KAKO BRZO SITUACIJSKI MISLITI - DONOŠENJE ODLUKA NA SPORTSKOM TERENU
Doc. dr. sc. Renata Barić, Kineziološki fakultet, Sveučilište u Zagrebu

Vrhunska izvedba u sportu podrazumijeva usvojenost i realizaciju tehničko-taktičkih elemenata i akcija koje mogu odolijevati pritisku natjecateljskih uvjeta. Uspješan sportaš je onaj koji u pravom trenutku uspije dati najbolje od sebe i na taj način ostvariti prednost. Od sportaša se očekuje da mogu na pravom mjestu i u pravo vrijeme donijeti odluku o izboru i primjeni svojih sportskih vještina i znanja, te na taj način ispuniti 'misiju sporta' - izazov i nadmetanje. Onaj sportaš koji je tjelesno i mentalno spreman, opremljen boljim 'oružjem' i otvoren iskustvu trenutka kojem prilazi s veseljem, uživanjem i pozitivnom energijom ima veće šanse ostvariti svoje ciljeve.

Svaki je sportski nastup, neovisno o tipu sporta, u biti serija malih odluka. Sportaši i treneri trebali bi znati dobro procijeniti situaciju i uvjete u kojima se igra odvija, a donošenje prave odluke jedan je od najvažnijih zahtjeva koje svaki od njih mora savladati.
U tipičnom sportskom okruženju u kojem postoje visoki zahtjevi za odlučivanjem djeluju različiti akteri (sportaši, treneri, rukovoditelji), postoje različiti zadaci (npr. obrana, napad, specifični taktički zahtjevi) i specifični uvjeti (za vrijeme igre, na time-outu, u odnosu na različite protivnike i sl.). Nema univerzalnog recepta za odlučivanje u sportu, ono se odvija u interakciji različitih faktora i moguće je izvući samo neke opće smjernice (Johnson, 2006).

Što je kvalitetna odluka?

Odlučivanje se može definirati kao svjestan, produktivan proces koji obuhvaća izbor između dvaju ili više mogućih, i unaprijed pripremljenih, akcija, te provedbu odabrane akcije kako bi se postigao unaprijed zadani cilj. Donošenje odluka je vještina koja obuhvaća analiziranje situacije (npr. obrane ili napada), oblikovanje mogućih opcija reagiranja, te odabir najprikladnije među njima. Odluka je trenutak u procesu odlučivanja u kojem očekivanja o nekom djelovanju, na temelju procjene i usporedbe raspoloživih mogućnosti, potiču donositelja odluke da izabere akciju koja će najvjerojatnije, prema njegovoj procjeni rezultirati u ostvarenjem cilja (Tipurić, 2010).
Da bi odlučivanje bilo kvalitetno sportaš treba prepoznati potrebu za donošenjem odluke i biti svjestan vremenskog limita koji postoji pri odlučivanju, a koji je determiniran ograničenjima igre ili sportske situacije kao i namjerom stjecanja prednosti nad protivnikom.

Dobra odluka na sportskom terenu podrazumijeva kvalitetnu i brzu situacijsku analizu. Neki sportaši odlučuju promptno, drugi previše dugo razmišljaju čak i kada se radi o sasvim jednostavnim i manje važnim stvarima, a neki bježe od donošenja odluka, izbjegavajući tako odgovornost. Iako vremenska struktura igre determinira tempo donošenja odluka, što osobito vrijedi za sportove veće kognitivne složenosti, brzo donošenje odluka ne mora biti nužno odraz sportaševe efikasnosti budući da postoji rizik nepromišljenih odluka. Postoje sportaši koji su zbog straha od loše odluke skloni izbjegavanju kad god se radi o nekoj iole važnijoj odluci, već to prepuštaju suigračima ili treneru. Da bi odlučivanje bilo kvalitetno, sportaš mora biti motiviran i zainteresiran za donošenje odluka, kao i biti svjestan vremenskih limita.

Proces donošenja odluka u sportu determiniran je nesigurnošću dostupnih informacija i mogućih ishoda ali i preferencijama pojedinca, te nema jasnih kriterija što je točna odluka (Tenenbaum i Bar-Eli, 1993). Kvalitetna odluka nekada predstavlja najjednostavnije rješenje u konkretnoj situaciji. S druge strane, kvalitetna odluka nije nužno i najracionalnija odluka, već ona koja maksimizira korisnost. Klasičan racionalan pristup podrazumijeva određivanje svih poželjnih i nepoželjnih posljedica svakog od potencijalno raspoloživih ishoda odluke (Simon, 1959), što zahtjeva da donositelj odluke procesira goleme količine informacija. To je, uglavnom, nemoguć zadatak za ljudske kognitivne potencijale osobito u situacijama vremenskog pritiska jer postoji previše relevantnih varijabli koje treba uzeti u obzir pri imalo složenijem odlučivanju, a koje nije moguće istodobno držati u memoriji. Odlučivanje na temelju svih mogućih opcija protivno je i činjenici da se ljudska pažnja lako pomiče od jedne do druge vrijednosti (koje se mogu javiti u odlučivanju), uz mogućnost promjene sklonosti prema različitim ishodima u skladu s ovim pomacima. Osim toga, donošenje odluka vrlo je složen proces i nema jednostavnog recepta kako sve složene i relevantne, manifestne i latentne aspekte odlučivanja kombinirati u jedinstvenu mjeru korisnosti (Tipurić, 2010). Stoga, suvremene teorije odlučivanja ističu da ljudi teže donošenju ne najboljih, već zadovoljavajućih odluka, budući da se s jedne strane odluke ne donose na potpuno racionalan način jer na njih utječu brojni subjektivni faktori, a s druge nije moguće prikupiti sve informacije koje bi, u skladu sa klasičnim racionalnim pristupom, bile potrebne u prvom slučaju (Simon, 1959).
Vrhunski sportaši svoju kvalitetu grade upravo na visokorazvijenoj sposobnosti odlučivanja, ali i donošenju kreativnih odluka. Kreativna odluka ne znači nužno revolucionarnu ideju, već jednostavno znači imati svjež i nesputan pristup situacijskoj analizi i odabiru između mogućnosti. Sportaši lakše donose kreativne odluke ukoliko postoji za to poticajna klima, tj. ukoliko trener ili suigrači dobro prihvaćaju takvo njihovo djelovanje te ako ono donosi prednost. Kvalitetna odluka jest odluka koja ima svrhu proizašlu iz prethodne analize situacije, ali i razumijevanja logike igre (sporta) iznad tehničke uvježbanosti. Kvalitetna odluka jest ona koja donosi prednost, često na način onemogućavanja anticipacije sportaševa sljedećeg poteza od strane protivnika. Sposobnost odlučivanja jedna je među najpoželjnijima za sportaše, osobito ukoliko se pita njihove trenere. Sportaši koji imaju zavidnu razinu ove sposobnosti su oni koji preuzimaju inicijativu u igri, ne čekaju da se stvari na terenu događaju same od sebe, već preuzimaju kontrolu i upravljaju situacijom.
Kognitivni model donošenja odluka u sportu

