

UNIVERZA V LJUBLJANI
FAKULTETA ZA ŠPORT

Športna vzgoja

**KONCENTRACIJA IN ANKSIOZNOST PRI ALPSKIH
SMUČARJIH**

DIPLOMSKO DELO

MENTORICA:

izr. prof. dr. Tanja Kajtna, univ. dipl. psih.

RECENZENT:

doc. dr. Blaž Lešnik, prof. šp. vzg.

AVTORICA:

Katja Jazbec

Ljubljana, 2014

ZAHVALA

Iskreno se zahvaljujem mentorici dr. Tanji Kajtna za možnost pisanja diplomskega dela na področju psihologije. Zahvaljujem se ji tudi za vso pomoč in nasvete pri nastajanju diplomskega dela.

Posebna zahvala pa gre mojemu fantu Matjažu in družini, ki me podpirajo in so mi vsa leta študija stali ob strani.

Ključne besede: psihologija športa, koncentracija, anksioznost, alpsko smučanje

KONCENTRACIJA IN ANKSIOZNOST PRI ALPSKIH SMUČARJIH

Katja Jazbec

Fakulteta za šport, Univerza v Ljubljani, 2014

Športna vzgoja

IZVLEČEK

Namen diplomske naloge je bil raziskati določne spremenljivke koncentracije in predtekmovalne anksioznosti pri alpskih smučarjih. Tako nas je zanimalo ali prihaja do razlik glede na spol, starostno kategorijo in regije po Sloveniji ter poskušali poiskati razlago za njihovo pomembnost. Testiranje smo opravili na vzorcu 97 mladih smučarjev v starosti od 13-16 let. Med njimi je bilo 56 smučarjev in 42 smučark. Nekateri med njimi so bili člani smučarskih reprezentanc ustrezni kategoriji (U14 in U16). Za oceno zgornjih parametrov smo izbrali ustrezne teste in sicer D2- test pozornosti in vprašalnika o anksioznosti STAIX 1 in STAIX 2.

Rezultate anket smo vnesli v program Microsoft Excel, nato pa pridobljene podatke obdelali s statističnim programom SPSS 15.0. Izračunali smo frekvence odgovorov in razlike primerjali s t – testom.

Ugotovili smo, da imajo smučarke boljšo koncentracijo in jo znajo tudi dalj časa zadržati, ter pri tem naredijo tudi manj napak. V stresnih situacija pa kažejo večjo stopnjo stanja anksioznosti kot smučarji, vendar je to povsem normalno, sodeč po raziskavah, ki so jih opravili v drugih športnih panogah. Raziskava je pokazala, da imajo starejši smučarji večji obseg koncentracije oziroma število pregledanih znakov in s tem tudi mero koncentracije. Statistično značilnih razlik pri anksioznosti nismo dobili. Nazadnje smo v prišli še do ugotovitve, da so največ napak pri testu anksioznosti napravili tekmovalci iz vzhodne regije, medtem ko se z največjo anksioznosti kot poteza anksioznosti soočajo tekmovalci centralne regije.

Rezultati utegnejo biti v pomoč pri zaznavanju pomembnosti merjenih spremenljivk kot tudi pri obravnavi ali bolje rečeno razlikah v postopu k treningu alpskih smučarjev.

Key words: sports psychology, concentration, anxiety, alpine skiing

CONCENTRATION AND ANXIETY IN ALPINE SKIERS

Katja Jazbec

University of Ljubljana, Faculty of Sport, 2014

Physical education

ABSTRACT

The purpose of this diploma is to research some specific alpine skier concentration variables and pre-competitive anxiety. The question was if there are any differences between gender, age and region in Slovenia and if they are to find explanation for their importance. We performed specimen testing of a group of 97 young skiers in the age of 13 – 16 years, 56 male and 42 female. Some of them were national ski team members in U14 and U 16 categories. Adequate tests such as D2 – attention test and questionnaires about anxiety STAIX 1 and STAIX 2.

The questionnaire results were implemented into Microsoft Excel programme and processed by statistical programme SPSS 15.0. The reply frequency and differences were compared with the t - test.

Our conclusion was that female skiers have better concentration and longer endurance with less mistakes. On the other hand they show higher anxiety level in stress situations then male skiers what is normal as researches in other sports have concluded. Our research shows that older male skiers have larger concentration range or number of examined characters and therefore larger concentration degree. There was any statistical anxiety characteristics determined. Finally our conclusion shows that the most anxiety test mistakes were made by the east region contestants while the central region contestants show the largest anxiety as anxiety characteristic.

Results could help aware the relevance of evaluated variables just as treatment or procedure differences in the alpine skier training.

KAZALO

1. UVOD	- 7 -
1.1. STRES	- 8 -
1.1.1. VRSTE STRESA	- 9 -
1.1.2. FAZE STRESA	- 9 -
1.1.3. PREPOZNAVANJE STRESA	- 10 -
1.2. ANKSIOZNOST	- 12 -
1.2.1. VRSTE ANKSIOZNOSTI	- 14 -
1.2.2. ANKSIOZNOST V TEKMOVALNEM PROCESU	- 15 -
1.2.3. NIVO AKTIVACIJA IN Z NJO POVEZANA ANKSIOZNOST	- 16 -
1.2.4. ANKSIOZNOST IN ŽENSKA	- 18 -
1.2.5. SPOPRIJEMANJE S STRESOM IN ANKSIOZNOSTJO V ŠPORTU	- 18 -
1.3. KONCENTRACIJA	- 20 -
1.3.1. DIMENZIJE KONCENTRACIJE	- 20 -
1.3.2. VRSTE KONCENTRACIJ	- 21 -
1.3.3. KONCENTRACIJA IN STRES	- 23 -
1.3.4. TEHNIKE KONCENTRACIJE	- 24 -
1.4. CILJI IN HIPOTEZE	- 26 -
2. METODE DELA	- 27 -
2.1. PREIZKUŠANCI	- 27 -
2.2. PRIPOMOČKI	- 27 -
2.3. POSTOPEK	- 27 -
3. REZULTATI IN RAZPRAVA	- 28 -
3.1. RAZLIKE V KONCENTRACIJI IN ANKSIOZNOSTI MED SMUČARJI IN SMUČARKAMI	- 28 -
3.2. RAZLIKE V KONCENTRACIJI IN ANKSIOZNOSTI V STAROSTNI KATEGORIJI	- 29 -
3.3. RAZLIKE V KONCENTRACIJI IN ANKSIOZNOSTI PO REGIJAH	- 31 -
4. SKLEP	- 33 -
5. VIRI	- 34 -

KAZALO SLIK

Slika 1: Nidefferjev model pozornosti	- 22 -
Slika 2: Povezava med psihološkimi procesi in pozornostjo v stresni situaciji	- 24 -

KAZALO TABEL

Tabela 1: Znaki stresa (Youngs, 2001 v Kajtna in Jeromen, 2013)	- 11-
Tabela 2: Primerjava koncentracije in anksioznosti po spolu	- 28 -
Tabela 3: Primerjava koncentracije in anksioznosti glede na starostno kategorijo.....	- 29 -
Tabela 4: Primerjava koncentracije in anksioznosti glede na regije	- 31 -

1. UVOD

Športnik je več od predstavnika svoje vrste, mnogo več od tekmovalca, mnogo več od tistega, ki reprezentira državo na športnem tekmovanju. S svojo edinstvenostjo, neponovljivostjo, integriteto in prizadevnostjo preseže vse svoje lastnosti in pripadnost določenemu tipu ali profilu, presega vse svoje sposobnosti in vse svoje športne in socialne vloge. Obenem po svojih dosežkih, seveda le v svoji disciplini, prekaša nešportnike. Uživa v svoji moči, hitrosti, vztrajnosti in spretnosti. Kdaj pa kdaj goji kult samozadovoljstva, hvale in ponosa, ko ga drugi občudujejo. Hkrati pa doživlja tudi trenutke razočaranja, grajanja in kritike, občutke nemoči in obupa (Gril, 1996).

Danes, ko šport vse bolj stremi k perfekcionizmu, si želimo biti na vseh področjih popolni in nezmotljivi. Naj velja to za kategorije članov kot tudi otroške kategorije vseh športov. V vrhunskem športu, kot tudi že pri mlajših kategorijah na končni rezultat na tekmovanju vpliva mnogo dejavnikov. Alpsko smučanje se v tem pogledu prav nič ne razlikuje od ostalih športov in šele sestavljen mozaik prinese zelene rezultate. Med sestavljanke mozaika štejemo tehnično, telesno, taktično in psihično pripravo. Bolj ko poznamo vsakega od teh dejavnikov, bolj imamo proces športnega treniranja pod kontrolo in večja je možnost uspeha na tekmovanju.

S pojmom psihična pripravljenost poimenujemo športnikovo optimalno pripravljenost na nastop, ki vključuje vse psihične komponente športnikove osebnosti. Kljub zelo raznolikim področjem, s katerimi se danes ukvarja psihologija športa, je prav analiza predtekmovanih stanj in športnikova priprava na nastop še vedno najbolj izpostavljena tema, še posebej takrat, ko gre za njeno uporabno vrednost. Psihična priprava strmi k tem, da znamo obvladovati svoje skrbi in strahove, ki nas pripeljejo do napetosti in posledično anksioznosti in drugi dejavnik, ki je prav tako potrebno obvladati je stanje koncentracije.

Dobre športnike napetost malo prizadene, če pa že jih, se znajo ustrezno soočiti z njo in jo odpraviti. Seveda morajo športniki tudi ustrezno realno ocenjevati tekmovalno situacijo in imeti zadostno zalogo samozaupanja, ki jim omogoča odločno tekmovati tudi v trenutkih, ko forma ni najbolj stabilna (Tušak in Faganel, 2004).

V diplomskem delu sem se osredotočila na tremo - predtekmovno anksioznost in na koncentracijo oziroma z drugo besedo pozornost. Ti dve komponenti športnikove priprave se kažeta kot najpomembnejši pri uspehu v alpskem smučanju. Vsekakor ju ne smemo zanemarjati, kljub temu, da se tekmovalno smučanje začne že pri 10 letih v obdobju cicibanov. Včasih se že pri otrocih začnejo pojavljati znaki anksioznosti, ki jih trenerji ne opazijo in tako jih tudi v kasnejših letih ne odpravijo.

Namen diplomske naloge je predvsem analizirati stanje otrok mlajših kategorij alpskega smučanja starih od 13-16 let, kako občutijo tekmovanja z vidika stresa z in kakšna je njihova pozornost oziroma koncentracija na tekmovanjih in drugih preizkušnjah v življenju, ki le-to zahtevajo.

1.1. STRES

S stresom se dandanes srečujemo vsakodnevno tako v športu, kot tudi v zasebnem življenju. Sam ritem življenja nas sili, da se s stresom srečujemo vse prevečkrat in se ga v nekaterih primerih ne zavedamo in ne znamo obvladovati.

Stres je v zadnjem času tudi ena bolj obravnavanih tem psihologije, predvsem spričo rastočega tempa življenja in vse večjih obveznosti.

