
	 I	

FORORD

Som ung drømte jeg, som mange andre gutter som spilte fotball, om en proffkarriere, men

som de fleste nådde få av oss dit. Av de spillerne jeg har spilt med gjennom årene har mange

endt opp i 2.-3. Divisjon, noen spiller/fikk spille i Adecco/Obosligaen, men ytterst få tok

steget helt opp til Eliteserien/Tippeligaen. Ettersom det ikke ble meg som fikk en

toppfotballkarriere har min interesse for hva som skal til for å bli fotballspiller på toppnivå

blitt vekket ytterligere. Interessen for spillerutvikling i fotball, og hva som skal til for å

lykkes, er hovedgrunnen for temaet i denne oppgaven.

For at denne studien/dette prosjektet ble til må det takkes en rekke viktige aktører. Først og

fremst takk til min veileder, Stig Arve Sæther, som ga meg troen på prosjektet og gode

tilbakemeldinger. Din tilgjengelighet for hjelp har vært gull verdt! Det må også rettes en

STOR takk til klubber, trenere og spillere som har sagt seg villige til å bidra med informasjon

til denne studien. Klubber nevnes ikke ved navn pga. anonymitet, men dere vet godt hvem

dere er. Ved klubbesøkene har samtlige klubber tatt oss godt i mot, og vært meget villige til å

bidra med kunnskapsdeling – noe som settes umåtelig stor pris på! Jeg ønsker også å takke

medstudenter, både fra tiden på UiA og NTNU, for gode faglige diskusjoner og mye moro

under studietiden. En ekstra takk til min kumpan i dette prosjektet, Christoffer Engan, som

har vært min medsammensvorne både når det gjaldt datainnsamling, behandling av data og

oppgaveskriving. Timene vi har jobbet med våre prosjekt har vært en glede! En spesiell takk

rettes også til nærmeste familie for støtte, både moralsk og økonomisk, under min tid som

student.

5 år med idrettsstudier går nå mot slutten og avsluttes på en måte med denne masteroppgaven.

Resultatet fra denne masteroppgaven blir mitt bittelite bidrag til det allerede store, og

komplekse, fagfeltet spillerutvikling i fotball – håper det faller i smak!

Fredrik Klund

Trondheim, mai 2017.

	 II	

	 III	

SAMMENDRAG

Hovedformålet med denne studien er å undersøke hvordan selvoppfattet kompetanse,

treningsmengde og perfeksjonisme påvirker et trenervurdert ferdighetsnivå til norske

fotballtalenter som spiller på elite-juniorlagene til toppklubber i Norge. Studien tar

utgangspunkt i en kvantitativ metode der 131 spillere fra 6 ulike toppfotballklubber i Norge

har svart på et spørreskjema, der 115 spillere inkluderes i analysene. I fire av klubbene spiller

spillerne i den nasjonale G19 serien, mens i to av klubbene spiller spillerne i interkretsserie.

Analyseverktøy som er benyttet for å belyse problemstillingen er korrelasjonsanalyse og

uavhengige t-tester.

Det teoretiske bakteppet for oppfattet kompetanse tar utgangspunkt i Horn (2004), der

oppfattet kompetanse defineres som oppfattelse av egne evner i en prestasjonskontekst. For

treningsmengde er teorien om ”deliberate practice” (Ericsson, Krampe & Tesch-Römer,

1993), ”deliberate play” (Côté, 1999) og Haugaasen (2015) sin ”individuell målrettet trening”

sentrale. Innen perfeksjonisme er hoved-utgangspunktet hentet fra Hamacheks (1979)

adaptiv- og maladaptiv tilnærming til perfeksjonisme.

Resultatene i denne studien peker i den retning at de spillerne som vurderes med høyest

ferdighetsnivå av sine trenere er spillere som har høy oppfattet kompetanse, større

treningsmengde og har høye personlige standarder. Dette støttes av signifikante funn i

korrelasjonsanalysen og uavhengige t-tester. Det er ikke funnet signifikante forskjeller på

spillerne som spiller i nasjonal- og interkretsserie når det gjelder oppfattet kompetanse,

treningsmengde eller perfeksjonisme. Det vil si at funnene i denne studien peker dit hen at

forskjeller når det gjelder oppfattet kompetanse, treningsmengde og perfeksjonisme kan ses i

lys av ferdighetsnivået treneren mener spilleren har, og ikke hvilket nivå klubben/laget

spilleren spiller på til daglig.

Høy oppfattet kompetanse ser ut til å ha en sammenheng med høyt trenervurdert

ferdighetsnivå (Forman et al., 2016a), noe som kan tyde på at trener og spiller selv har noe

samme oppfatning av ferdighetsnivå. Når det gjelder treningsmengden er det funnet at de som

akkumulerer størst mengde med organisert trening er de spillerne som rangeres som best av

sine trenere. Hva gjelder treningsmengde er det også funnet at spillerne i denne studien

akkumulerer omtrent like store mengder med organisert trening som andre spillere på samme

nivå i andre europeiske land (Baxter-Jones & Helms, 1996; Helsen, Starkes & Hodges, 1998;

	 IV	

McMillan et al., 2005; Ward, Hodges, Starkes & Williams, 2007; Elferink-Gemser, Huijgen,

Coelho-E-Silva, Lemmink & Visscher, 2012). Funn i denne studien angående perfeksjonisme

og trenervurdert ferdighetsnivå peker mot at de spillerne som vurderes med høyest

ferdighetsnivå er de spillerne som scorer høyst på adaptiv tilnærming med tanke på

perfeksjonisme.

	 V	

INNHOLDSFORTEGNELSE

FORORD ... I
SAMMENDRAG ... III

INNHOLDSFORTEGNELSE .. V
FIGUROVERSIKT .. VI

TABELLOVERSIKT ... VI
1.0 INNLEDNING .. 1

2.0 SPILLERUTVIKLING ... 5
3.0 OPPFATTET KOMPETANSE .. 9

3.1 Selvoppfattet kompetanse .. 9
3.2 Ferdighetsnivå i lys av oppfattet kompetanse ... 10

4.0 TRENINGSMENGDE ... 11
4.1 Deliberate play vs deliberate practice .. 11
4.2 Organisert trening (deliberate practice) .. 11
4.3 Egentrening (deliberate play) ... 13
4.4 Ferdighetsnivå i lys av treningsmengde ... 14

5.0 PERFEKSJONISME ... 15
5.1 Adaptiv vs. maladaptiv perfeksjonisme ... 16
5.2 Ferdighetsnivå i lys av perfeksjonisme .. 17

6.0 METODE .. 19
6.1 Forskningsstrategi og design ... 19
6.2 Utvalg .. 20
6.3 Spørreskjema/måleinstrument ... 21
6.4 Vurdering av måleinstrumenter ... 24
6.5 Indeksbygging ... 25
6.6 Gjennomføring ... 27
6.7 Analyseverktøy ... 28
6.8 Validitet og reliabilitet ... 29
6.9 Etiske vurderinger ... 32

7.0 RESULTAT .. 33
7.1 Deskriptiv statistikk ... 33
7.2 Korrelasjonsanalyse ... 34
7.3 Uavhengig T-test .. 35

8.0 DISKUSJON ... 39
8.1 Ferdighetsnivå .. 39
8.2 Oppfattet kompetanse .. 41

8.2.1 Oppfattet kompetanse og ferdighetsnivå .. 42
8.3 Treningsmengde ... 44

8.3.1 Treningsmengde og ferdighetsnivå ... 46
8.4 Perfeksjonisme ... 48

8.4.1 Perfeksjonisme og ferdighetsnivå ... 51
8.5 Sammenheng mellom oppfattet kompetanse, treningsmengde og perfeksjonisme, i lys av
ferdighetsnivå ... 53

9.0 AVSLUTNING ... 57
9.1 Sentrale funn .. 57
9.2 Studiens begrensninger .. 58
9.3 Videre forskning ... 59

	 VI	

REFERANSELISTE .. 61
Vedlegg 1: Spørreskjema ... 69

Vedlegg 2: Indeksbygging for ferdighetsnivå .. 73

Vedlegg 3: Indeksbygging for oppfattet kompetanse .. 75

Vedlegg 4: Indeksbygging for perfeksjonisme ... 77

Vedlegg 5: Følgeskriv fra veileder til klubber og trenere ... 83

Vedlegg 6: Infoskriv om masterprosjektet ... 85

Vedlegg 7: Kvittering og tilbakemelding fra NSD ... 87

FIGUROVERSIKT

Figur 1: Nøkkelfaser for talentidentifisering og talentutvikling..5

Figur 2: Prediktorer for fotballtalent...6

TABELLOVERSIKT

Tabell 1: Frekvensanalyse av alder og nivå...20

Tabell 2: Deskriptiv statistikk...33

Tabell 3: Korrelasjonsanalyse...34

Tabell 4: Uavhengig T-test – ferdighetsnivå..36

Tabell 5: Uavhengig T-test – nivå på juniorlag..38

	 1	

1.0 INNLEDNING

Talentutvikling er ansett som en viktig del av nåtidens klubbfotball og internasjonale

fotballstyrende organer som FIFA og UEFA, samt flere nasjonale forbund oppfordrer klubber

til å satse mer på talentutvikling (Sæther & Solberg, 2015). UEFA har for eksempel regler for

at en bestemt andel av 25-mannstroppen som registreres for Europacupene må være såkalte

egenutviklede spillere (UEFA, 2014). Spillerutvikling i toppklubber blir da en relativt viktig

del av klubbfotballen. Økt kunnskap om hvilke egenskaper som skiller de som blir

toppspillere fra de som ikke når elitenivå vil kunne føre til en bedre forståelse for hvilke

egenskaper som bør vektlegges med tanke på treningsarbeidet (Schorer & Elferink-Gemser,

2013). Spillerutvikling i fotball er en meget kompleks prosess og består av en rekke ulike

dimensjoner som spiller inn for at et ungt fotballtalent skal utvikles til å bli toppspiller. Det er

grunnleggende at talentene identifiseres og at de utvikles gjennom et optimalt opplegg

(Sæther & Ingebrigtsen, 2009).

Salmela (1996) pekte på at fordelaktige miljøer kan ha stor betydning for utvikling av

ferdigheter. Utvalgte spillere, eller spillere som identifiseres som talenter vil ofte få tilbud om

bedre ressurser i form av treningstilpasning med tanke på både totalbelastning, kvaliteten på

trening og kvalitet på trenere (Sæther, 2017). Gode ressurser rundt treningsfasiliteter kan

kjennetegne toppklubber, og i den forbindelse vil denne studien dreie seg om juniorspillere i

toppklubber i Norge som mest sannsynlig er blitt identifisert som talenter. Disse spillerne vil

da mest sannsynlig få påvirkning fra et hensiktsmessig fotballmiljø, slik at talentene kan

utvikle seg til å bli toppspillere.

Det å bli sett på som et «talent» vil ikke være en tilstrekkelig forklaringsmekanisme på hvem

som oppnår elitenivå som voksen (Ericsson, Krampe & Tesch-Römer, 1993). Utøvere eller

spillere som anses som «talentfulle» i ung alder må uansett investere i store mengder med

trening for å oppnå et elitenivå som voksen (Ward, Hodges, Williams & Starkes, 2004). Unge

spillere som selv anser seg som et talent, og er av den oppfatning av at man har tilstrekkelig

kompetanse for å mestre vanskelige oppgaver, har større sannsynlighet vil legge ned en stor

innsats for å lykkes med mål man setter seg (Feltz & Brown, 1984). Den oppfattede

kompetansen relateres ofte til motivasjonsfaktorer, og den oppfattede kompetansen kan være

en god og relativt viktig kilde til varig idrettsdeltakelse (Ommundsen & Vaglum, 1997), som

kan sies å være en viktig byggestein i ferdighetsutvikling i fotball. Flere studier har vist at

mange unge fotballspillere har store treningsmengder (Dolmseth & Høgmo, 1996; Sæther &

	 2	

Ingebrigtsen, 2009; Sæther, 2017), men treningsmengde alene ikke er en god nok prediktor

for å kunne forutsi hvem som når elitenivå som seniorspiller. Helsen, Starkes & Hodges

(1998) mener at strukturen i treningsarbeidet i idrett som fotball gjør at den absolutte

mengden treningstimer er mindre viktig, men at kvaliteten og innholdet i treningen er

viktigere. Gode sportslige prestasjoner settes ofte i sammenheng med forpliktelse til

treningsarbeidet (Larkin, O´Connor & Williams, 2016). En slik forpliktelse til

treningsarbeidet kan dreie seg om hardt arbeid for å oppnå de mål og standarder man selv

eller andre setter for sine prestasjoner, noe som kjennetegner perfeksjonisme (Frost, Marten,

Lahart & Rosenblate, 1990). Studier har vist at man må trene mye (akkumulere stor

treningsmengde), samtidig som innholdet må være relevant og utføres med kvalitet for å

utvikle fotballferdigheter. Det er også viktig med høye, men realistiske, målsettinger og krav

til en selv for å oppnå god og stabil utvikling slik at talent skal bli toppspiller.

Hensikten med denne studien er å belyse om hvilken påvirkning selvoppfattet kompetanse,

treningsmengde og perfeksjonisme kan ha på ferdighetsnivået til fotballtalenter i 17-19 års alderen i

toppklubber i Norge. Har det seg slik at de beste spillerne har oppfatning av at de selv er bedre enn de

andre spillerne, er de talentene som har flest timer med trening som blir best og er det

perfeksjonistiske trekk som kjennetegner talenter i norske toppklubber? Disse spørsmålene er

bakgrunnen for denne oppgaven, og min hovedproblemstilling blir dermed:

”Hvilken innvirkning har oppfattet kompetanse, treningsmengde og perfeksjonisme på

trenervurdert ferdighetsnivå hos norske 17 – 19 åringer i toppfotball-klubber i Norge?”

Det vil også være relevant å se hvordan oppfattet kompetanse, treningsmengde og

perfeksjonisme kan henge sammen, og se hvordan disse elementene sammen kan påvirke

ferdighetsnivået. Det er bakgrunnen for min del-problemstilling, som da blir:

”Hvilken sammenheng kan oppfattet kompetanse, treningsmengde og perfeksjonisme ha i lys

av ferdighetsnivå?”

Fotball anses som et fritt-flytende spill der ulike ferdigheter benyttes i en dynamisk kontekst

(Ali, 2011). Spillere kan ha gode isolerte tekniske ferdigheter, men hvis man ikke utfører rett

handling til rett tid blir han nesten «en ubrukelig spiller» (Knapp, 1977 i Ali, 2011). En

kompleksitet av ferdigheter i fotball gjenspeiles også i måling av ferdighetsnivået (Ali, 2011).

	 3	

Mange ulike elementer spiller inn, der ”summen” av alle elementene blir det vi mener som

ferdighetsnivå i denne sammenhengen.

Da denne studien tar utgangspunkt hvordan ferdighetsnivå påvirkes av noen faktorer må det

påpekes at mine funn på ferdighetsnivå tar utgangspunkt i treners vurdering av ferdighetene

til spillerne sett opp mot hverandre. Oppfattet kompetanse dreier seg, i denne studien, om

spillernes egen oppfattelse av sin kompetanse/ferdighetsnivå sammenlignet med medspillere.

	 4	

	 5	

2.0 SPILLERUTVIKLING

Spillerutvikling i fotball er en kompleks prosess som består av utvikling av mange ulike

komponenter. For å belyse noe av denne kompleksiteten identifiserte Williams & Reilly

(2000) (etter Williams & Franks, 1998) fire nøkkelfaser for talentidentifisering- og

talentutviklingsfasen. De fire fasene er oppdagelse, identifisering, selektering og utvikling.

Figur 1: Nøkkelfaser for talentidentifisering og talentutvikling (Williams & Franks,

1998 i Williams & Reilly, 2000)

Vi ser i figuren ovenfor at flere av fasene påvirker hverandre gjensidig. Oppdagelsesfasen

innebærer man at oppdager potensielle talenter som på daværende stadiet ikke driver med

fotball. Identifisering dreier seg i hovedsak om å identifisere potensielle talenter av de

nåværende fotballspillere. Seleksjon omhandler om å velge ut og satse på de beste spillerne.

Utviklingsfasen dreier seg om, i følge Williams & Reilly (2000), å sørge for et optimalt

utviklingsmiljø som er mest mulig hensiktsmessig for å kunne realisere potensialet til

spilleren. Dette er alle faser som anses som relevante med tanke på produksjon av toppspillere

i fotball, men man har i senere tid sett et skifte av fokus fra oppdagelse og identifisering av

talent til utvikling av talent (Durand-Bush & Salmela, 1993). Det vil i hovedsak dreie seg om

faktorer for spillerutvikling innenfor utviklingsfasen i denne studien. Talentutviklingsfasen

kan ses som et holistisk bilde av en utviklingsprosess, som innebærer at psykologiske,

sosiologiske, fysiologiske og fysiske egenskaper utvikles (Abbott & Collins, 2004). En slik

innstilling til talent-/spillerutvikling innebærer at utvikling ikke bare skjer på treningsfeltet,

men omfatter andre handlinger, også utenfor banen, som spiller en rolle i den totale

utviklingsprosessen av fotballtalenter.

	 6	

En naturlig oppfatning kan være at det er treningsarbeidet som allikevel er mest relevant for

spillerutviklingen. Når man studerer spillerutvikling hos fotballtalenter i 17 – 19 års alderen

kan det være utfordrende å ha et holistisk bilde, da hver enkelt av egenskapene som utvikles

også er nokså komplekse. Ser man på Williams & Franks (1998) modell for prediktorer for et

fotballtalent, ser man at hver av de 4 forskjellige prediktorene (sosiologiske, psykologiske,

fysiologiske, fysiske) igjen har flere dimensjoner som utvikles gjennom trening.

Figur 2: Prediktorer for fotballtalent (Williams & Franks, 1998)

Fysiske prediktorer er knyttet til antropometriske mål og fysiske utvikling hos talenter.

Antropometriske mål som blant annet kroppsstørrelse (høyde, vekt, muskelsammensetning),

og kan ofte gjenspeile posisjoner eller roller spillerne har på banen (Le Gall, Carling,

Williams & Reilly, 2010). Den relative alderseffekten er en betydelig faktor innenfor de

fysiske prediktorene når det gjelder talentidentifisering. Relativ alderseffekt innebærer at

spillere født tidlig på året har kommet lengre i den fysiske utviklingen og grunnet dette får et

forsprang på andre som er født senere på året (Musch & Grondin, 2001).

	 7	

Fysiologiske prediktorer dreier seg i hovedsak om aerob og anaerob kapasitet (utholdenhet)

anaerob styrke (muskelstyrke) (Williams & Reilly, 2000). De fysiologiske prediktorene blir

sett på som viktige for et fotballtalent som skal nå et elitenivå. Fotballen i dag er i utvikling

hva gjelder krav til både utholdenhet og hurtighet (Bangsbo, 2004), og det stilles stadig større

krav til disse egenskapene i toppfotballen. De fysiologiske ressursene utvikles dels gjennom

vekst og modning og dels gjennom trening (Bergo, Johansen, Larsen & Morisbak, 2015).

Ettersom hensikten med denne studien er å undersøke hva vi vet om rollen til selvoppfattet

kompetanse, treningsmengde og perfeksjonisme med tanke på ferdighetsnivå hos unge

fotballtalenter i 17 – 19 års alderen, ser man at vi snakker om dimensjoner innenfor både

sosiologiske prediktorer (timer praksis, som kan knyttes opp mot treningsmengde) og

psykologiske prediktorer (selvtillit, som kan knyttes opp mot oppfattet kompetanse, og

forventning, som kan knyttes opp mot standarder for prestasjon og perfeksjonisme).

Sosiologiske prediktorer dreier seg i større grad om miljømessige faktorer i

talentidentifiseringen (Williams & Reilly, 2000). Baker, Horton, Robertson-Wilson & Wall,

(2003b) fant at både trening og miljømessige faktorer også er vesentlig for utvikling av

eliteutøvere i ulike idretter. Positive og støttende holdninger fra signifikante andre, som for

eksempel foreldre og trenere, anses som viktige de første årene i idrettsdeltakelse for å oppnå

suksess i idrett. Sosiologiske prediktorer innebærer i stor grad i miljøet rundt et talent legger

til rette for gode forhold for utvikling, både i form av støttende foreldre og en tilrettelagt

treningshverdag. En lekpreget aktivitet - «deliberate play» (Côté, 1999) i tidlig alder ser ut til

å ha en positiv effekt i tidlige år av en karriere, mens en mer formålsrettet idrettspraksis -

«deliberate practice» (Ericsson et al., 1993) i senere alder ser ut til å være vesentlig får å

oppnå elitenivå.

Psykologiske prediktorer som blant annet selvtillit, motivasjon, konsentrasjon, forventninger

og målsettinger anses som suksessfulle personlighetskarakteristika for unge fotballtalenter

(Williams & Reilly, 2000). Motivasjon og viljestyrke vil være sentralt i ytelsen på

fotballbanen og gleden ved idrett anses som en grunnleggende faktorer for deltakelse i

idretten (Reppesgård, 2016). Utviklingsgraden av disse faktorene vil, på samme måte som

utvikling av fysiologiske og sosiologiske faktorer, være med på å påvirke om spillerne lykkes

eller ikke (Bergo et al., 2015). Under psykologiske prediktorer identifiserte Williams &

Franks (1998) også perseptuell-kognitive faktorer. Perseptuell-kognitive egenskaper dreier

	 8	

seg i hovedsak om valg-taking og kamp-intelligens (Sæther, 2004). Disse psykologiske

egenskapene handler om å oppfatte situasjoner, vurdere valgmuligheter og bestemme

handling, og dette er viktige dimensjoner for fotballspillere (Sivertsen et al., 2003).

	 9	

3.0 OPPFATTET KOMPETANSE

Hvordan man oppfatter sine ferdigheter, sin egen kompetanse, kan i følge Alderman, Beighle

& Pangrazi (2006) være en av flere avgjørende faktorer for en ung idrettsutøvers mengde og

nivå med tanke på idrettsdeltakelse.

3.1 Selvoppfattet kompetanse

Oppfattet, eller selvoppfattet, kompetanse defineres av Horn (2004) som en persons

oppfatning av hans evner i en spesifikk prestasjonskontekst. Den oppfattede kompetansen hos

unge idrettsutøvere er formet av utviklingen av kognitiv funksjon som hjelper dem å

differensiere innsats og evner/ferdigheter som årsaker til suksess, og forstå informasjonskilder

som brukes for å dømme kompetanse (Harter, 1999; Horn, 2004 i Forsman et al., 2016a).

Vilje til å søke/utvikle nye opplevelser/ferdigheter og vedvarende deltakelse i idrett er ofte,

blant annet, avhengig av en persons egen oppfatning av deres nivå (Alderman, Beighle &

Pangrazi, 2006), da en idrettsutøver med høyere selvoppfattet kompetanse vil da ha en større

sannsynlighet for å søke nye, og større, utfordringer (Harter, 1978 i Feltz, 1988). Hvis man da

lykkes med de nye, større utfordringene, vil det være en relativt stor sannsynlighet for at man

i tillegg til å øke sin aktuelle kompetanse, eller ferdighetsnivå, også vil øke sin selvoppfattede

kompetanse (Feltz, 1988). Høy oppfattet kompetanse kan være en faktor for å legge ned større

innsats for å mestre ferdigheter også på grunn av større tålmodighet/utholdenhet i møte med

vanskelige oppgaver (Bortoli, Bertollo, Comani & Robazza, 2011). En av årsakene til dette er

at høy oppfattet kompetanse ser ut til å ha en effekt på ferdighetsutvikling og at den kan ses i

sammenheng med den indre motivasjonen, som er en grunnleggende faktor for ytelse både i

idrett og på skolen (Deci, Schwartz, Sheinman & Ryan, 1981; Vallerand & Reid, 1984;

Bortoli et al., 2011).

Oppfattet kompetanse i denne studien dreier seg om norske fotballtalenters egen oppfatning

av kompetanse som fotballspiller, med utgangspunkt i tekniske, taktiske, fysiske og mentale

ferdigheter. Når vi snakker om oppfattet kompetanse innenfor fotball kan tidligere erfaringer

av egne ferdigheter/prestasjoner gjennom fotballdeltakelse danne et grunnlag for hvordan en

spiller oppfatter sin egen kompetanse. En spiller som føler at ens kompetanse er tilstrekkelig

innenfor en fotballspesifikt domene kan dette gi positiv selvoppfatning av kompetanse

(Forsman et al., 2016a). Det vil si at ved mestring kan det føre til økt oppfattet kompetanse.