Donošenje odluka spada u kategoriju kognitivnih procesa i usko je vezano s rješavanjem problema (rješavanje problema obično uključuje odlučivanje). Također, sposobnost odlučivanja povezana je i s ostalim kognitivnim sposobnostima kao što su sposobnost obrade informacija, pažnja, pamćenje, ali i opća inteligencija. Kognitivni pristup proučavanju psihologijskih fenomena koji je osobito istaknut u posljednjih 40-ak godina promovira kognitivne mehanizme za objašnjenje ponašanja i psihičkih procesa pojedinca. Naglasak je na proučavanju procesiranja informacija u pozadini ljudskog ponašanja i doživljavanja, pa se kognitivno modeliranje može koristiti za objašnjavanje različitih složenih fenomena, a tako i procesa donošenja odluka u sportu. Gilovich (1984) ističe da je sport najbolje stvarno životno okuženje za istraživanje procesa donošenja odluka, a predmet mjerenja je oslobođen ograničenja koja postoje u laboratorijskim uvjetima u kojima se odlučivanje često istražuje. Dosadašnja su istraživanja pokazala valjanost Sekvencijalnog modela odlučivanja koji je utemeljen na pretpostavkama o postojanju osnovnih mehanizama procesiranja informacija (Dror, Busemeyer i Basola 1999; Townsend i Ashby, 1983), a taj je model korišten i za objašnjavanje procesa odlučivanja u uvjetima vremenskog pritiska i povećanog rizika, pa je našao svoju primjenu i u sportu (Johnson, 2006). Sekvencijalni model spada u kategoriju dinamičnih modela i za razliku od statičkih koji sve moguće opcije razmatraju u određenom trenutku, ovdje se bira uzorak opcija između kojih se odabire odgovor. Sekvencijalni model podrazumijeva da se proces odlučivanja odvija kroz nekoliko odvojenih faza, a na svakoj razini moguće je donijeti neku subordinatnu odluku koja determinira konačan ishod (Pitz i Sach, 1984). U pozadini ovih procesa postoje određeni kognitivni mehanizmi – kada se pojavi problemska situacija identificiraju se njezine karakteristike, određene informacije prizovu se iz dugoročnog pamćenja i pojedinac smisleno organizira sve informacije, predočavajući si različite opcije rješenja koja se potom evaluiraju, integriraju i donosi se odluka (Tenenbaum i Bar-Eli, 1993).
Proučavanjem kognitivnih faktora koji utječu na donošenje odluka u sportu ističe se važnost osjetnih i perceptivnih sposobnosti, pamćenja, koncentracije, pažnje, opće kognitivne sposobnosti i sposobnosti rješavanja problema. Važnost kognitivnih faktora proizlazi iz činjenice da svaka sportska aktivnost zahtijeva kognitivni angažman koji djeluje na kvalitetu donošenja odluka, a moguće je u određenoj mjeri djelovati i poboljšavati učinkovitost ovih procesa (Tenenbaum i Bar-Eli, 1993), što ima bitne reperkusije za sportsku praksu. Sekvencijalni model odlučivanja polazi od pretpostavke o limitiranom kapacitetu pažnje kod pojedinca. Činjenica da je naš perceptivni sustav u određenoj mjeri limitiran ograničenim kapacitetom naše pažnje utječe na našu obradu informacija. U svakom trenutku za vrijeme određenog zadatka naša se pažnja premješta na različite izvore informacija (brzina kretanja, blizina protivnika, praćenje vremena i sl.) pri čemu se vrednuje svaki aspekt zadatka/situacije na temelju raspoloživih informacija. Takva procjena uvjetuje našu razinu aktivacije, kao i našu razinu preferencije za pojedinu mogućnost djelovanja (Johnson, 2006). Sukladno ovom modelu, taj se proces nastavlja sve dok neka opcija ne prijeđe potrebnu razinu aktivacije organizma koja pokreće našu reakciju. Vrijednost pojedine opcije koju sportaš ima na raspolaganju određuju različiti faktori, od igračeva iskustva, preko prijašnjih odluka, zatim kognitivne procjene vjerojatnosti uspješnog djelovanja u konkretnoj situaciji, do emotivne komponente. Drugim riječima, ima li igrač koji donosi odluku jaču pozitivnu reakciju na jednu, a slabiju na drugu opciju, odrabrat će prvu (na primjer igrač može dodati suigraču za šut koji je u težoj šuterskoj poziciji zato što misli da je drugi suigrač koji je u objektivno lakšim okolnostima lošiji šuter). Natjecanje između različitih mogućnosti može trajati određeno vrijeme, no u sportu odluka često mora biti donesena zbog vanjskog utjecaja (npr. istek napada), što može rezultirati odabirom dovoljno dobre, no ne i najbolje opcije.
 Kognitivni procesi u odlučivanju
Suvremeni teorijski pristupi slažu se da proces obrade informacija u ljudskom mozgu odvija paralelno, a ne nužno serijalno (Magill, 2007). Međutim, obrada je determinirana ograničenim kapacitetom pažnje uvjetovanim dostupnošću individualnih resursa potrebnih za obradu. Sve dok granica raspoloživosti kapaciteta za obradu nije prijeđena, osoba se može baviti sa više stvari odjednom, a u suprotnom slučaju dolazi do poteškoća. Dobitnik Nobelove nagrade Daniel Kahneman, u svojoj teoriji pažnje (Kahneman, 1973) navodi kognitivni napor (tj. pažnju) kao centralni pojam kojeg povezuje s mentalnim resursima pojedinca potrebnima za obavljanje neke aktivnosti kojeg možemo fleksibilno raspodijeliti ovisno o karakteristikama zadatka, osobe i situacije (Magill, 2007). Količina dostupnog kognitivnog napora ovisi o razini pobuđenosti koja se manifestira kao stupanj aktivacije tijela, ali i na psihološkom planu kroz emocionalnu i mentalnu pobuđenost. Sukladno ovoj teoriji, umjerena pobuđenost (koja odgovara blagom uzbuđenju sportaša) predstavlja optimalno stanje u kojem su preduvjeti za obradu informacija u situacijskim uvjetima, gledano sa aspekta sportaša, najoptimalniji (Cox, 2005). Osim toga, prema ovom modelu, raspodjela kognitivnog napora i efikasnost obrade, a samim time i odlučivanja, ovisi i o sportaševoj procjeni karakteristika situacije kao i otpornosti na distrakciju (npr. nevažne informacije ili događaji koje privlače sportaševu pažnju).
Najjednostavniji model obrade informacija podrazumijeva nekoliko faza: ulaz- detekcija i identifikacija informacija u nekoj sportskoj situaciji, odabir odgovora; pripremu za realizaciju tog odgovora (pokretanje određenog motoričkog programa) i izlaz, tj. sam odgovor (realizacija pokreta). Između faze ulaza i izlaza, tj. prijema i obrade informacija i implementacije odgovarajućeg motoričkog odgovora aktivni su određeni perceptivno-motorički procesi kojima sportaš analizira i organizira informacije koje dolaze iz okoline ili iz tijela, s ciljem donošenja odluke (Tenenbaum i Bar-Eli, 1993). Na učinkovitost perceptivno- motoričkih procesa djeluju određeni kognitivni procesi koji omogućuju učinkovitu analizu situacijskih uvjeta kao i odabir ponašanja u toj situaciji, kao što su, uz prethodno objašnjenu pažnju, osjeti, percepcija, pamćenje i učenje.
Osjetni mehanizmi omogućuju doživljaj svijeta. Osjeti nastaju neposrednim djelovanjem fizikalnih ili kemijskih energija na osjetne organe. Osjetni mehanizmi omogućuju nam da razlikujemo podražaje iz vanjske ili unutarnje okoline, a za razumijevanje značenja tih podražaja, njihovu integraciju i interpretaciju zaduženi su perceptivni procesi. Drugim riječima, percepcija je proces višeg reda kojim su osjeti organizirani u unutarnju reprezentaciju svijeta (Rathus, 2000), a temelji se na povezanosti između novopristiglih osjetnih informacija i prizivanju i analizi već ranije pohranjenih informacija u pamćenju koje pridonose razumijevanju i interpretaciji konkretne situacije. Dosadašnja istraživanja koja proučavaju perceptivne procese bitne za donošenje odluka u sportu ističu sposobnost vizualne pretrage, odnosno sposobnost pretrage vizualnog polja i lociranja objekata u njemu, što je povezano sa spacijalnom inteligencijom. Strategije vizualne pretrage vidnog polja determinirane su specifičnim tehničko-taktičkim znanjem, simbolički pohranjenim u dugoročnom pamćenju u obliku vizualnih prototipova i/ili kognitivnih shema. Takvo znanje usmjerava promatračevu potragu su svakoj novoj sportskoj situaciji, u skladu s njezinim najvažnijim aspektima procjena kojih ovisi o iskustvu i kontekstualnim informacijama (Williams, Davids i Williams, 1999). Pokazalo se da je sposobnost vizualnog skeniranja dobar pokazatelj kognitivnih sposobnosti bitnih za igru, da ta sposobnost ovisi o sportskom iskustvu (početnici su manje učinkoviti od vrhunskih i imaju različite strategije vizualne pretrage polja) (npr. Allard i Starkes, 1980; Williams i sur., 1994). Slika 1 prikazuje tipičan model pretrage vizualnog polja u kojem je vidljiv medijatorski utjecaj pažnje kao kognitivnog procesa koji utječe na procesiranje informacija između senzorne analize i obrade odabranih informacije, te njihove analize u skladu s pohranjenim shemama i rješenjima u dugoročnom pamćenju (Williams i sur, 1999; adaptirano prema Abernethy, 1988)

