aldri kan leve opp til trenernes

standarder for meg

17. Jeg føler de andre spillerne aksepterer lavere

standarder for de selv enn det jeg gjør

18. Jeg er aldri fornøyd før jeg har repetert noe på en

god måte flere ganger

19. Jeg blir skuffet om jeg gjør feil under konkurranser

20. Jeg føler jeg aldri kan leve opp til foreldrene mine

sine standarder

21. Trenerne mine setter veldig høye standarder for meg

22. Hvis en lag- eller motspiller (som spiller i samme

posisjon som meg) spiller bedre enn meg,

føler jeg at jeg har feilet.

23. Jeg tviler ofte på ferdighetene mine, selv når jeg gjør

enkle øvelser

24. Foreldrene mine forventer kvalitet fra meg i fotball

25. Trenerne mine forventer kvalitet fra meg både under

treninger og kamper

26. Hvis jeg ikke gjør det bra, føler jeg at de andre ikke

respekterer meg som fotballspiller

27. Jeg har ekstremt høye mål for fotballkarrieren min

28. Jeg føler at trenerne mine aldri forstår feilene jeg gjør

29. Jeg setter høyere prestasjonsmål enn de fleste andre

30. Selv når jeg gjør noe veldig nøye, føler jeg ofte at det

ikke blir riktig

31. Jeg føler at foreldrene mine aldri forstår feilene

jeg gjør

32. Andre vil sannsynligvis tenke at jeg er dårlig om

jeg gjør feil

33. Foreldrene mine vil at jeg skal være bedre enn alle

de andre

34. Jeg kan være skuffet over en hel trening eller

kamp om jeg gjør en feil, men ellers spiller veldig bra

 77

Følelser for fotball
19. Når jeg driver med fotball føler jeg meg

mest vellykket når… Helt Helt

Uenig enig

1. Jeg slår andre (vinner over)

2. Jeg er helt overlegen

3. Jeg er den beste

4. Jeg gjør en god innsats

5. Jeg viser personlig fremgang

6. Jeg gjør det bedre enn motstanderne mine

7. Jeg når et mål

8. Jeg overvinner vanskeligheter

9. Jeg når mine personlige mål

10. Jeg vinner

11. Jeg får vist andre at jeg er best

12. Jeg gjør så godt jeg kan

Sånn er det på trening
20. Under fotballtreningene på akademiet

opplever jeg at… Helt Helt

 uenig enig

1. Spillerne får en god følelse når de gjør

det bedre enn sine medspillere

2. Spillerne blir straffet når de gjør feil

3. Det er viktig å være bedre enn de andre

4. Trenerne gir mest oppmerksomhet til

de beste

5. Det er viktig å gjøre det bedre enn andre

6. Trenerne favoriserer enkelte spillere

7. Spillerne blir oppmuntret til å yte bedre

enn lagkameratene

8. Alle spillerne ønsker å være best

9. Bare de beste spillerne blir anerkjent/lagt

merke til

10. Spillerne er redd for å gjøre feil

11. Innsats blir belønnet

12. Treneren er opptatt av å utvikle

ferdighetene til spillerne

13. Fremgang hos hver enkelt spiller er viktig

14. Spillerne prøver å lære seg nye ferdigheter

15. Spillerne blir oppmuntret til å trene på det

de ikke er så flinke til

16. Trenerne vil at spillerne skal prøve ut

nye ferdigheter

17. Spillerne liker å konkurrere mot noen

som er bedre enn dem

18. Alle spillerne har en viktig oppgave

19. Alle spillerne får delta like mye

 78

 79

Appendiks 2: Indeksbygging for oppfattet kompetanse

Faktoranalysen for variablene som er inkludert i oppfattet kompetanse-instrumentet viser en

akseptabel KMO (.637) (Brace et al., 2006), og en signifikant Bartlett´s test of sphericity.

Tabell 1: KMO og Bartlett – Oppfattet kompetanse

KMO Bartlett Df Sig.

.637 80.721 10 .000

Tabell 2: Faktorladninger – Oppfattet kompetanse

Komp1 Komp2

Taktisk .759 -.193

Mentalt .673 -.314

Sosialt .647 .382

Teknisk .535 -.465

Fysisk .493 .730

Variablene blir vist å lade på to komponenter, selv om variablene er tiltenkt å representere en

indeks (Sæther, 2004). Dette tyder på at instrumentet ikke er optimalt med tanke på utvalget

(Eikemo & Clausen, 2012).