Oppfattet kompetanse hos unge fotballspillere kan også, i tillegg til egne erfaringer av

ferdighet/prestasjon, påvirkes av sosiale faktorer som for eksempel feedback fra trenere, andre

	 10	

spillere eller foreldre (Forsman et al., 2016b). I ungdomsårene er det en rekke aldersrelaterte

faktorer som også påvirker den oppfattede kompetansen og ferdighetsnivået. Spesielt hos

gutter i 13-16 års alder vil det være store forskjeller i modenhet både fysisk og psykisk med

tanke på oppfattet og den aktuelle kompetansen (Forsman et al., 2016a). Da vi i denne studien

tar for oss de eldste ungdomsspillerne (junior-elite spillere) kan det være nærliggende å tenke

at de største forskjellene hva gjelder modenhet med tanke på evaluering av sin egen

kompetanse er relativt små. Når man nærmer seg 17-19 års alder kan denne vurderingen av

sine egne ferdigheter/egen kompetanse være mer gjennomtenkt og stemme mer overens med

den aktuelle kompetansen på grunn av den kognitive modningen (Haga & Idén-Nordin,

2014).

3.2 Ferdighetsnivå i lys av oppfattet kompetanse

Når det gjelder sammenheng mellom oppfattet kompetanse og ferdighetsnivå har det blitt

funnet i Forsman et al. (2016a) sin studie et relativt høyt gjennomsnitt for oppfattet

kompetanse hos unge fotballspillere. I tillegg til en høy score på oppfattet kompetanse for

juniorspillere, ble det også funnet i Haga & Idén-Nordin (2014), at juniorspillere oppga av

høyere score på oppfattet kompetanse enn seniorspillere. Forsman et al. (2016a) sin studie

sammenliknet oppfattet kompetanse innenfor ulike fotballspesifikke attributter opp mot

resultater fra tester på tekniske, taktiske og fysiske ferdigheter. Det mest tydelige, signifikante

funnet på oppfattet kompetanse i lys av ferdigheter var sammenhengen mellom høy oppfattet

kompetanse og gode taktiske ferdigheter (Forsman et al., 2016a). Det tyder da på at det kan

være en sammenheng mellom oppfattet kompetanse og faktisk kompetanse/ferdighetsnivå.

Dette støttes også av Feltz & Brown (1984) og Bortoli et al. (2011) som fant i sin studie på

unge fotballspillere at det var signifikant korrelasjon mellom oppfattet kompetanse innenfor

fotball og den aktuelle kompetansen (ferdighetsnivå) som fotballspiller. Ferdighetsnivå ble i

Bortoli et al. (2011) målt gjennom en modifisert ”Borg Category Ratio” (CR-10) skala som

treneren fylte ut, mens i Feltz & Brown (1984) ble ferdighetsnivået målt gjennom tester av

tekniske ferdigheter som pasning med sterkeste og svakeste fot, volley mot vegg og dribling.

Ommundsen & Vaglum (1997) pekte på at høy oppfattet kompetanse var en relativt betydelig

faktor for treningsmengde hos fotballtalenter i 14-16 års alderen, da spillerne følte økt

motivasjon av sin høye oppfattede kompetanse eller ferdighetsnivå.

	 11	

4.0 TRENINGSMENGDE

Treningsmengde er en av flere sentrale komponenter i forhold til spillernes treningsregime,

som igjen er en sentral del av spillernes ferdighetsutvikling (Sæther & Ingebrigtsen, 2009).

Treningsmengden kan da anses som en faktor for å øke sannsynligheten for å lykkes som

fotballspiller, og ”øvelse gjør mester” er et velkjent begrep innenfor idretten.

4.1 Deliberate play vs deliberate practice

Sentralt i hva som regnes som treningsmengde er teoriene om deliberate play og deliberate

practice. Deliberate play defineres av Côté (1999) som allsidig, lekpreget idrettspraksis.

Denne idrettspraksisen har ikke som hovedmål i seg selv å utvikle ferdigheter, men å ha det

gøy (Haugaasen & Jordet, 2012). En typisk deliberate play praksis er løkkefotball der spill for

gøy er hovedmål, uten påvirkning eller veiledning fra trener eller andre voksne (Haugaasen,

Toering & Jordet, 2014). Deliberate practice defineres mer som målbevisst aktivitet for å

forbedre ferdigheter, og som gir implikasjoner for hvordan aktiviteten skal gjennomføres

(Ericsson et al., 1993). Deliberate practice innebærer kunnskap om resultatene av aktiviteten,

samt feedback, slik at man sikrer riktig treningsmetode for å utvikle ferdigheter (Haugaasen

2015). Deliberate practice er ikke nødvendigvis veldig underholdende i seg selv, men verdien

av aktiviteten er at den forbedrer prestasjoner på lang sikt (Ericsson et al., 1993).

Sentrale forskjeller mellom deliberate play og deliberate practice er at deliberate play gjøres

fordi det er gøy, mens deliberate practice gjøres for å oppnå fremtidige målsettinger (Côté,

Baker & Abernethy, 2007). Deliberate play forekommer i flere ulike omgivelser og uten at

voksne/trenere nødvendigvis er til stedet, mens deliberate practice skjer i mer spesialiserte

omgivelser rettet mot fremtidige målsettinger og voksne/trenere er involvert for å veilede.

Sentralt i Ericsson et al. (1993) teoretiske rammeverk er at prestasjonsnivå relateres ikke bare

til mengde aktivitet/trening, men til mengde deliberate practice (Haugaasen & Jordet, 2012).

Det må også tas med i betraktning at en stor mengde deliberate play i barneårene utvikler

relevante fotballferdigheter som gir et godt grunnlag for videre utvikling (Haugaasen, 2015).

4.2 Organisert trening (deliberate practice)

Det er den systematiske eller den organiserte treningen (deliberate practice) som vil være

mest relevant som dimensjonen treningsmengde for utvikling av ferdigheter for fotballtalenter

i 17 – 19 års alderen, da andelen deliberate practice kontra deliberate play er en god del større

med tanke på treningsmengde (Côté & Fraser-Thomas, 2008).

	 12	

Deliberate practice defineres av Ericsson et al. (1993) som praksis med hovedmål å forbedre

ferdigheter med systematisk læring. Ericsson et al. (1993), som studerte musikere, fant at de

som øvde mest gjennom barne- og ungdomsårene oppnådde et høyere prestasjonsnivå, og

disse hadde akkumulert i overkant av 10 000 timer med deliberate practice. Deliberate

practice i idretten anses som den mest effektive måte å utvikle/forbedre ferdigheter på

(Ericsson et al., 1993). Helsen et al. (1998) argumenterer for at organisert trening i lag-

/klubbregi og egenorganisert trening er to former for deliberate practice i lagidrett, da disse

aktivitetene blir vurdert som relevante og ferdighetsutviklende. Effektiv læring skjer når

aktiviteten er godt definert, på et passende ferdighetsnivå, man får nyttige tilbakemeldinger,

samt at det legges til rette for mange repetisjoner og korreksjon av feil (Ward et al., 2004).

Ericsson et al. (1993) mener at prestasjon direkte kan sees i sammenheng med mengde

systematisk/organisert trening, eller deliberate practice. Medfødt eller naturlig talent vil da, i

følge Ericsson et al. (1993), ikke ha noe å si for ferdighetsnivået med tanke på teorien om

deliberate practice. Personer som sees på som ”talentfulle” i ung alder må uansett investere å

store mengde med deliberate practice for å oppnå elitenivå som voksen (Ward et al., 2004).

Ward et al. (2004) påpeker, i diskusjonen om talent bør inkluderes som forklaringsmekanisme

på prestasjonsnivå, at individer har ulik predisposisjon til å engasjere seg til hardt arbeid over

tid og at individuelle forskjeller kan påvirke motivasjonen til hardt arbeid.

Ericsson et al. (1993) mener også at funnene i deres studie direkte kan overføres til idrett, og

det argumenteres for at eliteutøvere spesialiserer seg tidligere i hovedidretten enn de som ikke

oppnår elitenivå. Idrettsutøvere bruker flere ulike aktiviteter for å utvikle ferdigheter enn hva

musikere gjør, da ferdighetsutvikling i idrett kan sees på som mer kompleks prosess enn hva

ferdighetsutvikling i musikk er (Ward, Hodges, Starkes & Williams, 2007). Utvikling av

ferdigheter i idrett, spesielt lagidrett, krever beherskelse av et bredt spekter av egenskaper.

Disse egenskapene kan strekke seg fra god nok generell fysisk form, beherske enkelte

tekniske ferdigheter til å lære og forstå taktiske elementer (Baker, Côté & Abernethy, 2003a).

Deliberate practice vil i denne oppgaven bli omtalt som organisert trening.

Studier som har kartlagt treningsmengde hos juniorspillere på elitenivå har funnet at det i snitt

akkumuleres omkring ca. 10 timer organisert trening pr. uke (Baxter-Jones & Helms, 1996;

Helsen et al., 1998; McMillan et al., 2005; Ward et al., 2007; Elferink-Gemser, Huijgen,

Coelho-E-Silva, Lemmink & Visscher, 2012; Sæther, 2017). I Helsen et al. (1998) ble det

funnet at de U18 spillerne som nådde et internasjonalt nivå akkumulerte nærmere 12 timer

	 13	

organisert trening pr. uke, mens de spillere som nådde et nasjonalt nivå akkumulerte om lag 9

timer pr. uke. I Sæther (2017) ble det funnet at U17 og U18 landslagsspillerne hadde noe

større treningsmengde pr. uke sammenliknet med U19 spillere, der U17 og U18 spillerne

hadde ca. 6-7 økter i uken og U19 spillere lå på ca. 4-5 organiserte treningsøkter pr. uke.

4.3 Egentrening (deliberate play)

Betydningen av mengde egentrening i barne- og ungdomsårene man legger ned kan ofte bli

fremstilt som en av en rekke avgjørende faktor for å lykkes som fotballspiller (Sæther, 2017).

Et sentralt spørsmål med tanke på egentreningen er hvordan dette kan defineres. En målrettet

egentrening, der hovedmålet med aktiviteten er å forbedre sine ferdigheter, ser man elementer

fra deliberate practice, men siden det mangler tilbakemelding fra en trener kan vi ikke

definere det som deliberate practice slik som Ericsson et al. (1993). Ved egentrening der man

terper på spesifikke detaljer, som ikke gjøres kun for moroskyld, men bevisst for å øke

ferdighetsnivået, kan heller ikke defineres som ”deliberate play”. Dette strider da i mot noe av

det som er grunnleggende i teorien om ”deliberate play”, at den karakteriseres som lekpreget

aktivitet for moroskyld (Côté, Baker & Abernethy, 2007). Når vi snakker om egentrening i

denne studien mener vi en målrettet egentrening, som på en måte blir en blanding mellom

deliberate play og deliberate practice, som ble kalt av Haugaasen et al. (2014) ”Goal-oriented

individual/peer led activity” (individuell målrettet trening). Haugaasen et al. (2014) definerte

denne type trening som ”aktiviteter som du og/eller dine venner organiserer selv (uten

trener/voksne), hvor det er en bevisst intensjon eller et mål om å forbedre en bestemt

ferdighet”, noe som er en brukbar definisjon på hva som menes som egentrening i denne

studien.

Helsen et al. (1998) undersøkte, i tillegg til forskjeller når det gjaldt timer med deliberate

practice i form av organiserte treninger, også forskjeller i mengde individuell trening.

Forskjellene i antall timer med deliberate practice var størst når det gjaldt organiserte

treninger, mens det var mindre forskjeller mellom ferdighetsnivåene når det gjaldt antall timer

med individuell trening. Det påpekes også i samme studie at spillerne anså organiserte

treninger som mest relevant for utvikling av fotballferdigheter. Helsen et al. (1998) fant at de

akkumuleres om lag 1-2 timer egentrening av spillerne i deres studie, der de spillerne som

nådde internasjonalt nivå lå på nærmere 2, mens nasjonale lå mellom 1 og 2, og de

provinsielle spillerne lå nærmere en time egentrening pr. uke. Sæther (2017) longitudinelle

studie ble det presentert at landslagsspillerne på U17, U18 og U19 i snitt oppga at de trente 2-

	 14	

3 dager på egenhånd pr. uke. Dersom man anslår at de trente ca. 1 time hver gang, samsvarer

dette godt med andre studier (Sæther, 2017).

4.4 Ferdighetsnivå i lys av treningsmengde

Flere studier der man har brukt timer med deliberate practice som mål på treningsmengde

viser at store mengder med trening er en vesentlig faktor for høyt prestasjonsnivå (Helsen et

al., 1998; Ward et al., 2004; Ward et al., 2007). Det er funnet signifikante forskjeller på

ferdighetsnivå med tanke på ulik treningsmengde og disse peker mot at ungdomsspillere som

når elitenivå har akkumulert flere timer med organisert trening enn de som ikke når elitenivå

(Helsen et al., 1998; Ward et al., 2007; Ford et al., 2009). Forskjellene når det gjelder

treningsmengde ser ikke ut til å være signifikante før etter 10 år i spillernes karrierer med

tanke på ferdighetsnivået (Haugaasen & Jordet, 2012). Helsen et al. (1998) fant signifikante

forskjeller mellom U16 spillere som nådde internasjonalt nivå (hadde i snitt 4587 timer med

deliberate practice) og spillere som nådde regionalt nivå (hadde i snitt 3306 timer med

deliberate practice). Hovedfunn i Ward et al. (2007) retrospektive studie viser også at

fotballspillere som når elitenivå som U18 spillere har akkumulert flere timer (6513 timer)

med deliberate practice enn det ikke-elite U18 spillere (4990 timer) har gjort. Spillerne i elite

og ikke-elite gruppene ble introdusert i fotballen omtrent samtidig (5 års alderen), men

elitespillere begynte i snitt noe tidligere med organisert trening (elite: 6.5 år, ikke-elite: 7.7 år)

i klubb og noe tidligere med individuell trening (elite: 6.28 år, ikke-elite: 7.1 år).

Tidligere studier, som vist ovenfor, peker mot at det er de spillerne som har akkumulert størst

treningsmengde gjennom karrieren som når det høyeste ferdighetsnivået som fotballspiller.

Denne studien tar for seg, og ser om det er fortsatt slik på elite-juniornivå, at det er de som

akkumulerer størst treningsmengde som er de spillerne som vurderes til å ha det høyeste

ferdighetsnivået.

	 15	

5.0 PERFEKSJONISME

Høye standarder er ofte en del av toppidretten og vil være gunstig for utøveres prestasjoner

(Koivula, Hassmén & Fallby, 2002). Derfor vil en viss grad av perfeksjonistiske tanker ikke

være uvanlig, da de fleste toppidrettsutøvere vil sannsynlig streve mot perfeksjon, og tanken

om å spille den perfekte fotballkamp uten en eneste feilpasning eller gjøre noen andre former

for feil kan oppfattes å være drømmen.

Begrepet perfeksjonisme er vanskelig å definere på en presis måte og det finnes ingen universell

definisjon alle enes om (Flett & Hewitt, 2002). En mulig definisjon av perfeksjonisme er at

perfeksjonisme dreier seg om å sette ekstremt høye standarder for prestasjon og streben etter feilfrihet

(Frost et al., 1990). Perfeksjonisme er en flerdimensjonal personlighetskonstruksjon som ofte er blitt

knyttet til ulike typer mistilpasning (Flett & Hewitt, 2005). Frost et al. (1990) peker på at

perfeksjonisme dreier seg om, i tillegg til høye personlige standarder for prestasjon, blant annet en

overdreven bekymring over å gjøre feil, høye forventninger og kritikk fra foreldre. Både Frost et al.

(1990) og Hewitt & Flett (1991) tar utgangspunkt i at perfeksjonisme er en multidimensjonell

funksjon, og har utviklet noe ulike, men til dels sammenlignbare, måleinstrument for perfeksjonisme.

I Hewitt & Flett (1991) sitt Multidimensional Perfectionism Scale opererte de med to

hoveddimensjoner for perfeksjonisme – Den personlige dimensjonen, som dreier seg om selv-

orientert perfeksjonisme, som kan defineres som overdreven streben og krav til absolutt

perfeksjonisme fra seg selv, og den mellommenneskelige dimensjonen. De mellommenneskelige

dimensjonene består av to retninger og disse er sosialt orientert perfeksjonisme og annen-orientert

perfeksjonisme. Sosialt orientert perfeksjonisme dreier seg i hovedsak om krav om perfeksjonisme fra

andre, og annen-orientert dreier seg om dine krav til andres perfeksjonisme. Frost et al. (1990) sine

mål på personlige standarder passer godt sammen med Hewitt & Fletts selv-orienterte perfeksjonisme,

mens press og kritikk fra foreldre og bekymring over feil passer godt til Hewitt & Fletts (1991) sosial-

orientert perfeksjonisme (Hall, Hill & Appleton, 2012). Personlige standarder (Frost et al., 1990) og

selv-orientert perfeksjonisme (Hewitt & Flett, 1991) anses som en mer positiv form for

perfeksjonisme, mens bekymring over feil, press, kritikk fra foreldre og sosialt-orientert

perfeksjonisme anses som en mer negativ form for perfeksjonisme (Hall et al., 2012).

Den personlige dimensjonen

Den personlige dimensjonen som innebærer selv-orientert perfeksjonisme handler i hovedsak

om å sette høye personlige standarder for seg selv (Hewitt & Flett, 1991). Denne dimensjonen

for perfeksjonisme omfatter aspekter som vanligvis kan anses, som skrevet ovenfor, som

	 16	

positiv da det er gjort funn som indikerer at perfeksjonistisk strev er assosiert med gode

prestasjoner (Larkin et al., 2016). I følge Flett & Hewitt (2005) vil de selv-orienterte

perfeksjonistene ha svært høye forventninger og målsettinger til seg selv, også når de ikke har

mulighet til å nå målet. Selv-orientert perfeksjonisme kan føre til økt innsats ved høye

målsettinger, men kan også føre med maladaptive mønstre hvis man ikke oppnår ønsket

prestasjonsnivå (Lemyre, Hall & Roberts, 2008). En slik tilnærming om at man må være

perfeksjonist for å utvikle fotballferdighet kan føre til å man føler seg ”tvunget” til å sette seg

høye standarder og forventninger som kan være uoppnåelige (Sæther, 2013).

De mellommenneskelige dimensjonene

Dette er en dimensjon der standarder og krav påvirkes i stor grad av signifikante andre (Flett,

Hewitt & De Rosa, 1996). Frost et al. (1990) implementerte forventninger og kritikk fra

foreldre som en sentral del av den mellommenneskelige dimensjonen. Hewitt & Flett (1991)

delte de menneskelige dimensjonene i to; sosialt-orientert perfeksjonisme og annen-orientert

perfeksjonisme. Sosialt-orientert perfeksjonisme defineres som at andre setter høye standarder

og krav til en selv (Hewitt & Flett, 2004). Det at andre setter standarder og stiller krav til en

selv kan ses på som en maladaptiv dimensjon, da man blir vurdert som vellykket/ikke

vellykket av andre og ikke av en selv. Slike mellommenneskelige relasjoner kan føre til stress

og negative utfall (Flett & Hewitt, 2005). Annen-orientert perfeksjonisme dreier seg i

hovedsak om at man setter standarder og stiller krav til andre (Hewitt & Flett, 2004). Man

krever og påtvinger andre krav til perfeksjon.

5.1 Adaptiv vs. maladaptiv perfeksjonisme

Definisjonene ovenfor kan peke dit hen at perfeksjonisme utelukkende medfører negative

konsekvenser. Hamachek (1978) tilnærmet seg perfeksjonismebegrepet ved å dele det i to deler, der

den ene kan ha positive konsekvenser, mens den andre kan føre til negative. Det er blitt støttet av en

rekke studier at perfeksjonisme kan ha en slik inndeling med positive og negative konsekvenser av

perfeksjonisme (Stoeber & Otto, 2006). Hamachek (1978) delte perfeksjonisme i det han kaller

normal perfeksjonisme, også kalt adaptiv perfeksjonisme, og nevrotisk perfeksjonisme, også kalt

maladaptiv perfeksjonisme.

Adaptiv, eller normal, perfeksjonisme kjennetegnes i følge Hamachek (1978) ved at man setter mer

fornuftige og realistiske standarder og målsettinger. Disse høye målsettingene resulterer i en

motiverende effekt med tanke på å yte sitt beste. Et individ med en adaptiv tilnærming vil også ha en

	 17	

aksept for personlige og miljømessige begrensninger som kan redusere prestasjonen, og vil også på et

punkt kunne slappe av med sine standarder (Hamachek, 1978). Adaptiv perfeksjonisme utvikles

gjennom godkjenning eller avvisning fra oppførselen til signifikante andre. En utøver som har en

adaptiv tilnærming vil i større grad finne sine sosiale omgivelser som støttende. Disse nevnte

kjennetegnene ovenfor er ofte karakteristiske for toppidrettsutøvere (Gould, Dieffenbach & Moffett,

2002). Det er perfeksjonismedimensjonen ”personlige standarder” som regnes som adaptiv

tilnærming til perfeksjonisme, som støttes av Ommundsen, Roberts, Lemyre & Miller (2005) og

Stoeber & Otto (2006).

Maladaptiv, eller nevrotisk, perfeksjonisme kjennetegnes, i følge Hamachek (1978), ved at

man setter urealistiske standarder for prestasjon, noe som gjør at fokuset blir på å unngå å

gjøre feil. I motsetning til adaptiv perfeksjonisme der høye målsettinger og standarder gir en

motiverende effekt til å legge ned innsats for å oppnå målsettinger, opplever ofte individer

med en maladaptiv tilnærming innsatsen og misnøye med prestasjonen da man har satt

uoppnåelige krav til seg selv. Disse uoppnåelige kravene som gir lite rom for feiling fører til

at du aldri gjør noe bra nok, og vil aldri være i stand til å slappe av med sine standarder

(Hamachek, 1978). Både adaptiv og maladaptiv perfeksjonisme setter høye personlige

standarder og krav til innsats, men hovedforskjellen ligger i evalueringen av prestasjonen der

maladaptiv perfeksjonisme er strengere med tanke på å være feilfri (Hill, Hall, Appleton &

Kozub, 2008). En slik mistilpasning til idretten der man aldri blir fornøyd med prestasjon kan

føre til overtrening og utbrenthet (Sæther, 2013), men også at man slutter med idrett selv om

man er på et høyt ferdighetsnivå (Hill & Curran, 2015). Bekymring over feil, press fra trenere

og press fra foreldre regnes i denne studien å være dimensjoner innenfor perfeksjonisme som

har maladaptiv tilnærming.

5.2 Ferdighetsnivå i lys av perfeksjonisme

Det er kjent at mye tid brukt til idrettsspesifikk trening bidrar til et høyere prestasjonsnivå.

Det er gjort relativt få studier som undersøker personlighetstrekk som perfeksjonisme direkte

knyttet opp mot ferdighetsnivå. I Larkin et al. (2016) ble det undersøkt om perfeksjonistiske

trekk kan skille elite ungdomsfotballspillere når det gjelder idrettsspesifikk engasjement.

Funn i denne studien viser, kanskje ikke overraskende, at høyere score for perfeksjonisme

førte til mer tid brukt til fotballspesifikk aktivitet. Funn gjort av Stoll, Lau & Stoeber (2008)

antyder at perfeksjonisme ikke nødvendigvis kjennetegnes med mistilpasning som vanligvis

undergraver idrettslige prestasjoner. Deres studie, som undersøkte hvordan to typer av

	 18	

perfeksjonisme (ønske om perfeksjon – adaptiv og negative reaksjoner ved ufullkommenhet –

maladaptiv) påvirket prestasjonen ved innlæring av en øvelse i basketball over fire forsøk,

fant at perfeksjonisme kunne føre til bedre prestasjoner ved at man økte antall forsøk for å

mestre. De fant at en adaptiv perfeksjonistisk tilnærming var positivt korrelert med prestasjon

ved første forsøk, men ved fjerde forsøk ble de med høy score på både adaptiv og maladaptiv

tilnærming korrelert med best prestasjon. Larkin et al. (2016) antyder med deres funn at

perfeksjonisme kan ha en adaptiv innflytelse med tanke på deltakelse, og antall timer med

deltakelse, i fotballspesifikk aktivitet. Stoll et al. (2008) antyder med deres funn at både

adaptiv og maladaptiv perfeksjonistisk tilnærming kan føre til økt treningsmengde for å

mestre ferdigheter. Larkin et al. (2016) påpeker at de ikke med deres funn kan koble en

direkte link mellom perfeksjonisme og prestasjonsnivå, men man kan anta med støtte fra

tidligere funn at spillere som investerer mer tid i idrettsspesifikk aktivitet når et høyere

prestasjonsnivå (Helsen et al., 1998; Ward et al., 2007; Ford et al., 2009).