[image: image1]
Slika 1: Kognitivni model strategije vizualne pretrage (selektivna pažnja kao medijacijski proces)
 Prema Atkinson-Shiffrinovom modelu pamćenja (Zarevski, 2000), proces obrade informacija i donošenja odluka temelji se na tri faze pamćenja: senzornom, kratkoročnom i dugoročnom. Senzorno pamćenje je ogromnog kapacitete i vrlo kratkog trajanja (0,5-2 sec.), pohranjuje podražaje u izvornom obliku, a o usmjeravanju naše pažnje ovisi koji će biti upućeni na daljnju obradu, a koji će se izgubiti iz sustava. Selekcija relevantnih podražaja u sportskoj situaciji odvija se na razini senzornog pamćenja (npr. košarkaš obraća pažnju na udaljenost suigrača kojem želi dodati, na blizinu obrambenog igrača i vrijeme potrebno do isteka napada). Ove se informacije prosljeđuju na obradu u kratkoročno pamćenje koje je ograničenog kapaciteta (u prosjeku 5-9 pojedinačnih informacija), i ovdje se informacije obrađuju prije prijenosa u dugoročno pamćenje (koje je neograničenog kapaciteta i trajanja). Ova dva skladišta informacija u pamćenju aktivna su u fazi procesiranja informacija u sportskoj situaciji, odabira mogućih reakcija i planiranja primjene odabrane. Na posljednje utječe i proces učenja, točnije inkorporacije povratnih informacija dobivenih na temelju iskustva s prethodnim odlukama (Johnson, 2006). Naime, prethodno iskustvo utječe na preferenciju svake moguće opcije djelovanja. U novoj situaciji takvih preferencija nema, no uvijek postoji neko slično iskustvo koje može pomoći, a uvijek vrijedi da prethodna dobra odluka koja je polučila uspjeh povećava vjerojatnost donošenja slične odluke u sličnoj situaciji. Osim toga učenje utječe na donošenje odluka i u smislu češćeg korištenja ranije naučenih obrazaca reagiranja u nekoj konkretnoj sportskoj situaciji.
Odlučivanje u sportu