Tako stres v psihologiji pomeni stanje, ki je posledica različnih dejavnikov, sil, ki povzročijo spremembo, deformacijo, motnjo. Je rezultat različnih pritiskov, stresorjev. Je naš odgovor na kakršnokoli spremembo oziroma dražljaj iz okolja (Kajtna in Jeromen, 2013).

Selye (1956, v Tušak in Tušak, 2001) je stres opisal kot nespecifični odziv na katero koli zahtevo, pred katero je telo postavljeno. Oblikoval je teoretični model stresa imenovan »sindrom splošne prilagoditve«, v katerem trdi, da različni tipi dražljajev, kot so telesni napor, mraz, vročina in mehanske poškodbe pripeljejo do podobnega fiziološkega odziva, ki je posledica sproščanja kortikosteroidov. Kasneje je svojemu seznamu stresnih dražljajev dodal še psihološke stresorje.

Škodljivi vplivi so lahko zunanega ali notranjega izvora. Za obrambo pred temi škodljivimi vplivi ima telo na razpolago dva mehanizma. Prvi je sintoksa, drugi pa katatoksa. Prvi mehanizem deluje pomirjevalno in ustvarja stanje pasivne tolerance. Le-ta pa omogoča miroljubno koeksistenco z agresorjem. Drugi mehanizem sproži borbo proti agresorjem (Tušak in Tušak, 2001).

Vse povzročitelje, ki sprožijo mehanizem sintokse ali katatokse, je Hans Selye imenoval stresorje. Newhouse (2000, v Kajtna in Tušak, 2005) stresorje razdeli na:

- **Naravne oziroma tiste iz okolja** - sem sodijo nepredvidljive in nenadne spremembe v okolju, na primer naravne nesreče.
- **Socialne stresorje** - stresorji, ki so posledica delovanja drugih ljudi in socializacije.
- **Notranji in zunanji stresorji**
- **Umišljeni stresorji** - o njih govorimo takrat, ko zaradi lastnih predstav ali osebnostnih lastnosti ali izkušenj nekatere dejavnike in okoliščine zaznavamo kot ogrožujoče, medtem ko v resnici ni nobenega realnega razloga.
- **Utemeljeni stresorji** - tisti, katerih obstoj je realen in nas lahko v resnici ogrožajo, gre za naravne nesreče, bolezni, izgube prijateljev in sorodnikov- gre za življenjske udarce.

1.1.1. VRSTE STRESA

Selye (1956, v Tušak, Misja in Vičič, 2003) ob definiciji stresa poudarja, da stresor ne bo vedno negativno vplival na posameznika- nekateri se znajo s stresorji, torej s stresnimi dejavniki iz okolja, povsem dobro spoprijeti.

Avtor govori tudi o pozitivnem in negativnem stresu, **eustresu** in **distresu**. Avtorici Kajtna in Jeromen (2013) sta ju definirali sledeče:

EUSTRES, ki ga imenujemo tudi pozitivni stres, na nas deluje spodbujevalno (predpona »eu« pomeni nekaj zdravega, dobrega, normalnega, nekaj kar nam daje prednost).

DISTRES je negativni stres, in tisti, ki nam otežuje dobro nastopanje, zaradi katerega se pojavlja pretirana aktivacija in s tem tudi mišična napetost ter druge reakcije (predpona »dis« pomeni narazen, brez nečesa, obratno).

Velja omeniti tudi normalen stres, kot ga imenujeta Looker in Gregson (1993, v Kajtna in Tušak, 2005), ki pomeni ravnovesje in s tem kontrolo nad situacijo. Pri tem se posameznik počuti dobro in ne občuti, da je pod stresom. V tem območju se spoprijemamo z večino vsakodnevnih težav, ki smo jim kos, jih poznamo in že iz izkušenj vemo, da nas ne ogrožajo pretirano.

1.1.2. FAZE STRESA

Doživljanje stresa poteka v treh fazah. Youngs (2001, v Kajtna in Jeromen, 2013) jih imenuje:

➤ **ALARMNA FAZA**

V tej fazi ugotovimo, da smo pod stresom, kar se zgodi zaradi prisotnosti nekaterih znakov stresa. Biološko gledano so ti znaki posledica »razmišljanja«, ali naj se spustimo v boj z nastalo situacijo ali naj ji poskusimo pobegniti.

➤ **ODPOR/SPOPRIJEMANJE**

Po prvi fazi se pojavi faza odpora oziroma spoprijemanje s stresom, ki jo imenujemo s frazo »splošni adaptacijski sindrom«. Youngs (2001, v Kajtna in Jeromen, 2013) pravi, da se telo povrne v stanje ravnotežja, poskuša se pomiriti s pomočjo zmanjšanja krvnega pritiska, znižanja srčnega utripa, uravnane dihanja in telesne temperature. Prilagoditev je ključna faza. Če je znani stresor izginil ali je bil premagan, telo poskuša umiriti stresno reakcijo. Kadar pa se izpostavljenost stresorjem nadaljuje predolgo in s premalo vmesnimi premori, lahko na primer mišice ostanejo napete še dolgo po tem, ko je stresor že izginil, srce lahko se vedno utripa hitreje in krvni tlak je lahko se vedno visok...

➤ **IZČRPANOST/IZGORELOST**

Zadnji fazi se začnemo hitro približevati, če se stanje stresa nadaljuje, saj se sčasoma izčrpajo tudi prilagoditvene sposobnosti našega organizma in telo preide v fazo izčrpanosti. Izgorelost je stanje fizične, čustvene in duševne izčrpanosti, ki nastopi kot posledica dalj časa trajajočih zahtevnih obremenitev. Posameznik je postavljen pred zahteve, ki presegajo njegove sposobnosti, zaloge energije in moči. Znaki so umikanje iz medosebnih odnosov, kronična utrujenost, odpor do sotekmovalcev, trenerjev... Strokovnjaki menijo, da se izčrpanost pojavi takrat, ko je telo podvrženo stanju

intenzivnega stresa od šest do osem tednov. Biokemična izčrpanost je pogosto imenovana tudi »izgorelost« ...

Tretjo fazo imenujemo tudi pretreniranost. Športnikove težke treninge včasih spremljajo negativne fiziološke in psihološke spremembe. Te spremembe vključujejo občutljivost, poškodbe mišic, hormonsko neravnovesje, zmanjšana odpornost, nespečnost, spremembe v načinu gibanja, vse to vpliva na slabšo izvedbo. Raziskave ugotavljajo, da so psihološke spremenljivke boljši pokazatelj izčrpanosti od fizioloških spremenljivk. Ragin (1993, v Kajtna in Jeromen, 2013) navaja, da za pretrenirane športnike velja, da se pojavi povečanje depresivnosti.

Dimenzije pretreniranosti po avtoricah Maslach in Leiter (1997, v Kajtna in Jeromen, 2013) so naslednje:

- **IZČRPANOST** se pojavi kot prva. Športniki občutijo čustveno in fizično utrujenost, izsušenost, ne zmorejo se pripraviti na nov dan, zjutraj so prav tako utrujeni kakor zvečer, preden so šli spat, nimajo energije ne za trening, ne za opravljanje vseh drugih dolžnosti.
- **CINIČNOST** je druga dimenzija izgorelosti. Športniki postanejo odmaknjeni, oddaljeni od dela in treninga, niso aktivni s stikih z ljudmi, manj se zanimajo za okolico, manj se družijo s prijatelji, so tihi, odmaknjeni, delujejo nezainteresirano...
- **NEUČINKOVITOST** se pojavi kot tretja stopnja pretreniranosti, pri športnikih se pojavi naraščajoč občutek nesposobnosti za opravljanje treningov, tisto, kar športniki dosežejo, jim ne daje nobenega zadovoljstva, vsi novi cilji pa se zdijo preveliki in prenaporni.

1.1.3. PREPOZNAVANJE STRESA

Da bi ljudje, ki imajo opravka s športniki, čim prej zaznali, da so njihovi varovanci pod vplivom stresa, morajo vedeti, na kak način prepoznavamo stres. Tu gre predvsem za verbalne in neverbalne indikatorje stresa. Govor, ki je posebna oblika kompleksnega motoričnega vedenja, je še posebej občutljiv za stres. Pri tem je vsebina govora običajno kontrolirana, način govora pa manj. Pod vplivom stresa najmanj kontroliramo spremembe v kvantiteti in razporedu govora, nadalje gre za nevsebinske motnje (jecljanje, ponavljanje stavkov, ponavljanje besed in obotavljanje).

Klasični simptomi pri športnikih, ki se s stresom ne znajo uspešno spoprijemati, so naslednji. Tekmovalec je boljši na treningu kot na tekmovanju, se bolje odreže na manj pomembnih tekmovanjih, je boljši takrat, ko so pričakovanja nizka in takrat, ko so njegove možnosti za zmago nižje (Tušak idr., 2003).

Znaki stresa se kažejo na treh nivojih, in sicer so fiziološki, vedenjski in psihični.

Tabela 1

Znaki stresa (Youngs, 2001, v Kajtna in Jeromen, 2013)

FIZIOLOŠKI ZNAKI	PSIHOLOŠKI ZNAKI	VEDENJSKI ZNAKI
Glavoboli	Živčnost, naglica	Pretirano kritiziranje drugih
Slabost, omotičnost	Prisotnost negativnih misli	Zmanjšana spolna sla
Bolečine v prsih ali pri srcu	Vznemirjenost	Pretirano govorjenje, molk
Bolečine v spodnjem delu hrbta	Razdraženost	Pomanjkanje interesa
Povečano znojenje	Pomanjkanje energije	Motnja spanja
Hitro bitje srca	Depresivnost	Povečan ali zmanjšan tek
Zadihanost	Občutje ujetosti	Težave pri odločanju
Bolečine v želodcu	Prizadetost	Izogibanje družbi
slabotnost	Izbruhi jeze, nerazumljenost	Težave z izvedbo optimalnih gibov
Pospešena presnova	Otožnost	Težave pri sledenju taktičnem načrtu
Prebavne motnje	Neprestan strah	Spremembe v hitrosti in ritmu gibanja
	Znižano samospoštovanje	
	Občutki manjvrednosti	
	sumničavost	
	Brezup glede prihodnosti	
	Težave s koncentracijo	

1.2. ANKSIOZNOST

V preteklosti so anksioznost dokaj različno pojmovali. Prav tako tudi stres. Oba termina so dokaj podobno definirali in jih celo zamenjavali. Tako so anksioznost definirali kot dražljaj, kot odgovor, kot nagon ali kot potezo. Lewis (1982, v Tušak in Tušak, 2001) pravi, da je stres specifičen odgovor telesa na kakršnokoli potrebo ali zahtevo.

Anksioznost lahko enačimo tudi s tesnobo. Gre za neprijetno čustvo, ki ga po navadi spremljajo telesne in vedenjske spremembe, podobne tisti, ki spremljajo običajen odziv na stres. Lahko se pojavlja postopoma ali pa se začne nenadno. Traja lahko nekaj minut in je komaj zaznavna ali pa se kaže v obliki paničnih napadov. Če je tesnoba tako močna, da posameznika ovira pri vsakodnevnih dejavnostih, če vztraja, tudi ko nevarnosti ni več, če posameznik tesnobe ne more nadzorovati oziroma če tesnoba nadzoruje njega je za bolezensko tesnobo ali anksiozne motnje (Dernovšek, Gorenc in Jeriček, 2006).