	 19	

6.0 METODE

Når det gjelder forskningsstrategi eller metode er en benyttet definisjon: ”en fremgangsmåte,

et middel til å løse problemer og komme frem til ny kunnskap. Et hvilket som helst middel som

tjener dette formålet, hører med i arsenalet av metoder” (Aubert, 1985 i Hellevik, 1991, s.

14). Når det gjelder ulike tilnærminger og metoder innenfor samfunnsvitenskapen skiller man

ofte mellom kvalitativ og kvantitativ metode (Bjørndal, 2011).

6.1 Forskningsstrategi og design

Valget av metode gjenspeiler seg i hovedsak gjennom den mest hensiktsmessige strategien for

å svare på problemstillingen og formålet med studien (Ringdal, 2013). En kvalitativ

tilnærming tar sikte på å fange opp meninger, opplevelser og holdninger, som ikke lar seg

tallfeste eller måle, og som gir mulighet for en dypere forståelse hos et mindre utvalg innenfor

et emnefelt (Dalland, 2007). Den kvantitative tilnærmingen tar sikte på å forme informasjon

fra et større utvalg om til målbare enheter som gir strukturert og sammenlignbar informasjon

(Dalland, 2007). Man får i større grad tak i årsaksforklaringer ved kvantitativ metode, i

motsetning til kvalitativ metode som oftere er menings og formålsforklarende (Ringdal,

2013). Kvalitativ metode anses som induktiv, mens kvantitativ metode anses som deduktiv da

man stiller spørsmål og avleder hypoteser fra ett eller flere teoretiske perspektiver (Ringdal,

2013). I denne studien er det blitt brukt kvantitativ metode. Bakgrunn for dette valget er i

hovedsak at det finnes etablerte måleinstrumenter fra etablerte teorier innenfor dette temaet,

og siden det er gjort en rekke studier med samme metodiske tilnærmingen vil resultatene fra

denne oppgaven i større grad være sammenlignbare med tidligere forskning. Gjennom

kvantitative forskningsstrategi kan man uthente strukturert og sammenlignbar informasjon fra

et stort utvalg, noe som er formålet med denne studien.

Et design eller et forskningsopplegg er forskerens plan eller skisse for en undersøkelse

(Ringdal, 2013). Denne studien er en kvantitativ tverrsnittsundersøkelse, og

tverrsnittsundersøkelser består i følge Skog (2013) i at man observerer et antall

observasjonsenheter på ett tidspunkt og at disse observasjonsenhetene kan være individer,

grupper, organisasjoner, regioner, nasjoner, etc. Hensikten er å gjøre sammenligninger

mellom enhetene med hensyn til ulike egenskaper, det vil si studere variasjon og samvariasjon

(Skog, 2013).

	 20	

6.2 Utvalg

Utvalget i denne studien består av unge mannlige, talentfulle, fotballspillere i alderen 17 – 19

år som spiller på junior-elite lag i seks ulike toppklubber i Norge. Tre av disse klubbenes A-

lag skal spille i Eliteserien 2017, mens de tre resterende skal spille Obos-ligaen. Totalt 131

spillere ble utdelt spørreskjema, derav 115 spillere svarte på alle spørsmålene (gir en

svarprosent på 88 %) og blir inkludert i denne studien. Det totale antall aktuelle spillere i alle

klubbene for denne studien var 156 spillere, noe som gir en total svarprosent på 74 %. Noen

av grunnene til forfall hos en del spillere kan være skader/sykdom og at en liten del av

spillerne var med de respektive klubbenes A-lag på treningsleir til La Manga da vi gjorde

undersøkelsen. Frafallene på grunn av sykdom kan regnes som tilfeldige, og vil være

uproblematisk med tanke på utvalget til denne studien, i følge Ringdal (2013). Frafallet

grunnet at noen spillere er med klubbenes respektive A-lag kan være noe mer problematisk da

det er nærliggende å tenke at det er de beste spillerne i 17-19 års alderen i klubben som

rekrutteres med på treningsleiren. På en annen side kan det være at mange disse spillerne er

fast inventar i A-lagstroppen når sesongen starter, og vil ikke regnes som en del av junior-elite

laget. Hovedgrunnen til den relativt høye svarprosenten kan være at undersøkelsen ble gjort i

forbindelse med trening, der spillerne allerede hadde møtt opp/planlagt å møte opp.

Tabell 1: Frekvensanalyse av alder og nivå

Alder Frekvens Prosent Kumulativ
prosent

Nasjonal-
serie

Interkrets-
serie

17 46 40.00 40.00 30 16
18 41 35.65 75.65 27 14
19 28 24.35 100.00 18 10

Total 115 100 75 (65%) 40 (35%)

Gj. snitt 17.8
Std. avvik .79

Som vi ser av frekvensanalysen er gjennomsnittsalderen 17.84 (std.avvik=.79) år.

Juniorfotballen i Norge regnes å dreie seg spillere om fra 17 – 19 år, og utvalget består av

spillerne i denne aldersgruppen selv om spillere fra og med 14 år er berettiget til å spille i

denne klassen (Norstrøm, 2016). Gjennomsnittet av alder i frekvensanalysen viser at

juniorspillere i disse 6 norske toppklubbene er relativt unge, med tanke på at man er

spilleberettiget på juniorlag ut det året man har fylt 19.

	 21	

Spillerne i 4 av de 6 klubbene skal delta i den nye nasjonale G19 serien i sesongen 2017, noe

som utgjør en noe skjevfordeling av nivå på lagene spillerne i denne studien spiller på. Vi ser

i tabellen ovenfor at ca. 65% av spillerne i utvalget spiller i klubb som skal delta i den

nasjonale serien, mens de resterende ca. 35% spiller i klubb som skal delta i interkretsserien.

De 6 ulike klubbene hadde noe forskjellige filosofier angående hvilket lag og nivå disse

spillerne spilte på. I tillegg til å spille på junior-elitelagene planlegger samtidig flere av

klubbene å bruke flere av spillerne på klubbens senior B-lag og muligens A-laget hvis

prestasjonen og ferdighetsnivået til spilleren tilsier det. Det vil si at spillerne i denne studien

ser ut til å ha flere kamparenaer, men det er primært spillerne i junior-elite stallene som

danner utvalget.

Spillernes hovedtrener bidrar også i studien med å utfylle et spørreskjema som kartlegger hver

enkelt spillers ferdighetsnivå innenfor ulike fotballspesifikke ferdigheter.

6.3 Spørreskjema/måleinstrument

Denne studien har som formål å kartlegge ferdighetsnivå til juniorspillere i toppklubber Norge

i lys av oppfattet kompetanse, treningsmengde og perfeksjonisme, og det ble derfor benyttet

to ulike spørreskjema. Det ene spørreskjemaet, som ble besvart av trenere, hadde som hensikt

å kartlegge spillernes ferdighetsnivå innenfor ulike fotballspesifikke ferdigheter og det andre

spørreskjemaet, besvart av spillere, hadde som hensikt å kartlegge spillernes oppfattede

kompetanse, treningsmengde og perfeksjonisme.

Spørreskjemaet til spillerne er laget i fellesskap med en med-masterstudent, og dette felles

spørreskjemaet implementerer spørsmål for å kartlegge våre problemstillinger. Det ble forsøkt

å begrense størrelsen på spørreskjema, da et for langt spørreskjema kan være til hinder for stor

svar-prosent, men samtidig omfattende nok slik at det gir oss tilstrekkelig informasjon av det

vi ønsker å undersøke. Det har blitt benyttet måleinstrumenter fra etablerte teorier og andre

studier for å kartlegge ferdighetsnivå, treningsmengde og perfeksjonisme, noe som er vanlig i

kvantitativ metode (Ringdal, 2013). Spørreskjemaet blir presentert i vedlegg 1.

Spørreskjema for trenere

Kartlegging av spillernes ferdigheter ble gjort gjennom et måleinstrument utviklet av van

Yperen (1995). Hovedtreneren for hvert lag vurderte og rangerte de ulike spillerne sine i

forhold til hverandre med tanke på fotballspesifikke ferdigheter på en skala fra 1 – 10, der 1 er

	 22	

den dårligste scoren og 10 den beste scoren. Opprinnelig målte van Yperens (1995) skjema 14

ulike dimensjoner for fotballspesifikke ferdigheter, men dette er blitt kortet ned til 8

dimensjoner. Denne nedkortingen er også blitt gjort i Laxdal (2015), som også studerte

spillerutvikling under norske forhold. De 8 ferdighetene treneren skulle rangere spillerne i

var: Hurtighet som fotballspiller, utholdenhet som fotballspiller, (muskel)styrke som

fotballspiller, tekniske ferdigheter som fotballspiller, taktiske ferdigheter som fotballspiller,

psykiske (mentale) ferdigheter som fotballspiller, totalvurdering som fotballspiller og til slutt;

hvor stort fotballtalent man anser spilleren.

Spørreskjema for spillere

Spørsmålene i spørreskjemaet som kartlegger spillernes oppfattet kompetanse tar

utgangspunkt i modellen for de ulike prediktorene (fysiske, fysiologiske, sosiologiske og

psykologiske) for et fotballtalent av Williams & Franks (1998), som er blitt brukt i Nerland &

Sæther (2016). De ulike ferdighetene spillerne skulle vurdere sin kompetanse var; tekniske,

taktiske, mentale, sosiale og fysiske ferdigheter. Spillerne skulle sammenligne seg selv med

de andre spillerne på laget ut i fra en Likert-skala med 5 deler der 1 tilsvarer ”Dårligere enn

de fleste”, 3 tilsvarer ”Jevngod” og 5 tilsvarer ”Bedre enn de fleste”. I analysen blir

spørsmålet for ”Sosiale ferdigheter” fjernet da sosiale ferdigheter ikke er en del av skjemaet

for trenervurdert ferdighetsnivået, slik at man kan se de ulike ferdighets/kompetansemålene i

lys av hverandre med samme variabler for ulike ferdighetsmomenter. I Sæther (2017) ble det

funnet at trenerne i studien rangerte sosiale ferdigheter som relativt lite viktig og blir dermed

ikke inkludert i analysen for variablene som dreide seg om trenervurdert ferdighetsnivå og

oppfattet kompetanse hos spillerne.

Spillernes treningsmengde måles gjennom spørsmål fra spørreskjema hvor det skal besvares

hvor mange organiserte treninger i uken man hadde sist sesong og i snitt hvor ofte man drev

egentrening pr. uke sist sesong. Når det gjelder organiserte treninger er svaralternativene: ”1”.

”2”, ”3”, ”4”, ”5”, ”6” og ”7 eller flere”. Svaralternativene når det gjelder egentreningen er:

”Ingen”, ”En dag i uka”, ”2-3 dager i uka”, ”4-5 dager i uka” og ”6-7 dager i uka”. I tillegg til

antall økter pr. uke måles det også hvor mange timer pr. uke man har deltatt på organisert

trening og har drevet egentrening pr. uke i løpet av forrige sesong. Dette måleinstrumentet for

treningsmengde er identisk med det som er benyttet i Sæther (2017).

	 23	

Perfeksjonismedelen av spørreskjemaet består av 34 spørsmål, som fordeles på 5 ulike

dimensjoner for perfeksjonisme. For å kartlegge perfeksjonisme i idrett anbefales det, i følge

Stoeber & Stoeber (2009), å bruke et måleinstrument som er beregnet for perfeksjonisme i

idrett, da perfeksjonistiske trekk ofte er domenespesifikke. Måleinstrumentet brukt i denne

studien er en revidert utgave av Frost-MPS, kalt Football-MPS (Dunn, Dunn & Syrotuik,

2002). I Football-MPS ble spørsmål om organisasjon ekskludert da spørreskjemaet har som

formål å kartlegge hvordan fotballspillere oppfatter ulike dimensjoner for perfeksjonisme ved

selve idretten og forhold til deltakelse og prestasjoner rundt idretten (Dunn et al., 2002).

Dimensjonen som måler tvil over handlinger er med spørreskjemaet, men blir ekskludert i

analysen, noe som også er gjort i en rekke andre studier på grunn av analytiske utfordringer

(Dunn et al., 2002; Dunn et al., 2006; Nerland, 2015). De fem dimensjonene for

perfeksjonisme som måles i Football-MPS er: Personlige standarder, bekymring over feil,

press fra foreldre, press fra trenere og tvil over handlinger/egne ferdigheter. 7 av de 34

spørsmålene om perfeksjonisme handler om ”Personlige standarder”, som vil si å sette veldig

høye personlige standarder for seg selv. Eksempel på spørsmål som måler personlige standard

er: ”Hvis jeg ikke setter høye standarder for meg selv vil jeg ende opp som en annenrangs

spiller”. ”Bekymring over feil” dreier som negative reaksjoner for feil og evalueringen av feil

(eksempel: ”Jo færre feil jeg gjør under konkurranse, desto bedre blir jeg likt”), og består av 8

spørsmål i spørreskjemaet. ”Press fra trenere” står for 6 spørsmål av spørreskjemaet og

omhandler hvordan spillerne oppfatter forventninger og kritikk fra trenere. Et eksempel på

spørsmål som måler dette er: ”Kun fantastiske prestasjoner er godt nok for trenerne mine”.

”Press fra foreldre” omhandler oppfattelse av kritikk og forventninger fra foreldre (eksempel:

”Jeg føler jeg aldri kan møte foreldrene mine sine forventninger” og består av 9 spørsmål.

”Tvil over egne ferdigheter”, som nevnt ovenfor blir ekskludert i analysen, dreier seg i

hovedsak om at man tviler på handlinger/sine ferdigheter og føler at man ikke mestrer før

man har gjennomført en oppgave perfekt flere ganger, og står for 4 av spørsmålene i

spørreskjema.

Spørsmålene besvares med en 5-delt Likert-skala basert på hvor godt utsagnene stemmer

overens med spillernes følelser rundt fotballen og personer rundt dem, fra 1: ”Stemmer ikke”

til 5 ”Stemmer helt”.

	 24	

6.4 Vurdering av måleinstrumenter

Måleinstrumentene for treningsmengde og perfeksjonisme som er brukt i denne studien er

bygd opp fra etablerte teorier og blir vurdert ut i fra teori og tidligere studier, mens

måleinstrumentene for ferdighetsnivå og oppfattet kompetanse vurderes ut i fra erfaringer og

tidligere studier.

Måleinstrumentet for ferdighetsnivået gir en subjektiv måling av spillernes ferdighetsnivå, og

dette instrumentet har vist seg ha nokså god score på reliabilitet (van Yperen, 1995). Da det er

hovedtreneren, som mest sannsynlig kjenner spillernes ferdighetsnivå relativt godt, kan det

anses som en signifikant person som kan gi en god vurdering av sine spillerne. Et slikt mål for

fotballspilleres ferdighetsnivå er blitt brukt i noe begrenset omfang. Måleinstrumentet kan

være nyttig for å måle de ulike ferdighetsnivåene på enkeltspillere som spiller på omtrent

samme nivå, og blir vurdert som relevant for denne studien. Skjemaet hovedtrenerne fyller ut

rangerer spillernes ferdighetsnivå og kan kategoriseres på ordinalnivå da variablene kan

rangeres fra lav til høy verdi (Ringdal, 2013). Måleinstrumentet van Yperen (1995) brukte

bestod av både det som ble kalt ”global” og ”detailed” judgement. ”Global” dreide seg i

hovedsak om mer generelle trekk ved fotballspillerne, mens ”detailed” dreide seg om

fotballspesifikke ferdigheter. Det er kun de spørsmålene som dreide seg om fotballspesifikke

ferdigheter som er blitt tatt med i måleinstrumentet for ferdighetsnivå hos fotballspillerne.

Bakgrunnen for dette er at det blir sett på som mest relevant med tanke på å belyse det

aktuelle ferdighetsnivået til en fotballspiller og ikke måle andre faktorer. I følge Laxdal

(2015) er instrumentet en relativ effektiv måte å måle ferdighetsnivå til en fotballspiller på.

Måling av oppfattet kompetanse er ikke gjort med et standardisert mål eller mål ut fra en

teori, slik som måleinstrumentet for treningsmengde og perfeksjonisme. Det ble da valgt å

bruke samme måleinstrumentet brukt i Nerland & Sæther (2016) da dette er benyttet på

omtrent samme utvalg (norske fotballtalenter). Måleinstrumentet til Forsman et al. (2016a)

(PGSSCS) måler den oppfattet kompetansen innenfor fotballspesifikke ferdigheter noe

grundigere med sine 18 spørsmål, i motsetning til de 5 (4 i analysen) i denne studien, men det

benyttede måleinstrumentet i denne studien kan være mer tidsbesparende å bruke. En klar

ulempe med bruk av dette måleinstrumentet er at det ikke er et veletablert måleinstrument for

oppfattet kompetanse, og sammenlikningsgrunnlaget opp mot andre studier vil bli noe

redusert.

	 25	

Instrumentet som måler treningsmengde er identisk med spørsmålene benyttet i et

longitudinalt prosjekt ved NTNU der man har fulgt norske fotballtalenter over tid (Sæther,

2017). Treningsmengden har i tidligere studier sjeldnere blitt presentert med antall økter, men

oftere med antall treningstimer (Helsen et al., 1998; Ward et al., 2007; Ford et al., 2009;

Macody Lund et al., 2016). Dette er nok gjort, i følge Sæther (2017), for å lettere knytte funn

opp mot teorien ”deliberate practice” av Ericsson et al. (1993) og ”titusentimersregelen”. Det

er gjort en rekke studier som måler treningsmengde hos fotballspillere ved hjelp av et

måleinstrument som måler antall timer med organisert trening (Helsen et al., 1998; Ward et

al., 2007; Ford et al., 2009; Macody Lund et al., 2016). Hovedforskjellen på måleinstrumentet

benyttet i Helsen et al. (1998); Ward et al. (2007); Ford et al. (2009); Macody Lund et al.

(2016) og måleinstrumentet benyttet i Sæther (2017) og denne studien er at spørsmålene om

treningsmengde ikke er blitt definert som ”deliberate practice” i min og Sæther (2017), slik

som i de førstnevnte. En annen forskjell mellom denne studien og de nevnte ovenfor er at min

studie tar for seg et kortere retrospektivt design enn de andre, da treningsmengde i min studie

bare fremstille mengden trening i forrige sesong, der de andre studiene måler treningstimer pr.

år gjennom hele fotballkarrieren. Allikevel kan dette måleinstrumentet vurderes relevant for å

måle treningsmengde, samtidig som det kan gi et nokså godt sammenligningsgrunnlag opp

mot andre studier.

Når det gjelder måleinstrumentet for perfeksjonisme stod valget mellom instrument utviklet

fra Frost et al. (1990) eller Hewitt & Flett (1991). Begge har spørreskjemaer utviklet for

idrettsdomenet, men valget falt på Dunn et al. (2002) sin fotballversjon av Frost-MPS. Et

viktig argument for dette valget er at instrumentet innebærer press fra trenere som en faktor.

Trenere anses som signifikante personer for fotballtalenter, og forventninger og press fra

trenere vil da være relevant. Å implementere press fra både trenere og foreldre vil øke

sammenligningsmulighetene til studier av perfeksjonisme gjort med Hewitt & Flett (1991) og

sosial-orientert perfeksjonismedimensjonen, slik at dette måleinstrumentet kan vurderes som

et nokså godt måleinstrument for perfeksjonisme i min studie.

6.5 Indeksbygging

Alle variablene, unntatt treningsmengde, er et sammensatt mål. Et sammensatt mål eller

indekser kan benyttes hvis man ikke er spesielt interessert i de fineste detaljene på et område,

men heller ønsker å måle et litt mer generelt begrep (Skog, 2013). Dette kan man da gjøre ved

å slå sammen flere spørsmål til et sammensatt mål eller indeks. En indeks er vanligvis en

	 26	

vektet eller uvektet sum av flere variabler (Skog, 2013). Hvilke spørsmål eller variabler som

skal inngå i indeksen bør først og fremst være begrunnet ut fra et teoretisk eller

begrepsmessig perspektiv, og det finnes statistiske tester som kan være hjelpemiddel i hvilken

grad man kan slå sammen gitte variabler til en indeks eller ikke (Ringdal, 2013).

Faktoranalyser og Cronbach alpha er verktøy som er blitt benyttet som mål for indekser i

denne studien. En faktoranalyse kartlegger korrelasjonsmønsteret mellom variabler og gir et

uttrykk for om det lader på samme faktor. KMO (Kaise-Meyer-Olin-testen) gir et uttrykk for

hvor mye variablene har til felles og Bartlett (Bartlett’s test of sphericity) gir uttrykk for

signifikansen der p<.05 brukes (Skog, 2013). En akseptabel KMO-verdi bør ligge på >.5

(Kohler & Kreuter, 2012). Cronbach alpha gir uttrykk for i hvilken grad indeksen vil gi oss et

generaliserbart måleresultat (Skog, 2013). Desto høyere verdi av Cronbach alpha desto mer

reliabel, men en tilfredsstillende verdi vil være >.7 (Ringdal, 2013).

De ulike fotballspesifikke dimensjonene som vurderes av spillernes trenere, måler flere sider

ved ferdighetene til en fotballspiller og kan gi et bedre bilde på spillernes ferdighetsnivå enn

det den ene ferdighetsdimensjonen ”totalt som fotballspiller” kan gjøre. Som vist i vedlegg 2

viser faktoranalysen en KMO =.897 og en Bartlett=p<.05, noe som er akseptable verdier for

en faktoranalyse (Kohler & Kreuter, 2012). Man ser også på en test av faktorladninger at

samtlige variabler lader på samme faktor. Indeksen for ferdighetsnivå har en Cronbach alpha

=.934 (se vedlegg 2), noe som er godt over nedre grense (Ringdal, 2013).

Det sammensatte målet for oppfattet kompetanse, hvor tekniske, taktiske, mentale og fysiske

ferdigheter er slått sammen til en indeks. Vedlegg 3 viser en KMO (=.465) noe under

akseptabel verdi og Bartlett (p=<.05) for variablene for oppfattet kompetanse, i tillegg til,

faktoranalysen som viser faktorladningene gir også uttrykk for at variablene lader med

varierende styrke på den samme faktoren/komponenten (Kohler & Kreuter, 2012). Indeksen

for oppfattet kompetanse har også en svak Cronbach alpha (=.406), noe som er under nedre

grense for tilfredsstillende verdi (Skog, 2013).

Perfeksjonismedimensjonene deles i 4 dimensjoner i analysen, med indekser for personlige

standarder, bekymring over feil, press fra trenere, press fra foreldre slik det er gjort i tidligere

studier (Dunn et al., 2002; Dunn et al., 2006; Nerland, 2015; Larkin et al., 2016). Vedlegg 4

viser en akseptabel KMO (= .799) og Bartlett (=p<0.5) for dimensjonene for perfeksjonisme, i

tillegg til hvordan de ulike dimensjonene lader på 4 tiltenkte komponentene (Kohler &

	 27	

Kreuter, 2012). Faktoranalysen som viser faktorladningene gir oss uttrykk for hvor sterk en

variabel lader på tiltenkt komponent (Ringdal, 2013). Cronbach alpha for indeksene for

dimensjonen personlige standarder (=.772), bekymring over feil (=.775), press fra foreldre

(=.844) har en relativt høy, og tilfredsstillende verdi av (>.7), mens press fra trenere har en

Cronbach alpha (=.674), som i følge Skog (2013), er litt i underkant av tilfredsstillende verdi

(se vedlegg 4). Utelater man spørsmål 25 fra perfeksjonisme-spørsmålene (”Trenerne

forventer kvalitet fra meg både under trening og kamper”) vil Cronbach alpha øke til (.714).