Sportske situacije i zadaci koji traže odlučivanje uglavnom su složeni i dinamične prirode i gotovo uvijek uključuju određeni stupanj rizika. Provode se u dinamičnom i najčešće nestabilnom okruženju, a od sportaša se očekuje da se u promjenjivim i vremenski ograničenim situacijskim uvjetima suočava s problemskim situacijama pod psihološkim stresom.
Ključno obilježje procesa donošenja odluka u sportu jest njegova prirodnost (Johnson, 2006) – odluke donose akteri koji su dobro upoznati sa zadacima i situacijom u okruženju u kojem im je to normalno činiti. Druga karakteristika jest dinamičnost – odluka koju sportaš donosi primjerena je za određeni trenutak i konkretnu situaciju, a kako se radi o dinamičnom okruženju timing je od izuzetne važnosti. S druge strane, odluka koju sportaš donosi najčešće je posljedica analize određene problemske situacije koja traži rješenje. Radi se o procesu koji treba neko dodatno vrijeme, a osim toga i sama se situacija mijenja, što donosi nove informacije i utječe na njihovu obradu, kao i na selekciju mogućih odgovora (npr. u nekom trenutku vidljiv je slobodan suigrač, u drugom ne). Sljedeća osobitost odlučivanja u sportu jest tempo donošenja odluka. Odluke se nekada donose u nekoliko sekundi, nekada i u milisekundama, pod velikim vremenskim pritiskom. Iako su sportski zadaci sami po sebi dinamični, odluke se mogu donositi situacijski (na licu mjesta, u pokretu i u aktualnom trenutku) ili naknadno, na temelju događaja koji su se desili, s većim ili manjim vremenskim odmakom. Sportaši najčešće donose odluke promptno ('online'), dok treneri odlučuju s vremenskim odmakom. Važan element odlučivanja u sportu je i varijabilnost. Ovaj je faktor nekada ključan budući da neočekivanost smanjuje mogućnost anticipacije od strane protivnika i tako povećava prednost sportaša ili ekipe. Iako u nekim sportovima postoje različita taktička rješenja, prednost stiče onaj koji ne radi po receptu 'ako-onda', iako se ta metoda često koristi kod poučavanja (McPherson i Kernodle, 2003 u Johnson, 2006). Zahtjevi suvremenog sporta nameću potrebu za razvojem i ostalih oblika pripreme iznad kondicijske i tehničko taktičke, a donošenje odluka jest djelomično i vještina koja se može usavršiti, stoga je potrebno uzeti u obzir sve navedene karakteristike.
Donošenje odluka u sportskoj situaciji može biti dvojako, tj. determinističko (tj. u skladu s odabirom one opcije koja se smatra najučinkovitijom i za koju se očekuje siguran uspjeh) i probabilističko (u većini slučajeva odabrana je ona opcija sa najvećim stupnjem korisnosti).

Općenito je moguće reći da je proces donošenja odluka u sportu vrlo složen i vrlo situacijski specifičan (Raab, Arnold i Tielmann, 2005) i s jedne strane ovisi o sposobnostima sportaša, a s druge o karakteristikama zadatka/situacije. Na proces odlučivanja u sportskoj situaciji utječu različiti faktori.
Faktori koji determiniraju donošenje odluka u sportskoj situaciji

Faktori koji mogu utjecati na odlučivanje u sportskoj situaciji mogu se podijeliti u dvije grupe i međusobno interaktivno djeluju:
· faktori koji se tiču samog sportaša

· okolinski (kontekstualni, situacijski) faktori.

U prvu grupu faktora spadaju: kognitivne sposobnosti (percepcija, pamćenje, inteligencija), koncentracija, kognitivni stil, stil pažnje, osobni faktori (emocije, preferencije, stavovi, motivacija) iskustvo, sportska kvaliteta.

Kognitivne sposobnosti
Uz ranije objašnjene kognitivne procese ovdje će se dodatno objasniti pojam inteligencije. Inteligencija je sposobnost snalaženja u novim situacijama, sposobnost učinkovitog prikupljanja i korištenja informacija. Sportaš se smatra inteligentnim kada se uspješno može nositi sa zahtjevima sportske situacije, rješavati probleme na koje nailazi i primjenjivati naučeno u njihovom rješavanju. Ovako definirana inteligencija ovisi o varijabilnosti percepata u konkretnoj sportskoj situaciji, te o kapacitetu mozga da pohrani, primjeni i/ili prizove informacije koje su bitne za uspješnu izvedbu sportskog zadatka u konkretnoj situaciji. Kognitivna superiornost omogućuje brzo prikupljanje, analizu, kategorizaciju i organizaciju informacija, te učinkovito pronalaženje rješenja. Bit situacijske efikasnosti pojedinog sportaša nije imati bezbroj pohranjenih i naučenih rješenja, već znati koje u kojoj situaciji primijeniti. Spacijalna inteligencija, kao specifična sposobnost analize prostornih odnosa, uočavanja udaljenosti i položaja objekata u prostoru, međusobno i u odnosu na promatrača, može se smatrati jednom od najvažnijih za uspješno djelovanje u sportu. Općenito se smatra da je izvedba motoričke vještine inteligentno ponašanje, zato što je posljedica kognitivne aktivnosti i omogućuje realizaciju nekog cilja. Prema Tenenbaumu i Bar-Eliu (1993), a cjelokupna kognitivna aktivnost može se prezentirati kroz sljedeće korake:

1. identifikacija, pronalaženje i percipiranje specifičnih znakova iz okoline

2. pretraga i pronalaženje relevantnih situacijskih znakova (selekcija važnog od nevažnog)

3. identifikacija temeljnih obrazaca (razlikovanje pasivnih, npr. unutarnjih aspekata situacije od dinamičnih ili statičnih vanjskih)

4. aktivacija kratkoročnog pamćenja s ciljem planiranja djelovanja

5. prizivanje informacija iz dugoročnog pamćenja i integracija aktualnih i prizvanih radi sveukupne obrade i odabira rješenja (npr. izvedba se može poboljšati ako se sportaš prisjeti upozorenja trenera o zadnjoj pogrešci ili uputa vezanih uz tehniku izvođenja)

6. donošenje odluke.

 Koncentracija, stil pažnje kognitivni stil

Sposobnost koncentracije nužan je preduvjet sportske uspješnosti. Koncentracija je sposobnost usmjeravanja i zadržavanja pažnje na određenim aspektima neke aktivnosti/situacije, dobra koncentracija podrazumijeva i sposobnost prilagodbe na ometajuće okolnosti i refokusiranje na bitno (Moran, 2006). Niti jedan sportaš nije u stanju percipirati sve elemente neke situacije, no mora moći prepoznati bitno i održati svoju usmjerenost na te bitne znakove u skladu s vlastitim kognitivnim i motoričkim ograničenjima, količinom informacija i raspoloživim vremenom (Tenenbaum i Bar-Eli, 1993).
Različiti sportovi s obzirom na svoje strukturalne i psihologijske osobitosti imaju različite zahtjeve za pažnjom. Postoje tzv. fokusirana i difuzna (ekspandirana) pažnja koje se razlikuju veličinom polja i količinom objekata u polju na koje je sportaš usmjeren, a razlikuje se i internalni i eksternalni fokus (ovisno o tome je li naglasak na unutarnjim procesima pojedinca, npr. ili se sportaš više treba usmjeriti na ljude, događaje ili objekte u vanjskoj okolini). Ukoliko sportaš koristi nekongruentan stil pažnje u odnosu na konkretan sport ili situacijske uvjete, ili ukoliko nije spreman mijenjati svoj stil pažnje u skladu sa situacijskim promjenama, to će negativno djelovati na kvalitetu odluka koje donosi (Moran, 2006).

Kognitivni stil predstavlja karakterističan pristup rješavanju problema koji je određen načinom primanja, pohrane i procesiranja informacija (Petz, 2005). Sposobnost sportaša da izdvoji bitni detalj u dinamičnoj okolini i prati njegovo kretanje i promjene neovisno o promjenama okoline bitna je za učinkovito prikupljanje informacija i pravovremeno djelovanje u skladu s donesenom odlukom. Ovakva se sposobnost zove neovisnost o polju i definira se kao kapacitet pojedinca da percipira detalje u setu općih informacija. Neovisni o polju imaju djelotvorniju selektivnu pažnju pa se lakše usmjeravaju na važne elemente u okolini istovremeno blokirajući percepciju nevažnih. Ovisni o polju procesiraju informacije u segmentima a onda su pri tome i dobri u pronalaženju veza između tih segmenata, odnosno kategorija informacija (Weller i suradnici, 1995). Sportaš bi trebao moći dobro identificirati objekt u odnosu na pozadinu, što osobito vrijedi za sportove s loptom, ali i detaljno analizirati aspekte pojedinačnog događaja, pa se može reći da oni sportaši koji mogu mijenjati svoj kognitivni stil od ovisnog prema neovisnom imaju prednost u pronalaženju optimalnog rješenja problemske situacije u igri. Istraživanja ove tematike u sportu pokazala su da sportaši timskih sportova u većoj mjeri ovisni o polju, dok su sportaši individualnih, osobito zatvorenih sportova, više neovisni (McLeod, 1985). Također, sportaš ovisni o polju više mogu biti pod utjecajem vanjskih ometanja, dok kognitivni stil neovisnih o polju omogućuje uspješno nošenje s nevažnim i fokusiranje na bitno, što ima reprekusije na situacijsku analizu i odlučivanje (Tenenbaum i Bar-Eli, 1993).
 Osobni faktori
· emocije - činjenica je da sportaš nema puno vremena na raspolaganju za analizu i odlučivanje, što zahtijeva potrebu za izvrsnošću, a istodobno i povećava rizik od pogreške, pa je odlučivanje često popraćeno negativnim mislima i strahom. Postoji deterministička, recipročna povezanosti između emocija, mišljenja i ponašanja (Beck, 2007) i negativne emocije blokiraju djelovanje budući da s jedne strane djeluju negativno na samopouzdanje, a s druge potiču adrenalinske reakcije u tijelu koje ubrzavaju i mentalne i tjelesne procese. Posljedično postoji veća mogućnost donošenja pogrešne odluke zato jer je sportaš koji je prestrašen i pod pritiskom sklon donijeti brzopletu i pogrešnu odluku bilo da ona ne odgovara situaciji (pogreške ili propusti u situacijskoj analizi), bilo da ne odgovara njegovim kapacitetima za realizaciju iste u aktualnoj situaciji (npr. zbog straha dolazi do stisnutosti mišića, a sportaš odlučuje šutirati s poludistance i promašuje).
· preferencije, stavovi, vjerovanja – svaka odluka ima svoj vrijednosni aspekt i donosi se na temelju osobne procjene onog koji odlučuje, u skladu s njegovim preferencijama, stavovima, čak i vrijednostima. Nekada je moguće da sportaš zbog djelovanja ovih faktora izabere manje kvalitetnu odluku. Također, ovi faktori utječu i na percepciju situacije i formiranje mentalnih reprezentacija aktualne situacije ili potencijalnih rješenja. Moguće je da dođe do pogrešaka u odlučivanju zbog nekih iskrivljenih vjerovanja sportaša (npr. sportaš povezuje vremenski odvojene, međusobno nezavisne događaje što utječe na njegovu sljedeću odluku). Vjerovanje u vlastitu sposobnost odlučivanja povećava vjerojatnost donošenja intuitivnih odluka što može rezultirati originalnim rješenjima koje je teško anticipirati (Simmons i Nelson, 2006).
· motivacija – zajedno s emocijama i motivacija je u vezi s tjelesnom pobuđenošću sportaša. Za optimalno odlučivanje koje zahtijeva znatan kognitivni angažman potrebna je umjerena razina tjelesne pobuđenosti. Nedovoljno motiviran sportaš prenisko je pobuđen što negativno utječe na njegovu sposobnost odlučivanja prvenstveno zato što je usporen i u njegovom fokusu pažnje nalazi se i bitno i nebitno koje ne može razlučiti. Previše motiviran sportaš previsoko je pobuđen, ubrzan i sklon brzopletim odlukama koje donosi na temelju nedovoljnog broja informacija jer mu bitno ispada iz fokusa (Cox, 2005). Osim toga, nedostatna motivacija može narušiti kreativnost u odlučivanju – smanjiti sklonost donošenju intuitivnih odluka a povećati odabir poznatog, tipičnog, očekivanog rješenja (Simmons, Nelsons, 2006).
Iskustvo i razina kvalitete
Istraživanja u području sporta konzistentno pokazuju su iskusni sportaši spretniji u donošenju odluka i to prvenstveno na račun kvalitetnijeg načina prikupljanja informacija (osobito vizualne pretrage polja), sposobnosti fokusiranja na najbitnije, kao i sposobnosti bržeg i kvalitetnijeg stvaranja mentalnih predododžbi sportske situacije (Gygax, Wagner-Egger, Parris, Sieler, Hauert; 2008; William i Davids, 1998).