Tabell 3: Reliabilitetsanalyse – Oppfattet kompetanse

Variabel Cronbach´s alpha if item deleted

Teknisk .586

Taktisk .480

Mentalt .525

Sosialt .513

Fysisk .601

Cronbach´s alpha = .596

N=140

Missing=0

Reliabilitetsanalysen viser en Cronbach´s alpha (.596) som ligger under den nedre grensen for

tilfredsstillende intern konsistens (Skog, 2009). Cronbach´s alpha if item deleted ligger

mellom .480 og .601, og det er kun variabelen ”Fysisk” (Cronbach´s alpha if item

deleted=.601) som ligger over Cronbach´s alpha. Om variabelen hadde blitt fjernet ville

forbedringen derimot blitt minimal.

 80

 81

Appendiks 3: Indeksbygging for perfeksjonisme

Faktoranalysen for variablene som er inkludert i perfeksjonismeinstrumentet viser en

akseptabel KMO (.721) (Brace et al., 2006), og en signifikant Bartlett´s Test of Sphericity.

Tabell 1: KMO og Bartlett – MPS-Football

KMO Bartlett Df Sig.

.721 1149.325 435 .000

 82

Tabell 2: Faktorladninger – MPS-Football

Komp1 Komp2 Komp3 Komp4

Tiltenkt

dimensjon

Spm18-12 0,718 0,227 -0,107 0,102 PS

Spm18-29 0,699 0,13 0,078 -0,185 PS

Spm18-27 0,686 0,078 (-.345) -0,002 PS

Spm18-14 0,616 0,032 (.301) -0,177 PS

Spm18-6 0,520 0,01 0,288 0,07 PS

Spm18-1 0,379 0,094 (-.313) 0,084 PS

Spm18-17 0,246 0,197 0,259 -0,189 PS

Spm18-24 0,191 0,748 0,122 -0,081 PFF

Spm18-3 0,256 0,718 -0,076 0,096 PFF

Spm18-13 -0,14 0,664 0,043 0,189 PFF

Spm18-34 0,117 0,593 0,138 -0,098 PFF

Spm18-5 0,085 0,341 0,222 0,136 PFF

Spm18-20 -0,168 0,457 0,029 (.563) PFF

Spm18-10 -0,075 0,440 0,241 (.469) PFF

Spm18-8 0,161 0,346 0,116 (.439) PFF

Spm18-31 -0,104 |.250| (.653) 0,017 PFF

Spm18-28 0,025 0,159 0,657 0,163 PFT

Spm18-9 (.307) 0,169 0,582 0,190 PFT

Spm18-16 -0,062 0,128 0,325 (.531) PFT

Spm18-21 (.370) (.340) 0,309 -0,135 PFT

Spm18-4 0,051 (.486) |.230| 0,134 PFT

Spm18-25 (.482) 0,229 |-.039| 0,074 PFT

Spm18-2 0,018 (-.338) 0,207 0,592 BOF

Spm18-7 (.401) 0,110 0,006 0,577 BOF

Spm18-26 0,062 0,044 (.526) 0,342 BOF

Spm18-22 (.330) 0,009 (.323) 0,327 BOF

Spm18-19 (.624) -0,178 0,205 |.215| BOF

Spm18-32 0,195 -0,014 (.666) |.149| BOF

Spm18-34 (.331) -0,114 0,219 |.143| BOF

Spm18-11 -0,027 0,149 (.506) |.067| BOF

Notes: Tiltenkt dimensjon tar utgangspunkt tidligere forskning (Dunn, Causgrove Dunn, et al.,

2006; Gotwals et al., 2010). Faktorladninger ≥ 0.3 er markert med fet skrift. Faktorladninger

<0.3 som er tiltenkt dimensjonen er markert med vertikale streker ||. Faktorladninger ≥ 0.3

som ikke er tiltenkt dimensjonen er markert med parentes (). PS=Personlige standarder;

PFF=Press fra foreldre; PFT=Press fra trenere; BOF=Bekymring over feil.

Faktoranalysen viser en rotete faktorstruktur hvor flere av spørsmålene lader på flere

komponenter. Spørsmålenes tiltenkte dimensjon blir presentert til høyre i tabellen og tar

utgangspunkt i tidligere forskning (Dunn, Causgrove Dunn, et al., 2006; Gotwals et al., 2010).