6.6 Gjennomføring

For å sikre et størst mulig utvalg av spillere ble spørreundersøkelsen gjennomført hos

klubbene, i forbindelse med trening. Innsamlingen av data ble gjort i løpet av de første ukene i

februar, da klubbene/lagene mest sannsynlig er godt i gang med sesongoppkjøringen og

spillertroppene er fastsatt og komplette. Aktuelle klubber ble kontaktet via e-post med litt

informasjon om prosjektet, et følgeskriv fra veileder (vedlegg 5), samt forespørsel om

deltakelse. Det var i hovedsak trenerne til de respektive juniorlagene og spiller-

/toppspillerutviklere i klubbene som mottok denne mailen. Noen klubber besvarte mailen

relativt raskt og var positive til deltakelse, mens noen klubber var noe mer utfordrende å få

kontakt med. De klubbene som ikke svarte på mail ble kontaktet på telefon. Når det først ble

opprettet kontakt med klubbene, enten på mail eller telefon var de fleste klubber positive til

deltakelse og dato for innsamling ble fastslått. Vi valgte å fysisk være til stede under selve

innsamlingen, slik at det ga oss en mulighet til å oppklare eventuelle uklarheter ved

spørreskjema som kan oppstå, samt forsikre oss om at undersøkelsen ble gjennomført på en

korrekt måte. Ved vårt oppmøte fikk trenerne et infoskriv om prosjektet (vedlegg 6).

Spørreskjemaet til trenerne der de skal rangere spillerne ut i fra ulike fotballspesifikke

ferdigheter ble sendt til hovedtrener/vår kontaktperson i de respektive klubbene, slik at

hovedtrener fikk valget om han ville fylle ut dette skjemaet i forkant, etterkant, eller under

besøket hos klubben. I to klubber hadde treneren fylt ut skjemaet i forkant, i en klubb ble det

fylt ut under besøket, mens de i de tre siste klubbene ble fylt ut og sendt til oss via mail i

etterkant. Hver innsamling ble gjort i forbindelse med trening, der det i to klubber ble gjort i

forkant av trening og de resterende fire klubber ble gjennomført i etterkant av trening. Hos en

klubb ble undersøkelsen gjort i garderoben, der spillerne satt på sin egen plass, mens det ble

gjennomført i klasserom/møterom hos de andre klubbene. Før hver undersøkelse ble det

presentert litt informasjon om selve prosjektet, samt kort info om spørreskjemaet. Spillerne

	 28	

brukte om lag 20-30 minutter på å fylle ut spørreskjemaet. Det kan vise seg å være både

fordeler og ulemper ved å gjennomføre en spørreundersøkelse i forbindelse med trening. Den

åpenbare fordelen er tilgangen til informanter. Treningen er noe antakeligvis spillerne skal

delta på, og dermed lett å få mange informanter ved å gjennomføre undersøkelse i forbindelse

med trening. En utfordring å ha spørreundersøkelse i forbindelse med trening kan være at

spillerne har møtt opp for å trene, og det kan være selve treningen som opptar hovedfokuset

av konsentrasjonen. Dette virket ikke å være tilfellet, da det så ut til å være god konsentrasjon

blant spillerne når de fylte ut sine skjemaer, da det var helt stille i rommet under

undersøkelsen. Flere av trenerne påpekte også, med noe glimt i øyet, at det er sjelden de har

sett spillerne så konsentrerte utenfor fotballbanen.

Analysen for dette prosjektet er gjort ved hjelp av STATA, som er et statistikkprogram som er

økende i popularitet innenfor samfunnsforskning (Midtbø, 2012). Dette programmet ble

benyttet da NTNU har lisensavtale med dette programmet.

6.7 Analyseverktøy

De analyseverktøy som brukes i denne studien er deskriptiv statistikk, korrelasjonsanalyse og

uavhengig t-test.

Den deskriptive statistikken gir oss en oversikt over fordelingen av utvalget når det gjelder de

forskjellige variablenes minimums- og maksimumsverdi, gjennomsnitt og standardavvik.

Standardavvik er et mål spredningen rundt gjennomsnittet (Ringdal, 2013).

Korrelasjonsanalysen viser den lineære sammenhengen mellom to variabler, og angis med

verdier mellom -1 og +1 (Ringdal, 2013). Når korrelasjonen gir en verdi mindre en null, går

lave verdier på den ene variabelen sammen med høye verdier for den andre, mens en

korrelasjon større enn null, har høye verdier på en variabel en tendens til å gå sammen med

høye verdier for den andre variabelen (Midtbø, 2012). Desto nærmere -1 eller +1

korrelasjonen er, desto sterkere er korrelasjonen. En korrelasjonsanalyse gir oss kun svar om

hvor stor sammenhengen eller samvariasjonen mellom to variabler er, og kausaliteten (Skog,

2013). Signifikansnivået er satt til p<.05 (markeres med: * i Tabell: 3), og p<.01 (markeres

med: ** i Tabell: 3).

	 29	

En uavhengig t-test sammenligner to uavhengige størrelser, der man tar utgangspunkt i

gjennomsnittet av variablene og ser om de er statistisk signifikant forskjellige (Skog, 2013).

Det blir i denne studien brukt en tosidig variant for t-test. En tosidet t-test forkaster

nullhypotesen dersom testobservatoren er stor positiv, og stor negativ (Skog, 2013). I t-test

nedenfor deles ferdighetsnivå i lav og høy, der lavt ferdighetsnivå er trenervurdert

ferdighetsnivå < gjennomsnittet (6.323) og høyt ferdighetsnivå er trenervurdert ferdighetsnivå

> gjennomsnittet (6.323). Vi ser i tabellen nedenfor at 56 spillere havner i gruppen ”Lav” og

59 spillere i gruppen ”Høy” når det gjelder ferdighetsnivå. Dette gir en relativt jevn prosentvis

fordeling av utvalget, der ”Lavt ferdighetsnivå” står for 48,7% og ”Høyt ferdighetsnivå for

51,3%. Signifikansnivået er satt til p<.05 (markeres med: * i tabellene), og p<.01 (markeres

med: ** i tabellene).

6.8 Validitet og reliabilitet

Validitet og reliabilitet tar for seg spørsmålet om studiens gyldighet og pålitelighet (Ringdal,

2013). Validitet handler, i følge Skog (2013), om forskningsmessige fallgruver, eller hvordan

man unngår forskningsmessige fallgruver. Validitet går i hovedsak ut på om vi faktisk måler

det vi ønsker å måle (Ringdal, 2013), altså gyldigheten for undersøkelsen. Reliabilitet dreier

seg i hovedsak ut på om gjentatte målinger med samme måleinstrument gir samme resultat

(Ringdal, 2013), altså påliteligheten for undersøkelsen. Høy reliabilitet er en forutsetning for

høy validitet, der man kan si at reliabilitet er et rent empirisk spørsmål og validitet i tillegg

krever er teoretisk vurdering (Ringdal, 2013). Et mye brukt mål for reliabilitet er Cronbach

alpha, som er et mål på intern konsistens i et sammensatt mål (Ringdal, 2013). Som skrevet

tidligere, brukes Cronbach alpha (>.7) som tilfredsstillende verdi.

En faktor som kan påvirke validiteten og reliabiliteten i denne studien er omstendighetene

rundt utfyllingen av selve spørreskjemaet. Som nevnt i gjennomføringskapitlet, var det litt

forskjeller fra klubbesøk til klubbesøk hva gjelder tid og rom for undersøkelsen. I noen

klubber ble undersøkelsen gjennomført etter trening, mens i noen klubber før trening. I en

klubb ble undersøkelsen gjennomført i garderoben, mens i de andre klubbene ble

undersøkelsen gjennomført i klasserom/møterom. En utfordring med at det ble gjort i forkant

av trening kan være at spillerne er innstilt på å komme seg ut på feltet så tidlig som mulig. At

spørreskjema ble fylt ut i etterkant av trening kan føre til at følelsene og humøret fra trening

påvirker svarene i spørreskjemaet. Det at den ene undersøkelsen ble gjort i garderoben, på

spillernes respektive plass gjorde omstendighetene mindre formell enn i de andre stedene der

	 30	

det ble gjennomført i et klasserom/møterom der hver spiller hadde et bord foran seg.

Reliabilitetsanalyse av indeksen for ferdighetsnivå viser en Cronbach alpha (=.934), godt over

tilfredsstillende verdi (se vedlegg 2). Dette er i tråd med van Yperen (1995), som oppga at

måleinstrumentet hadde scoret høyt på tester for reliabilitet. Siden det er hovedtrener som

fyller ut skjemaet kan det være naturlig å tro at denne personen kjenner ferdighetene til sine

spillere relativt godt, og at treneren gir et godt mål på spillernes ferdighetsnivå. Man kan også

tenke seg at hovedtreneren har noen ”favoritter” blant spillergruppen, som på en eller annen

måte kanskje kan bli vurdert høyere enn faktisk nivå. Hvis flere trenere hadde fylt ut skjema

for spillere, slik det ble gjort i van Yperen (1995), kunne man testet reliabiliteten enda bedre.

Dette ble ikke gjort i denne studien da det ville tatt noe mer tid og ressurser, og vi ønsket å

være så tidsbegrensende som mulig ved vår undersøkelse for de ulike klubbene. I perioden vi

gjennomførte undersøkelsen var det mye som skjedde for klubbene, og ikke minst

hovedtrenerne, og det var tilfellet i flere klubber at assistent-trener var vår kontaktperson

under undersøkelsen, da flere av hovedtrenerne for lagene var på seminar på La Manga. En

faktoranalyse viser at samtlige variabler lader på en og samme komponent (vedlegg 2), noe

som kan tyde på at måleinstrumentet fungerer godt på utvalget i denne studien. En mulig

svakhet med måleinstrumentet er forskjellen mellom trenerne i de ulike klubbene med tanke

på nivå-vurderingen av sine spillere. Hver trener vurderer en spiller i forhold til nivået i sitt

eget lag, og det kan tenkes at det er noe forskjell på nivået på lagene i de forskjellige

klubbene. For eksempel skal to klubber spiller interkrets G19, mens fire klubber skal spille

nasjonal G19-serie. Det vil være naturlig å se for seg at klubbene som skal spille nasjonal

serie har noe høyere nivå, og at det i tillegg vil være ulikt nivå på de ulike lagene også innad i

den nasjonale serien. Denne svakheten, hvor en score på ferdighetsnivå i en klubb ikke

nødvendigvis samsvarer med samme ferdighetsnivået i en annen klubb, er noe man må ha i

bakhodet når resultater presenteres og diskuteres.

Reliabilitetsanalysen av oppfattet kompetanse som et sammensatt mål viser en Cronbach

alpha under tilfredsstillende verdi (=.406) (se vedlegg 3). Noe av hovedårsaken til dette kan

være at måleinstrumentet for oppfattet kompetanse i denne studien ikke er et validert og

standardisert mål, og som heller ikke er benyttet i særlig stor grad innenfor tidligere

forskning. Som skrevet tidligere, er spørsmålene i spørreskjemaet laget og modifisert ut i fra

Williams & Reilly (2000) sine talentidentifisereingsdimensjoner (Nerland, 2015). Det finnes

altså et teoretisk bakteppe for måleinstrumentet for oppfattet kompetanse, noe som Ringdal

(2013) mener er en forutsetning for validitet. Dette teoretiske bakteppe gjør at

	 31	

måleinstrumentet kan virke noe valid, men har sine begrensninger med tanke på validitet og

reliabilitet da instrumentet ikke er blitt brukt i mange andre studier. Ser man til Nerland &

Sæther (2016), der man laget en indeks av alle 5 variablene (teknisk, taktisk, mentalt, fysisk

og sosialt) for oppfattet kompetanse kunne man fått et bedre mål på den oppfattede

kompetanse, men argumentet for å ikke gjøre det i denne studien er, som jeg var inne på

tidligere, at da ville det ikke være like godt mål for å se trenervurdert ferdighetsnivå og den

oppfattede kompetansen i lys av hverandre. Sosiale ferdigheter blir ikke implementert i det

sammensatte målet for oppfattet kompetanse. Hovedårsakene til dette er at sosiale ferdigheter

ikke er en del av ferdighetene i trenerskjemaet, slik at sammenligningsgrunnlaget kan bli noe

svekket mellom ferdighetsnivå og oppfattet kompetanse da det ikke måles samme type

ferdigheter. I tillegg fant Sæther (2017) at sosiale ferdigheter var en av faktorene trenerne så

på som minst viktig for et fotballtalent.

Variabelen for treningsmengde kan sies å være et nokså valid mål da det undersøker hvor

mange økter og hvor mange timer en spiller trener pr. uke. Det er allikevel noen svakheter

med spørsmålene om treningsmengde man må ta høyde for. For det første kan det være

ulikheter hva spillerne tolker som treningsmengde. Når det gjelder treningsmengde kan

ulikheter i tolkning gå ut på om organisert trening bare er trening med klubb eller både

treninger i klubb og treninger i forbindelse med skole. Da utvalget er fotballtalenter i 17-19

års alderen kan det tenkes at store deler av utvalget går på en videregående skole med

idrettslinje, der man har organiserte fotballtreninger i skoletiden. Det vil være nærliggende å

tenke seg at noen regner ”skoletreninger” som organiserte fotballtreninger, og noen som ikke

gjør det. Det er i hovedsak Ericsson et al. (1993) teori om deliberate practice som blir brukt

som teoretisk grunnlag for treningsmengde og pr. definisjon går ikke egentrening under denne

da det ikke gis feedback fra trener eller signifikante andre på utførelsen. Det kan også være

ulike tolkninger blant spillerne hva som regnes som egentrening. En mulig tolkning kan være

at egentrening er spesifikk fotballtrening, som er nærliggende deliberate practice, og en annen

mulig tolkning er at egentrening også er lekpreget fotballaktivitet, som er mer nærliggende

deliberate play. Tidligere studier har vist at mengden deliberate play avtar med alderen (Côté

& Fraser-Thomas, 2008) og på bakgrunn av dette kan man tenke seg at mengden deliberate

play er relativt liten hos dette utvalget, slik at egentreningsmengden i større grad måler en mer

form for trening nærliggende definisjonen av deliberate practice. En annen faktor som kan ha

påvirket treningsmengden fra forrige sesong er om man har vært skadet eller ikke. Har man

vært langtidsskadet kan muligheten for at mange treningstimer er mistet, noe som kan påvirke

	 32	

resultatene til ferdighetsnivå i lys av treningsmengde.

Når det gjelder reliabilitetsanalyse for perfeksjonisme-indeksene har samtlige, unntatt press

fra trenere (.674), en akseptabel Cronbach alpha som er over nedre grense (se vedlegg 4).

Som skrevet tidligere, ville Cronbach alpha ha steget til .714 hvis man hadde fjernet

spørsmålet: ”Trenerne forventer kvalitet fra meg både under trening og kamper”. Da dette

spørsmålet omhandler hvordan spillerne oppfatter presset fra trenere med tanke på krav til

kvalitet (standarder) til spillerne kan det argumenteres for at denne er logisk å ha med i

indeksen, og vil ikke bli fjernet. Man ser av faktoranalysen som viser faktorladninger

(vedlegg 4) at det er flere variabler som lader høyt på flere komponenter, noe som igjen kan

tyde på at måleinstrumentet ikke er helt optimalt i denne sammenhengen (Nerland, 2015). Det

kommer også frem når vi ser på faktorladningene at det er flere variabler som lader på en

komponent som lader på en ikke-tiltenkt komponent. Selv med en litt rotete struktur for

faktorladninger og en indeks (press fra trenere) med Cronbach alpha noe under nedre grense

vil de bli beholdt på bakgrunn av tidligere studier (Dunn et al. 2002; Dunn et al., 2006;

Nerland, 2015).

6.9 Etiske vurderinger

Denne studien er registrert og godkjent hos Norsk senter for forskningsdata (NSD), der

behandlingen av opplysninger tilfredsstiller kravene i personopplysningsloven (se vedlegg 7).

Klubbene i denne studien forblir anonyme da det ikke sees på som relevant oppgi hvilke

klubber spillerne spiller i. Når det gjelder sammenkobling av de to spørreskjemaene ble

spillernes egne draktnummer brukt som ID, unntatt hos to klubber der ikke alle spillerne

hadde fått utdelt egne draktnummer. Hos de klubbene laget treneren en nummerert liste, og

disse nummere ble brukt som ID på spillere i begge skjemaer. Denne nummererte listen blir

etter studiens slutt slettet, i henhold til godkjenningsskrivet fra NSD (vedlegg 7).

Før utdeling av spørreskjemaet til spillerne ble det, i hver klubb, presentert formålet med

studien og at deltakerne kunne trekke seg når som helst uten å oppgi grunn. Trenere og

spillere fikk ikke på noe tidspunkt se hverandres svar på de ulike skjemaene.

	 33	

7.0 RESULTAT

7.1 Deskriptiv statistikk

Den deskriptive statistikken nedenfor viser minimums-, maksimums- og gjennomsnittsverdi,

samt standardavvik for hva hele utvalget (N=115) svart på de ulike variablene. Vi ser i

tabellen nedenfor at de 115 spillerne i analysen gir en gjennomsnittsverdi = 6.3

(std.avvik=1.27) på ferdighetsnivå og 3.6 (std.avvik = .55) for oppfattet kompetanse. For

oppfattet kompetanse vil dette gjennomsnitte tilsi mellom ”Jevngod” og ”Bedre enn de

fleste”.

Treningsmengde presenteres i tabellen nedenfor både i form av antall økter pr. uke og antall

timer pr. uke. Når det gjelder antall organiserte treningsøkter ser vi et gjennomsnitt på litt

over 6 økter pr. uke (6.2 med std.avvik = .88) og et gjennomsnitt på 10.6 timer (std. avvik =

2.72) med organiserte økter. Når det gjelder egentrening ser vi at gjennomsnittsverdi for antall

økter pr. uke er ca 2 (2.1, std.avvik = .73), noe som tilsvarer ca. en dag i uken, og

gjennomsnittet for antall timer med egentrening i uken er 4.4 (std. avvik = 3.12).

Tabell 2: Deskriptiv statistikk

 Variabel N Min Max Gj.
snitt

Std.
avvik

Ferdighets-nivå Trenervurdert ferdighetsnivåA 115 2.4 9.1 6.3 1.27
Oppfattet kompetanse Selvoppfattet kompetanseB 115 2.5 5 3.6 .55
Treningsmengde Organisert trening – økterC 115 5 7 6.2 .88

Organisert trening – timerD 115 4 17 10.6 2.72
Egentrening – økterE 115 1 5 2.1 .73
Egentrening – timerD 115 1 17.5 4.4 3.12

Perfeksjonisme Personlige standarderF 115 1.6 5 3.5 .78
Bekymring over feilF 115 1.1 4.8 2.8 .77
Press fra trenereF 115 1.2 4.5 2.6 .63
Press fra foreldreF 115 1 4.2 1.9 .72

 Valid (N) 115

Notes: A: Svarkategori: 1=Dårligst, 10=Best; B: Svarkategori: 1=Dårligere enn de fleste, 5=Bedre
enn de fleste: C: Svarkategori: 1=1, 7=7 eller flere; D: Antall timer organisert-/egentrening pr.
uke; E: Svarkategori: 1=Ingen, 5=6-7; F: Svarkategori: 1=Stemmer ikke, 5=Stemmer helt

Hos perfeksjonismedimensjonene finner vi det høyeste gjennomsnittet hos variabelen som

måler personlige standarder (3.5, std.avvik = .78), og nest høyeste gjennomsnittsverdi (2.8,

std. avvik .77) finner vi i variabelen bekymring over feil. Når det gjelder press fra trenere og

press fra foreldre finner vi i tabellen en gjennomsnittsverdi for press fra trenere = 2.6

(std.avvik = .63) og noe lavere (1.9 std.avvik = .72) gjennomsnittsverdi for press fra foreldre.

	 34	

7.2 Korrelasjonsanalyse

Korrelasjonsanalysen nedenfor viser oss sammenhengen, og styrken på sammenhengen,

mellom to og to variabler.

Vi ser i korrelasjonsanalysen nedenfor at oppfattet kompetanse, organisert treningsmengde og

personlige standarder korrelerer statistisk signifikant med ferdighetsnivå. De nevnte

variablene ovenfor har en positiv korrelasjon med ferdighetsnivå, noe som kan tyde på en

tendens der høye verdier på ferdighetsnivå samsvarer med høye verdier på oppfattet

kompetanse, treningsmengde med organiserte treninger og perfeksjonisme dimensjonen som

omfatter personlige standarder. Korrelasjonsanalysen viser noe svake verdier for korrelasjon

mellom ferdighetsnivå og oppfattet kompetanse (.19), organisert treningsmengde (.25 og .24)

og personlige standarder (.24). Korrelasjonene mellom ferdighetsnivå og de øvrige variablene

(egentreningsmengde, bekymring over feil, press fra trenere og press fra foreldre) viser svak,

og negativ, korrelasjon, men dette er ikke signifikant.

Tabell 3: Korrelasjonsanalyse

 Treningsmengde Perfeksjonisme

Ferd-
nivå

OK OT OT-
timer

ET ET-
timer

PS BOF PFT PFF

Ferd-nivå 1
OK .19* 1
OT .25** -.09 1
OT-timer .24* .14 .69** 1
ET -.12 .17 .06 .03 1
ET-timer -.06 .21* -.06 -.05 .67** 1
PS .24* .28** .23* .26** .02 -.02 1
BOF -.05 -.14 .05 .01 .03 -.05 .45** 1
PFT -.08 .04 .02 -.02 -.11 -.09 .38** .63** 1
PFF -.10 .09 -.10 -.13 .01 .03 .23* .34** .46** 1

N = 115
Notes: *=p<.05 **=p<.01
Ferd-nivå=Trenervurdert ferdighetsnivå; OK=Oppfattet kompetanse; OT=Treningsmengde –
Organisert trening; OT-timer=Treningsmengde – Organisert trening – timer pr. uke forrige
sesong: ET=Treningsmengde – Egentrening; ET-timer=Treningsmengde – Egentrening – timer
pr. uke forrige sesong; PS=Personlige standarder; BOF=Bekymring over feil; PFT=Press fra
trenere; PFF=Press fra foreldre

	 35	

Oppfattet kompetanse korrelerer signifikant med egentreningsmengde og personlige

standarder. Disse korrelasjonene er positive, det vil si at det kan være en tendens at høye

verdier for oppfattet kompetanse samsvarer med høye verdier for egentreningsmengde og

personlige standarder. Vi ser også her noe svake, men signifikante, korrelasjoner mellom

oppfattet kompetanse og egentreningsmengde målt i timer (.21) og personlige standarder

(.28).

Som vi også ser i korrelasjonsanalysen ovenfor er det positiv, signifikant, korrelasjon mellom

personlige standarder og organisert treningsmengde. Denne korrelasjonen er noe svak (.23 og

.26), men antyder at en høy verdi for personlige standarder har en sammenheng med høy

verdi for treningsmengde i form av organiserte treninger.

Korrelasjonsanalysen ovenfor viser oss at samtlige dimensjoner for perfeksjonisme korrelerer

signifikant med hverandre, og disse korrelasjonene er alle positive. Korrelasjonen mellom

bekymring over feil og press fra trenere (.63) er noe sterkere enn de andre korrelasjonene.

Korrelasjonen mellom personlige standarder og bekymring over feil (.45), samt korrelasjonen

mellom press fra trenere og press fra foreldre (.46), kan sies å ha moderat styrke. Noe svakere

korrelasjon finner vi mellom personlige standarder og press fra trenere (.38), personlige

standarder og press fra foreldre (.23), samt korrelasjon mellom bekymring over feil og press

fra foreldre (.34).

7.3 Uavhengig T-test

Den uavhengige t-testen tar utgangspunkt gjennomsnittet i to uavhengig variabler og ser om

de er signifikant forskjellige.

Tabell 4, som presenterer resultatene av den uavhengige t-testen, viser oss signifikante

resultater for de med lavt og høyt ferdighetsnivå når det gjelder oppfattet kompetanse,

treningsmengde i form av organisert trening, personlige standarder, press fra trenere og press

fra foreldre. De som kategoriseres som ”Høy” med tanke på ferdighetsnivå (gj.snitt = 3.7) har

en høyere gjennomsnittsverdi på oppfattet kompetanse i forhold til de som kategoriseres

”Lav” på ferdighetsnivå (gj.snitt = 3.5). Gjennomsnittsdifferansen mellom de med høyt og

lavt ferdighetsnivå når det gjelder oppfattet kompetanse = -0.2, t-verdi = -2.25 og p = .013.