Istraživanja pokazuju i da se iskusni i kvalitetnije sportaši bolje služe deklarativnim znanjem u sportskoj situaciji (koje je opsežnije) i brže donose odluke (Thiffault, 1980; prema tenenbaum i Bar-Eli, 1993)). Općenito se može reći da što je složenija situacija, što traži kompleksnije odluke, razlika s obzirom na iskustvo dolazi jače do izražaja (Tenenbaum i Bar Eli, 1993).

 Važan faktor koji utječe na kognitivno procesiranje jest i svježina, odnosno količina umora, drugim riječima kondicijska pripremljenosti i razina sportske forme. Sportaš najboljih kognitivnih kapaciteta, s najkvalitetnijom razinom situacijske pripremljenosti, s visokom dozom kreativnosti i samopouzdanja, s velikim iskustvom sve to zajedno neće moći iskoristiti u pravoj mjeri ukoliko nije kondicijski spreman. Umor je, uz bol, jedan od najsnažnijih distraktora koji plijeni pažnju i negativno utječe na kognitivno procesiranje osobito u situacijama dugotrajnog djelovanja u progresivno-diskontinuiranom režimu rada. Pod utjecajem umora smanjuje se učinkovitost donošenja odluka, kao i učinkovitost njihove realizacije, a raste broj pogrešnih odluka (Thomson, Watt, Liukkonen, 2009). Kada su umorni, sportaši odluke donose brže, a odluke su nepreciznije i manje kvalitetne (Thomson, Watt, Liukkonen, 2009). Royal i suradnici (2006) u svom su istraživanju pokazali da izloženost naporu povećava kvalitetu, točnije preciznost donošenja odluka u laboratorisjkim uvjetima– sportaši su najbolje odluke donosili ili pod velikim naporom ili u odmoru, dok su u fazi umjerenog napora odluke bile nepreciznije.
U drugu grupu faktora spada više karakteristika koje nisu pod izravnom kontrolom pojedinca. To mogu biti tip sporta (individualni, ekipni / otvoreni i zatvoreni), vrsta sporta, kognitivna složenost pojedinog sporta, karakteristike same situacije, vremenska struktura igre, očekivanja i pritisak drugih aktera sportske situacije (trenera, suigrača) i sl.
Tip i vrsta sporta. U svakom sportu, bez obzira radi li se o ekipnom ili individualnom sportaš mora donositi odluke, no ono što ih razlikuje jest taktička varijabilnost i različiti zahtjevi za količinom i frekvencijom donošenja odluka. U ekipnim sportovima ovi su zahtjevi veći. Podjela sportova na otvorene (one koji se događaju u promjenjivom, dinamičnom okruženju, djelovanje sportaša ovisi o promjenama u okolini i ovisno je o objektu manipulacije igre, npr. kretanje lopte) i zatvorene (oni koji se događaju u stabilnom i predvidivom okruženju) determinira tempo igre i njezinu predvidivost. U otvorenim sportovima zahtjevi za češćim i bržim donošenjem odluka su veći, a sportaš najčešće mora odlučivati na temelju većeg broja dostupnih informacija.
Kognitivna složenost sporta ovisi o omjeru zastupljenosti kognitivne i motoričke komponente. Sportovi veće kognitivne složenosti su oni koji zahtijevaju veću količinu kognitivnog procesiranja sportaša, što ovisi o strukturalnoj složenosti sporta (što je sport strukturalno složeniji bilo po broju akcija ili njihovoj kompleksnosti – kognitivno opterećenje je veće); o kretnoj složenosti i zahtijevanim motoričkim sposobnostima (što su kretne strukture finije, preciznije, neočekivanije, što postoje veći zahtjevi za većim brojem motoričkih sposobnosti, osobito koordinacijom, ritmičnošću i bimanualnom manipulacijom – kognitivno opterećenje je veće) (Horga, 2009). Sportovi veće kognitivne složenosti zahtijevaju dublju obradu informacija kojih često ima i više, također su i taktički složeniji, što dodatno utječe na proces odlučivanja.
Vremenska struktura igre dvojako može djelovati na odlučivanje. S jedne strane determinira vremenski okvir, a s druge strane tempo donošenja odluka. Vrijeme je često kritičan faktor u odlučivanju budući da vremenski pritisak može negativno djelovati na pojedince, osobito one koji nisu vješti ili su nesigurni. U sportu je zahtjev 'brzo i točno' najčešće prisutan; nekada se 'točno' žrtvuje nauštrb ovoga 'brzo', no kvaliteta donošenja odluka pod pritiskom vremena ne ovisi samo o kognitivnim kapacitetima pojedinca, već i o njegovom znanju i uvježbanosti, pa se na taj faktor može djelovati.