Tako izraz anksioznost lahko uporabljamo v dveh pomenih, kot **stanje** anksioznosti ali kot **potezo** anksioznosti.

Po Spielbergu (1966, v Tušak in Tušak, 2001) je za stanje anksioznosti značilno subjektivno, zavestno perceptivno čustvo strahu in tenzije, ki jo spremlja povečana vzburjenost oziroma aktivacije avtonomnega živčnega sistema.

Poteza anksioznosti pa je splošna predispozicija posameznika, da zaznava določene situacije kot ogrožajoče in odgovarja ne te situacije z različno stopnjo stanja anksioznosti. Tukaj gre za občutek tesnobe, neugodja, nedoločenega strahu.

Bratuž (2006) je v svoji diplomski primerjal alpske smučarje in odbojkarje v osebnosti, motivaciji in anksioznosti. Ugotovil je, da se prihaja do razlik tako v potezi kot tudi stanju anksioznosti med njimi. Smučarji imajo v obeh spremenljivkah nižjo vrednost tako, da smučarji zaznavajo situacije manj ogrožujočo in so v splošnem manj pripravljeni na stresne situacije reagirati s povišano napetostjo, kar pomeni, da so bolj sproščeni in umirjeni in da spremembe v okolici redkeje interpretirajo kot ogrožujoče.

Tancig in Čuk (1983) opredeljujeta stanje anksioznosti kot psihofizično stanje. To pomeni, da posameznik na določene situacije reagira z večjo ali manjšo mero anksioznosti. Odvisno je, ali je športnik pred tem imel pozitivne ali negativne izkušnje in znanje s situacijo, in ali jo zaznava kot pozitivno ali negativno. Poleg vseh negativnih psihofizičnih posledic se poslabša tudi nivo koncentracije in pozornosti, o katerih bomo govorili kasneje.

Lamovec (1999) opozarja, da je anksioznost zelo pomemben dejavnik v športu in jo je potrebno ločiti od vzburjenja, strahu in stresa. Anksioznost ima sicer z vzburjenjem nekaj skupnega, npr. neusmerjenost, vendar pa vsebuje tudi doživljajske komponente. Vsaka močna situacija povzroči vzburjenje, medtem ko le ogrožajoča povzroči anksioznost. Anksioznost loči od strahu to, da ni vezana na določen objekt oziroma je faza med nediferenciranim vzburjenjem in strahom. Anksioznost je vezana na določena psihofizična stanja, medtem ko je stres vezan na lastnost situacij.

Potrebno je razumeti, kaj športniku pomenijo tekmovanja, saj jih dojemajo kot potrditev dobrega dela na treningih. Vsi tekmovalci imajo jasen cilj, in tako tudi motivacijo na najvišjem nivoju. Uspeh na tekmovanjih prinaša pozitivne izkušnje in potrditev, da je športnik na pravi

poti do cilja. Prinaša pa tudi strahove (pred neuspehom, pred uspehom, pred poškodbami...), tako so tekmovanja za tekmovalce močni stresorji. Alpsko smučanje je disciplina v kateri je tekmovalni ritem zelo visok, kar za nekatere pomeni stresno obdobje. Ker na rezultat vpliva mnogo dejavnikov, je pri nekaterih tekmovalcih prisotnih veliko strahov (dvom v opremo, telesno in psihični pripravljenost, snežne in vremenske razmere...)

Tušak in Tušak (2001) navajata tipične strahove, ki se pojavijo pri športnikih.

I. STRAH PRED ZMAGO OZIROMA PORAZOM

Strah pred porazom je nekako razumljiv. Poraz pomeni zmanjšanje pozitivne samopodobe, športniku se zniža samozaupanje, nekateri športniki se bojijo, kaj bodo rekli in kako bodo njihov poraz oziroma njihovo slabost sprejeli njihovi starši, partner, javnost in navijači. Strah pred porazom je na ta način strah pred negativno spremembo statusa. Včasih je neuspeh lahko povezan tudi s konkretnimi negativnimi posledicami, s prenehanjem podpore, zamenjavo trenerja ipd. Tako postaja strah pred porazom povsem objektivni strah pred izgubo nekih ugodnosti. Bolj zanimiv je strah pred zmago. Zmaga športniku naenkrat spremeni položaj. Zanj se začne novo življenje. Športnik postane cilj nasprotnikovih napadov. Naenkrat je vanj usmerjena energija množice tekmovalcev, ki ga hočejo premagati. Na drugi strani pa navijači in javnost pričakujejo stalne ponovitve rezultatov in predstavljajo močan vir psihičnih obremenitev. Ogilvie (1968, v Tušak in Tušak, 2001) poroča, da pri dobrih športnikih stres pred tekmovanjem povzroča občutke socialne izoliranosti in občutke krivde zaradi premoči nad drugimi. Ko se ti občutki kombinirajo s pritiskom zaradi zahtev po stalnem dokazovanju dobrih rezultatov, pogosto pride do omenjenega strahu pred zmago, ki lahko onemogoči športnikovo ponovno zmagoslavje. Silva (1980, v Tušak in Tušak, 2001) ugotavlja, da športniki doživljajo manj strahu pred uspehom kot športnice.

II. STRAH PRED TRENERJEVO ZAVRNITVIJO

Način, kako se trener vede do svojih športnikov po tekmovanju, v veliki meri pogojuje stopnjo športnikovega strahu pred zavrnitvijo. Športnik med "pomembne druge" šteje družino, partnerja, trenerja in morda še tesne prijatelje. Mnogi uspešni športniki razvijejo zelo intenziven medosebni odnos s trenerjem. Trener z zahtevami po maksimalnem trudu predstavlja vir športnikove dodatne motivacije in hkrati s tem omogoča razširjanje športnikove meje dosežkov. Če pa ta odnos premočno obremeni, lahko pri športniku povzroči močne negativne občutke strahu pred zavrnitvijo.

III. STRAH PRED AGRESIVNOSTJO

Strah pred agresivnostjo se običajno kaže kot strah pred možnostjo, da na treningu ali tekmi poškoduješ nasprotnika. V nekaterih športnih disciplinah gre za povsem objektivni strah. Boksar se boji, da bo na tekmi morda iznakazil nasprotnikov obraz, hokejist se boji, da bo ranil nasprotnega vratarja ipd. Športnik se lahko tudi boji, da bo nasprotnik agresiven do njega, zato se mu morda poskuša bolj izogibati, s tem pa posredno negativno vpliva na rezultate tekme.

IV. STRAH PRED BOLEČINO

Strah pred bolečino je prisoten kot objektiven strah pri vzdržljivostnih športih in pri športih, kjer prihaja do medosebnega kontakta. Bolečina je subjektiven občutek, pa tudi športniki imajo različno visoko toleranco za bolečino. Zato je pri nekaterih tovrsten strah precej prisoten, drugi pa ga sploh ne poznajo.

1.2.1. VRSTE ANKSIOZNOSTI

Liebert in Morris sta bila prva, ki sta oblikovala hipotezo, da anksioznost vključuje tako kognitivno (skrbi, zaskrbljenost) kot tudi čustveno komponento (vzburjenje). Kasneje pa so raziskave priporočile delitev anksioznosti na kognitivno in somatsko (Martens in sod., 1990, v Tušak in Faganel, 2004).

Kognitivna anksioznost obravnava mentalno (kognitivno) komponento anksioznosti, ki jo povzroča (sproža) negativno pričakovanje uspeha oziroma negativno samovrednotenje. V športu se kognitivna anksioznost največkrat manifestira kot negativno pričakovanje nastopa oziroma tekmovanja.

Če je stanje kognitivne anksioznosti visoko lahko zelo negativno vpliva na posameznikovo delovanje in njegovo samozaupanje, kar privede do slabšega tekmovalnega dosežka. Posameznike z visoko kognitivno anksioznostjo je potrebno naučiti bolj konstruktivnega in pozitivnega načina razmišljanja in razrešiti vzroke pretirane zaskrbljenosti, negativnih misli ali dvomov (Tušak in Kovač, 2013, v Podgornik, 2013).

Somatska anksioznost se odraža s stopnjo fiziološkega stresa, ki se sproži neposredno iz avtonomnega vzburjenja (Martens in sod., 1990, v Tušak in Faganel, 2004). Kaže se v hitrejšem bitju srca, plitkem dihanju, potenju rok, napetih mišicah, zvijanju v trebuhu in suhih ustih.

V določeni meri je somatska anksioznost normalen in zdrav odziv na stresno situacijo. Če jo posameznik uspešno prenaša, lahko pomeni tudi povečano sposobnost za delovanje v določeni situaciji. Pretirana somatska anksioznost pred tekmovanjem je lahko strašno neprijetna in lahko zelo negativno vpliva na posameznikovo kvaliteto. Želimo, da je somatska anksioznost čim nižja, vendar se lahko od situacije do situacije spreminja. Navadno je odvisna tudi od posameznikove ocene pomembnosti situacije. V kolikor je somatska anksioznost visoka, je potrebno posameznika naučiti kako se z njo soočiti in kako nadzorovati telesna stanja (Tušak in Kovač, 2013, v Podgornik, 2013).

Raziskave Morrisa, Davisa in Hitchingsa (Martens in sod., 1990, v Tušak in Faganel, 2004) so pokazale, da sta kognitivna in somatska anksioznost konceptualno neodvisni, saj sta v stresnih situacijah povezani in sta medsebojno odvisni. Vzroke povezav so našli v dejstvu, da stresna situacija vsebuje tako elemente povezane s kognitivnim kot tudi s somatskim vzburjenjem. Ugotovljeno je bilo, da je predtekmovalna kognitivna anksioznost od začetka na zelo visokem nivoju in se ne spremeni vse do tekmovanja. Ravno nasprotna je somatska anksioznost, ki ostaja na razmeroma nizkem nivoju do enega dneva pred tekmovanjem, ko se strmo poveča aktivacija organizma.

Predtekmovalna anksioznost ali trema je posledica kombinacije poteze anksioznosti in vpliva različnih stresorjev, ki delujejo na športnika (Enderler in Edwards, 1982, v Tušak in Tušak, 2001). Kaže se v neravnovesnih reakcijah na fiziološkem, doživljajskem in vedenjskem nivoju.

Tipični indikator, da obstajajo problemi na področju (pred)tekmovalne anksioznosti, je slabši nastop na tekmi kot na treningu.

Trema sama po sebi ni negativna, ampak je normalen in želen odziv pred pomembni situacijami. Seveda dokler jo je posameznik sposoben nadzorovati in ga simptomi ne preplavijo. Trema omogoča optimalno raven vzburjanja, poveča koncentracijo, budnost in učinkovitost ter dvigne posameznikovo motivacijo. V raziskavah treme pred različnimi pomembnimi dogodki so ugotovili, da so se najboljše odrezali ljudje, ki so čutili rahlo tremo (in ne tisti, ki je niso imeli) (Kovač, 2013).