	 36	

Tabell 4: Uavhengig T-test - Ferdighetsnivå

 Dimensjon Ferdighetsnivå N Gj. snitt Std. avvik t
OK Lav 56 3.5 .08 -2.25*
 Høy 59 3.7 .07

T
re

ni
ng

sm
en

gd
e

OT Lav 56 6.0 .13 -3.25**
 Høy 59 6.5 .09
OT-timer Lav 56 9.8 .40 -3.23**
 Høy 59 11.4 .29
ET Lav 56 2.1 .10 -.61
 Høy 59 2.1 .10
ET-timer Lav 56 4.3 .47 -.47
 Høy 59 4.6 .35

Pe
rf

ek
sj

on
is

m
e

PS Lav 56 3.3 .11 -1.98*
 Høy 59 3.6 .10
BOF Lav 56 2.9 .10 1.58
 Høy 59 2.7 .10
PFT Lav 56 2.7 .08 1.99*
 Høy 59 2.5 .08
PFF Lav 56 2.0 .10 1.76*

 Høy 59 1.8 .08
 Notes: *=<.05 **=<.01, df = 113

OK=Oppfattet kompetanse; OT=Treningsmengde – Organisert trening; OT-
timer=Treningsmengde – Organisert trening – timer pr. uke forrige sesong;
ET=Treningsmengde – Egentrening; ET-timer= Treningsmengde – Egentrening – timer pr.
uke forrige sesong; PS=Personlige standarder; BOF=Bekymring over feil; PFT=Press fra
trenere; PFF=Press fra foreldre

De spillerne med høyt ferdighetsnivå har i gjennomsnitt både flere økter og flere timer med

organisert trening (6.5 og 11.4) i forhold til de med lavere ferdighetsnivå (6.0 og 9.8) pr. uke.

Gjennomsnittsdifferansen viser seg å være -1.60 timer pr. uke, t-verdi = -3.25, p = .001.

Vi ser i tabellen ovenfor at spillere med høyere ferdighetsnivå i gjennomsnitt scorer høyere på

personlig standarder (3.6) i forhold til spillere med lavere ferdighetsnivå (3.3). Dette gir en

gjennomsnittsdifferanse på -0.3, t-verdi = -1.98, p = .025. Når det gjelder

gjennomsnittsverdien for press fra trenere og press fra foreldre er den høyere hos spillere med

lavere ferdighetsnivå (PFT = 2.7, PFF = 2.0), enn spillere med høyere ferdighetsnivå (PFT =

2.5, PFF = 1.8). Gjennomsnittsdifferansen for press fra trenere = 0.2, t-verdi = 1.99, p = .024,

og gjennomsnittsdifferansen for press fra foreldre = 0.2, t = 1.76, p =. 041.

Tabell 4 viser også at spillere med høyt ferdighetsnivå har en høyere gjennomsnittsverdi på

antall økter og egentreningstimer i forhold til de spillere med lavere ferdighetsnivå, men

denne differansen er svært liten og viser seg å ikke være signifikant. Sammenligningen

	 37	

mellom ferdighetsnivå og bekymring over feil er heller ikke signifikant, men tabellen viser at

spillere med lavere ferdighetsnivå har i gjennomsnitt høyere verdi for bekymring over feil i

forhold til de spillerne med høyere ferdighetsnivå. Dette funnet har en signifikansverdi (p =

.058) rett i overkant av det som er satt som grense for signifikans.

Tabell 5 presenterer gjennomsnittet på trenervurdert ferdighetsnivå for de ulike nivåene på

juniorlagene spillerne spiller på. Vi ser at spillerne som skal delta i den nasjonale serien har

en noe høyere gjennomsnitt (= 6.5, std. avvik = .13) enn spillere som skal delta i

interkretsserien (= 6.1, std. avvik = .23). Gjennomsnittdifferansen blir da = -0.4, t-verdi = -

1.629, p = .050. Vi ser ingen andre signifikante t-verdier, og forskjellene på de to gruppene

når det gjelder gjennomsnittet er veldig små. De største forskjellene er å finne når det gjelder

mengde egentrening pr. uke. Spillere som spiller på lag som skal delta i Interkretsserien har i

gjennomsnitt 4.8 timer med egentrening pr. uke, mens spillere som skal delta i nasjonal serie

har i gjennomsnitt 4.2 timer med egentrening pr. uke.

Tabell 5: Uavhengig t-test – Nivå på juniorlag sesongen 2017

 Dimensjon Ferdighetsnivå N Gj. snitt Std. avvik t
Ferdigheter Interkrets 40 6.1 .23 -1.629*
 Nasjonal 75 6.5 .13
OK Interkrets 40 3.5 .09 -.990
 Nasjonal 75 3.6 .06

T
re

ni
ng

sm
en

gd
e

OT Interkrets 40 6.4 .13 .954
 Nasjonal 75 6.2 .10
OT-timer Interkrets 40 10.6 .42 -.184
 Nasjonal 75 10.7 .32
ET Interkrets 40 2.2 .14 1.403
 Nasjonal 75 2.0 .07
ET-timer Interkrets 40 4.8 .62 1.024
 Nasjonal 75 4.2 .30

Pe
rf

ek
sj

on
is

m
e

PS Interkrets 40 3.5 .13 -.121
 Nasjonal 75 3.5 .09
BOF Interkrets 40 2.9 .12 1.266
 Nasjonal 75 2.8 .08
PFT Interkrets 40 2.7 .09 .864
 Nasjonal 75 2.6 .08
PFF Interkrets 40 1.9 .12 -.270

 Nasjonal 75 1.9 .08
Notes: *=<.05, df = 113
Ferdigheter=Trenervurdert ferdighetsnivå; OK=Oppfattet kompetanse;
OT=Treningsmengde – Organisert trening; OT-timer=Treningsmengde – Organisert
trening – timer pr. uke forrige sesong; ET=Treningsmengde – Egentrening; ET-timer=
Treningsmengde – Egentrening – timer pr. uke forrige sesong; PS=Personlige standarder;
BOF=Bekymring over feil; PFT=Press fra trenere; PFF=Press fra foreldre

	 38	

	 39	

8.0 DISKUSJON

8.1 Ferdighetsnivå

Formålet med denne studien er å kartlegge hvilken innvirkning oppfattet kompetanse,

treningsmengde og perfeksjonisme har på trenervurdert ferdighetsnivå hos juniorspillere i

norske toppklubber i et spillerutviklingsperspektiv. Selv om nåværende ferdigheter hos elite-

juniorspillere kan være en faktor til å predikere fremtidig ferdighetsnivå kan det tenkes at de

som ikke anses av sine trenere å ha det høyeste ferdighetsnivået, er de som tilslutt ender med

det høyeste ferdighetsnivået (Roaas, 2011). Spillere utvikles i ulikt tempo og vi må derfor, når

det gjelder toppspillerutvikling, ha et holistisk bilde når det gjelder spillerutvikling i fotball

(Abbott & Collins, 2004). Et holistisk bilde og individuell tilpasning kan da være en nøkkel i

ferdighetsutvikling, da det er en rekke ulike faktorer som er med på å kunne påvirke

utviklingen av ferdighetsnivå (se Figur: 2). Allikevel kan det være naturlig å tenke seg, når

det gjelder juniorspillere som om få år skal inn i seniorfotballen, at det er de spillerne med

best utgangspunkt (ferdighetsnivå) som ved påvirkning fra et optimalt miljø utvikles til de

beste spillerne på seniornivå (Salmela, 1996). Det aktuelle ferdighetsnivået kan anses som

relevant i spillerutvikling da dette på en måte blir et utgangspunkt for ferdighetsutviklingen

mot å bli en toppspiller på seniornivå.

Som skrevet tidligere, må vi ha nivåforskjellene blant de ulike klubbene/lagene i bakhodet når

vi snakker om ferdighetsnivå i denne studien. Da fire av klubbene deltar i den nasjonale G19

serien og to klubber i interkrets-serie kan det være naturlig å tenke seg at det er en viss

nivåforskjell mellom lagene på de ulike nivåene. Da verdien for ferdighetsnivå på spillerne

settes i forhold til medspillere i sitt eget lag/klubb kan den variere noe fra klubbene på ulikt

nivå. Eksempelvis kan det bli gitt samme verdi for ferdighetsnivå på to spillere, der den ene

spiller i en klubb som deltar i den nasjonale serien og den andre spiller for en klubb som

deltar i interkrets-serien. Den spilleren som spiller i den nasjonale serien kan mest sannsynlig

inneha et noe høyere ferdighetsnivå, da han spiller på et nivå som skal tilsynelatende være

høyere. Utvalget i denne studien er spillere som spiller på klubbenes elite-juniorlag, og de

spillerne mellom 17-19 år som hospiterer med a-lag eller som er fast medlem i en a-lagstropp

er ikke med i denne studien. Dette kan føre til at nivåforskjellene mellom enkeltspillerne med

samme verdi for ferdighetsnivå i de ulike klubbene ikke er voldsomt store, da de

sammenlignes med spillere som spiller til daglig på junior-elite nivå og ikke de spillere som

er på senior-elite nivå. Fotballferdighetsnivå er relativt vanskelig å sammenligne mellom

spillere, både fordi fotball i bunn og grunn er et lagspill, der gode kollektive egenskaper kan

	 40	

dekke over individuelle svakheter, og fordi definisjonen på fotballferdighet er meget

kompleks (Bergo et al., 2015).

Vi ser i resultatkapitlet at gjennomsnittsverdi for ferdighetsnivå er 6.3 og nesten hele skalaen

er blitt brukt (min. = 2.4 og maks. = 9.1). Sammenlignet med gjennomsnitt for trenervurdert

ferdighetsnivå i samme skala samsvarer dette relativt godt med hva som er funnet Svendsen

(2012), der gjennomsnittet var 6.7. Et høyt trenervurdert ferdighetsnivå er også funnet i

Soligard, Grindem, Bahr & Andersen (2010), der ca. 60% av utvalget ble vurdert til et

ferdighetsnivå over 5 på en skala fra 1 til 10. Ferdighetsnivået kan anses som relativt høyt da

spillerne i denne studien er utplukkede spillere til de respektive klubbenes elite-satsning for

juniorspillere i alderen 17-19 år. Det må også påpekes at de spillerne i dette utvalget som

spiller for en klubb som deltar i den nasjonale serien kan anses som de beste 17-19 åringene i

landet, sett bort i fra de klubbene hvor det er enkeltspillere i 17-19 års alder som er fast

inventar i en a-lagstropp. Dette kan støttes av funn som peker på at spillerne som spiller for

klubber som skal delta i den nasjonale serien har et høyere gjennomsnitt for ferdighetsnivå

enn det spillere i klubber som skal delta i interkretsserien har. Mine funn, når det gjelder det

trenervurderte ferdighetsnivået til spillerne, peker også dit hen at spillerne som spiller i

klubber der A-laget skal spille i Eliteserien 2017 har et gjennomsnittlig høyere ferdighetsnivå.

Det kan tyde på at dimensjonen for ferdighetsnivå, kanskje noe tilfeldig, kan gi en relativt god

pekepinn på ferdighetsnivået også på tvers av ulike klubber på ulike nivå da det er funnet at

spillere som spiller for klubber som skal delta i den nye nasjonale serien, samt i klubber som

skal spille i Eliteserien på senior A-nivå, har noe høyere gjennomsnittlig ferdighetsnivå enn

spillere i klubber som skal delta i OBOS-ligaen på senior A-nivå og interkretsserien på junior-

elite nivå.

	 41	

8.2 Oppfattet kompetanse

At spillerne identifiserer sin egen kompetanse/ferdighetsnivå kan være med på å bevisstgjøre

sine styrker og svakheter som fotballspiller, der en bevisstgjøring av styrker kan virke inn på

selvtilliten. Selvtillit er en av de mest omtalte psykologiske faktorene som antas å påvirke

idrettslige prestasjoner og ferdighetsutvikling (Feltz, 1988).

Gjennomsnittsverdien for oppfattet kompetanse på 3.6, det vil si mellom ”jevngod” og ”bedre

enn de fleste”. Dette kan sies å være noe høyt på en 5-delt Likert-skala, men som nevnt i

metoden er det her blitt brukt et måleinstrument som ikke er særlig utbredt i forskningen, og

vi kan derfor ikke si noe om gjennomsnittsverdien i forhold til andre studier med særlig god

sikkerhet. Hvis vi nå allikevel skal sammenligne disse funn med Nerland & Sæther (2016),

som har brukt samme måleinstrument, finner vi i denne studien relativ lik gjennomsnittsverdi.

Nerland & Sæther (2016) fant en gjennomsnittsverdi for oppfattet kompetanse på 3.75. Det

kan være ulike grunner til at de har noe høyere verdi for oppfattet kompetanse, men en mulig

forklaring er at utvalget til deres studie innebærer norske akademispillere i alderen 12-19 år.

Eldre spillere, som oftest er mer modne både fysisk og ikke minst psykisk, vil ofte kunne

evaluere seg selv noe lavere i forhold til yngre, og mindre modne, når de skal sammenligne

seg selv med andre (Forsman et al., 2016a; Haga & Idén-Nordin, 2014; Nerland, 2016). Med

tanke på at utvalget i denne studien er 17-19 åringer, kan dette være en årsaksforklaring på at

gjennomsnittsverdien er høyere hos Nerland & Sæther (2016) i forhold til denne studien. En

annen viktig faktor som også kan ha påvirkningskraft på forskjellene i gjennomsnitt i min

studie i forhold til deres er at komponenten for sosiale ferdigheter er fjernet i mitt

sammensatte mål for oppfattet kompetanse. Det at vi har benyttet samme måleinstrument,

men har noe ulik indeks med tanke på hvilke komponenter som er tatt med kan være en

årsaksfaktor for ulik gjennomsnittsverdi for oppfattet kompetanse. Det vil allikevel være

nærliggende å tro, med bakgrunn fra funn i andre studier, at det er aldersforskjellene i

utvalgene som er en den mest avgjørende faktoren med tanke på forskjellene i oppfattet

kompetanse (Forsman et al., 2016; Haga & Idén-Nordin, 2014; Nerland, 2016).

Det er viktig å huske på når vi snakker om oppfattet kompetanse i denne studien, så er det

snakk om selvoppfattet kompetanse sammenlignet med lagkamerater. Siden studien tar for

seg spillere i 6 ulike klubber og junior-elite lagene for hver av klubbene spiller på ulikt nivå,

vil den nivåforskjellen også være en faktor ved den oppfattede kompetansen. Vi kan både

stille spørsmål ved den subjektive vurderingen av sin egen kompetanse i forhold til

	 42	

lagkameratene, men også det ulike nivået på de forskjellige lagene som er med i studien. Det

er vanskelig å si hvor stor nivåforskjellen er mellom de fire lagene som skal spille i den

nasjonale G19 serien og de to lagene som skal spille i interkretsserien, men det kan være

nærliggende å tenke seg at lagene som er kvalifisert i den nasjonale serien er bedre.

8.2.1 Oppfattet kompetanse og ferdighetsnivå

Spillernes oppfattede kompetanse kan være en indikator på spillernes ferdighetsnivå, men det

trenger ikke nødvendigvis være korrelasjon mellom høyt ferdighetsnivå og høy oppfattet

kompetanse. Oppfattet kompetanse måles i denne studien subjektivt av spillerne selv hvor de

sammenligner seg med medspillere, mens ferdighetsnivået er en subjektiv vurdering gjort av

trenerne. Hvis vi ser på den oppfattede kompetansen i lys av hvilket nivå spillerne spiller på

og sammenligner den med det trenervurderte ferdighetsnivået ser vi at gjennomsnittet for

oppfattet kompetanse, som er så å si lik på tvers av nivå, har en noe høyere verdi i forhold til

skalaen sammenlignet med ferdighetsnivået (Trenervurdert ferdighetsnivå: 6.3/10 = 0.63,

oppfattet kompetanse: 3.6/5 = 0.72). Det vil si at spillerne selv vurderer seg, i gjennomsnitt,

bedre enn det treneren gjør. At spillerne overvurderer sine egne ferdigheter, og vurderer de

bedre enn det deres trenere gjør, er også funnet i Svendsen (2012) som også sammenlignet

spillervurdert- og trenervurdert ferdighetsnivå. En av grunnene til at spillerne overvurderer

sine ferdigheter, i forhold til trenerens vurdering, kan tenkes å være blant annet at det i denne

studien er snakk om spillere som er rekruttert for å spille på et satsningslag for juniorspillere.

Disse spillerne innehar mest sannsynlig et høyt ferdighetsnivå, da man har blitt rekruttert, og

at denne rekrutteringen gir en bekreftelse på at man som enkeltspiller innehar et høyt

ferdighetsnivå/kompetanse. En slik bekreftelse kan relateres som en slags feedback fra trener

eller signifikante andre, som er en av de sosiale faktorene Forsman et al. (2016b) påpeker kan

påvirke den selvoppfattede kompetansen.

I denne studien er det blitt vist signifikante korrelasjoner mellom oppfattet kompetanse og

trenervurdert ferdighetsnivå. Korrelasjonen er nokså svak, bare 0.19, men tyder på at det er

signifikant sammenheng mellom høy verdi for oppfattet kompetanse og høyt ferdighetsnivå.

Det kan tyde på at den subjektive vurderingen av spillerne selv har en viss sammenheng med

trenerens subjektive vurdering av kompetansen/ferdighetene. Ommundsen & Vaglum (1997)

fant også signifikant korrelasjon mellom oppfattet kompetanse og aktuell kompetanse, som

kan relateres til det som kalles ”Ferdighetsnivå” i denne studien. Denne korrelasjonen var noe

sterkere hos Ommundsen & Vaglum (1997), men siden den oppfattede kompetanse og

	 43	

ferdighetsnivået er målt med ulike måleinstrument vil sammenligningen med tallene være

mindre hensiktsmessig. Positive og signifikante korrelasjoner mellom oppfattet kompetanse

og ferdighetsnivå ble også funnet i Forman et al. (2016a) og Feltz & Brown (1984). I Forman

et al. (2016a) ble det funnet signifikant korrelasjon mellom oppfattet kompetanse og taktiske

ferdigheter og ferdigheter som gikk på hurtighet/smidighet, mens i Feltz & Brown (1984) var

det signifikant, positiv, sammenheng mellom oppfattet kompetanse og ferdighetsnivå målt

gjennom de tekniske øvelsene. Det kan være noe overraskende at tekniske ferdigheter ikke

korrelerer signifikant med den oppfattede kompetansen som fotballspiller i Forman et al.

(2016a). En av årsakene til dette kan være at utvalget til Forsman et al. (2016a) er finske 12-

14 årige fotballtalenter, og det er som kjent, store fysiske forskjeller hos unge guttespillere i

denne alderen. Disse fysiske forskjellene kan ses i lys av O´Dea & Abraham (1999) som

pekte på at hvor langt man har kommet i den pubertale utviklingen har innvirkning på

oppfattelse av idrettslig ferdighetsnivå, der de tidlig utviklede anså seg mer kompetente enn

jevnaldrende som er senere utviklet. Det vil si at det fysiske fortrinnet kan anses som viktig

for den oppfattede kompetansen for disse unge spillerne. I min studie, der spillerne er 17-19

år, vil det være nærliggende å tenke seg at disse fysiske forskjellene er mindre, og kan ha en

mindre avgjørende rolle når man vurderer sitt ferdighetsnivå i forhold til sine medspillers

ferdigheter.

En signifikant uavhengig t-test viste oss en sammenheng mellom hvor god du føler deg i

forhold til dine medspillere og hvor god treneren mener du er i forhold til dine medspillere, i

likhet med korrelasjonsanalysen. Dette funnet peker mot at de spillerne som har et

trenervurdert ferdighetsnivå over gjennomsnittet (6.3), vil mest sannsynlig ha en høyere

oppfattet kompetanse i forhold til spillerne med trenervurdert ferdighetsnivå under

gjennomsnittet. En av årsakene til denne sammenhengen kan tenkes å være at disse talentfulle

juniorspillerne er i stand til å vurdere seg selv ganske objektivt. Deres vurdering av

ferdigheter, som kan være gjort på bakgrunn av erfaringer og følelser på fotballbanen og/eller

tilbakemeldinger fra trenere eller foreldre (Forsman et al., 2016b), ser da ut til å være

gjennomtenkt på grunn av kognitiv modning (Haga & Idén-Nordin, 2014). Ved at man blir

eldre kan det også være en faktor at man i tillegg til å bli mer moden også har en lengre

erfaring med å vurdere seg selv, noe som kan gi utslag til en mer presis vurdering av egen

kompetanse.

	 44	

Flere studier peker på at høy oppfattet kompetanse har en sammenheng med motivasjon og

større utholdenhet/tålmodighet i møte med utfordrende oppgaver (Deci, Schwartz, Sheinman

& Ryan, 1981; Vallerand & Reid, 1984; Bortoli et al., 2011), noe som kan være en

årsaksforklaring for at det er funnet sammenheng mellom høy oppfattede kompetansen og

høyt ferdighetsnivå. Spillere med høyere oppfattet kompetanse har en større sannsynlighet for

å legge ned større innsats for å mestre ferdigheter (Bortoli et al., 2011) som igjen, med stor

sannsynlighet, vil føre til utvikling av ferdigheter.

8.3 Treningsmengde

Min studie viser at det akkumulerer relativt store treningsmengder som defineres som

deliberate practice (etter Ericsson et al., 1993) – organisert trening og individuell målrettet

trening (etter Haugaasen et el., 2014) – egentrening blant norske talenter i 17-19 års alderen.

Organisert trening

Utvalget i denne studien har en gjennomsnitt når det gjelder antall organiserte treningsøkter

pr. uke på ca. 6 (6.2) økter. Dette funnet stemmer relativt godt overens med funn i Sæther

(2017) på samme aldersgruppe (U17-19), som oppgav at de akkumulerte om lag 4-6

organiserte treningsøkter pr. uke (U17 og U18 lå på nærmere 6 økter pr. uke, mens U19 lå

nærmere 4 økter). Treningsmengde blir ofte i studier presentert i antall timer, og når det

gjelder antall timer med organiserte trening eller deliberate practice som akkumuleres pr. uke

i min studie finner vi et gjennomsnitt på ca. 10.5 (10.6) timer. En treningsmengde med 10.5

timer organiserte treninger pr. uke stemmer nokså godt med funn gjort i andre studier gjort på

U17-U19 spillere på høyt nivå. Disse studiene peker på at det akkumuleres omkring 10 timer

organisert trening pr. uke (Baxter-Jones & Helms, 1996; Helsen et al., 1998; McMillan et al.,

2005; Ward et al., 2007; Elferink-Gemser et al., 2012). Dette funnet vil si at de norske

talentene i denne studien akkumulerer omtrent samme mengde organisert trening som

fotballtalenter gjør i andre europeiske nasjoner.

Denne relativt høye treningsmengden som er funnet i denne studien kan være en

sammenfatning av organiserte treningsøkter i klubb og organiserte treningsøkter med fotball

på skolen. Mange av norske juniorspillere på elitenivå går en idrettsfaglig retning på

videregående skole (Sæther, 2013), og vil i den forbindelse ha organiserte treningsøkter i

skoletiden. Samtidig har ofte (topp-)idrettslinjene på videregående skoler samarbeid med

klubbene, slik at spillerne får en tilpasset treningshverdag med tanke på belastning (Sæther,

	 45	

2013). Ved at spillerne akkumulerer organiserte fotballtreninger både i skoletid og fritid (med

klubb) kan dermed bidra til at mengden med deliberate practice blir relativt stor. Viktigheten

av samarbeid og kommunikasjon mellom klubb og skole blir derfor meget viktig med tanke

på belastningsstyring, slik at talentene ikke blir utbrente på grunn av for stor

treningsbelastning (Stormo, 2014).

Egentrening

Når det gjelder mengde egentrening er det i denne studien funnet at talentene i gjennomsnitt

har om lag 2 treningsøkter på egenhånd pr. uke. I antall egentreningstimer pr. uke ble det i

denne studien funnet et gjennomsnitt på ca. 4.5 timer. Ser man dette i lys av andre studier er

ikke dette langt unna hva som er funnet, men noe høyere mengde er funnet i denne studien.

Sæther (2017) fant i sin longitudinelle studie av landslagsspillere at de hadde omkring 2-3

økter på egenhånd når de var 17-19 år, noe som samsvarer godt med mine funn. Helsen et al.