Socijalni pritisak djeluje na odlučivanje pod vidom očekivanja i/ili manifestnih zahtjeva drugih (suigrača, trenera) u sportskoj situaciji. Problem nastaje kada se mišljenje i odluka sportaša razlikuje od toga što od njega okolina očekuje, čime se unosi još jedan dodatni faktor koji otežava odluku. Sportaš tada procesira ne samo aktualnu situaciju, već i posljedice priklanjanja vlastitoj ili tuđoj odluci, čime gubi na vremenu i riskira anticipaciju protivnika. Dodatni problem jest ako nastupe dvojbe manifestirane kao neodlučnost koja se javlja kao posljedica promjena donesene odluke. S obzirom da je vremenski faktor u sportskoj situaciji najčešće presudan, nekada je bolje ostaviti sportaša da djeluje samoinicijativno, u skladu s manje kvalitetnom odlukom, nego riskirati ovakve probleme.

Kako unaprijediti donošenje odluka u sportskoj situaciji?

Usprkos složenosti procesa odlučivanja i brojnim faktorima koji interaktivno djeluju i utječu na donošenje odluka na sportskom terenu, praktična važnost ove tematike nalaže potrebu za nekim smjernicama.

Preporuke koje se odnose na poboljšanje procesa odlučivanja i situacijskog promišljanja na terenu mogu se podijeliti na rad vještinama koje omogućuju kvalitetnu integraciju kognitivnih procesa i maksimalnu iskoristivost kognitivnih kapaciteta s jedne, te na vještine koje u većoj mjeri osiguravaju inicijativnost i sigurnu provedbu vlastitih odluka u djelo s druge strane.
S obzirom da je donošenje odluka kognitivni proces, učinkovitost odlučivanja može u određenoj mjeri poboljšati trening kognitivnih sposobnosti. Takav trening može obuhvaćati tehnike za unaprjeđenje koncentracije i fokusiranja, trening periferne svjesnosti, ali i bilo koji vid aktivnosti koji zahtijeva složeno, strateško kognitivno djelovanje. Prethodna su istraživanja pokazala da postoji mogućnost transfer perceptivno-motoričkih vještina naučenih u nekom drugom okruženju na sportski teren. Analogno tome moguće je preporučiti korištenje kompjuterskih igara tipa strategija, neovisno o tome jesu li sadržaji sportski i bliski ciljanom sportu ili nisu. Analiza većeg broja različitih sportskih situacija, što treneri najčešće i koriste u svrhu specifične pripreme za natjecanje, pomaže identifikaciji bitnih i kritičnih elemenata problemske situacije bez djelovanja stresa na sportaša. Poboljšanje ovih vještina kao i pronalaženje različitih rješenja može se uvježbavati uz snimku ili na terenu, može biti vođeno od trenera ili producirano od sportaša (brainstorming tehnika) (Raab, Arnold, Tielemann, 2005). Pri tom je važno stvoriti poticajno okruženje u kom se sportaši osjećaju slobodno izreći svoje mišljenje, što je odgovornost trenera. Također, ove je procese moguće u određenoj mjeri poboljšavati primjenom paradigme sekundarnog zadatka (npr. za vrijeme izvedbe zadatka trener od sportaša traži rad na paralelnom zadatku koji je irelevantan za izvedbu, ali zahtijeva kognitivni angažman – npr. judaš za vrijeme bacanja mora percipirati podražaj (npr. pročitati riječ) koje mu trener pokazuje.
Važan segment djelovanja na sposobnost odlučivanja jest specifični situacijski trening, usvajanje velikog broja različitih opcija koje se pohranjuju u pamćenju i prizivaju i koriste u konkretnoj situaciji. Takav trening donosi dodatnu dobit ako se provodi u uvjetima simuliranog natjecateljskog pritiska, npr. uz određene distraktore (prisustvo publike, neravnopravno vrednovanje učinka u korist protivnika uz naglašeno penaliziranje pogreške i sl.)
 Odlučivanje kao složen i vrlo osjetljiv proces u velikoj mjeri ovisi i o psihološkoj pripremi sportaša. U tom je segmentu bitna razina samopouzdanja i mentalne čvrstoće, kao i sposobnost pronalaženja vlastite zone optimalnog funkcioniranja (Hanin, 2000) koja podrazumijeva optimalnu razinu tjelesne pobuđenosti, emocionalne i kognitivne usmjerenosti i kontrole. U tom je segmentu poželjna suradnja sa sportskim psihologom koji u okviru psihološke pripreme, kroz psihoedukaciju i primjenu specifičnih psihologijskih tehnika, može pomoći sportašu u unaprjeđenju procesa postavljanja ciljeva, u poboljšanju koncentracije, podizanju samopouzdanja i kontroli emocija – faktorima koji mogu narušiti učinkovito odlučivanje. Jedna od vrlo korisnih tehnika u ovom segmentu jest vizualizacija – tehnika koja na određeni način spaja sportaševu pripremu s terena s psihološkom pripremom. Primjenom vizualizacije moguće je imaginativno uvježbavati određene taktičke varijante čime se može pozitivno djelovati na širenje perceptivnog polja, uvježbavanje različitih stilova pažnje, ali je ovu tehniku moguće koristiti i kao koncentracijsku tehniku. Sportski psiholog može pomoći sportašu pri identifikaciji njegovog stila pažnje i analizi primjerenosti tog stila u odnosu na zahtjeve situacije. U svakom slučaju, svaki rad na sebi, tako i u području donošenja odluka, traži povećanje svijesti o sebi. U ovom segmentu osim sportaša veliku ulogu ima i trener, ali i sportski psiholog, koji mu zajedno mogu pomoći pri osvješćivanju tipičnih obrazaca ponašanja i djelovanja i/ili mišljenja i doživljavanja, što pod vidom subjektivnih faktora utječe na donošenje odluka i njihovo provođenje u djelo.
Usprkos potrebi za unaprjeđenjem vlastitog djelovanja i svjesnošću vlastitih propusta ili pogrešaka, ljudi nisu uvijek skloni promjenama. Kognitivno-socijalni psiholozi višekratno su pokazali da ljudi perseverativno zadržavaju nedovoljno dobre mehanizme ponašanja, čak i kad su svjesni njihove neučinkovitosti. Čak i kada imaju nove informacije i upute za poboljšanja, ljudi nisu skloni operativno to provesti u djelo, točnije, promjene su male. U tome ih često ometaju njihovi stavovi, vjerovanja, ranija učenja, sklonosti tipičnim atribucijskim pogreškama i sl., a takav otpor najlakše dolazi do izražaja u situacijama velikog rizika, pa tako i u sportskom natjecanju. To daje odgovor na čuđenje trenera, gledatelja i sl. o ponavljanju pogrešaka sportaša. S jedne strane ista situacija izgleda drugačije iz sigurne perspektive, a s druge strane, pod pritiskom djeluju svi ovi procesi, osobito ukoliko osoba smatra da ima ekskluzivnu odgovornost za posljedice. Pod pritiskom su sportaši, ali i njihovi treneri, nekada skloni percipirati natjecanje kao događaj nad kojim nemaju potpunu kontrolu, što pojačava doživljaj stresa i narušava odlučivanje.
Zaključak