 83

Tabell 3: Reliabilitetsanalyse – Personlige standarder

Variabler Cronbach´s Alpha if item deleted

Hvis jeg ikke setter høye standarder for meg selv i fotball,

ender jeg sannsynligvis opp som en annenrangs spiller

(Spm18-1) .702

Jeg misliker å ikke være best i noe innen fotball (Spm18-6) .696

Det er viktig for meg å være god i alt jeg gjør innenfor

fotball (Spm18-12) .625

Jeg forventer bedre prestasjoner og resultater under hver

trening (Spm18-14) .651

Jeg føler de andre spillerne aksepterer lavere standarder for

seg selv (Spm18-17) .713

Jeg har ekstremt høye mål for fotballkarrieren min (Spm18-

27) .662

Jeg setter høyere prestasjonsmål enn de fleste andre (Spm18-

29) .609

Cronbach´s Alpha= .561

N=132

Missing= 8

Personlige standarder er en indeks med 7 spørsmål. Cronbach´s alpha ligger på .561, og er

dermed under det tilfredsstillende kravet for den interne konsistensen (Eikemo & Clausen,

2012; Skog, 2009). Cronbach´s alpha if item deleted ligger mellom .609 og .713, og

Cronbach´s alpha ville fått størst økning om ”Jeg føler de andre spillerne aksepterer lavere

standarder for seg selv” hadde blitt fjernet.

 84

Tabell 4: Reliabilitetsanalyse – Bekymring over feil

Variabler Cronbach´s Alpha if item deleted

Hvis jeg feiler litt under en kamp, er det like ille som å feile

helt (Spm18-2) .673

Hvis jeg feiler innen fotball, feiler jeg som person (Spm18-

7) .670

Jo færre feil jeg gjør under konkurranser, jo bedre likt blir

jeg (Spm18-11) .691

Jeg blir skuffet om jeg gjør feil under konkurranser

(Spm18-19) .683

Hvis en lag- eller motspiller (som spiller i samme posisjon

som meg) spiller bedre enn meg, føler jeg at jeg har feilet

(Spm18-22) .658

Hvis jeg ikke gjør det bra, føler jeg at de andre ikke

respekterer meg som fotballspiller (Spm18-26) .657

Andre vil sannsynligvis tenke at jeg er dårlig om jeg gjør

feil (Spm18-32) .649

Jeg kan være skuffet over en hel trening eller kamp om jeg

gjør en feil, men ellers spiller veldig bra (Spm18-34) .692

Cronbach´s Alpha= .701

N= 132

Missing= 8

Bekymring over feil er en indeks med 8 spørsmål. Cronbach´s Alpha (.701) ligger på et

tilfredsstillende nivå for den interne konsistensen (Eikemo & Clausen, 2012; Skog, 2009).

Cronbach´s Alpha if item deleted ligger mellom .649 og .692, noe som betyr at den interne

konsistensen for indeksen ikke ville blitt forbedret ved fjerning av noen variabler.

 85

Tabell 5: Reliabilitetsanalyse – Press fra foreldre

Variabler Cronbach´s Alpha if item deleted

Foreldrene mine setter veldig høye standarder for meg

fotball (Spm18-3) .730

Jeg føler aldri at jeg kan møte foreldrene mine sine

forventninger (Spm18-5) .765

Kun fantastiske prestasjoner er godt nok for familien min

(Spm18-8) .752

Foreldrene mine har alltid hatt større forventninger for

fotballfremtiden min enn det jeg har hatt (Spm18-10) .745

Jeg føler at foreldrene mine kritiserer meg for noe som ikke

er perfekt (Spm18-13) .743

Jeg føler jeg aldri kan leve opp til foreldrene mine sine

standarder (Spm18-20) .646

Foreldrene mine forventer kvalitet fra meg i fotball (Spm18-

24) .740

Jeg føler at foreldrene mine aldri forstår feilene jeg gjør

(Spm18-31) .767

Foreldrene mine vil at jeg skal være bedre enn alle de andre

(Spm18-33) .751

Cronbach´s Alpha= .747

N= 130

Missing= 10

Press fra foreldre er en indeks med 9 spørsmål. Reliabilitetsanalysen viser en tilfredsstillende

Cronbach´s Alpha (.747) (Eikemo & Clausen, 2012; Skog, 2009). Cronbach´s alpha if item

deleted ligger mellom .646 og .767, og Cronbach´s alpha ville fått størst økning om ”Jeg føler

foreldrene mine aldri forstå feilene jeg gjør” ble fjernet fra indeksen.