(1998) og Elferink-Gemser et al. (2012) fant i deres studier en noe mindre

egentreningsmengde for U17-19 spillere, med 2-2.5 timer med egentrening pr. uke. Ward et

al. (2007) fant nogenlunde samme gjennomsnitt for egentreningstimer pr. uke sammenlignet

med mine funn. Det ble funnet hos de spillere som nådde elitenivå, i Ward et al. (2007), at

U17 spillere akkumulerte om lag 4 timer pr. uke med egentrening, mens hos U19 var

mengden redusert til nærmere 2 timer pr. uke. Det vil være mest hensiktsmessig å

sammenligne mine funn med Ward et al. (2007) U19 spillere, da spillerne i denne studien

spiller på G19 lag, selv om noen av de er 17 år gamle, og da ser vi at gjennomsnittet for

egentreningstimer funnet i denne studien er relativt høyt.

En av årsakene til at det er funnet et relativt høyt gjennomsnitt for egentreningsmengde i min

studie kan være noen ekstreme verdier som trekker opp gjennomsnitt. Ser man på minimums-

og maksimumsverdien i resultatkapitlet, så viser den en variasjon mellom 1 time og 17.5

timer med egentrening pr. uke, der 5 spillere har oppgitt at de akkumulerer mellom 12-17.5

egentreningstimer pr. uke. Årsakene til at man trener nærmere 17.5 timer på egenhånd pr. uke

kan være ulike, men det kan tenkes at det kan skyldes skader. Dette kan være skader som gjør

at man ikke er i stand til å delta på organiserte treninger med laget, men heller må drive

rehabilitering/skadeforebyggende trening for å bli spilleklar etter et lengre skadeopphold.

Gjennomsnittet for egentrening som er funnet i denne studien er allikevel ikke unormalt høyt,

og det vil være nærliggende å forestille seg at dette stemmer da Ward et al. (2007) har funnet

omtrent samme egentreningsmengde innenfor samme aldersgruppe og ferdighetsnivå.

	 46	

8.3.1 Treningsmengde og ferdighetsnivå

At juniorspillere på elitenivå akkumulerer store treningsmengder kan være naturlig hvis man

ser treningsmengde i lys av Ericsson et al. (1993) og teorien om deliberate practice, at de med

flest timer deliberate practice også blir de beste spillerne. Juniorspillere på elitenivå kan mest

sannsynlig ha store ambisjoner om en fotballkarriere og satser mot å bli best, og da vil det i

den forbindelse være naturlig med store treningsmengder. Derimot kan man diskutere om

Ericsson et al. (1993) sin 10 000 timers teori er direkte overførbar til idrettsdomenet, da flere

av studiene viser at man når elitenivå før man har akkumulert 10 000 timer med deliberate

practice. Ericsson et al. (1993) tok utgangspunkt i musikere og de nådde ”ekspertnivå” etter

10 000 timer med deliberate practice, der en ”ekspert” ble definert som individer som

regelmessig viser utmerkede prestasjoner innenfor et domene. Utfordringen når man overfører

dette til idrettsdomenet vil være hva man definerer som ekspertnivå. En mulig tolkning på at

man har oppnådd ekspertnivå er når man debuterer på elitenivå, men på en annen side kan

man si at man er ”ekspert”, i lys av Ericsson et al. (1993) sin definisjon, først når man er

etablert på elitenivå. En annen mulig tanke er at man regner ekspertnivå i det man når 10 000

timer med deliberate practice, og at man da har nådd sitt ferdighetspotensiale. Helsen et al.

(1998) opererte med å nå topp nasjonalt nivå som ekspertnivå, og da viser funnene til at flere

utøvere har nådd ”ekspertnivå” før man har akkumulert 10 000 timer med deliberate practice.

Da denne studien i hovedsak dreier seg om spillere i 17-19 års alderen, kan det være flere

spillere som ikke har nådd ekspertnivå hvis man ser til teorien til Ericsson et al. (1993) (10

000 timer med deliberate practice), men det kan være noen enkeltspillere i denne

aldersgruppen som har nådd ekspertnivå hvis man følger det Helsen et al. (1998) opererte

med som ekspertnivå (topp nasjonalt nivå). Med dette ser man at det kan være utfordrende å

bruke hele Ericsson et al. (1993) som teoretisk rammeverk når man ser ferdighetsnivå i lys av

treningsmengde. Det må påpekes at spillerne i denne studien ikke kan regnes med å ha nådd

ekspertnivå, da de fortsatt spiller juniorfotball og ingen har etablert seg på topp seniornivå. I

følge Haugaasen (2015) må funn og data om treningsmengde behandles med forsiktighet hva

gjelder sammenligning fordi det er en mangel på klare definisjoner av variablene som brukes

for analyse og beregning av timer.

Denne studien tar for seg treningsmengde i løpet av en gjennomsnittlig uke gjennom sesongen

og ser det i lys av hvilket ferdighetsnivå trenerne mener de har, i tillegg til å se om det er

forskjell mellom elite-juniorlag som spiller i den nasjonale serien og interkretsserien. Det er

ikke funnet signifikante forskjeller mellom spillere på lag som deltar i den nasjonale serien og

	 47	

interkretsserien sesongen 2017 når det gjelder antall timer med organisert trening pr. uke. Det

vil si at, uavhengig om man spiller interkrets eller nasjonal serie, vil gjennomsnittet for

mengde organisert trening for spillerne i denne studien være relativ lik for begge nivåer. Når

det gjelder forskjeller på egentreningsmengde mellom de to ulike nivåene er det funnet en

liten, men ikke signifikant, forskjell. Spillere som skal delta i interkretsserien akkumulerer i

gjennomsnitt en noe større mengde med egentrening pr. uke.

Korrelasjonsanalysen og den uavhengig t-testen (med utgangspunkt i trenervurdert

ferdighetsnivå) viser at det er signifikant sammenheng mellom høy treningsmengde i form av

organiserte treninger og høyt ferdighetsnivå. Det vil si at de spillerne som anses som best av

sine trenere, er de spillerne som hadde flest timer med organiserte treninger i løpet av en uke.

Ser man til Ward et al. (2007) og Helsen et al. (1998) der det er funnet at de gruppene som

oppnår/er på høyest nivå i 17-19 års alder har flere organiserte treninger i løpet en

gjennomsnittlig treningsuke. Sammenligningsgrunnlaget opp mot disse studiene er noe svakt

da min studie bare tar for seg elite juniorspillere, uten sub-elite spillere slik disse studiene har

gjort. Tendensene i disse studiene og i min studie peker allikevel i samme retning, de spillere

som akkumulerer større treningsmengde er også de spillere med høyere ferdighetsnivå.

Hvilket ferdighetsnivå spillerne i min studie innehar er mest sannsynlig et resultat av den

totale treningsmengden og kvaliteten på treningen gjennom hele karrieren. Treningsmengden

de hadde pr. uke forrige sesong kan da derfor være av mindre betydning av det oppnådde

ferdighetsnivået til spillerne i forhold til den totale mengde trening gjennom karrieren, selv

om det kan tenkes at rekruttering til en elite-satsning kan ha stor betydning for

treningskvaliteten. Det er også interessant at mine funn peker i den retning at de spillerne som

vurderes med høyest ferdighetsnivå av sine trenere er de spillerne med størst treningsmengde

i form av organiserte treninger, mens det ikke er noen forskjell på treningsmengden for de

ulike nivåene lagene til spillerne i studien spiller på. En av grunnen til at de spillerne som

anses som best av sine trenere akkumulerer en større treningsmengde kan tenkes å være at de

tilbys hospiteringsordninger med klubbens senior A-lag. Det er naturlig at de beste spillerne

trener med klubbens A-lag for å få nye utfordringer for ferdighetsnivået (Johansen, 2016), og

denne treningen kan da komme i tillegg til treninger med juniorlaget, slik at de antatt beste

spillerne akkumulerer en noe høyere treningsmengde med organiserte treninger pr. uke.

Det ble funnet i denne studien at korrelasjonen mellom egentrening og ferdighetsnivå er

negativ. Det vil si at det er negativ sammenheng mellom ferdighetsnivået og mengde med

	 48	

egentrening. Dette er ikke statistisk signifikant, slik at dette resultatet ikke er generaliserbart

(Skog, 2013). Dette kan også støttes av det funnet at spillere som spiller på lag som skal delta

i interkretsserien sesongen 2017 har en noe større egentreningsmengde en spillere som skal

spille i den nasjonale serien. Hvis vi allikevel skal tolke tendensen for egentrening og

ferdighetsnivå peker det mot at de spillerne som vurderes med høyest ferdighetsnivå av sine

trenere, akkumulerer en mindre treningsmengde i form av egentrening. I denne

sammenhengen er det funnet i Helsen et al. (1998) at de spillerne som nådde internasjonalt

nivå (ble best av spillerne utvalget) anså det organiserte treningen som det mest

hensiktsmessige for å utvikle ferdighetsnivået. Når det gjelder spillerne i denne studien kan

det tenkes at de har meget dyktige trenere og treningsmiljøet på de organiserte treninger er

meget bra, siden de spiller for et junior-elite lag. Derfor kan det være en stor nok

treningsmengde med all den organiserte treningen, og de beste spillerne kan bruke den tiden

de ”nest beste” bruker på egentrening for å bli enda bedre, til restitusjon. ”De beste” har da en

større mulighet for å fullstendig restituert til neste organiserte trening, som da anses som den

viktigste og den mest hensiktsmessige typen for fotballtrening, slik at de med stor

sannsynlighet kan gjennomføre denne treningen med kvalitet.

Mine funn antyder at det er mengde organisert trening som er den viktigste typen trening for å

predikere hvilket ferdighetsnivå talentene innehar. Det er også viktig å påpeke, som gjort i

Helsen et al. (1998); Macody Lund (2014); Larkin et al. (2016), at kvaliteten, innholdet og

forpliktelsen til treningsarbeidet er meget avgjørende faktor for å utvikle ferdigheter.

8.4 Perfeksjonisme

En sterk forpliktelse til treningsarbeidet kan ofte henge sammen med gode sportslige

prestasjoner og høyt ferdighetsnivå (Larkin et al., 2016). Det kan tenkes at en sterk

forpliktelse til treningsarbeidet, der det settes høye krav til standarder og prestasjoner, kan

føre til høyere kvalitet i treningsarbeidet, noe som kan være fordelaktig med tanke på spiller-

/ferdighetsutvikling i fotball.

Funn i denne studien viser at personlige standarder har den høyeste gjennomsnittsverdien

(3.5) av de ulike perfeksjonisme-dimensjonene. Dette stemmer overens med funn i andre

studier (Dunn et al., 2006; Lemyre et al., 2008; Stoeber, Uphill & Hotham, 2009; Nerland &

Sæther, 2016), som også har funnet høyest gjennomsnitt for personlige standarder.

Sammenligner man gjennomsnittet for personlige standarder i denne studien mot andre

	 49	

studier på idrettstalenter (Canadian-Football i Dunn et al. (2006)), hvor samme

måleinstrument (Football-MPS) er benyttet, fant både Nerland & Sæther (2016) (gjennomsnitt

= 3.50) og Dunn et al. (2006) (gjennomsnitt = 3.76) omtrent samme verdier.

Det at det scores høyest på dimensjon tilhørende den adaptive tilnærmingen, noe som i følge

Hamachek (1978) vil si at det jobbes hardt mot høye, men realistiske, målsetninger, kan anses

som positivt. Adaptiv perfeksjonisme kan føre frem til positive assosiasjoner og en

motiverende effekt ved å strebe etter satte målsetninger eller prestasjoner (Hall et al., 2012).

Siden denne, og studien til Dunn et al. (2012), handler om juniorspillere som konkurrerer på

nasjonalt nivå kan det være naturlig å tenke at disse spillerne har ambisjoner om en fremtidig

fotballkarriere, og setter seg derfor høye personlige standarder for prestasjoner. Å sette seg

høye standarder for prestasjoner kan være med på å skape kvalitet i treningshverdagen, hvor

man hele tiden ønsker, og jobber hardt mot å bli bedre. Den adaptive tilnærmingen kan da

være en positiv bidragsyter til prestasjonsutviklende arbeid da den handler om realistiske

målsetninger, men også å kunne glede seg over oppnådde resultater som en motivasjons-

bidragsyter (Hall et al., 2012).

Når det gjelder de dimensjonene som regnes å underbygge den maladaptive tilnærmingen til

perfeksjonisme ser vi en gjennomsnittsverdi for bekymring over feil som også er relativt lik

hva som er funnet i andre studier (Dunn et al., 2006; Lemyre et al., 2008; Stoeber et al., 2009;

Nerland & Sæther, 2016), men vi finner en noe høyere verdi i mine og Dunn et al. (2006) sine

funn sammenlignet med Nerland & Sæther (2016). En av hovedårsakene til at Dunn et al.

(2006) og min studie finner noe høyere verdier for bekymring over feil kan være på grunn av

alderen på talentene i utvalget. Både min og Dunn et al. (2006) tar for seg juniorspillere (U19)

på relativt høyt nivå, og det kan tenkes at konsekvensen for å gjøre feil er større hos disse

gruppene enn det som er hos akademiene i Nerland & Sæther (2016). Konsekvenser for å

prestere dårlig (gjøre mye feil) kan være å bli satt ut av laget eller utelatt fra kamptropp slik at

man ikke får konkurrere så mye man ønsker, og kan være en påvirkende faktor til at man

bekymrer seg for å gjøre feil. Dette kan sees i sammenheng med Sæther & Aspvik (2016) som

fant, når det gjaldt stressnivå hos norske juniorspillere, at de antatt svakeste spillerne

(spillerne med minst spilletid) var mer stresset over egne prestasjoner enn det de antatt beste

spillerne var. Van Yperen (1995) fant i sin studie at de spillerne med høyt ferdighetsnivå og

med høy følelse av støtte fra foreldre var mer stresset enn spillere med høyt ferdighetsnivå og

lav følelse av støtte fra foreldre.

	 50	

Press fra trenere og press fra foreldre kan anses som maladaptive tilnærminger til

perfeksjonisme fordi dette er faktorer som ikke styres av spillerne selv, men av andre (Hall et

al., 2012). Funn i denne studien, når det gjelder press fra trenere, stemmer relativt godt

overens med funnen fra Nerland & Sæther (2016), men Dunn et al. (2006) fant noe høyere

gjennomsnittsverdier for press fra trenere. Det kan virke som trenere i canadisk football er

noe strengere og setter noe høyere krav til sine utøvere enn de norske trenerne i Nerland &

Sæther (2016) og denne studien, i følge spillerne selv. En mulig forklaring kan være at det her

dreier seg om ulike idretter, og at canadisk fotball anses som ”tøffere”, og da kan også trener-

atferden virke litt ”strengere” og ”tøffere”. Presset fra foreldre scorer relativt lavt i min studie,

noe som er tilfellet også i andre studier (Dunn et al., 2006; Nerland & Sæther, 2016).

Det vil si at, når det gjelder maladaptiv tilnærming til perfeksjonisme, bekymring over feil og

press fra trenere er hovedkomponentene til maladaptiv tilnærming. Bekymring over feil kan,

som skrevet vist ovenfor, være aktuelt for eldre spillere på et høyt nivå. Der kan det å gjøre

feil ha større konsekvenser for eksempelvis laguttak og spilletid, enn det som vil være tilfellet

i barne- og ungdomsfotballen. Det at press fra trenere er en større kilde til maladaptive

tilnærminger for perfeksjonisme i forhold til press fra foreldre, kan være at trenere kan stå

mer sentralt i ferdighetsutviklingen enn det foreldre gjør. Trenere er stort sett tettere på

konteksten der det drives organisert fotballaktivitet, noe som anses som mest hensiktsmessig

treningsformen for ferdighetsutvikling, og vil da mest sannsynlig ha en større

påvirkningskraft og innflytelse hva gjelder ferdighetsutvikling enn det foreldre vil ha.

Vi ser i korrelasjonsanalysen en positiv, signifikant, korrelasjon mellom alle perfeksjonisme-

dimensjonene. Personlige standarder, som har blitt vurdert som en adaptiv form for

perfeksjonisme, viser seg å korrelere med maladaptive tilnærminger. Vi ser sterkest

korrelasjon med bekymring over feil, noe som kan føre med seg at personlige standarder også

kan føre med seg maladaptive effekter for perfeksjonisme (Flett & Hewitt, 2002; Hall et al.,

2012). Siden personlige standarder også korrelerer med dimensjoner som hører under

maladaptiv tilnærming til perfeksjonisme kan vi ikke konkludere med at denne dimensjonen

utelukkende er adaptiv med tanke på perfeksjonisme. Slike korrelasjoner er også funnet i

Nerland & Sæther (2016) og Dunn et al. (2006). Den sterkeste korrelasjonen ser vi ut i fra

korrelasjonsanalysen er mellom bekymring over feil og press fra trenere. Det vil si at stor

bekymring over feil har en sammenheng med at man føler stort press fra trenere. Hvis man

føler et stort press fra trenere, samtidig som man bekymrer seg over imperfeksjonisme vil

	 51	

man, i følge Hamachek (1978) ha en maladaptiv tilnærming, og kan fort sette uoppnåelig krav

og standarder for seg selv. Press fra trenere kan føre til at man føler bekymring for sitt

ferdighetsnivå, og kan da utvikle en enda større bekymring over feil, da man har et fokus på å

unngå å gjøre feil i motsetning til et mer adaptivt syn der ser en mer i positiv retning for å

oppnå målsetninger.

8.4.1 Perfeksjonisme og ferdighetsnivå

Det er blitt gjort relativt få studier som knytter perfeksjonisme direkte opp mot ferdighetsnivå,

så sammenligningsgrunnlaget med andre studier kan derfor bli noe tynt. Dette fordi disse

studiene er gjort i ulike idretter og med ulike måleinstrument, i hvert fall med tanke på mål for

ferdighetsnivå. Vi kan allikevel undersøke om det finnes samme tendenser i de ulike studiene

hva gjelder hvordan de ulike dimensjonene for perfeksjonisme kan påvirke ferdighetsnivået.

Det ble ikke funnet noen signifikante forskjeller for de ulike perfeksjonisme-dimensjonene

når det gjelder hvilket nivå spillerne skal spille på i sesongen 2017. Gjennomsnittet for

spillere både på interkrets- og nasjonalt nivå scorer så å si akkurat på gjennomsnittet for hva

som er funnet for samtlige perfeksjonisme-dimensjoner. Det vil si at hvilken klubb eller nivå

man spiller på ikke har noen signifikant betydning på hvor perfeksjonist man er, men at det

trenervurderte ferdighetsnivået gir signifikante forskjeller for noen av perfeksjonisme-

dimensjonene. At det er kun personlig standarder som har en signifikant korrelasjon med

prestasjon- eller ferdighetsnivået er også blitt funnet i Stoeber et al. (2009), som studerte

perfeksjonismens påvirkning på prestasjoner hos triatleter. Det kan tenkes, som Hall et al.

(2012) påstår at en av årsakene til dette er at personlige standarder er kompatibel med adaptiv

tilnærming for perfeksjonisme, som anses å ha en positiv form for perfeksjonisme der det

settes høye, men realistiske mål og krav for standarder til prestasjon og innsats.

Når det gjelder de andre perfeksjonisme dimensjonene har de en høyere gjennomsnittsverdi

hos de talentene som bedømmes som dårligere enn gjennomsnitt med tanke på ferdighetsnivå.

Alle unntatt dimensjonen bekymring over feil er signifikant, selv om den viser seg å være

relativt nære (p=.058). Disse funnene peker mot at det de spillerne som karakteriseres med

høyest ferdighetsnivå som scorer høyest på personlige standarder og lavest på bekymring over

feil, press fra trenere og press fra foreldre, noe som kan tyde på at en adaptiv tilnærming for

perfeksjonisme kan ses i sammenheng med de spillerne med høyest ferdighetsnivå, mens

maladaptiv tilnærming da kan henge sammen med de spillerne med et lavere ferdighetsnivå.

	 52	

Dette stemmer ikke overens med tendensen funnet i Stoll et al. (2008), som fant at både

adaptiv og maladaptiv tilnærming for perfeksjonisme hang sammen med de beste

prestasjonene. Disse funnene er på en side ikke helt sammenlignbare, da prestasjons-/ eller

ferdighetsnivået i Stoll et al. (2008) baserer seg på et undersøkelse som handler om en enkelt-

øvelse i basketball. Det ble her funnet at det var både de som jobbet mot perfeksjon, med en

adaptiv tilnærming, og de som hadde negative reaksjoner på ufullkommenhet, maladaptiv

tilnærming, til slutt nådde høyest ferdighetsnivå innenfor denne øvelsen/forsøkene. Stoll et al.

(2008) påpekte at dette kunne være et resultat av at perfeksjonistiske tendenser, både adaptive

og maladaptive, gjorde til at det ble lagt ned en større innsats hva gjelder øving. En av

grunnene til at den maladaptive tilnærmingen for perfeksjonisme har en tendens til å henge

sammen med gode prestasjoner/høyt ferdighetsnivå, som funnet i Stoll et al. (2008), kan være,

at de maladaptive konsekvensene ikke blir så store i en slik enkelt-øvelse, sett i det store og

hele bildet. En maladaptiv tilnærming for perfeksjonisme til ferdighetsutvikling og

ferdighetsnivå, i et større perspektiv, kan gi større konsekvenser i form av stress og

mistilpasninger for idretten. En slik mistilpasning som fører til at man føler seg ufullkommen

kan føre til en så stor treningsmengde at man kan bli overtrent eller utbrent, men også

motivasjonssvikt som kan føre til drop-out av idretten (Larkin et al., 2016; Madigan, Stoeber

& Passfield, 2016).

Når det gjelder perfeksjonisme og ferdighetsnivå i fotball har man ikke funnet noen direkte

sammenheng, men Larkin et al. (2016) fant at en perfeksjonisme har en positiv innflytelse på

deltakelse og antall timer med fotballspesifikk aktivitet. I Larkin et al. (2016) ble det brukt et

måleinstrument som bare tok for seg dimensjonen personlige standarder og undersøkte

hvordan høye og lave verdier for personlige standarder hang sammen med treningsmengde.

Det ble i studien argumentert for at personlige standarder sammenhenger med adaptiv

perfeksjonisme, noe som også er blitt argumentert i andre studier (Ommundsen et al., 2005;

Stoeber & Otto, 2006), slik at det er en adaptiv tilnærming for perfeksjonisme som ble

undersøkt i lys av treningsmengden. Det ble funnet i Larkin et al. (2016) at de spillerne som

oppga høye verdier for personlige standarder hadde en signifikant høyere treningsmengde

både når det gjaldt organisert trening og egentrening.

Det kan da tenkes at spillere med en adaptiv tilnærming med tanke på perfeksjonisme får en

positiv effekt på ferdighetsnivået gjennom stor treningsmengde, da funn i ulike studier viser at

toppspillere i fotball har flere timer med fotballspesifikk aktivitet enn det de som ikke blir

	 53	

toppspillere har (Helsen et al., 1998; Ward et al., 2007; Ford et al., 2009; Ford & Williams,

2012). En adaptiv tilnærming for perfeksjonisme kan da, med bakgrunn i dette, resulterer i

stor treningsmengde som utvikler et høyt ferdighetsnivå, men perfeksjonismen kan også, som

påpekt av Larkin et al. (2016), føre til en så stor treningsmengde der konsekvensen kan bli

overtrening og/eller burn-out.

Det vil være nærliggende å tro at en adaptiv tilnærming med tanke på treningsarbeidet vil

skape utvikling av ferdighetsnivå. Fornuftige krav og standarder, som evalueres på en slik

måte at man finner glede i prestasjoner, kan føre til både en motiverende effekt for å fortsette

og sette nye realistiske krav, målsettinger og standarder for prestasjon. Dette kan skape en god

sirkel, hvor man ved en adaptiv perfeksjonistisk tilnærming skaper utvikling. På en annen side

vil en maladaptiv tilnærming skape en helt motsatt effekt, der man fokuserer på feil og

mangler, som igjen kan skape en negativ og stressende effekt, som igjen kan danne en ond

sirkel der man ikke oppnår ønsket utvikling.