1.2.2. ANKSIOZNOST V TEKMOVALNEM PROCESU

Velikokrat slišimo, kako vrhunski športniki na velik tekmovanjih popolnoma odpovejo. Ne realizirajo niti podobnih rezultatov kot na treningih. Včasih športniki razlagajo, da rajši trenirajo kot tekmujejo, zato si včasih prislужijo vzdevek »svetovni prvak na treningu«. Športniki pred tekmovanjem iščejo vse možne izgovore, samo z namenom, da bi lahko opravičili svojo predtekmovalno napetost, kot razlog za neuspešen nastop.

Če se osredotočimo na sam tekmovalni proces, lahko po Tušaku in Tušaku (2001) zasledimo tri faze:

1. Predtekmovalna faza (predtekmovalno stanje)

Predtekmovalno stanje je v psihološkem pogledu nepogrešljiva sestavina dolgoročne izgradnje nekega športnika in pomeni pripravljenost na doseganje vrhunskih rezultatov na tekmovanjih.

Predtekmovalno vedenje in njegove značilnosti lahko razdelimo v dve skupini:

- Prvi sklop pojasnjuje značilnosti vedenja pred tekmo. Tekmovalec veliko več napora vložiti v tekmo kakor v trening. Pri tem je pomembno ogrevanje, ki naj bi vsebovalo podobne veje, ki jih vsebuje tekma.
- Drugi sklop se nanaša na značilnosti vedenja in obvladovanja napetosti pri samem nastopu. Pri tekmovalcu se pojavlja določena napetost ali celo nevrotičnost. Pri njem je moč opaziti, da ga najbolj motijo drugi tekmovalci, vse kar je okrog njega. S prisotnostjo nevrotičnosti tudi izgublja tudi samozaupanje.
V drugem sklopu je pomembna tudi sposobnost posameznega športnika, kako dobro zna oceniti in predvidevati kvaliteto lastnega nastopa na tekmi in v skladu s tem zna postaviti realna pričakovanja. V tem predtekmovalnem obdobju si pomaga z mentalnim treningom in s treningom koncentracije.

2. Tekmovalna faza (tekmovalno stanje)

Tekmovalno vedenje oziroma stanje se nanašajo na začetek, na potek in konec tekmovanja. Ena od značilnosti tekmovalnega vedenja je sposobnost koncentracije skozi celo tekmo, ki jo zlasti pri mlajših športnikih težko doseči. Obvladovanje pritiska do zadnje sekunde igre ali tekme je na zadostnem nivoju pri tistih tekmovalcih, ki imajo visoko stopnjo samozaupanja. Pogosto tekmovalno fazo nadalje razdelimo na začetno fazo, glavno fazo in zaključno fazo. Ta razdelitev velja tako za individualne športe, še bolj pa za kolektivne.

3. Predelovalna faza (potekmovalno stanje)

Navidez najmanj pomembna, resnici pa bistvena faza, je predelovalna faza oziroma posvet po tekmi. V tej fazi je pomembno, da tako trenerji kot tudi športniki analizirajo poraz ali zmago, ovrednotijo vse dobre in slabe elemente igre moštva in posameznikov ter s tem odločilno vplivajo na nadaljnji potek treningov in tekmovanj. Tako ne prihaja do podcenjevanja ali precenjevanja nasprotnikov in s tem tudi do premajhne motivacije.

Vanek in Cratty (1974, v Tušak in Tušak, 2001) sta skušala prikazati, kakšne napetosti nastajajo v procesu tekmovanja:

- **DOLGOROČNA NAPETOST**
Do dolgoročne napetosti pride takrat, ko posameznik izve za določen nastop, za izbor v reprezentanco ali za datum tekmovanja.
- **PREDTEKMOVALNA NAPETOST**
Pojavi se dan ali dva pred tekmovanjem in traja krajši čas v primerjavi s prejšnjo. Predtekmovalna napetost se navadno pojavi kak dan pred odločilno tekmo, običajno takrat, ko se ekipa začne naseljevati v kraj tekmovanja. V tem času se lahko pojavi previsok nivo aktivacije, nespečnost, razmišljanje samo še o nastopu. Športnik naj si pomaga s sprostitevniimi metodami in tehnikami. Trenerji in starši naj poizkušajo tekmovalčevo pozornost usmerjati na druga področja in jih skušajo čim bolj zaposliti z drugimi aktivnostmi.
- **NEPOSREDNA TEKMOVALNA NAPETOST**
Ta se pojavi neposredno pred tekmo, običajno ob vstopu na igrišče, stadion oziroma kraj, kjer bo potekalo tekmovanje. Za tekmovalca to predstavlja neko stresno situacijo in s tem napetost. Pogosto to tekmovalno situacijo razdelimo na začetno, glavno in zaključno fazo, ki velja tako za individualne, še bolj pa kolektivne športe.
- **MEDTEKMOVALNA NAPETOST**
Odvisna je od poteka samega tekmovanja in običajno variira glede na razplet tekmovanja in je različna če je moštvo ali posameznik v dobrem ali slabem položaju. Če se ta ne odvija v okvirih pričakovanega prihaja do močnega povečanja napetosti, lahko pa do upada napetosti in celo apatije. Pri alpskem smučanju se odlični tekmovalci od povprečnih ločijo v tem, da so se sposobni uvrstiti na zmagovalni oder kljub slabi prvi in odlični drugi vožnji. Tukaj pa pomembno vlogo igra tekmovalčeva samopodoba, saj samozavestni športniki vedno pričakujejo dober rezultat.
- **POTEKMOVANA NAPETOST**
Nastopi takoj po tekmovanju in jo lahko prepoznamo v depresivnosti, agresivnem ali evforičnem, lahko celo zvezdniškem obnašanju. Odvisna je od zmage ali poraza ter od osebnosti posameznikov. Trenerji morajo opazovati te reakcije posameznikov po tekmovanju in jih skrbno nadzorovati in primerjati z doseženim rezultatom.

1.2.3. NIVO AKTIVACIJA IN Z NJO POVEZANA ANKSIOZNOST

Vedenje športnika Kajtna in Jeromen (2013) opisujeta kot skupek dveh dimenzij: intenzivnost in smer. Aktivacija se nanaša predvsem na intenzivnost nekega vedenja. Če jo opišemo na

kontinuumu, bi na eni strani označili najnižjo možno aktivacijo-koma, in na drugi stanje ekstremnega razburjenja, ki se lahko manifestira v napadih panike ali izjemne razburjenosti. Sage (1984, v Kajtna in Jeromen, 2013) aktivacijo razlaga kot energijsko funkcijo, ki je odgovorna za to, da se zbere skupaj vse moči iz vseh telesnih virov za intenzivno in naporno aktivacijo.

Jones (1997, v Tušak in Kajtna, 2005) meni, da za vsako aktivnost obstaja neki optimalni nivo vzburjenja, pri katerem je izvedba najboljša. Največji uspeh naj bi prinesel srednji nivo vzburjenja, medtem ko nižji ali višji nivoji vzburjenja negativno vplivata na izvedbo. Večja kompleksnost naloge zahteva nižji optimalni nivo vzburjenja. To pomeni, da moramo biti za uspešno izvedbo pri kompleksnejših nalogah manj vzburjeni oziroma aktivirani kot pa pri izvedbi preprostih nalog.

V nemški literaturi strokovnjaki navajajo lestvico, ki določa pet stopenj, ki se nanašajo predvsem na tekmovalno stanje oz. vzburjenje, ki se dogaja med tekmovanjem (Tušak in Tušak, 2001):

1. Pretirana aktivacija, ki deluje zaviralno;
2. Stopnjevana aktivacija, ki velja za optimalno stanje vzburjenosti in napetosti;
3. Povprečna aktivacija, kjer gre za povprečno funkcioniranje organizma brez negativnih stranskih učinkov;
4. Zadušena aktivacija, kjer gre za nizko stopnjo aktivacije, ki jo najbolj prepoznamo v pasivnosti tekmovalca;
5. Prekomerno zadušena aktivacija (apatija, neaktivnost, spanje).

Za športnike je pomembno, da imajo ravno pravšnjo stopnjo aktivacije, ne premalo in tudi ne preveč. Velikokrat se zgodi, da športniki pred tekmo občutijo tekmovalno mrzlico oziroma tremo, kar dodobra poslabša njegove psihofizične sposobnosti. Športnikovo vedenje se giblje od ene skrajnosti do druge. Na eno strani je štartna empatija, na drugi pa optimalno stanje vseh psihičnih procesov-borbena pripravljenost. Nekje na tem kontinuumu je še štartna mrzlica.

Štartna empatija popolnoma zniža stanje aktivacije in s tem posledično tudi motivacijo. Takrat je športnikom popolnoma vseeno, kako poteka tekmovanje, edino željo ki imajo je, da s tekmovanjem čim prej zaključijo. Pri borbeni pripravljenosti so psihični in fizični procesi na takem nivoju, ki omogoča optimalno funkcioniranje organizma in s tem seveda maksimalno uspešnost.

Celotno predtekmovalno vedenje se giblje bolj na eni ali drugi skrajnosti, najpogosteje pa nekje vmes. Kako vedenje poteka, je odvisno od vsakega posameznika, od njegove psihične priprave in časovnega obdobja, zato lahko prihaja do nihanj. Zaradi takšnih nihanj je smiselno, da stremimo k športnikovi pripravljenosti, ki omogoča vsestransko obvladanje tako predvidljivih kot tudi nepredvidljivih težav ter ovir na poti do uspeha (Tušak in Tušak, 2001).

Previsoko stopnjo aktivacije se pri alpskih smučarjih da kaj hitro opaziti. Tipični pokazatelj tega je odstop dokaj hitro iz štartne hišice. Pri smučarju ni vidne mehkode, harmoničnosti,

natančnosti, ki so ključni dejavniki pri izpeljavi hitrih in natančnih zavojev. Visoka stopnja anksioznosti tekmovalce ohromi, da so nezmožni pokazati vseh svojih sposobnosti in znanja. Prav tukaj je razlog, zakaj vse več športnikov išče pomoč pri športnih psihologih.

1.2.4. ANKSIOZNOST IN ŽENSKE

V športu se zahteva čim boljše premagovanje stresnih situacij, soočanje z nasprotnikom pomeni boj za obstanek. Pomembno je zmagati. Poraz lahko pomeni izgubo možnosti za preživetje, zato v športu postanejo kvalitete, kot so prijaznost, nesebičnost in empatičnost odveč. Športnice so navadno bolj emocionalno labilne kot športniki, zato so malce bolj občutljive na stres in napetost na tekmovanju. Do razlik v anksioznosti med spoloma prihaja v veliki meri zaradi mnenja staršev in družbenega okolja, ki spodbuja da naj bi bile ženske občutljivejše, nežnejše, moški pa bolj dominantni in agresivni. Splošno mnenje je, da vrhunski šport zahteva določene moške atribute, zato morajo biti ženske zelo fleksibilne, da sprejmejo ustrezno vlogo, ki jo okolje zahteva (Tušak in Faganel, 2004).