 86

Tabell 6: Reliabilitetsanalyse – Press fra trenere

Variabler Cronbach´s Alpha if item deleted

Jeg føler at trenerne mine kritiserer meg for å gjøre ting som

ikke er perfekt (Spm18-4) .548

Kun fantastiske prestasjoner er godt nok for trenerne mine

(Spm18-9) .512

Jeg føler jeg aldri kan leve opp til trenernes standarder for

meg (Spm18-16) .597

Trenerne mine setter veldig høye standarder for meg

(Spm18-21) .557

Trenerne mine forventer kvalitet fra meg både under

treninger og kamper (Spm18-25) .649

Jeg føler at trenerne mine aldri forstår feilene jeg gjør

(Spm18-28) .575

Cronbach´s Alpha= .620

N= 134

Missing= 6

Press fra trenere er en indeks som består av 6 spørsmål. Cronbach´s alpha (.620) ligger under

det tilfredsstillende nivået (Eikemo & Clausen, 2012). Cronbach´s alpha if item deleted ligger

mellom .512 og .649, og om ”Trenerne mine forventer kvalitet fra meg både under treninger

og kamper” hadde blitt fjernet ville Cronbach´s alpha økt.

 87

Appendiks 4: Indeksbygging for målorientering

Faktoranalysen for variablene som er inkludert i perfeksjonismeinstrumentet viser en

akseptabel KMO (.783) (Brace et al., 2006), og en signifikant Bartlett´s test of sphericity.

Tabell 1: KMO og Bartlett - Målorientering

KMO Bartlett Df Sig.

.783 562.982 66 .000

Tabell 2: Faktorladninger – Målorientering

 Komp1 Komp2 Tiltenkt dimensjon

Spm4 0,800 -0,159 Oppg

Spm5 0,792 0,038 Oppg

Spm8 0,665 0,220 Oppg

Spm12 0,591 (-.482) Oppg

Spm9 0,520 (.389) Oppg

Spm7 0,484 0,279 Oppg

Spm3 0,058 0,777 Ego

Spm2 -0,068 0,731 Ego

Spm11 0,043 0,710 Ego

Spm1 (.308) 0,599 Ego

Spm10 (.368) 0,563 Ego

Spm6 (.600) 0,501 Ego

Notes: Tiltenkt dimensjon tar utgangspunkt i tidligere forskning (Roberts et al., 1998).

Faktorladninger ≥ 0.3 er markert med fet skrift. Faktorladninger ≥ 0.3 som ikke er tiltenkt

dimensjonen er markert med parentes (). Oppg=Oppgaveorientering; Ego=Ego-orientering

Faktoranalysen viser at flere av variablene lader over 0.3 på begge komponentene, noe som

gir en rotete faktorstruktur (Eikemo & Clausen, 2012). Til høyre i tabellen blir tiltenkt

dimensjon presentert, som tar utgangspunkt i Roberts et al. (1998) sin studie.

 88

Tabell 3: Reliabilitetsanalyse – Oppgaveorientering

Variabler Cronbach´s Alpha if item deleted

Jeg gjør en god innsats (Spm19-4) .649

Jeg viser personlig fremgang (Spm19-5) .640

Jeg når et mål (Spm19-7) .721

Jeg overvinner vanskeligheter (Spm19-8) .679

Jeg når mine personlige mål (Spm19-9) .701

Jeg gjør så godt jeg kan (Spm19-12) .738

Cronbach´s Alpha= .726

N= 135

Missing= 5

Oppgaveorientering er en indeks som består av 6 spørsmål. Cronbachs Alpha (.726) er på et

tilfredsstillende nivå (Eikemo & Clausen, 2012). Cronbach´s alpha if item deleted ligger

mellom .640 og .738. Om ”Jeg gjør så godt jeg kan” hadde blitt fjernet, ville indeksen fått en

økning i Cronbach´s Alpha.