8.5 Sammenheng mellom oppfattet kompetanse, treningsmengde og perfeksjonisme, i lys

av ferdighetsnivå

Når vi nå skal se sammenhengen mellom oppfattet kompetanse, treningsmengde og

perfeksjonisme i lys av ferdighetsnivå i et spillerutviklingsperspektiv må vi forstå at

spillerutvikling i fotball er en kompleks prosess der det er mange ulike faktorer kan spille inn

og påvirke hverandre gjensidig.

Det kan se ut til, ikke overaskende, at høyest ferdighetsnivå gjenspeiles gjennom høy

oppfattet kompetanse, stor treningsmengde og høye personlige standarder hva gjelder

perfeksjonisme. At stor treningsmengde og høye personlige standarder henger sammen er

kanskje ikke så overraskende. Hvis man setter seg høye personlige standarder og mål vil det

være naturlig å legge ned en stor treningsinnsats for å oppnå disse standardene eller dette

målet (Larkin et al., 2016). Hvis dette igjen underbygges av en adaptiv form for

perfeksjonisme, der man i tillegg til et stort fokus på å oppnå høye målsetninger og

standarder, kan være fornøyd med oppnådde prestasjoner og resultater, vil det være naturlig å

tenke at dette også øker den oppfattete kompetansen ved at man har lykkes og utviklet sitt

ferdighetsnivå (Stoeber, 2011).

	 54	

Høy oppfattet kompetanse kan komme som et resultat av stor treningsmengde og gode

resultater for unge fotballtalenter. For en spiller med høy oppfattede kompetansen kan dette

virke som en forsterkende effekt på treningsmengden og fungere som en motiverende faktor

for å legge ned ytterligere treningsinnsats. Å føle mestring/kompetanse har vist seg å være en

faktor for motivasjon (Deci et al., 1981; Vallerand & Reid, 1984), noe som igjen er en viktig

faktor for idrettsdeltakelse hva gjelder både mengde og kvalitet (Bortoli et al., 2011).

Korrelasjonsanalysen viser en signifikant korrelasjon mellom oppfattet kompetanse og antall

timer med egentrening, og denne korrelasjonen antyder at høy oppfattet kompetanse har en

sammenheng med høy egentreningsmengde, målt i timer pr. uke. Dette støttes av Ward et al.

(2004) som mener at når en utøver føler seg vellykket og innehar høy oppfattet kompetanse

vil man med stor sannsynlighet mobilisere mot ytterligere trening på egenhånd for å forbedre

prestasjoner og ferdigheter ytterligere. Den oppfattede kompetansen blir da en faktor som kan

være avgjørende for spillerutvikling da den blant annet, som diskutert her, kan påvirke

mengde med trening, som kan antas å være sentralt for utvikling av fotballferdigheter.

Oppfattet kompetanse kan også ha en sammenheng med perfeksjonisme med tanke på

utvikling av ferdigheter. Funn i denne studien peker mot at det er signifikant sammenheng

mellom høy oppfattet kompetanse og høye personlige standarder. Hvis man føler at man

innehar et høyt ferdighetsnivå og i tillegg setter høye standarder for seg selv, og jobber hardt

mot disse kan dette føre med seg ytterlig utvikling av allerede gode ferdigheter. At det bare er

personlige standarder som korrelerer signifikant med oppfattet kompetanse er også funnet i

Nerland & Sæther (2016) og Breeding & Anshel (2015). En mulig forklaring, som Nerland

(2015) er inne på; kan være at de som føler seg mest kompetent er også de som gjerne setter

høyere krav og standarders som utfordrer sitt ferdighetsnivå ytterligere. En adaptiv form for

perfeksjonisme, slik personlige standarder har blitt argumentert for å være (Hamachek, 1978;

Ommundsen et al., 2005; Stoeber & Otto, 2006), ser ut til å korrelere positivt med høy

oppfattet kompetanse. Dette kan være fordelaktig med tanke på spillerutvikling da man har en

positiv tilnærming til det å sette høye krav og standarder for seg, for så å jobbe hardt mot dem

uten å la seg stresse i stor grad over imperfeksjonisme. Det er kun perfeksjonisme-

dimensjonen bekymring over feil som ser ut til å korrelere negativt med oppfattet

kompetanse. De andre maladaptive formene for perfeksjonisme (press fra trenere og foreldre)

kan være med på å påvirke den oppfattede kompetansen, noe Forsman et al. (2016b) er inne

på, ved at oppfattet kompetanse også kan påvirkes fra sosiale faktorer som for eksempel

feedback fra trenere eller andre foreldre.

	 55	

Perfeksjonisme kan bidra til større treningsmengde i tillegg til å styre treningskvaliteten for

fotballtalenter i 17 - 19 års alderen. Perfeksjonister jobber mot høye krav og standarder, samt

og være feilfri, noe som kan føre til at man legger ned den treningsmengden som må til før

man oppnår disse høye kravene og standardene. En perfeksjonist som alltid jakter etter

utvikling gjennom trening kan føre med seg adaptive og maladaptive konsekvenser (Larkin et

al., 2016). En adaptiv tilnærming til perfeksjonisme gjennom mange timer organisert trening

kan utvikle ferdigheter da man jobber mot realistiske målsetninger, og gjennom glede fra

oppnådde ferdigheter, kan føre til at man akkumulerer stor treningsmengde for å oppnå de

høye standarder som settes. En maladaptiv tilnærming til perfeksjonisme gjennom mange

timer trening kan føre til stress over at man aldri blir fornøyd med oppnådde resultater, da

man alltid fokuserer på feil. Man kan da akkumulere stor treningsmengde, men gjennom en

maladaptiv tilnærming kan det føre til stressende situasjoner da man ikke kan være tilfreds

med sine resultater, med mindre de er absolutt feilfrie. Helsen et al. (1998) påpeker at

kvaliteten i treningen er viktig, og perfeksjonistiske trekk hos unge fotballtalenter kan være

med på sikre at treningsmengden er av høy kvalitet slik at store treningsmengder fører til

utvikling av fotballferdigheter.

	 56	

	 57	

9.0 AVSLUTNING

9.1 Sentrale funn

Da spiller-/ferdighetsutvikling i fotball er meget kompleks, kan dette tyde på at det avhenger

av samspill av en rekke faktorer. Individuelt ferdighetsnivået til et fotballtalent kan både være

vanskelig å måle og definere fordi fotballferdighet er meget kompleks (Bergo et al., 2015), og

de ulike posisjonene på banen kan ha ulike krav til hvilke ferdigheter som er de viktigste (Di

Salvo et al., 2007). I denne studien har ferdighetsnivå til norske fotballtalenter blitt sett i lys

av selvoppfattet kompetanse, treningsmengde, i løpet av forrige sesong, både organisert- og

egentrening, og perfeksjonisme. Funnene i denne studien peker mot at det er de talentene som

har høyest oppfattet kompetanse som har høyest kompetanse/ferdighetsnivå, de som har

akkumulert flest timer med organisert trening i løpet av sesongen er de beste spillerne og at de

juniorspillerne med høyere personlige standarder ofte innehar et høyere ferdighetsnivå.

Ferdighetsnivået til norske juniorspillere i fotball påvirkes av en rekke ulike faktorer, og

denne studien har kun kartlagt noen få faktorer. Funn i denne studien viser at den

selvoppfattede kompetansen hos juniorspillerne ser ut til å samsvare med trenervurdert

ferdighetsnivå. De spillerne med høyest ferdighetsnivå også er de med høyest oppfattet

kompetanse, og samme tendens er også funnet i andre studier (Forsman et al., 2016a).

Sammenlignet med andre studier er det funnet omtrent samme gjennomsnittsverdi for

oppfattet kompetanse (Nerland & Sæther, 2016), men litt lavere gjennomsnittsverdi i min

studien. Noe av hovedgrunnen til dette kan være at spillerne i denne studien er noe eldre og

kan være en noe mer presis vurdering av seg selv enn det yngre fotballspillere på grunn av

blant annet kognitiv modning.

Når det gjelder treningsmengde i lys av ferdighetsnivå peker funn i denne studien på at norske

juniorspillere på elite-junior nivå trener omtrent like mange timer pr. uke som juniorspillere

på tilsvarende nivå sammenlignet med funn i andre studier gjort på utvalg fra andre nasjoner

(Baxter-Jones & Helms, 1996; Helsen et al., 1998; McMillan et al., 2005; Ward et al., 2007;

Elferink-Gemser et al., 2012). Det ble også funnet at de spillerne som har akkumulert flest

timer med organisert trening pr. uke forrige sesong er de spillerne som vurderes med høyest

ferdighetsnivå, og at egentreningsmengden pr. uke i løpet av forrige sesong ser ut til å være

mindre viktig for spillernes ferdighetsnivå. De spillerne som vurderes med lavere

ferdighetsnivå av sine trenere tenderer til å akkumulere en større egentreningsmengde enn de

med høyere ferdighetsnivå.

	 58	

Funn i denne studien gjort på perfeksjonisme i lys av ferdighetsnivå peker mot at de spillerne

med høyest trenervurdert ferdighetsnivå er de spillerne som oftest har høye personlige

standarder. Høye personlige standarder kan føre med seg en større treningsmengde (Larkin et

al., 2016), noe som igjen kan utvikle ferdighetsnivået ytterligere. I tillegg til høye personlige

standarder ble det også funnet at de spillerne med høyere ferdighetsnivå også føler mindre

press fra foreldre og trenere. Det vil si at spillerne med høyere ferdighetsnivå scorer høyere på

en adaptiv tilnærming og lavere på maladaptiv tilnærming med tanke på perfeksjonisme i

forhold til spillere med lavere ferdighetsnivå. Dette strider noe i mot funn av Stoll et al.

(2008) som fant at både adaptive og maladaptive tendenser hang sammen med de beste

prestasjonene.

Når det gjelder sammenhengen mellom oppfattet kompetanse, treningsmengde og

perfeksjonisme i lys av ferdighetsnivå kan funn i denne studien vise til tendenser at en adaptiv

form for perfeksjonisme kan føre til en økt treningsinnsats med tanke på mengde og kvalitet

(Larkin et al., 2016), som da igjen kan øke den oppfattede kompetansen. Gjennom positive

relasjoner mellom nevnte faktorer ovenfor kan dette være elementer som gir et godt grunnlag

for ferdighetsutvikling i fotball. En maladaptiv tilnærming til perfeksjonisme kan ha motsatt

effekt på ferdighetsnivået da press fra foreldre og trenere, samt en overdrevet fokus på å være

feilfri (Stoeber, 2011), kan føre til at den oppfattede kompetansen svekkes, noe som kan føre

til at treningsinnsatsen svekkes ved at man ikke føler positiv respons på fotballaktivitet med

tanke på utvikling og glede.

9.2 Studiens begrensninger

Det er ulike faktorer som utløser noen begrensninger for denne studien. Når vi skal måle

ferdighetsnivået til en fotballspiller ønsker vi et så objektivt mål som mulig. I denne studien er

det blitt valgt trenervurdert ferdighetsnivå, og man kan alltid stille seg spørsmålet om treneren

kan gi en 100% objektiv vurdering av ferdighetsnivået av alle spillerne i troppen.

Datainnsamlingen til denne studien ble gjort i februar, altså i starten av sesongen, og det kan

tenkes at troppene består av en del nye spillere. Spørsmålet er om treneren har skaffet seg

tilstrekkelig kjennskap til spillernes ferdigheter, og om vi muligens hadde fått et mer nøyaktig

mål på ferdighetene hvis datainnsamlingen hadde blitt gjort ved sesongslutt. Som nevnt

tidligere er det blitt brukt et måleinstrument for oppfattet kompetanse som ikke er validert og

har svake faktorladninger og cronbach alpha (se vedlegg 3), noe som kan tyde på at

måleinstrumentet ikke er optimalt for utvalget. Når det gjelder treningsmengde kan årlig

	 59	

treningsmengde i junioralder være en dårlig prediktor for ferdighetsnivået sett i den store

sammenhengen. For å øke sammenligningsgrunnlaget opp mot andre studier kunne man målt

den totale treningsmengden gjennom karrieren, da dette har blitt gjort oftere, og kan gi et

bedre bilde av ferdighetsnivået i lys av treningsmengden. En annen faktor som kan være

begrensende for studien når det gjelder spørreskjema og treningsmengden kan være

definisjonen av organisert- og egentrening. Når det spørres om organisert trening i

spørreskjema defineres det ikke om treninger i skoletiden er med eller ikke, der noen kan ha

regnet det med og andre ikke. En slik, noe upresis, spørsmålsstilling kan være en begrensende

faktor, da ulike spillere kan tolke spørsmålene ulikt.

9.3 Videre forskning

Det er gjort relativt mange studier på treningsmengden for elite-juniorspillere og funnet store,

og relativt like, treningsmengder, i lys av meget ulikt ferdighetsnivå. Det vil da være

interessant å se om det er andre faktorer enn selve mengden med trening som kan være mer

avgjørende for ferdighetsnivået. En mulig faktor som kan være avgjørende for

ferdighetsnivået når det gjelder trening, er treningsinnholdet. Det ville vært interessant å

undersøkt om det finnes større variasjoner hva gjelder treningsinnhold, både på organisert og

egentrening, og hvordan dette påvirker ferdighetsnivået til fotballtalenter. For at det skal være

mulig bør det utformes, og valideres, et godt måleinstrument for treningsinnhold. Det vil være

interessant og sett hva spillerne har trent mest på gjennom de ulike årsklassene gjennom

karrieren, både i organiserte treninger med klubb og på egenhånd, opp til senioralder.

Juniorspillere på elite-nivå kan tidvis ha meget stor totalbelastning med tanke på treninger på

skole, i klubb og på egenhånd. Det kan tenkes at en altfor stor totalbelastning kan hemme

utviklingen av talent gjennom burn-out og drop-out fra fotballen. Det vil alltid være

interessant å forske på hvordan man tar hensyn, og hvordan man bør ta hensyn, til

enkeltindivider med tanke på totalbelastningen i en toppfotballklubb.

	 60	

	 61	

REFERANSELISTE

Abbott, A., & Collins, D. (2004). Eliminating the dichotomy between theory and practice in
 talent identification and development: considering the role of psychology. Journal of
 sports sciences, 22(5), 395-408.

Alderman, B. L., Beighle, A., & Pangrazi, R. P. (2006). Enhancing motivation in physical
 education. Journal of Physical Education, Recreation & Dance, 77(2), 41-51.

Ali, A. (2011). Measuring soccer skill performance: a review. Scandinavian journal of
 medicine & science in sports, 21(2), 170-183.

Baker, J., Côté, J., & Abernethy, B. (2003a). Sport-specific practice and the development of
 expert decision-making in team ball sports. Journal of applied sport psychology,
 15(1), 12-25.

Baker, J., Horton, S., Robertson-Wilson, J., & Wall, M. (2003b). Nurturing sport expertise:
 factors influencing the development of elite athlete. Journal of sports science and
 medicine, 2(1), 1-9.

Bangsbo, J. (2004). Fitness training in soccer: a scientific approach. Reedswain Inc.

Baxter-Jones, A. D., & Helms, P. J. (1996). Effects of training at a young age: a review of the
 training of young athletes (TOYA) study. Pediatric Exercise Science, 8(4), 310-327.

Bergo, A., Johansen, P. A., Larsen, Ø. & Morisbak, A. (2015). Ferdighetsutvikling i fotball -
 handlingsvalg og handling. 1.utgave, 8. opplag. Oslo: Akilles

Bjørndal, C. R. P. (2011). Det vurderende øyet: Observasjon, vurdering og utvikling i
 undervisning og veiledning. Oslo: Gyldendal Akademisk

Bortoli, L., Bertollo, M., Comani, S., & Robazza, C. (2011). Competence, achievement goals,
 motivational climate, and pleasant psychobiosocial states in youth sport. Journal of
 Sports Sciences, 29(2), 171-180.

Breeding, T. W., & Anshel, M. H. (2015). Relationship between sport perfectionism and
 perceived competence as a function of skill level and sport type. Journal of Sport
 Behavior, 38(4), 376.

Côté, J. (1999). The influence of the family in the development of talent in sport. The sport
 psychologist, 13(4), 395-417.

Côté, J., Baker, J., & Abernethy, B. (2007). Practice and play in the development of sport
 expertise. Handbook of sport psychology, 3, 184-202.

Côté, J., & Fraser-Thomas, J. (2008). Play, practice, and athlete development. Developing
 elite sport performance: Lessons from theory and practice, 17-28.

Dalland, O. (2007). Metode og oppgaveskriving for studenter.

Oslo: Gyldendal Norsk Forlag.

	 62	

Deci, E. L., Schwartz, A. J., Sheinman, L., & Ryan, R. M. (1981). An instrument to assess
 adults' orientations toward control versus autonomy with children: Reflections on
 intrinsic motivation and perceived competence. Journal of educational Psychology,
 73(5), 642.

Di Salvo, V., Baron, R., Tschan, H., Montero, F. C., Bachl, N., & Pigozzi, F. (2007).
 Performance characteristics according to playing position in elite soccer. International
 journal of sports medicine, 28(03), 222-227.

Dolmseth, S. T. og Høgmo, P. M. (1996) Totalbelastning på aldersbestemte landslagsspillere
 i fotball. Hovedfagsoppgave (idrettsvitenskap). Oslo: Norges idrettshøyskole.

Dunn, J. G. H., Dunn, J. C., & Syrotuik, D. G. (2002). Relationship between
 multidimensional perfectionism and goal orientations in sport. Journal of Sport and
 Exercise Psychology, 24(4), 376-395.

Dunn, J. G., Gotwals, J. K., Dunn, J. C., & Syrotuik, D. G. (2006). Examining the relationship
 between perfectionism and trait anger in competitive sport. International Journal of
 Sport and Exercise Psychology, 4(1), 7-24.

Durand-Bush, N. & Salmela, J. H. (1993) The development of talent in sport. I Singer R.,
 Hausenblas C. & Janelle C. J. (Red). A handbook of research on sports psychology, 2

utgave. New York: Macmillan.

Elferink-Gemser, M. T., Huijgen, B. C., Coelho-E-Silva, M., Lemmink, K. A., & Visscher, C.
 (2012). The changing characteristics of talented soccer players–a decade of work in
 Groningen. Journal of sports sciences, 30(15), 1581-1591.

Ericsson, K. A., Krampe, R. T., & Tesch-Römer, C. (1993). The role of deliberate practice in
 the acquisition of expert performance. Psychological review, 100(3), 363.

Feltz, D. L. (1988). Self-confidence and sports performance. Exercise and sport sciences
 reviews, 16(1), 423-458.

Feltz, D. L., & Brown, E. W. (1984). Perceived competence in soccer skills among young
 soccer players. Journal of Sport Psychology, 6(4), 385-394.

Flett, G.L., & Hewitt, P.L. (2002) Perfectionism: Theory, Research and Treatment.
 Washington, American Psychological Association.

Flett, G. L., & Hewitt, P. L. (2005). The perils of perfectionism in sports and exercise.
 Current directions in psychological science, 14(1), 14-18.

Flett, G. L., Hewitt, P. L., & De Rosa, T. (1996). Dimensions of perfectionism, psychosocial
 adjustment, and social skills. Personality and Individual Differences, 20(2), 143-150.

Ford, P. R., Ward, P., Hodges, N. J., & Williams, A. M. (2009). The role of deliberate
 practice and play in career progression in sport: the early engagement hypothesis.
 High ability studies, 20(1), 65-75.

	 63	

Forsman, H., Gråstén, A., Blomqvist, M., Davids, K., Liukkonen, J., & Konttinen, N. (2016a).
 Development of perceived competence, tactical skills, motivation, technical skills, and
 speed and agility in young soccer players. Journal of sports sciences, 34(14), 1311
 1318.

Forsman, H., Gråstén, A., Blomqvist, M., Davids, K., Liukkonen, J., & Konttinen, N.
 (2016b). Development and validation of the perceived game-specific soccer
 competence scale. Journal of sports sciences, 34(14), 1319-1327.

Frost, R. O., Marten, P., Lahart, C., & Rosenblate, R. (1990). The dimensions of
 perfectionism. Cognitive therapy and research, 14(5), 449-468.

Gould, D., Dieffenbach, K., & Moffett, A. (2002). Psychological characteristics and their
 development in Olympic champions. Journal of applied sport psychology, 14(3), 172
 204.

Haga, S. & Idén-Nordin. A. (2014). Goal setting strategies, perceived competence, goal
 orientation and well-being in junior and senior Swedish football players. (C-essay in
 Sport Psychology 61-90 ECTS credits.) School of Social and Health Sciences:
 Halmstad University.

Hall, H. K., Hill, A. P., & Appleton, P. R. (2012). Perfectionism: A foundation for sporting
 excellence or an uneasy pathway toward purgatory? I Roberts, G. C. & Treasure, D. C.
 (Red). Advances in Motivation in Sport and Exercise. (3rd Edition, side 129-168).
 Human Kinetics, Inc

Hamachek, D. E. (1978). Psychodynamics of normal and neurotic perfectionism. Psychology:
 A Journal of Human Behavior, 15(1), 27-33.

Haugaasen, M. (2015). Retracing the steps towards professional football: practice
 engagement characteristics and performance attainment among Norwegian elite youth
 and senior players. (Doktorgradsavhandling) Norges idrettshøgskole, Oslo

Haugaasen, M., & Jordet, G. (2012). Developing football expertise: a football-specific
 research review. International Review of Sport and Exercise Psychology, 5(2), 177
 201.

Haugaasen, M., Toering, T., & Jordet, G. (2014). From childhood to senior professional
 football: A multi-level approach to elite youth football players’ engagement in
 football-specific activities. Psychology of Sport and Exercise, 15(4), 336-344.

Hellevik, O. (1991). Forskningsmetode i sosiologi og statsvitenskap.

Oslo: Universitetsforlaget.

Helsen, W. F., Starkes, J. L., & Hodges, N. J. (1998). Team sports and the theory of deliberate
 practice. Journal of sport & exercise psychology, 20, 12-24.

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.

	 64	

Hewitt, P. L., & Flett, G. L. (2004). Multidimensional perfectionism scale (MPS): Technical
 manual. MHS.

Hill, A. P., & Curran, T. (2015). Multidimensional Perfectionism and Burnout A Meta
 Analysis. Personality and Social Psychology Review.

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(5), 630-644.

Hjermstad, G. (1998) Hva kjennetegner treningsbakgrunnen til norske A- landslagsspillere i
 fotball fra periodene 1982-1985, 1986-1989, og 1990-1993?. (Hovedfagsoppgave)
 Norges Idrettshøgskole, Oslo.

Horn, T. S. (2004). Developmental perspectives on self-perceptions in children and
 adolescents. Developmental sport and exercise psychology: A lifespan perspective, 101
 143.

Johansen, E. (2016). Utviklingsarena til toppfotballen. En studie av ungdomsspillere som
 rekrutteres til Toppserien eller Eliteserien (Masteroppgave) Norges arktiske
 universitet, Tromsø.

Kohler, U & Kreuter, F. (2012). Data analysis using Stata (3.utgave). Stata Press

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(5), 865-875.

Larkin, P., O’Connor, D., & Williams, A. M. (2016). Perfectionism and sport-specific
 engagement in elite youth soccer players. Journal of sports sciences, 34(14), 1305 1310.

Laxdal, A. G. (2015). Talentfull gjennom lek? Forholdet mellom uorganisert trening,
 selvregulert læring og trenerens talentvurdering blant unge norske fotballspillere.
 (Masteroppgave) Universitetet i Agder, Kristiansand.

Le Gall, F., Carling, C., Williams, M., & Reilly, T. (2010). Anthropometric and fitness
 characteristics of international, professional and amateur male graduate soccer players
 from an elite youth academy. Journal of Science and Medicine in Sport, 13(1), 90-95.

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(2), 221-234.

Macody Lund, M. (2014). Talentutvikling i fotball:-en retrospektiv studie av aktivitets
 bakgrunnen til toppfotballspillere i Norge (Masteroppgave) Universitetet i Agder,
 Kristiansand.

Macody Lund, M., Østrem, K. & Høigaard, R. (2016). En retrospektiv studie av
 idrettsspesifikk aktivitet til 5 norske eliteseriefotballspillere. Idrottsforum,org

	 65	

Madigan, D. J., Stoeber, J., & Passfield, L. (2016). Perfectionism and training distress in
 junior athletes: a longitudinal investigation. Journal of sports sciences, 35(5), 470
 475.