V raziskavah, ki sta jih opravila Tušak in Tušak (1997) govori, da je šport, predvsem vrhunski šport s svojimi značilnostmi bolj pisan na kožo moških, ženske pa naj bi več veselja in zadovoljstva našle v manj tekmovalnih in rekreativnih oblikah športa. Lamovec (1999) omenja, da so družbeni predsodki, ki predstavljajo dodatne ovire na poti do zelenega uspeha, še vedno pritiskajo na športnice, zato športnica zaznava situacijo kot ogrožajočo, posledica česa je anksioznost.

Velika količina stresa izhaja iz vlog, ki so vezane na družbene predsodke in stereotipe. Če je socialna ocena športnice negativna, to povzroči močno znižanje njene samopodobe. Vpliv ocenjevanja športničine osebnosti s strani ljudi, ki jo obkrožajo (starši, partner, bratje, sestre, otroci, trener, navijači), ima velik pomen na oblikovanje njene lastne slike o sebi in na njeno samovrednotenje. Če te izvore stresa kombiniramo še samim tekmovanjem in časom, ki ga športnica namenja treningu, uspehom ali neuspehom, lastnimi dilemami in pričakovanji v zvezi z udeležbo v športu, potem lahko zaključimo, da so športnice nedvomno bolj obremenjene kot športniki. Največ stresa športnice doživljajo ob začetku ukvarjanja s športom, ki v ožji javnosti velja kot moški šport (Tušak in Tušak, 2001).

1.2.5. SPOPRIJEMANJE S STRESOM IN ANKSIOZNOSTJO V ŠPORTU

Lazarus in Folkman, (1984, v Kajtna in Jeromen, 2013) sta spoprijemanje s stresom opredelila kot proces, kje gre za obvladovanje, zmanjševanje ali pa poskus vzdržati notranje ali zunanje zahteve, ki so nastale zaradi stresnega dogodka. Vključuje odzive na nivoju vedenja, čustev in razmišljanja.

Trenerji lahko s pomočjo športnih psihologov športnika vnaprej pripravijo na stres, s tem, da v treninge vnašajo nenavadne stresne situacije. Smučarji dostikrat na treningih simulirajo tekmo. Bolj kot se približuje tekmovalno obdobje, več je tega opaziti. Trenerji v trening vpeljujejo kot nekakšne interne kvalifikacije, ki pri tekmovalcih sprožijo dodatno napetost in negotovost, vse z namenom, da bi na tekme prišli kar se da dobro psihično pripravljani.

Športni psihologi pri svojem delu priprave športnika na tekmovanje v veliki meri uporabljajo naslednje postopke: biofeedback, avtogeni trening in druge relaksacijske tehnike, meditacijo, vizualizacijo in druge mentalne strategije (kontrola pozitivnih misli, samogovor,...) (Tušak in Tušak, 2001).

Naše misli so tiste, ki močno vplivajo na naša čustva in na naše obnašanje. Športnik mora biti sposoben ustaviti negativne misli o sebi, saj to le-te hujše od kateregakoli nasprotnika. Negativno razmišljanje je vzrok za stres, kar neredko pripelje do slabega nastopa. V nadaljevanju so navedeni načini pridobivanja kognitivne stabilnosti (Tušak in Faganel, 2004):

- **Zavedanje negativnega samogovora**

Negativne misli so nekakšna diskretna sporočila, ki se pojavijo v zelo kratkem času in jim skoraj vedno verjamemo, tudi če so povsem nerazumna. Nastanejo spontano in se jih zelo težko znebimo. Pridobimo jih tekom življenjskih izkušenj. Zavedanje negativnih misli je pri športniku zelo pomemben korak, saj le-te kasneje lahko preoblikuje.

- **Zaustavljanje misli**

Ko se športnik zave, da so njegove misli negativne, si lahko pomaga s tehniko zaustavljanja misli. Kadar se športnik znajde v položaju s polno glavo negativnih misli, mora te z določeno gesto ustaviti (reče si STOP, tleskne s prsti). S tem športnik zaustavi negativne misli in jih zamenja s produktivnimi, ki jih mora pripraviti že vnaprej.

- **Razumno mišljenje**

Tehnika pride v poštev v primerih, ko se športnik ne more znebiti negativnih misli in jih zamenjati s konstruktivnimi. V takem primeru so negativne misli v športniku že tako močno zakoreninjene, da slepo verjame v njihovo resničnost. Pri tem je pomembno, da nerazumne misli nadomestimo z razumnimi in jih podkrepimo z vizualizacijo situacije. Ključ do rešitve je velikokrat v tem, da športnik spozna, da so nekatere stvari izven njegovega dosega in se z njimi pač ne sme obremenjevati.

- **Pametni govor – vcepitev stresa**

Tehnika vključuje deset dogodkov, ki povzročajo različno stopnjo stresne napetosti. Razvrščeni so od najmanj do najbolj stresnega dogodka. Športnik te dogodke povezuje z negativnimi mislimi, ki jih je doživel ob njih. Nato poizkuša razviti pozitivne reakcije in jih zamenja z negativnimi, ki so napisane na listu. Začne pri najmanj stresni situaciji in konča pri najbolj stresnem dogodku. Tako se športnik mentalno počasi privaja na vse večji stres, vse do realno tekmovalnega.

1.3. KONCENTRACIJA

Koncentracijo lahko razumemo kot osredotočenost na kak predmet, dogodek ali idejo. Širši pojem je pravzaprav pozornost, koncentracija pa predstavlja intenziteto osredotočenosti te pozornosti. V nadaljevanju bosta besedi koncentracija in pozornost obravnavani kot sopomenki (Tušak in Tušak, 2001).

Tako je športnik v popolni koncentraciji osredotočen na eno samo stvar, vse ostale misli so izključene. Prihodnosti in preteklosti ni, je samo sedanjost in on. Za doseganje maksimalne koncentracije je včasih potrebno kar nekaj dni, tednov ali celo mesecev.

Koncentracija je ena izmed najpomembnejših psiholoških lastnosti v športu, predvsem v alpskem smučanju. Pogosto je športnik, ki je sposoben ohranjati zbranost (oz. koncentracijo, fokus, pozornost) skozi celotno tekmo in tudi ob motečih dejavnikih (navijači, vreme, napake, napor, sotekmovalci, itd.), bolj uspešen kot športnik, ki tega ni sposoben. Dobro se moramo zavedati, da koncentracija ni položena v zibko, ampak se usmerjanja pozornosti na ključne stvari in ohranjanja zbranosti, kljub motnjam iz okolja, lahko naučimo (Holsedl, 2012).

»Koncentracija je razmišljanje o nalogi, ki nas čaka. To pomeni, da se ukvarjamo z načrtovanjem izvedbe, razmišljamo o strategiji nastopa... Vse svoje miselne moči usmerimo v nalogo predmet, aktivnost ali na problem« (Kajtna in Jeromen, 2013, str. 56).

Nazorno jo lahko primerjamo z žarometom, ki je v naši glavi. Mi pa smo tisti, ki se aktivno osvetljujemo, snemamo in režiramo tisto, kar smo izbrali oziroma posneli. Svetlobni žarek žarometu pa po naši želji oziroma potrebi osvetluje točno tisto, kar nas zanima. Gre torej za koordinacijo nekih aktivnosti (Kajtna in Jeromen, 2013).

Iz definicij lahko vidimo, da morajo športniki najprej znati ločevati dražljaje, ki so v dani situaciji pomembni od dražljajev, ki so v tej situaciji nepomembni. To pomeni, da morajo s pomočjo nekega motiva oziroma želje osredotočiti pozornost na določene dražljaje in jo tam ohraniti.

1.3.1. DIMENZIJE KONCENTRACIJE

Zelo pomembno je, da se smučar hkrati osredotoči na več kot en pomemben dražljaj. Smučar je sposoben v istem trenutku biti pozoren na količek, ki mu prihaja naproti, na položaj telesa v zavoju, na drsenje smuči in nastavitev robnikov, na luknje na progih...

V nadaljevanju si bomo pogledali nekatere dimenzije koncentracije, ki sta jih predstavili avtorici Kajtna in Jeromen (2013):

1. OBSEG POZORNOSTI

Lunežnik (2006) trdi, da je posameznikova kapaciteta informacij, na katere je sočasno pozoren, omejena. Različne naloge zahtevajo različno kapaciteto. Kadar so naloge zahtevne, zahtevajo večji obseg pozornosti. Če bo športnik med svojim nastopom pozoren na več informacij kot pa je kapaciteta njegovega informacijskega prostora, bo v nastopu delal vse več napak.

Kajtna in Jeromen (2013) uporabljata formulo $7 (+ -) 2$, kar pomeni, da smo hkrati lahko pozorni na od 5 do 9 dražljajev, vendar se ta obseg v stresnih situacijah (tekmovanja) zmanjša.

2. TRAJANJE POZORNOSTI

Sposobnost oziramo značilnost, da koncentracijo ohranjamo dalj časa, imenujemo budnost. Tako se od športnikov pričakuje, da so v času tekmovanj zbrani in skoncentrirani, medtem ko pa potujejo na tekmovanja, naj pa ne bi več razmišljali o tekmovanjih, saj jim pobere preveč energije.

Višja kot intenziteta pozornosti, krajše obdobje na takem nivoju športnik obdrži. Visoka koncentracija pozornosti je povezana z ogromno porabo mentalne energije, ki je na določenem nivoju športnikove psihofizične pripravljenosti omejena. »Rezervoar« koncentracije je odvisen od človekove telesne in psihične pripravljenosti. Bolje telesno pripravljeni športniki lažje dlje časa vztrajajo v visoki koncentraciji in imajo navadno tudi boljše sposobnosti menjavanja obdobja koncentracije in sprostitve oziroma relaksacij (Tušak in Tušak, 2001).

3. SELEKTIVNOST POZORNOSTI

Selektivna pozornost je najbolj opazen vidik pozornosti - aktivnost analitičnega procesiranja informacij. To pomeni, da s pomočjo pozornosti zbiramo pomembne informacije iz našega okolja in v njih usmerimo našo zavest ali energijo, hkrati pa nepomembne informacije zadržimo zunaj zavesti.

Sposobnost selektivno usmeriti pozornost na pomemben dražljaj je zelo težka naloga v vseh športnih situacijah. Smučar medtem ko smuča, se mora znati osredotočiti na količek in izpeljavo zavoja, ne da bi ga pri tem zmotil kak neprimeren dražljaj, kot na primer navijanje gledalcev ali slaba vremenske razmere. Da športnikom uspe doseči tako stanje med naporom zahteva določen mentalni napor.

Nekaj naše pozornosti zasedejo tudi dražljaji, ki z nalogo nimajo nobene povezave in jih imenujemo moteči dražljaji oziroma distraktorji. Ti so lahko **NOTRANJI** (razmišljanje o preteklih nastopih, čustva, še posebej strahovi, razmišljanje o osebnih težavah...) ali **ZUNANJI** (gledalci, vreme, pogoji tekmovanja, sodniške odločitve, vedenje nasprotnika...).