Tabell 4: Reliabilitetsanalyse – Ego-orientering

Variabler Cronbach´s Alpha if item deleted

Jeg slår andre (vinner over) (Spm19-1) .742

Jeg er helt overlegen (Spm19-2) .757

Jeg er den beste (Spm19-3 .734

Jeg gjør det bedre enn motstanderne mine (Spm19-6) .757

Jeg vinner (Spm-19-10) .766

Jeg får vist andre at jeg er best (Spm19-11) .754

Cronbach´s Alpha= .784

N= 135

Missing= 5

Ego-orientering er en indeks som består av 6 spørsmål. Cronbach´s alpha (.784) ligger over

den nedre grensen for intern konsistens (Eikemo & Clausen, 2012). Cronbach´s alpha if item

deleted ligger mellom .742 og .766, noe som betyr at fjerning av variabler ikke fører til en

økning av indeksens interne konsistens.

 89

Appendiks 5: Indeksbygging for motivasjonsklima

Faktoranalysen for variablene som er inkludert i perfeksjonismeinstrumentet viser en

akseptabel KMO (.718) (Brace et al., 2006), og en signifikant Bartlett´s test of sphericity.

Tabell 1: KMO og Bartlett - Motivasjonsklima

KMO Bartlett Df Sig.

.718 741.897 171 .000

Tabell 2: Faktorladninger - Motivasjonsklima

Komp1 Komp2 Tiltenkt dimensjon

Spm20-16 .658 (.373) Mestklima

Spm20-14 .582 (.373) Mestklima

Spm20-12 .546 .197 Mestklima

Spm20-19 .538 .144 Mestklima

Spm20-13 .475 (.421) Mestklima

Spm20-18 .466 (.432) Mestklima

Spm20-17 .456 (.419) Mestklima

Spm20-11 .314 (.355) Mestklima

Spm20-15 |.286| (.407) Mestklima

Spm20-3 (-.349) .694 Prestklima

Spm20-1 -.113 .663 Prestklima

Spm20-5 -.113 .663 Prestklima

Spm20-8 .255 .530 Prestklima

Spm20-7 -.247 .426 Prestklima

Spm20-6 (-.672) .371 Prestklima

Spm20-9 (-.550) .361 Prestklima

Spm20-2 (-.324) .309 Prestklima

Spm20-4 (-.677) .304 Prestklima

Spm20-10 (-.441) |.220| Prestklima

Notes: Tiltenkt dimensjon tar utgangspunkt i tidligere forskning (Seifriz, Duda & Chi, 1992).

Faktorladninger ≥ 0.3 er markert med fet skrift. Faktorladninger <0.3 som er tiltenkt

dimensjonen er markert med vertikale streker ||. Faktorladninger ≥ 0.3 som ikke er tiltenkt

dimensjonen er markert med parentes (). Mestklima=Mestringsklima;

Prestklima=Prestasjonsklima.

Faktoranalysen for motivasjonsklima viser en rotete faktorstruktur da flere variabler lader

høyt på begge komponentene (Eikemo & Clausen, 2012). Variablenes tiltenkte dimensjon,

som blir presentert til høyre i tabellen, tar utgangspunkt i Seifriz et al. (1992) sin studie.

 90

Tabell 3: Reliabilitetsanalyse – Mestringsklima

Variabler Cronbach´s Alpha if item deleted

Innsats blir belønnet (Spm20-11) .765

Treneren er opptatt av å utvikle ferdighetene til spillerne

(Spm20-12) .745

Fremgang hos hver enkelt spiller er viktig (Spm20-13) .733

Spillerne prøver å lære seg nye ferdigheter (Spm20-14) .719

Spillerne blir oppmuntret til å trene på det de ikke er så

flinke til (Spm20-15) .748

Trenerne vil at spillerne skal prøve ut nye ferdigheter

(Spm20-16) .720

Spillerne liker å konkurrere mot noen som er bedre enn dem

(Spm20-17) .736

Alle spillerne har en viktig oppgave (Spm20-18) .714

Alle spillerne får delta like mye (Spm20-19) .751

Cronbach´s Alpha=.759

N= 137

Missing= 3

Indeksen for mestringsklima består av 9 spørsmål. Cronbach´s alpha (.759) er på et

tilfredsstillende nivå (Eikemo & Clausen, 2012). Cronbach´s alpha if item deleted ligger

mellom .719 og .765. Om ”Innsats blir belønnet” hadde blitt fjernet, ville Cronbach´s Alpha

for indeksen økt til .765.