McMillan, K., Helgerud, J., Grant, S. J., Newell, J., Wilson, J., Macdonald, R., & Hoff, J.
 (2005). Lactate threshold responses to a season of professional British youth soccer.
 British Journal of Sports Medicine, 39(7), 432-436.

Midtbø, T. (2012). STATA – en entusiastisk innføring.

Oslo: Universitetsforlaget

Musch, J. & Grondin, S. (2001). Unequal competition as an impediment to personal
 development: a review of the relative age effect in sport. Developmental Review, 21,
 147 – 167.

Nerland, E. (2015). Fotballtalentene-hva påvirker deres vurdering av egen kompetanse?: En
 kvantitativ studie av unge fotballtalents oppfattede kompetanse, perfeksjonisme,
 målorientering og motivasjonsklima. (Masteroppgave) NTNU, Trondheim.

Nerland, E., & Sæther, S. A. (2016). Norwegian football academy players-players self
 assessed competence, perfectionism, goal orientations and motivational climate. Sport
 Mont, 14(2), 7-11.

Norstrøm, K. (2016). Ingen endring av nedre aldersgrense junior. Hentet 02.03.2017, fra:
 https://www.fotball.no/kretser/oslo/praktisk-info/artikler/2016/ingen-endring-av
 -nedre-aldersgrense-junior/

O'Dea, J. A., & Abraham, S. (1999). Association between self-concept and body weight,
 gender, and pubertal development among male and female adolescents. Adolescence,
 34(133), 69.

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., & Vaglum, P. (1997). Competence, perceived importance of competence
 and drop-out from soccer: a study of young players. Scandinavian Journal of Medicine
 and Science in Sports, 7, 373-383.

Reppesgård, M. (2016). Fra internasjonal fotballstorhet til parantes: en kvalitativ
 undersøkelse om organiseringen av talentutviklingen i norske fotballkretser og
 fotballklubber (Masteroppgave) Norges idrettshøgskole, Oslo.

Ringdal, K. (2013). Enhet og mangfold: Samfunnsvitenskapelig forskning og kvantitativ
 metode. 3. Utgave. Bergen: Fagbokforlaget.

Roaas, T. V. (2011). ” Sorry gutten min, du blir ikke valgt!”: om aspekter ved utvelgelse og
 utvikling av unge guttefotballspillere (Masteroppgave) Høgskolen i Nord-Trøndelag,
 Levanger.

	 66	

Salmela, J. H. (1996). Expert coaches’ strategies for the development of expert athletes. In
 Current Research in Sports Sciences (side 5-19). Springer US.

Schorer, J., & Elferink-Gemser, M. (2013). How good are we at predicting athletes’ futures.
 Developing sport expertise: researchers and coaches put theory into practice. 2nd ed.
 London: Routledge, 30-40.

Sivertsen, B., Nordby, H., Johnsen, V., Rydland, I., Odden, E., Håland, E., & Eriksen, H. R.
 (2003). Kognitive mekanismer og fotballprestasjoner.

Skog, O. J. (2013). Å forklare sosiale fenomener: En regresjonsbasert tilnærming. 2. Utgave,
 6. Opplag. Oslo: Gyldendal Norsk Forlag.

Soligard, T., Grindem, H., Bahr, R., & Andersen, T. E. (2010). Are skilled players at greater
 risk of injury in female youth football?. British journal of sports medicine, 44(15),
 1118-1123.

Stoeber, J. (2011). The dual nature of perfectionism in sports: Relationships with emotion,
 motivation, and performance. International Review of Sport and Exercise
 Psychology, 4(2), 128-145.

Stoeber, J., & Otto, K. (2006). Positive conceptions of perfectionism: Approaches, evidence,
 challenges. Personality and social psychology review, 10(4), 295-319.

Stoeber, J., & Stoeber, F. S. (2009). Domains of perfectionism: Prevalence and relationships
 with perfectionism, gender, age, and satisfaction with life. Personality and Individual
 Differences, 46(4), 530-535.

Stoeber, J., Uphill, M. A., & Hotham, S. (2009). Predicting race performance in triathlon: The
 role of perfectionism, achievement goals, and personal goal setting. Journal of Sport
 and Exercise Psychology, 31(2), 211-245.

Stoll, O., Lau, A., & Stoeber, J. (2008). Perfectionism and performance in a new basketball
 training task: Does striving for perfection enhance or undermine performance?
 Psychology of Sport and Exercise, 9(5), 620-629.

Stormo, T. A. (2014). " Toppidrett er ikke noe man velger, det er noen man blir valgt til": en
 kvalitativ studie av faget" toppidrett fotball" ved to videregående skoler med ulike
 tilnærminger (Masteroppgave) Norges idrettshøgskole, Oslo.

Svendsen, E. (2012). Selvhandikapping og prestasjon-en vinn-vinn strategi man kan tape på?:
 en kvantitativ undersøkelse av sammenhenger mellom selvhandikapping og prestasjon,
 angst og selvfølelse hos unge toppspillere i fotball (Masteroppgave) Norges
 idrettshøgskole, Oslo.

Sæther, S. A. (2004). Fotball og talent. En studie av norske eliteserietrenere sin forståelse av
 talent i fotball. (Masteroppgave) NTNU, Trondheim.

Sæther, S. A. (2013). Høye ambisjoner og riktig studievalg – eneste vei til en fotballkarriere.

	 67	

Sæther, S. A. (2017) De norske fotballtalentene: Hvem lykkes og hvorfor?
 Oslo: Universitetsforlaget

Sæther, S. A., & Aspvik, N. P. (2016). Norwegian junior football players–Player’s perception
 of stress according to playing time. Sport Science Review, 25(1-2), 85-96.

Sæther, S. A. og Ingebrigtsen, J. E. (2009): Fra fotballtalent til elitespiller? – 16-åringer
 treningsvaner og spillerutvikling. Senter for Idrettsforskning, NTNU
 Samfunnsforskning.

Sæther, S. A., & Solberg, H. A. (2015). Talent development in football: are young talents
 given time to blossom?. Sport, Business and Management: An International Journal,
 5(5), 493-506.

UEFA (2014, 02.01). Protection of young players. UEFA Hentet 20.03.17, fra:
 http://www.uefa.com/news/newsid=943393.html.

Vallerand, R. J., & Reid, G. (1984). On the causal effects of perceived competence on
 intrinsic motivation: A test of cognitive evaluation theory. Journal of Sport
 Psychology, 6(1), 94-102.

Van Yperen, N. W. (1995). Interpersonal stress, performance level, and parental support: A
 longitudinal study among highly skilled young soccer players. The Sport Psychologist,
 9(2), 225-241.

Ward, P., Hodges, N. J., Starkes, J. L., & Williams, M. A. (2007). The road to excellence:
 Deliberate practice and the development of expertise. High Ability Studies, 18(2), 119
 - 153.

Ward, P., Hodges, N. J., Williams, A. M., & Starkes, J. L. (2004). Deliberate practice and
 expert performance. Skill acquisition in sport: Research, theory and practice, 231.

Williams, A.M. & Franks, A. (1998). Talent identification in soccer. Sports, Exercise and
 Injury, 4, s. 159 – 165.

Williams, A. M., & Reilly, T. (2000). Talent identification and development in soccer.
 Journal of Sports Sciences, 18(9), 657-667.

	 68	

	 69	

Vedlegg 1: Spørreskjema

1. ID:__________________________________

2. Fødselsmåned og år:__________________________

Sammenligning
Sammenlign deg med dine medspillere
 Dårligere enn

de fleste
 Jevngod Bedre enn

de flest
1. Teknisk ☐ ☐ ☐ ☐ ☐
2. Taktisk ☐ ☐ ☐ ☐ ☐
3. Mentalt ☐ ☐ ☐ ☐ ☐
4. Sosialt ☐ ☐ ☐ ☐ ☐
5. Fysisk ☐ ☐ ☐ ☐ ☐

Treningsmengde
Organisert trening
10. Hvor mange organiserte fotballtreninger hadde du i uken sist sesong? Antall treninger:

1☐	 2☐	 3☐	 4☐	 5☐	 6☐	 7 eller flere☐	

11. Hvor mange timer har du vært på organisert trening i løpet av en uke forrige sesong?
Antall timer:__________

Egentrening
12. Hvor ofte har du drevet egentrening i snitt hver uke det forrige sesong?
Ingen☐	 En dag i uka☐	 2-3 dager☐	 4-5 dager☐	 6-7 dager☐	

13. Hvor mange timer har du drevet med egentrening i løpet av en uke forrige sesong?
Antall timer:__________

	 70	

Perfeksjonisme
19. Her kommer noen utsagn som omhandler følelser rundt deg selv og de rundt deg.
 Stemmer

ikke
 Stemmer

helt
1. Hvis jeg ikke setter høye standarder
for meg selv i fotball, ender jeg 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 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 minn 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 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 seg
selv enn det jeg gjør

☐	 ☐	 ☐	 ☐	 ☐	

18. Jeg er aldri fornøyd før jeg har
repetert noe på en god måte flere
ganger

☐	 ☐	 ☐	 ☐	 ☐	

	 71	

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
av 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 sal være
bedre enn alle de andre

☐	 ☐	 ☐	 ☐	 ☐	
34. Jeg kan ofte være skuffet over en
hel trening eller kamp om jeg gjør en
feil, men ellers spiller veldig bra

☐	 ☐	 ☐	 ☐	 ☐	

	
	
	
	
	
	
	
	
	

	 72	

Trenervurdert ferdighetsnivå på spiller

Du skal nedenfor vurdere dine spillere i forhold til ulike ferdigheter/kompetanse som
fotballspiller på en skala fra 1 til 10, der 1 er de dårligste spilleren i årsklassen/på laget, mens
10 er de/den beste spilleren i årsklassen/på laget.

Din vurdering av _____________________________________ som fotballspiller

 1 2 3 4 5 6 7 8 9 10
Hurtighet som
fotballspiller

☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐

Utholdenhet som
fotballspiller

☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐

(muskel) styrke
som
fotballspiller

☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐

Tekniske
fotballferdigheter

☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐

Taktiske
fotballferdigheter

☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐

Psykiske
(mentale)
fotballferdigheter

☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐

Totalt som
fotballspiller

☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐

Hvor stort
fotballtalent
anser du
spilleren å være,
der 1 er den
minst talentfulle
spilleren, mens
10 er det mest
talentfulle
spilleren

☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐

	 73	

Vedlegg 2: Indeksbygging for ferdighetsnivå

Faktoranalysen for variabler som inkluderes i indeksen for ferdighetsnivå viser en akseptabel
KMO (=.899) og Bartlett’s test of sphericity (=p<.05).

Tabell 1: KMO og Bartlett - Ferdighetsnivå

KMO Bartlett Df Sig.
.897 827.243 28 .000

Tabell 2: Faktorladninger – Ferdighetsnivå
Variabel Komp 1
Hurtighet som fotballspiller .764
Utholdenhet som fotballspiller .827
Styrke som fotballspiller .681
Tekniske ferdigheter .787
Taktiske ferdigheter .857
Mentale ferdigheter .865
Totalt som fotballspiller .953
Talent som fotballspiller .922

Variablene som inkluderes i indeksen for ferdighetsnivå lader sterkt på en og samme
komponent, slik at måleinstrumentet virker optimalt for utvalget (Ringdal, 2013).

Tabell 3: Reliabilitetsanalyse - Ferdighetsnivå
Variabel Cronbach alpha if item deleted
Hurtighet som fotballspiller .931
Utholdenhet som fotballspiller .925
Styrke som fotballspiller .936
Tekniske ferdigheter .929
Taktiske ferdigheter .924
Mentale ferdigheter .922
Totalt som fotballspiller .916
Talent som fotballspiller .917
Cronbach alpha .934
N=115

Reliabilitetsanalysen for indeksen for ferdighetsnivå viser en Cronbach alpha (.934), noe som
er godt over nedre grense og kan sies å gi et generaliserbart måleresultat (Skog, 2013).
	

	 74	

	 75	

Vedlegg 3: Indeksbygging for oppfattet kompetanse

Faktoranalysen for variabler som inkluderes i indeksen for oppfattet kompetanse viser en
KMO (=.465) noe under akseptabel verdi og Bartlett’s test of sphericity (=p<.05).

Tabell 1: KMO og Bartlett – Oppfattet kompetanse

KMO Bartlett Df Sig.
.465 41.285 6 .000

Tabell 2: Faktorladninger – Oppfattet kompetanse
Variabel Komp 1
Teknisk -.091
Taktisk .756
Mentalt .828
Fysisk .551

Variablene som inkluderes i indeksen for oppfattet kompetanse lader noe varierende på
komponenten, slik at måleinstrumentet ikke virker helt optimalt for utvalget (Ringdal, 2013).

Tabell 3: Reliabilitetsanalyse – Oppfattet kompetanse
Variabel Cronbach alpha if item deleted
Teknisk .514
Taktisk .348
Mentalt .081
Fysisk .337
Cronbach alpha .406
N=115

Reliabilitetsanalysen for indeksen for oppfattet kompetanse viser en Cronbach alpha (.406),
noe som er godt under nedre grense for det som kan gi et generaliserbart måleresultat (Skog,
2013). Vi ser også at Cronbach alpha hadde økte noe (til .514) hvis tekniske ferdigheter hadde
blitt fjernet, men det hadde fortsatt ikke blitt en tilfredsstillende Cronbach alpha.
	
	

	 76	

	 77	

Vedlegg 4: Indeksbygging for perfeksjonisme

Faktoranalysen for variabler som inkluderes i måleinstrumentet for perfeksjonisme viser en
KMO (=.789) og Bartlett’s test of sphericity (=p<.05).

Tabell 1: KMO og Bartlett - Ferdighetsnivå

KMO Bartlett Df Sig.
.799 1736.473 561 .000

	 78	

Tabell 2: Faktorladninger – Perfeksjonisme
Variabel Komp 1 Komp 2 Komp 3 Komp 4 Tiltenkt

dimensjon
Spm-1 .089 PS
Spm-6 .271 PS
Spm-12 .542 PS
Spm-14 .544 PS
Spm-17 .348 PS
Spm-27 .656 PS
Spm-29 .653 PS
Spm-2 .484 BOF
Spm-7 .586 BOF
Spm-11 .460 BOF
Spm-19 .496 BOF
Spm-22 .596 BOF
Spm-26 .532 BOF
Spm-32 .531 BOF
Spm-34 .557 BOF
Spm-4 .171 PFT
Spm-9 -.084 PFT
Spm-16 -.209 PFT
Spm-21 .245 PFT
Spm-25 .619 PFT
Spm-28 -.208 PFT
Spm-3 .569 PFF
Spm-5 .395 PFF
Spm-8 .391 PFF
Spm-10 .225 PFF
Spm-13 .402 PFF
Spm-20 .315 PFF
Spm-24 .725 PFF
Spm-31 .099 PFF
Spm-33 .572 PFF
Notes: Tiltenkt dimensjon tar utgangspunkt tidligere forskning (Dunn et al., 2006; Nerland,
2015; Larkin et al., 2016). Faktorladninger ≥.4 er markert med fet skrift. PS=Personlige
standarder; BOF=Bekymring over feil; PFT=Press fra trenere; PFF=Press fra foreldre

Faktoranalysen viser hvor sterkt variablene lader på tiltenkt dimensjon. Variablenes tiltenkte
dimensjon tar utgangspunkt i tidligere forskning (Dunn et al., 2006; Nerland, 2015; Larkin et
al., 2016). Faktorladningene viser korrelasjon mellom variablene og komponentene, med et
minste krav = ≥.4 (Ringdal, 2013).
	
	
	
	
	
	

	 79	

Tabell	3:	Reliabilitetsanalyse	–	Personlige	standarder	
Variabler	 Cronbach	alpha	if	deleted	
Hvis	jeg	ikke	setter	høye	standarder	for	
meg	selv	i	fotball,	ender	jeg	sannsynligvis	
opp	som	en	annenrangs	spiller	(Spm-1)	

.796	

Jeg	misliker	å	ikke	være	best	i	noe	innen	
fotball	(Spm-6)	

.780	

Det	er	viktig	for	meg	å	være	god	i	alt	jeg	
gjør	innenfor	fotball	(Spm-12)	

.726	

Jeg	forventer	bedre	prestasjoner	og	
resultater	under	hver	trening	enn	andre	
spillere	(Spm-14)	

.710	

Jeg	føler	de	andre	spillerne	aksepterer	
lavere	standarder	for	seg	selv	enn	det	jeg	
gjør(Spm-17)	

.748	

Jeg	har	ekstremt	høye	mål	for	
fotballkarrieren	min	(Spm-27)	

.732	

Jeg	setter	høyere	prestasjonsmål	enn	de	
fleste	andre	(Spm-29)	

.699	

Cronbach	alpha	 .772	
N=115	 	
	
	
Reliabilitetsanalysen	for	indeksen	personlige	standarder	viser	en	Cronbach	alpha	
(=.772)	som	er	over	nedre	grense	for	å	gi	et	generaliserbart	måleresultat	(Skog,	2013).	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	 80	

Tabell	4:	Reliabilitetsanalyse	–	Bekymring	over	feil	
Variabler	 Cronbach	alpha	if	deleted	
Hvis	jeg	feiler	litt	under	en	kamp,	er	det	
like	ille	som	å	feile	helt	(Spm-2)	

.767	

Hvis	jeg	feiler	innen	fotball,	feiler	jeg	som	
person	(Spm-7)	

.757	

Jo	færre	feil	jeg	gjør	under	konkurranser,	
jo	bedre	likt	blir	jeg	(spm-11)	

.763	

Jeg	blir	skuffet	om	jeg	gjør	feil	under	
konkurranser	(Spm-19)	

.761	

Hvis	en	lag-eller	motspiller	(som	spiller	i	
samme	posisjon)	spiller	bedre	enn	meg,	
føler	jeg	at	jeg	har	feilet	(Spm-22)	

.735	

Hvis	jeg	ikke	gjør	det	bra,	føler	jeg	at	de	
ikke	andre	respekterer	meg	som	
fotballspiller	(Spm-26)	

.736	

Andre	vil	sannsynligvis	tenke	at	jeg	er	
dårlig	om	jeg	gjør	feil	(Spm-32)	

.741	

Jeg	kan	være	skuffet	over	en	hel	trening	
eller	kamp	om	jeg	gjør	en	feil,	men	ellers	
spiller	veldig	bra	(Spm-34)	

.743	

Cronbach	alpha	 .775	
N=115	 	
	
Reliabilitetsanalysen	for	indeksen	bekymring	over	feil	viser	en	Cronbach	alpha	(=.775)	
som	er	over	nedre	grense	for	å	gi	et	generaliserbart	måleresultat	(Skog,	2013).	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	 81	

Tabell	5:	Reliabilitetsanalyse	–	Press	fra	trenere	
Variabler	 Cronbach	alpha	if	deleted	
Jeg	føler	at	trenerne	mine	kritiserer	meg	
for	å	gjøre	ting	som	ikke	er	perfekt	(Spm-
4)	

.652	

Kun	fantastiske	prestasjoner	er	godt	nok	
for	trenerne	mine	(Spm-9)	

.570	

Jeg	føler	jeg	aldri	kan	leve	opp	til	
trenernes	standarder	for	meg	(Spm-16)	

.612	

Trenerne	setter	veldig	høye	standarder	for	
meg	(Spm-21)	

.622	

Trenerne	forventer	kvalitet	fra	meg	under	
både	trening	og	kamp	(Spm-25)	

.714	

Jeg	føler	at	trenerne	aldri	forstår	feilene	
jeg	gjør	(Spm-28)	

.601	

Cronbach	alpha	 .674	
N=115	 	
	
Reliabilitetsanalysen	for	indeksen	press	fra	trenere	viser	en	Cronbach	alpha	(=.674)	som	
er	litt	i	underkant	av	nedre	grense	for	å	gi	et	generaliserbart	måleresultat	(Skog,	2013).	
Hvis	spørsmål	25	(”Trenerne	forventer	kvalitet	fra	meg	under	både	trening	og	kamp”)		
fjernes	vil	Cronbach	alpha	øke	til	.714.	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	 82	

Tabell	6:	Reliabilitetsanalyse	–	Press	fra	foreldre	
Variabler	 Cronbach	alpha	if	deleted	
Foreldrene	mine	setter	veldig	høye	
standarder	for	meg	i	fotball	(Spm-3)	

.826	

Jeg	føler	jeg	aldri	kan	møre	foreldrene	
mine	sine	forventninger	(Spm-5)	

.822	

Kun	fantastiske	prestasjoner	er	godt	nok	
for	familien	min	(Spm-8)	

.822	

Foreldrene	mine	har	alltid	hatt	større	
forventninger	til	fotballfremtiden	min	enn	
det	jeg	har	hatt	(Spm-10)	

.844	

Jeg	føler	at	foreldrene	mine	kritiserer	meg	
for	noe	som	ikke	er	perfekt	(Spm-13)	

.818	

Jeg	føler	jeg	aldri	kan	leve	opp	til	
foreldrene	mine	sine	standarder	(Spm-20)	

.822	

Foreldrene	mine	forventer	kvalitet	fra	
meg	i	fotball	(Spm-24)	

.834	

Jeg	føler	at	foreldrene	mine	aldri	forstår	
feilene	jeg	gjør	(Spm-31)	

.843	

Foreldrene	mine	vil	at	jeg	skal	være	bedre	
enn	alle	de	andre	(Spm-33)	

.811	

Cronbach	alpha	 .844	
N=115	 	
	
Reliabilitetsanalysen	for	indeksen	press	fra	foreldre	viser	en	Cronbach	alpha	(=.844)	
som	er	over	nedre	grense	for	å	gi	et	generaliserbart	måleresultat	(Skog,	2013).	
	
	

	 83	

Vedlegg 5: Følgeskriv fra veileder til klubber og trenere

	 84	

	 85	

Vedlegg 6: Infoskriv om masterprosjektet

Forespørsel om deltakelse i forskningsprosjektet
 ”Spillerutvikling i fotball”

Bakgrunn	og	formål	
Dette prosjektet er en masteroppgave ved NTNU, institutt for sosiologi og statsvitenskap.
Formålet med denne studien er å kartlegge hva som kjennetegner de fotballtalentene i 17-19
års alderen i Norge hva gjelder oppfattet kompetanse, treningsmengde og perfeksjonisme. Har
de største fotballtalentene flest timer med trening, hva trener de antatt største talentene på og
hvilke perfeksjonistiske trekk kjennetegner fotballtalenter med høyest ferdighetsnivå.

Ønsker å studere store fotballtalenter, og oppsøker da derfor toppklubber i Norge for å studere
fotballtalenter i 17-19 års alderen i noen av de beste klubbene på landsbasis.

Hva	innebærer	deltakelse	i	studien?	
Datainnsamlingen skjer ved hjelp av spørreskjema. Besvarelsen av spørreskjema vil ta
mellom 25 og 45 minutter. Opplysninger som innhentes dreier seg om spillernes hverdag
rundt fotballen med tanke på treninger, kamper, samlinger, samt psykologiske faktorer rundt
det å være ung fotballspiller. Svarene fra spørreskjema blir behandlet på data med
statistikkprogram. Trener vil også fylle ut et spørreskjema som rangerer spillerne etter
ferdighetsnivå på fotballspesifikke ferdigheter.

Hva skjer med informasjonen om deg?
Alle personopplysninger vil bli behandlet konfidensielt. Det vil bare være student og veileder
som vil ha tilgang til det innsamlede datamaterialet. De utfylte spørreskjemaene vil
oppbevares i et låsbart rom. Navneliste/koblingsnøkkel vil oppbevares adskilt fra utfylte
spørreskjemaer.

Deltakerne vil ikke kunne gjenkjennes i publisering.
Prosjektet skal etter planen avsluttes 01.06.17. Datamaterialet anonymiseres ved prosjektslutt

Frivillig deltakelse
Det er frivillig å delta i studien, og du kan når som helst trekke ditt samtykke uten å oppgi
noen grunn. Dersom du trekker deg, vil alle opplysninger om deg bli anonymisert.

Dersom du ønsker å delta eller har spørsmål til studien, ta kontakt med Fredrik Klund på
40013371 og/eller prosjektleder.

Kontaktopplysning veileder:
Navn: Stig Arve Sæther
E-post: stigarve@ntnu.no
Telefon: 73551133

Studien er meldt til Personvernombudet for forskning, NSD - Norsk senter for forskningsdata
AS.

	 86	

	 87	

Vedlegg 7: Kvittering og tilbakemelding fra NSD

	 88	