Ker se učinek motečih dejavnikov množi, je za športnika pomembno, da natrenira preusmerjanje in menjavanje pozornosti. Posledica množenja motečih dejavnikov so napake, zato je za športnika nujno potrebno, da lahko vsako opravljeno nalogo oziroma del naloge takoj pozabi, da se lahko osredotoči naprej na ostale dele proge, na ostala vratca ipd. Dobri športniki o svojih nastopih poročajo, da so takoj po odpeljanih vratcih, metih na koš ali preskočeni oviri pozabili ta del in ponovno videli le nov del proge.

1.3.2. VRSTE KONCENTRACIJ

Poznamo 4 vrste pozornosti in športnik naj bi sposoben uporabljati vse. Ker so pred športnikom v tekmovanjih različne situacije, se pred njega postavljajo tudi različne zahteve po koncentraciji. Tako mora športnik biti sposoben prehajati od ene vrste do druge vrste pozornosti. Kateri tip pozornosti bo športnik uporabil, je odvisno od njegove športne situacije.

Nidefferjev model pozornosti opredeljuje dve značilnosti: SMER POZORNOSTI in ŠIRINA POZORNOSTI. Ko govorimo o širini pozornosti, govorimo o tem, da nekatere panoge od športnika zahtevajo, da je hkrati pozoren na veliko različnih informacij iz okolja, druge pa zahtevano bolj ozko usmerjeno pozornost. Smer pozornosti se pa deli na notranjo, ki je usmerjena nase, na občutja in misli, ter na zunanjo, ki pomeni osredotočenost na dogajanje v okolici - na nasprotnika, na žogo itd.

Slika 1. Nidefferjev model pozornosti (Moran, 1996, v Kajtna in Jeromen, 2013).

Smučar potrebuje široko in zunanjo pozornost, da oceni zunanje razmere in situacijo. Tukaj igra pomembno vlogo preceptivni organ, ki pomaga oceniti razmere pri ogledu proge, kako je proga zastavljena, kje so idealne linije, ali pa pri oceni vremenskih okoliščin. Nato jih z notranjo pozornostjo analizira, pripravi taktiko vožnje in se z oženjem pozornosti pripravi, da izvede nastop (Lunežnik, 2006).

Ker športne situacije zahtevajo različne načine koncentracije, mora športnik tip pozornosti večkrat menjati. Menjavo pozornosti si lahko predstavljamo, da je naša pozornost kot žaromet. Tja, kamor ga usmerimo, dobro vidimo vse podrobnosti, si jih zapomnimo in jih obdelujemo. Okolica sicer ostaja tam, zavedamo se je, vendar je v primerjavi z osvetljenim delom »zatemnjena«. Svoj žaromet lahko usmerimo v katerokoli smer, lahko je ozek pas svetlobe, ki osvetli le majhno področje, lahko pa je širok in razsvetljuje na primer večji spekter športnikovega pogleda.

Poglejmo si primer oženja in širjenja pozornosti pri smučarju. Smučar, ki mora pri bližini količka zelo zožiti pozornost le nanj in na najkrajšo pot okoli njega, medtem ko med vrati pozornost razširi in se osredotoči na nekaj vrat pred seboj, da se orientira na katerem delu proge se nahaja in postane pozoren na konfiguracijo terena, na grbine na progi ali na luknje ob vratih.

1.3.3. KONCENTRACIJA IN STRES

Za športnika je tekmovanje stresna situacija, zato morajo biti na tekmovanjih v stanju večje sproščenosti kot napetosti, saj le to omogoča aktivno obvladovanje procesa pozornosti. Ker stresne situacije za določene športnike predstavljajo prevelik izziv, prihaja do tega, da športniki zablokirajo. Pojavi se napaka, športnik, ki ni sposoben preusmeriti pozornost, se mu bodo napake seštevale naprej in zmanjša se obseg pozornosti ter poslabša nastop.

Stresne situacije na tekmovalca učinkujejo tako negativno kot pozitivno. Če bi želel negativne učinke popolnoma izničiti, bi to znova predstavljalo stresno situacijo, saj v športu ne more predvideti čisto vseh situacij, pa če se še tako trudi. Bolj pomembno od popolnega prepričevanja takih situacij je, da se športnik nauči tehnik, ki jih lahko uporabi v večini situacij oziroma mu omogočajo hitro prilagajanje v novih situacijah. Z vsako novo situacijo, ki jo je uspešno obvladal, si pridobiva samozaupanje, da ga tudi večje spremembe in presenečenja ne izzirajo več. Primeri takih situacij so različni-npr. nepredvidljive vremenske situacije, drugačna nasprotnikova taktika, poškodba, napaka med nastopom (Kajtna in Jeromen, 2013).

Obstaja krožna povezava med psihološkimi procesi in pozornostjo, ki vpliva na nastop. Nideffer in Sagal (2001, v Kajtna in Jeromen, 2013) sta ga opisala takole:

Slika 2. Povezava med psihološkimi procesi in pozornostjo v stresni situaciji (Nideffer in Sagal, 2001).

1.3.4. TEHNIKE KONCENTRACIJE

Od športnika zahtevati, da bo v stresnih situacija izločil vse negativne učinke, je popolnoma nemogoče. Zato se pa lahko učinek stresnih situacij zmanjša z učenjem relaksacijskih tehnik in prednastopne rutine. Športnika psiholog lahko nauči sproščanja, prepoznavanja znakov, kot so mišična napetost, ki je kot signal za športnika, da izvede eno od kratkih in hitrih sprostitvenih tehnik.

Tako kot poznamo različne tehnike sproščanja, sta nam Kajtna in Jeromen (2013) predstavili nekatere tehnike s katerimi lahko športniki izboljšajo svoj obseg in intenziteto koncentracije.

1. **KONCENTRACIJA NA PROCES IN NA RAZULTAT** je pomembna v trenutkih, ko športniku ne gre. Takrat se mora športnik namesto na rezultat preusmeriti na proces. Usmeritev športnika na rezultat je preveč stresna in zato negativna. Usmeritev pozornosti na proces pa omogoča dobro tehnično, taktično izvedbo, kar športnika motivira in spodbuja k dobremu rezultatu.
2. **ZOŽEVANJE POZORNOSTI** je spretnost, ki omogoča, da se športnik osredotoči samo na tekmovanje oziroma nastop in pri tem poskuša preprečiti vpliv motečih dejavnikov iz okolja ali iz osebnih zadev (npr. trenutni problemi v klubu ...).
3. **VRAČANJE POZORNOSTI** je pomembna v slabih trenutkih športnika na tekmovanju. Izzovejo ga najprej fiziološke negativne posledice (mišična napetost, hitro dihanje, ...). Sledijo negativne posledice na psihološkem, motoričnem delovanju. Samozaupanje izginja in s tem tudi dober nastop. V kolikor želi športnik to preprečiti,

se mora naučiti svoje negativne občutke ustaviti s katero od dihalnih vaj in vaj sproščanja. Osredotočiti se mora na trenutno izvedbo in priklicati v spomin dobro izvedene elemente na treningih. Pomembno je, da športnik v takih primerih ostane miren, da umiri čustva in ohrani notranji samogovor.

4. **VADBA RUTINE** je tista, ki spodbudi boljšo koncentracijo, zaradi poznavanja dražljajev, ki športnike čakajo na tekmovanjih. Bolj ko je športnikom znana situacija, več situacij lahko predvidi, manjša bo verjetnost, da ga bodo novosti zmedle. Npr. alpski smučarji veliko treningov opravijo v tekmovalnem dresu. Tako bo uvajanje standardnih vzorcev obnašanja sprožilo tudi ustrezen tip koncentracije.
5. **SIMULACIJA TEKMOVANJA** je tekmovanje, ki se ga izvede v okviru treninga. Glavni učinki simulacijskega tekmovanja so, da zmanjšajo vpliv nove situacije in zmanjšajo pritisk ob velikih tekmah. Alpski smučarji, bolj ko se približuje tekmovalna sezona, več takšnih treningov-tekma opravijo v okviru kvalifikacij na prihajajoče tekme.
6. **MENTALNA VADBA**, je tista, s katero si tekmovalci v mislih predstavljajo tekmo ali trening in predelajo vse mogoče črne in bele scenarije.
7. **MEDITACIJA IN JOGA** nam pomagata umiriti živčni sistem, upočasniti srčni utrip, zmanjšati frekvenco dihanja, znižati krvni pritisk in upočasniti presnovo. Joga vključuje še telesne vaje, s katerimi ohranjamo telo gibčno. Skratka, ti dve tehniki športnike oziroma nas vse učita nadzirati misli, čustva in celotno telo.

Petrović (1999) v svoji knjigi navaja, da se je od že prvih nastopov v alpskem smučanju naučil in uporabljal različne tehnike, ki so mu jih svetovali psihologi: avtogeni trening, hipnozo, bio feed back, ... Skozi svojo kariero je spoznal in se odločil, da bo rajši izvajal metode, ki prihajajo iz vzhodne civilizacije. Tako je za izboljšanje koncentracije izvajal jogo z asanami, jogo pranayama za sprostite telesa in meditacijo za neposredno osredotočenje. Kot je sam razlagal, je to način priprave na tekmovanje, ki postaja z vsakim dnem bolj in bolj sestavina priprav najboljših športnikov, tako po svetu kot pri nas.

1.4. CILJI IN HIPOTEZE

Cilji diplomskega dela so;

1. Ugotoviti, ali se stopnja napetosti pred tekmovanjem in stopnja koncentracije na tekmovanju razlikujeta glede na regije v Sloveniji
2. Ugotoviti, ali se stopnja napetosti pred tekmovanjem in stopnja koncentracije na tekmovanju razlikujeta po starostnih skupinah
3. Ugotoviti, ali se stopnja napetosti pred tekmovanjem in stopnja koncentracije razlikujeta po spolu

Hipoteze:

H1: Ni razlik med anksioznostjo in koncentracijo smučarjev glede na regije.

H2: Ni razlik med anksioznostjo in koncentracijo smučarjev glede na spol.

H3: Ni razlik med anksioznostjo in koncentracijo smučarjev glede na starost.

2. METODE DE LA

2.1. PREIZKUŠANCI

Raziskavo smo izvedli na vzorcu 97 mladih smučarjev v starosti od 13 do 16 let iz vseh regij Slovenije. V vzorec je bilo zajetih 56 fantov in 41 deklet, razdeljenih v dve starostni kategoriji. V kategorijo U14 (mlajši) uvrščamo tekmovalce stare od 13-14 let, torej v našem primeru rojene 1998-1999, medtem ko v kategorijo U16 (starejši) uvrščamo tekmovalce stare od 15-16 let, v naši raziskavi rojene 1996-1997. V kategoriji mlajših je bilo 59 tekmovalcev, v kategoriji starejših pa 38. Glede na regije je bilo v raziskavo zajetih največ tekmovalcev iz centralne regije, tj. 37, iz vzhodne regije 28, zahodne regije 20 in notranjsko- primorske regije 12 tekmovalcev.