 91

Tabell 4: Reliabilitetsanalyse – Prestasjonsklima

Variabler Cronbach´s Alpha if item deleted

Spillerne får en god følelse når de gjør det bedre enn sine

medspillere (Spm20-1) .763

Spillerne blir straffet når de gjør feil (Spm20-2) .777

Det er viktig å være bedre enn de andre (Spm20-3) .742

Trenerne gir mest oppmerksomhet til de beste (Spm20-4) .750

Det er viktig å gjøre det bedre enn andre (Spm20-5) .749

Trenerne favoriserer enkelte spillere (Spm20-6) .743

Spillerne blir oppmuntret til å yte bedre enn lagkameratene

(Spm20-7) .776

Alle spillerne ønsker å være best (Spm20-8) .795

Bare de beste spillerne blir anerkjent/lagt merke til (Spm20-

9) .754

Spillerne er redd for å gjøre feil (Spm20-10) .776

Cronbach´s Alpha= .782

N= 121

Missing= 19

Indeksen for prestasjonsklima består av 10 spørsmål. Cronbach´s alpha (.782) er over den

nedre grensen for tilfredsstillende indre konsistens (Eikemo & Clausen, 2012). Cronbach´s

alpha if item deleted ligger mellom .742 og .795. Om ”Alle spillerne ønsker å være best”

hadde blitt fjernet, ville Cronbach´s alpha for indeksen økt til .795.

 92

 93

Appendiks 6: Test av forutsetninger for logistisk regresjon

Når man skal gjennomføre en logistisk regresjon er det bestemte forutsetninger som må være

oppfylte om man skal stole på at resultatene er riktige (Eikemo & Clausen, 2012). Disse

forutsetningene er at det skal være fravær av multikollinearitet, det skal ikke være

diskrimingeringsproblem, ikke-linearitet i parameterne og fravær av innflytelsesrike enheter.

Det skal være fravær av multikollinearitet

Multikollinearitet betyr korrelasjon mellom X-variabler. Når korrelasjonen mellom to

variabler er stor kan det være vanskelig å variablenes effekter fra hverandre (Eikemo &

Clausen, 2012). For å teste dette er det blitt kjørt en Toleranse-test. Hva som er høy og liten

verdi for toleransen kan være vanskelig å sette en grense på, men 0 gir perfekt

multikollinearitet (Eikemo & Clausen, 2012).

Tabell 1: Tolleransetest

B Std.feil Sig Tollerance VIF N R-square F-test

Konstant 1.795 .640 .006

107 .165 .033

Alder -.088 .027 .002 .871 1.148

 PS .155 .082 .061 .605 1.654

 BOF -.057 .085 .505 .679 1.473

 PFF -.126 .092 .172 .632 1.582

 PFT -.029 .100 .773 .456 2.192

 Ego .022 .077 .779 .651 1.535

 Oppg -.034 .094 .714 .754 1.326

 Prest .190 .091 .040 .584 1.712

 Mest .099 .097 .308 .808 1.238

 Notes: Konstant=Oppfattet kompetanse; PS= Personlige standarder; BOF= Bekymring over

feil; PFF=Press fra foreldre; PFT=Press fra trenere; Ego=Ego-orientering;

Oppg=Oppgaveorientering; Prest=Prestasjonsklima; Mest=Mestringsklima.

Tabellen viser at det ikke er noe fare for multikollinearitet i variabelmaterialet. Samtlige

variabler ligger over 0.45.

Det skal ikke være diskrimineringsprolem (Kun kategoriske X-variabler)

Diskriminering, om man har et ugunstig sammenfall mellom bestemte X- og Y-verdier, kan

være et problem for kategoriske X-variabler i logistisk regresjon (Eikemo & Clausen, 2012).

Om noen variabler inneholder veldig lave tall, blir det umulig å regne ut odds, og regresjons-

analysen sier oss lite da B-koeffisientene, standardfeilene, p-verdiene og oddsratioene blir

unaturlig høye. I modellen er det ingen kategoriske X-variabler, noe som betyr at det ikke er

behov å teste for diskriminering.

 94

Ikke-linearitet i parameterne

I logistisk regresjon er funksjonene i utgangspunktet lineære. Vi kan derimot oppleve at

endringshastigheten i Y er ulike den samme hastigheten i endringen i X (Eikemo & Clausen,

2012). En måte å teste for ikke-linearitet i parameterne er å kalkulere andregradsledd for hver

uavhengige variabel, og teste det isolert sett i en logistisk regresjon. Om andregradsleddet er

signifikant, må vi ta hensyn i modellen for kurvelinearitet i modellen. Det ble derfor kalkulert

andregradsledd for de uavhengige variablene, der ingen ble vist å være signifikante.

