

Sport psychology: Talent is not enough!

2010

**WORLD
CHAMPIONSHIP
GERMANY**

Cologne - Mannheim
Gelsenkirchen

How many of the top prospects make it into the NHL?

2010

WORLD
CHAMPIONSHIP
GERMANY
Cologne - Mannheim
Gelsenkirchen

133 First Round Draft Picks von 1995 - 1999!

NHL Entry Draft First Overall picks:

1999: Patrik Stefan [Atlanta Thrashers]

1998: Vincent Lecavalier [Tampa Bay Lightning]

1997: Joe Thornton [Boston Bruins]

1996: Chris Phillips [Ottawa Senators]

1995: Bryan Berard [Ottawa Senators]

2010

**WORLD
CHAMPIONSHIP
GERMANY**
Cologne - Mannheim
Gelsenkirchen

Odds of Drafting an NHL Player by Draft Position

Results of research

- Goalies : 38%
- Defensemen : 51%
- Forwards : 51%

Conclusion:

„Talent alone is not enough, even for NHL
Top Entry Draft-Picks!“

2010

IIHF

WORLD
CHAMPIONSHIP
GERMANY
Cologne - Mannheim
Gelsenkirchen

Preparing Young Players For The Transition To The DEL

2010

**WORLD
CHAMPIONSHIP
GERMANY**
Cologne - Mannheim
Gelsenkirchen

Problems Junior stars encounter in the transition to Pro Hockey

- **Physical Development**
- Mental Development
 - Dealing with Setbacks, New Roles
 - Intrinsic vs. Extrinsic Motivation
- Social Environment

2010

IIHF

WORLD
CHAMPIONSHIP
GERMANY
Cologne - Mannheim
Gelsenkirchen

What physical changes occur during adolescence?

- Bones and muscles grow, and strength increases. Fat is lost in some parts of the body, such as the arms and legs. Broad shoulders may develop.
- Boys grow about 4 inches per year during this time frame. On average, boys grow about 11 inches in their height during this time frame.
- Increase in weight is around 20 pounds per year. Weight gained during this time frame is about 50 percent of an adult's body weight.
- Young adolescents often focus on their own self-image. He begins to form personality traits that define who he is.

**WORLD
CHAMPIONSHIP
GERMANY**
Cologne - Mannheim
Gelsenkirchen

The effects of sports participation on young adolescents' emotional well-being

- Children and youth people learn key cooperation skills as they work together and perform specific team roles.
- This needs to be accepted and successfully lived in one's peer group.
- The “urge” to be part of that process can be very strong especially as children enter adolescence.

(Brustad, 1992)

2010

WORLD
CHAMPIONSHIP
GERMANY
Cologne - Mannheim
Gelsenkirchen

Problems Junior stars encounter in the transition to Pro Hockey

- Physical Development
- **Mental Development**
 - **Dealing with Setbacks, New Roles**
 - Intrinsic vs. Extrinsic Motivation
- Social Environment

2010

WORLD
CHAMPIONSHIP
GERMANY
Cologne - Mannheim
Gelsenkirchen

Practicing with game-intensity

1) Goal-oriented drills

2) „Only one puck for the drill“

3) Practicing game situations with variables

2010

IIHF

WORLD
CHAMPIONSHIP
GERMANY

Cologne - Mannheim
Eberspächer Arena

(Eberspächer 2010)

**When the going gets tough,
the head should support
the action and NOT
distract it!**

2010

**WORLD
CHAMPIONSHIP
GERMANY**
Cologne - Mannheim
Gelsenkirchen

What do I have in mind before this game

Media 15%

Individual Problems
20%

Coach/Manager
15%

Consequences
- What if?!

Worries
- If not!!

Fans 15%

Rest: 35%
Concentration
auf Hockey

Goal: 100% concentration
on hockey

Doubts
- Never make it!!

2010

IIHF

WORLD
CHAMPIONSHIP
GERMANY
Cologne - Mannheim
Gelsenkirchen

Learning how to regulate inner talk

2010

WORLD
CHAMPIONSHIP
GERMANY
Cologne - Mannheim
Gelsenkirchen

(Hermann & Eberspächer 1994)

Problems Junior stars encounter in the transition to Pro Hockey

- Physical Development
- **Mental Development**
 - Dealing with Setbacks, New Roles
 - **Intrinsic vs. Extrinsic Motivation**
- Social Environment

2010

**WORLD
CHAMPIONSHIP
GERMANY**
Cologne - Mannheim
Gelsenkirchen

Intrinsic (from inside) vs. extrinsic (from outside) motivation

- Intrinsic motivation: „For the love of the game...“
→ what can I do?
- Extrinsic motivation: „Rewards from outside...“
→ what do THEY do for me?
- Overjustification-effect: Losing control, dependence
= less fun and enjoyment
= less positive emotions
→ **LESS SUCCESS!!!**

2010

**WORLD
CHAMPIONSHIP
GERMANY**
Cologne - Mannheim
Gelsenkirchen

Intrinsic motivation:

- Joy of playing hockey
- Pride
- Commitment
- Team

Extrinsic motivation:

- O2-World
- Fans
- Media
- Money

2010

IIHF

WORLD
CHAMPIONSHIP
GERMANY
Cologne - Mannheim
Gelsenkirchen

Problems Junior stars encounter in the transition to Pro Hockey

- Physical Development
- Mental Development
 - Dealing with Setbacks, New Roles
 - Intrinsic vs. Extrinsic Motivation
- **Social Environment**

2010

WORLD
CHAMPIONSHIP
GERMANY
Cologne - Mannheim
Gelsenkirchen

The human being a bio-psycho-social system

**WORLD
CHAMPIONSHIP
GERMANY**
Cologne - Mannheim
Gelsenkirchen

2010

**WORLD
CHAMPIONSHIP**
GERMANY
Cologne - Mannheim
Gelsenkirchen

I can feel it!

I will do it!

2010

**WORLD
CHAMPIONSHIP
GERMANY**

Cologne - Mannheim
Gelsenkirchen

Thank you!

Psychologie im Sport

Markus Flemming
Sportpsychologist
Liebenwalderstr. 28
13055 Berlin
Germany

MOBILE

+49 163 2605056

E-MAIL

markus.flemming@psychologie-im-sport.de

www.IIHF.com

2010

IIHF

WORLD
CHAMPIONSHIP
GERMANY
Cologne - Mannheim
Gelsenkirchen