2.2. PRIPOMOČKI

V ta namen smo uporabili teste, ki jih uporabljajo na vsakoletnem testiranju. Uporabili smo dve vrsti testov, test pozornosti in vprašalnika o anksioznosti. Test pozornosti d2 (Brickenkamp, 2008) je sestavljen iz 14 vrstic različnih znakov (ustreznih in neustreznih). Posameznik mora v kratkem času označiti vse ustrezne znake, prav tako je test časovno omejen. Vprašalnika o anksioznosti STAIX 1 in STAIX 2 vsebujeta vsak po 27 spremenljivk, na katere se odgovarja po principu ocenjevalne lestvice (možnost od ena do pet).

2.3. POSTOPEK

Vprašalniki so bili razdeljeni med tekmovalce v sklopu testiranja na Fakulteti za šport. Rezultate anket smo vnesli v program Microsoft Excel, nato pa pridobljene podatke obdelali s statističnim programom SPSS 15.0. Izračunali smo frekvence odgovorov in razlike primerjali s t - testom.

3. REZULTATI IN RAZPRAVA

3.1. RAZLIKE V KONCENTRACIJI IN ANSKIOZNOSTI MED SMUČARJI IN SMUČARKAMI

Tabela 1

Primerjava koncentracije in anksioznosti po spolu

<i>spremenljivka</i>		<i>M</i>	<i>SD</i>	<i>t</i>	<i>pom (t)</i>
število pregledanih znakov	fantje	430,36	74,57	-2,19	0,03
	dekleta	464,34	76,86		
mera koncentracija	fantje	163,32	32,93	-2,76	0,01
	dekleta	182,15	33,63		
število napak	fantje	17,02	17,70	1,03	0,30
	dekleta	13,27	17,54		
stanje anksioznosti	fantje	35,23	8,10	-3,17	0,00
	dekleta	40,83	9,25		
poteza anksioznosti	fantje	33,82	7,04	-0,90	0,37
	dekleta	35,15	7,31		

Legenda: M – aritmetična sredina, SD – standardni odklon, t– vrednost t testa, sig (t)– statistična značilnost t testa

V Tabeli 2 so prikazane razlike v merjenih spremenljivkah med dekleti in fanti. Prikazana so povprečja vseh spremenljivk, njihov standardni odklon (mera za prikaz variabilnosti pojava), vrednost t-testa ter statistična značilnost. Kadar je razpršenost znotraj skupine manjša od razpršenosti med skupinami, takrat je običajno vrednost t-testa večja in statistična značilnost gre proti 0, kar pomeni, da so razlike statistično značilne. V obratnem primeru razlike niso statistično značilne.

Razlike med merjenci se pojavljajo na področju koncentracije in sicer deklice tako boljše kar se tiče število pregledanih znakov oz. obsega pozornosti v testu koncentracije, kar bi pomenilo, da se znajo bolje zbrati, da imajo boljši pregled nad situacijo (Kajtna in Jeromen, 2013). Lahko bi rekli, da se zaradi tega pri smučanju morda pojavlja manj napak, verjetno to pomeni tudi, da se deklice manj pogosto zmotijo, ko si je potrebni zapomniti progo in lažje v spominu obdržijo vse informacije, ki jih dobijo od trenerja.

Do statistično pomembne razlike je prišlo v meri koncentracije, kjer so bile deklice boljše. Lahko rečemo, da je mera koncentracije morda tista najbolj prava izmera tega, koliko je športnik sposoben svojo pozornost usmeriti v dani dražljajski sklop in iz njega brez napak, hitro in natančno izbrati prave informacije ter jih potem tudi uporabiti pri svojem treningu in tekmovanjih (Brickenkamp, 2008).

Naše razmišljanje je, da imajo dekleta na splošno manj težav v koncentraciji na treningih, da si lahko dobro zapomnijo navodila, da delajo v skladu s tem, kar jim trener naroči in da lahko v mislih obdržijo vse potrebne informacije. Znajo smučati natančno, hitro in pravilno in znajo to pozornost vzdrževati tudi skozi celoten trening in tekmovanje, medtem ko se pri fantih pogosteje pojavljajo težave, ko jim koncentracija na koncu tekmovanja popusti in da pogosteje pozabijo,

kaj naj sploh naredijo (Lešnik in Žvan, 2007). Tukaj velja izpostaviti nekaj dejavnikov, ki vplivajo na obseg in mero koncentracije. Dekleta so pri tej starosti precej bolj zrele in odrasle - avtorji navajajo, da se mentalna zrelost, ki v veliki meri vpliva tudi na to, koliko se bodo zbrali, pogosteje pojavlja pri deklicah nekoliko bolj zgodaj (Kajtna in Jeromen, 2013). Do določene mere je koncentracija oz. njena usmerjenost odvisno tudi od tega, koliko si otroci to sploh želijo.

Iz Tabele 2 je prav tako razvidno, da prihaja do statistično pomembne razlike med smučarji in smučarkami v stanju anksioznosti, kar pomeni, da so deklice v povprečju bolj anksiozne, saj dosegajo pri stanju anksioznosti v povprečju 5,1 točko več kot fantje. Drugače je s potezo anksioznosti. V parametru statistične pomembnosti ne izpolnjuje kriterijev za statistično pomembne razlike med smučarji in smučarkami.

Športnice so navadno emocionalno nestabilnejše in posledično občutljivejše na stres in napetost na tekmovanju, zato rezultat ni presenetljiv. To se je pokazalo tudi v raziskavi Kajtna, Tušak in Kugovnik (2003), ki so ugotovili, da so športnice pomembno bolj anksiozne in sicer imajo višje izraženo tako potezo kot stanje anksioznosti. Hitreje postanejo zaskrbljene in si nastale razmere pogosteje interpretirajo kot ogrožajočo.

Ker je prišlo do statistično pomembnih razlik med smučarji in smučarkami pri treh spremenljivkah, lahko hipotezo H_01 zavrnilo, in rečemo, da med spoloma prihaja do razlik v koncentraciji in anksioznosti.

V alpskem smučanju raziskav na to tematiko je bolj malo, so pa do podobnih ugotovitev, glede predtekmovalne anksioznosti v povezavi s spolom, prišli pri raziskavah v mnogih drugih športnih panogah. Jerše (2004) je v diplomskem delu raziskovala razlike v psihičnem statusu med igralkami in igralci članske rokometne reprezentance in ugotovila, da imajo ženske reprezentantke višjo predtekmovalno anksioznost ter tudi anksioznost kot osebnostno lastnost.

Prav tako je tudi Ferk (2008) v svoji diplomski nalogi raziskovala razlike v predtekmovalni anksioznosti atletinj in atletov in prišla do podobnih zaključkov. Predtekmovalna anksioznost je višje izražena pri atletinjah kot pri atletih.

Tušak in Tušak (2001) sta opravila raziskavo, v kateri je bilo vključenih 108 športnikov in 48 športnic mladinskih, perspektivnih in članskih reprezentanc, v kateri sta primerjala posamezne značilnosti predtekmovalnega vedenja in občutkov. Moški so dosegli pomembno boljše rezultate v obvladovanju predtekmovalne anksioznosti, kar kaže, da se znajo ustrezneje odzivati na stresno stanje.

Tudi raziskave avtorice Faganel (2003, v Tušak in Faganel, 2004) potrjujejo, da prihaja do razlik v anksioznosti med športniki in športnicami in sicer zaradi mnenja staršev in družbenega okolja, ki spodbuja da naj bi bile ženske občutljivejše, nežnejše, moški pa bolj dominantni in agresivni.

Tušak je leta 1999 (Bednarik in Tušak, 2001) raziskoval razlike v osebnostih lastnostih tekačev na srednje in dolge proge in ugotovil, da so bile atletinje bolj anksiozne, bolj zavrte in bolj nevrotične. Navaja, da so bile razlike pričakovane in v skladu z večkrat najdenimi trendi.

3.2. RAZLIKE V KONCENTRACIJI IN ANSKIOZNOSTI V STAROSTNI KATEGORIJI

Tabela 2

Primerjava koncentracije in anksioznosti glede na starostno kategorijo

<i>spremenljivka</i>		<i>M</i>	<i>SD</i>	<i>t</i>	<i>pom (t)</i>
število preglednih znakov	starejši	490,47	66,14	5,32	0,00
	mlajši	415,25	69,09		
mera koncentracije	starejši	189,03	31,34	4,47	0,00
	mlajši	159,85	31,41		
število napak	starejši	36,66	8,39	-0,82	0,41
	mlajši	38,20	9,39		
stanje anksioznosti	starejši	33,74	7,71	-0,71	0,48
	mlajši	34,80	6,79		
poteza anksioznosti	starejši	18,39	20,48	1,33	0,19
	mlajši	13,53	15,43		

Legenda: M – aritmetična sredina, SD – standardni odklon, t– vrednost t testa, sig (t)– statistična značilnost t testa

Tabela 3 nam kaže, da se pojavi statistično pomembna razlika med starejšimi in mlajšimi smučarji le v obsegu koncentracije oz. številu pregledanih znakov in posledično tudi v meri koncentracije. Lahko rečemo, da bolj kot so starejši naši udeleženci, večji je njihov obseg pozornosti oz. hitrost obdelave podatkov in mera koncentracije. Torej s starostjo ne le hitreje rešujejo naloge koncentracije, temveč jih rešujejo tudi bolj natančno. To nam kaže tudi spremenljivka »število napak«, ker starejši smučarji v povprečju naredijo 2 napaki manj od mlajših, vendar je ne moremo obravnavati kot statistično pomembno.

Kajtana in Jeromen (2013) sta zapisali, da je koncentracija ena pomembnejših sestavin pri športnem nastopu, treningu in pri psihični pripravi na nastop. Različne športne situacije zahtevajo različne načine koncentracije. V naši raziskavi so smučarji, ki so na testu pozornosti rešili več primerov pravilno, naredili tudi manj napak. Rezultati pozornosti kažejo na to, kako zna posameznik izmed dražljajev izbrati tiste, ki so pomembni in se usmerjati samo na njih, pri tem pa nepomembne ustrezno ignorirati. Za smučarje je pomembno, da znajo dobro koncentracijo ohranjati skozi celo tekmo. Smučar, ki ima dobro razvito koncentracijo, se je sposoben na nastopu osredotočiti in misliti samo na tisto, kar je pomembno in opazovati samo tisto, kar je ključno za dobro odpeljano vožnjo. Upad koncentracije lahko pri smučarju povzroči slabši nastop proti koncu, kjer bo lahko naredil več napak ali pa lahko pride do odstopa.

Ban (2012) je v svoji diplomski nalogi primerjal koncentracijo, reakcijski čas in motorične sposobnosti mladih smučarjev različnih kategorij, in prišel do podobnih ugotovitev kot mi. Poleg večjega obsega in mere koncentracije je ugotovil tudi, da so starejši smučarji boljši pri izvajanju motoričnih nalog. Hitrejši so pri poligonu nazaj in pri preizkusih osmice okoli kegljev, preskok klopce in deseteroskok sonožno.