Fravær av innflytelsesrike enheter

En siste forutsetning i logistisk regresjon er å teste for fravær av innflytelsesrike enheter.

Slike enheter omtales ofte for ”uteliggere”, da ens utelatelse endrer regresjonsresultatene

substansielt. I denne artikkelen er blir det brukt Leverage, DfBetas og Cook’s D for å teste

dette. Leverage gir mål på potensial for innflytelse, altså uvanlige kombinasjoner av verdiene

på de uavhengige variablene i modellen. Verdier over 0,5 bør unngås hvis det er mulig,

verdier mellom 0,5 og 0,2 er risikable, mens verdier under 0,2 er ønskelig (Eikemo &

Clausen, 2012).

 95

Figur 1: Boksplott over leverage-verdier.

Figuren viser tre enheter som skiller seg ut fra resten: Nummer 131, 109 og 96. For å

identifisere disse enhetene nærmere, og se hva som skaper denne potensielle innflytelsen er

disse enhetene blitt filtrert ut (lev_1>0.25).

Tabell 2: Oversikt over besvarelsene for enhetene med de høyeste leverage-verdiene

Enhet Alder Lev OK PS BOF PFF PFT Ego Oppg Prest Mest

96 12 .274 2 3.57 2.25 3.11 2.83 1.83 1.50 3.80 4.56

109 15 .307 1 3.14 2.00 1.78 4.83 3.17 4.83 3.30 3.89

131 13 .307 2 4.43 4.50 4.22 5.00 2.50 5.00 4.70 4.11

Notes: OK=Oppfattet kompetanse; PS=Personlige standarder; BOF= Bekymring over feil;

PFF=Press fra foreldre; PFT=Press fra trenere; Ego=Ego-orientering;

Oppg=Oppgaveorientering; Prest=Prestasjonsklima; Mest=Mestringsklima.

Tabellen viser besvarelsene til enhetene med de høyeste leverage-verdiene. Enhet 96 er 12 år

og har høy oppfattet kompetanse, er litt over snittet for personlige standarder blant de yngste

 96

utøverne, litt under snittet når det gjelder bekymring over feil, føler ganske sterkt press fra

foreldre, og litt mer press fra trenere enn de jevnaldrende, har veldig lav score på ego- og

oppgaveorientering, mens ganske høy score på prestasjons- og mestringsklima.

Enhet 109 er 15 år gammel og har lav oppfattet kompetanse. Han ligger under snittet for

personlige standarder blant de eldste, lav score på bekymring over feil og press fra foreldre,

men ganske høy score på press fra trenere i forhold til de jevnaldrende. Han ligger under

snittet for ego-orientering og mestringsklima, og over på oppgaveorientering og

prestasjonsklima.

Enhet 131 er 13 år gammel og har høy oppfattet kompetanse. Han scorer høyt på samtlige

variabler, med unntak av ego-orientering, hvor han ligger under gjennomsnittsverdien.

Noen av kombinasjonene kan virke merkelige, men er heller ikke utenkelige. Det er derfor

ikke sterke nok indikasjoner til å fjerne noen av disse enhetene fra datamaterialet.

DfBetas gir mål på enhetenes effekt på regresjonskoeffisienten for hver variabel. Her blir

verdien for hvor mange standardfeil regresjonskoeffisienten B endres med dersom vi dropper

enheten. Eikemo og Clausen (2012) understreker viktigheten av å se tallene i forhold til

hverandre, selv om man kan lokalisere de 5% mest innflytelsesrike enhetene ved å bruke

formelen 2/√n. I dette tilfellet blir formelen; |DfBetas|>2/√107=0.19.

 97

Figur 2: Boksplott over DfBetas-verdier.

Figuren viser at de fleste variablene har DfBetas-verdier som ligger over denne grensen, men

Eikemo og Clausen (2012) anbefaler å se tallene relativt i forhold til hverandre. Plottet viser

at standardfeilen for Oppfattet kompetanse vil øke med rundt 0.8 om enhet 78 droppes, mens

den vil synke med cirka det samme om enhet 43, 56 og 121 droppes.

Cook’s D gir oss et mål på enhetenes totale innflytelse på modellen som helhet (Eikemo &

Clausen, 2012). Spesielt innflytelsesrike enheter vil ha Cook’s D større enn 4/n. Kritisk verdi

i denne modellen blir dermed 4/107=0.037.

 98

Figur 3: Boksplott over Cook´s D-verdier.

Figuren viser at særlig enhet 57 skiller seg ut med en Cook´s D-verdi på over 0.6. Selv om det

gjennom testene viser at det finnes flere uteliggere, er det viktig å understreke at dette vil

forekomme i alle datasett (Eikemo & Clausen, 2012). Hvilke enheter en skal beholde, og

hvilke en skal utelate er et relevant dilemma. Med mindre en har sterke indikasjoner på at gale

opplysninger er oppgitt, skal man være ytterst forsiktig med å slette enheter (Eikemo &

Clausen, 2012). Etter å ha sjekket svarene til uteliggerne er det konkludert med at det ikke

finnes sterke nok indikasjoner på at det er oppgitt gale svar, noe som betyr at samtlige enheter

beholdes.

 99

Appendiks 7: Logistisk regresjon

Tabell 1: Blokkvis logistisk regresjon

B Sig. Exp (B) -2LL H&L R2

Blokk 1

141.791* .220 .055-.074

Alder -.267 .017 .766

 Konstant 3.890 .014 48.892

 Blokk 2

135.889* .837 .106-.142

Alder -.317 .007 .729

 PS .689 .019 1.991

 Konstant 2.187 .209 8.907

 Blokk 3

135.675 .648 .108-.144

Alder -.319 .006 .727

 PS .737 .018 2.089

 BOF -.151 .645 .859

 Konstant 2.448 .181 11.569

 Blokk 4

134.463 .804 .118-.157

Alder -.345 .004 .708

 PS .821 .012 2.273

 BOF -.064 .850 .938

 PFF -.390 .275 .677

 Konstant 3.079 .109 21.734

 Blokk 5

134.351 .824 .119-.159

Alder -.353 .004 .702

 PS .813 .013 2.254

 BOF -.112 .761 .894

 PFF -.457 .266 .633

 PFT .135 .738 1.144

 Konstant 3.132 .105 22.916

 Blokk 6

134.345 .810 .119-.159

Alder -.355 .005 .701

 PS .801 .026 2.229

 BOF -.115 .756 .891

 PFF -.456 .267 .634

 PFT .138 .733 1.148

 Ego .025 .939 1.025

 Konstant 3.099 .117 22.176

 Blokk 7

133.752 .331 .124-.165

Alder -.362 .004 .696

 PS .816 .024 2.262

 BOF -.158 .675 .854

 PFF -.454 .271 .635

 PFT .195 .635 1.216

 Ego .095 .778 1.100

 Oppg -.303 .447 .738

 Konstant 4.173 .090 64.897

 100

Blokk 8

129.930* .003 .154-.206

Alder -.409 .002 .664

 PS .841 .023 2.319

 BOF -.271 .492 .763

 PFF -.610 .160 .543

 PFT -.119 .792 .887

 Ego .040 .908 1.041

 Oppg -.080 .850 .923

 Prest .801 .057 2.228

 Konstant 3.046 .241 21.040

 Blokk 9

128.685 .695 .164-.219

Alder -.411 .002 .663

 PS .739 .053 2.093

 BOF -.316 .437 .729

 PFF -.650 .146 .522

 PFT -.099 .829 .905

 Ego -.104 .770 1.109

 Oppg -.221 .630 .802

 Prest .903 .039 2.468

 Mest .512 .269 1.669

 Konstant 1.507 .614 4.511

 N=107

 Notes: Konstant=Oppfattet kompetanse; PS= Personlige standarder; BOF= Bekymring over

feil; PFF=Press fra foreldre; PFT=Press fra trenere; Ego=Ego-orientering;

Oppg=Oppgaveorientering; Prest=Prestasjonsklima; Mest=Mestringsklima.

 101

Appendiks 8: Oppfattet kompetanse – grupper

Tabell 1: Oppfattet kompetanse – inndelt i de tre akademiene

Gruppe N Min Max Mean Stdavvik

1 41 2.40 4.60 3.55 .521

2 69 2.40 5.00 3.91 .620

3 30 2.80 4.40 3.59 .395

Notes: Gruppe 2 er det samlingsbaserte akademiet.

 102

 103

Appendiks 9: Kvittering og tilbakemelding fra NSD

 104

 105