Pri analizi anksioznosti glede na starost je razvidno, da prihaja do majhnih razlik v predtekmovalni anksioznosti kot stanju. Mlajši dosegajo le 1 točko več kot starejši, medtem ko je pri potezi anksioznosti večja razlika, saj starejši smučarji dosegajo 4, 8 točke več kot mlajši. Sodeč po rezultatih lahko rečemo, da je starejše smučarje pred tekmovanjem nekoliko bolj strah kot mlajše. Kljub razliki po točkah v vprašalniku podatki ne kažejo statistično pomembne razlike, saj statistična pomembnost kaže 0,48 pri stanju in 0,19 pri potezi anksioznosti.

Od dosedanjih raziskav lahko navedemo ugotovitve avtorice Ferk (2008), ki je med atleti primerjala stanje in potezo anksioznosti članov in mladincev. Ugotovila je malenkostno višje zaznane anksioznost pri mladincih, a ta tako kot v naši raziskavi, ni bila statistično značilna.

Bednarik in Tušak (2002) sta v obširni raziskavi, v katero je bilo zajetih 390 športnikov, ugotovila, da med vrhunskimi in mlajšimi športniki ni razlik, tako v stanju, kot tudi v potezi anksioznosti. To pomeni, da je določena mera predtekmovalne anksioznosti potrebna in se s starostjo ne spreminja.

Ker je prišlo do statistično pomembnih razlik med mlajšimi in starejšimi smučarji pri koncentraciji, lahko H_0 zavrnilo, in rečemo, da se pojavi statistično pomembna razlika med mlajšimi in starejšimi smučarji pri koncentraciji.

3.3. RAZLIKE V KONCENTRACIJI IN ANKSIOZNOSTI PO REGIJAH

Tabela 3

Primerjava koncentracije in anksioznosti glede na regije

<i>spremenljivka</i>		<i>M</i>	<i>SD</i>	<i>F</i>	<i>pom (F)</i>
število preglednih znakov	zahodna	457,30	82,16	1,44	0,24
	vzhodna	422,96	89,66		
	centralna	445,59	65,04		
	primorska	471,83	65,09		
mera koncentracije	zahodna	178,30	34,91	1,39	0,25
	vzhodna	160,96	41,84		
	centralna	176,05	28,31		
	primorska	168,92	28,76		
število napak	zahodna	37,70	6,11	4,25	0,01
	vzhodna	32,96	9,02		
	centralna	40,32	8,94		
	primorska	39,83	9,78		
stanje anksioznosti	zahodna	35,05	7,67	0,55	0,65
	vzhodna	33,36	7,74		
	centralna	34,16	5,76		
	primorska	36,33	8,97		
poteza anksioznosti	zahodna	15,40	18,86	3,97	0,01
	vzhodna	16,29	15,17		
	centralna	10,24	12,93		
	primorska	29,50	26,09		

Legenda: M – aritmetična sredina, SD – standardni odklon, F– vrednost F testa, sig (F)– statistična značilnost t testa

V Tabeli 4 je razvidno, da je prišlo do statistično pomembne razlike med regijami po Sloveniji v številu napak in potezi anksioznosti. Najmanjše število napak so imeli tekmovalci iz vzhodne regije, vendar jim je bila pri testu izračunan najmanjši obseg koncentracije oziroma število preglednih znakov. Največ napak pri testu pozornosti so naredili tekmovalci iz centralne regije, medtem ko je bilo število preglednih znakov pri njih večje kot pri tekmovalcih iz vzhodne regije. Rezultati nam kažejo tudi največjo mero koncentracije tekmovalcev iz vzhodne regije.

Ker statistična značilnost mere koncentracije in števila preglednih znakov ni značilna jih ne moremo obravnavati kot statistično pomembne.

Zanimivo je, da so se na vseh področjih koncentracije najboljše odrezali smučarji vzhodne regije. To lahko pripišemo dobremu predhodnemu treningu na psihični in fizični ravni ali visoki motivaciji tekmovalcev za uspešno opravljen test. K temu pripomore tudi to, da je Maribor ena od postojank v alpskem smučanju za svetovni pokal, ter da iz Koroške prihaja ena najboljših smučark sveta, Tina Maze. Vsekakor to potrjuje dobro delo na klubskem nivoju, predvsem SK Branik Maribor, ki s svojo tradicijo še naprej razvija uspešne in talentirane smučarje. To nam pove podatek, da so v smučarski sezoni 2013/2014 osvojili prvo mesto v pokalu klubov, kjer se seštejejo vse doseže točke v posameznih starostnih kategorijah.

Pri analizi anksioznosti prihaja do statistično pomembnih razlik v potezi anksioznosti, ker najmanj strahu pred tekmami občutijo tekmovalci centralne regije, največ pa tekmovalci iz primorske regije. Rezultate smo poskušali razložiti z številom izpeljanih tekem na regijskem nivoju, vendar se je izkazalo, da je primorsko-notranjska regija imela celo več izvedenih tekem kot centralna. Višjo anksioznost pred tekmovanji lahko občutijo zaradi prevelikega pričakovanja dobrega rezultata od trenerja, staršev, kluba ali tudi samega sebe.

Ker je prišlo do statistično pomembnih razlik glede na regije smučarjev pri koncentraciji le pri spremenljivki »število napak« in pri anksioznosti kot »poteza anksioznosti«, lahko H_0 zavrnilo, in rečemo, da se pojavi statistično pomembna razlika med regijami. Pri koncentraciji v številu napak in pri anksioznosti, kot potezi anksioznosti.

4. SKLEP

V raziskavi smo imeli tri ničelne hipoteze, in vse tri smo ovrgli. Ugotovili smo, da so na področju koncentracije boljše smučarke od smučarjev in da se znajo bolje zbrati ter, da imajo boljši pregled na situacijo. Smučarke se manj zmotijo, ko si je potrebno zapomniti progo in lažje si zapomnijo informacije, ki jih dobijo od trenerja. Smučarke so boljše v meri koncentracije - svojo pozornost znajo bolje usmeriti v dani dražljajski sklop in iz njega z manj napakami, hitro in natančno izbrati prave informacije ter jih potem tudi uporabiti pri svojem treningu in na tekmovanjih (Brickenkamp, 2008). V raziskavi smo ugotovili, da smučarke dosegajo višjo stopnjo stanja predtekmovalne anksioznosti kot smučarji. Rezultati naše raziskave glede stopnje stanja predtekmovalne anksioznosti se ujemajo z ostalimi raziskavami, ki so bile opravljene v drugih športnih panogah.

Statistično pomembne razlike kažejo, da se kažejo razlike med mlajšimi in starejšimi smučarji v obsegu koncentracije in meri koncentracije, medtem ko v stanju in potezi predtekmovalne anksioznosti nismo dobili statistično pomembnih rezultatov. Vsekakor je razlog v tem, da prihaja do razvojnih in mentalnih razlik, čeprav med mlajšimi in starejšimi ni več kot 2 leti razlike. Statistične razlike glede na regije smo dobile le v številu napak in potezi anksioznosti.

Iz opravljene raziskave je razvidno, da sta koncentracija in predtekmovavno stanje anksioznosti področji psihološke priprave, ki jih je potrebno obravnavati pri vsakem tekmovalcu posebej. Še posebej več pozornosti pri tem potrebujejo smučarke, saj so precej bolj nagnjene k tremi. Upamo, da bodo trenerji, starši in seveda tekmovalci v diplomskem delu našli nekatere odgovore na vprašanja, in jih bodo spodbudili k drugačnemu pogledu in pomembnosti športnikove psihološke plati. Naše želje so, da bi trenerji bili bolj vestni pri opazovanju športnikov in jih več vključevali v proces psihične priprave že od najmlajših kategorij. Menim, da je psihološka priprava tista, ki predstavlja uspešnega tekmovalca in, da trenerji temu posvečajo premalo pozornosti in upajmo, da se bo to v prihodnosti obrnilo na pozitivno stran.

5. VIRI

Ban, B. (2012). *Koncentracija, reakcijski čas in motorične sposobnosti pri alpskih smučarjih*. Diplomsko delo, Ljubljana: Univerza v Ljubljani, Fakulteta za šport.

Bednarik, J. in Tušak, M. (2002). *Nekateri psihološki, socialni in ekonomski vidiki športa v Sloveniji*. Ljubljana: Fakulteta za šport, Inštitut za kineziologijo.

Bratuž, Ž. (2006). *Primerjava osebnosti, motivacije in anksioznosti med odbojkarji in alpskimi smučarji*. Ljubljana: Univerza v Ljubljani, Fakulteta za šport

Brickenkamp, R. (2008). *Priročnik za test koncentracije d2*. Ljubljana: Center za psihodiagnostična sredstva.

Dernovšek, M., Gorenc, M., Jeriček, H. (2006). *Ko te strese stres: kako prepoznati in zdraviti stresne, anksiozne in depresivne motnje*. Ljubljana: Inštitut zavarovanje zdravja.

Ferk, N. (2008). *Anksioznost in tekmovalni rezultat v atletiki*. Diplomsko delo, Ljubljana: Univerza v Ljubljani, Fakulteta za šport.

Gril, J. (1996). *Stres v alpskem smučanju*. Diplomsko delo, Ljubljana: Univerza v Ljubljani, Fakulteta za šport

Holsedl, A., (06.03.2014) . *Pomen koncentracije v športu*. Pridobljeno 9.9.2014 iz <http://www.scr-t.com/podrobnosti-objave/pomen-koncentracije-v-sportu-673>

Kajtna T. in Jeromen T. (2007). *Šport z bistro glavo*. Ljubljana: Fundacija za šport.

Kajtna, T., Kugovnik, O., Tušak, M. (2003). *Osebnost in motivacija športnikov in športnic*. Psihološka obzorja (Ljubljana), letnik 12, številka 1, str. 67-84.

Kovač, E. (2014). *Trema pred nastopom*. Pridobljeno 9.9.2014 iz <http://www.epsihologija.si/novica/trema-pred-nastopom>

Lešnik, B., in Žvan, M. (2007). *Naše smučine: teorija in metodika alpskega smučanja*. Ljubljana: Fakulteta za šport, Inštitut za šport.

Lunežnik, M., (2006). *Vloga zaznavanja in pozornosti v alpskem smučanju*. Vrhunski dosežek, letnik 11, številka 6, str. 1-5.

Petrović, R., (1999). *Psihična priprava na nastop*. Ljubljana: Sklad Roka Petrovića: Fakulteta za šport, Inštitut za šport

Podgornik, M., (2013). *Značilnosti reagiranja v stresu pri streljanju v biatlonu*. Diplomsko delo, Ljubljana: Univerza v Ljubljani, Fakulteta za šport

Tušak, M. in Faganel, M. (2004). *Jaz športnik: samopodoba in identiteta športnikov*. Ljubljana: Fakulteta za šport, Inštitut za šport.

Tušak, M. in Kajtna, T. (2005). *Psihologija športne rekreacije*. Ljubljana: Fakulteta za šport, Inštitut za šport.

Tušak, M., Misja, R., in Vičič, A. (2003). *Psihologija ekipnih športov*. Ljubljana: Fakulteta za šport, Inštitut za šport.

Tušak M. [Maks] in Tušak M. [Matej] (2001). *Psihologija športa*. Ljubljana: Znanstveni inštitut Filozofske fakultete.