U suvremenom sportu jedan od osnovnih izazova jest kako pronaći nove načine stjecanja prednosti nad protivnikom, za što je potrebno raditi na samom terenu, ali još više izvan njega i to ne samo u pripremi, već i u potrazi za novim mogućnostima djelovanja. Donošenje odluka kao složen fenomen od presudne je važnosti na sportskom terenu. Brzina situacijske analize i pronalaženje najadaptivnijeg odgovora za svakog je sportskog profesionalca veliki izazov. U ovom je članku objašnjen proces donošenja odluka u sportskom kontekstu, uvjeti u kojima se ono odvija i faktori koji na odlučivanje djeluju. Svakom poboljšanju prethodi potreba za promjenom, kao i oblikovanje željenog ciljanog stanja kome se teži. Važnost donošenja odluka u sportu omogućuje realizaciju sportskog djelovanja, moguće je reći da je odlučivanje prisutno u svakom segmentu, neovisno o kojem se sportu radi, koliko aktera na terenu ima i u kojim se uvjetima sportski proces odvija. Sukladno tome, potreba za unapređenjem ovog segmenta je vrlo lako razumljiva, a spoznaje o cijelom procesu nužne su kako bi napredak bio ostvariv.
Literatura:
Allard F, Starkes JL (1980). Perception in sport: Volleyball. Journal of Sport Psychology: 2, 22-33.
Beck, J.S. (2007). Kognitivna terapija. Jastrebarsko: Naklada Slap.
Cox, R.H. (2005). Psihologija sporta. Jastrebarsko: Naklada Slap.

Dror, I.E.; Busemeyer, J.R. i Basola, B. (1999). Decision making under time pressurwe: An independent test of sequential sampling models. Memory & Cognition: 27(4), 713-725.
Gilovich, T. (1984). Judgmental biases in the world of sport. U: W. F. Straub i J.M.Williams (Ur.). Cognitive Sport Psychology (str. 31-41). New York: Sport Science Associates.
Gygax P.M.; Wagner-Egger P.; Parris B.; Seiler R.; Hauert, C. (2008). A Psycholinguistic Investigation of Football Players' Mental Representations of Game Situations : Does Expertise Count? Swiss journal of psychology: 67(2) 85-95.

Hanin, Y. L. (2000). Individual zones of optimal functioning (IZOF) model: Emotion-performance relationships in sport. In Y. L. Hanin (Ed.), Emotions in sport (pp. 65–89). Champaign, IL: Human Kinetics.

Horga. S. (2009). Psihologija Sporta.Zaprešić: Uvez d.o.o.

Johnson, J.G. (2006). Cognitive modelling of decision making in sports Psychology of Sport and Exercise: 7, 631-652.

McLeod, B. (1985). Field dependence as a factor in sports with preponderance of open or closed skills. Perceptual and Motor Skills: 60, 369-370.

Magill, R.A. (2007). Motor learning and Control. Concept and applications.(8th Ed.). New York: Mc Graw Hill.

Moran, A.P. (2006). The Psychology of Concentration in Sport Performers. A COgnitive Analysis. New York: Psychology Press.

Petz, B. (2005). Psihologijski rječnik. Jastrebarsko: Naklada Slap.
Pitz, G.F. i Sachs, N.J. (1984). Judgment and decision: Theory and application. Annual review of Psychology:35, 139-163.

Raab, M., Arnold, A. i Tielemann, N. (2005). Judgment and Decision making in Sports: techniques for Tactic Training, Tactics for Technique Training. http://www.uni-flensburg.de/~raab/pub/proceedings/PR31_Raab_2005_AIS_Decisionmaking.pdf (pretraživano 3. siječnja 2010)

Rathus, A. S. (2000). Temelji psihologije. Jastrebarsko: Naklada Slap

Royal, K.A, Farrow D., Mujika I., Halson S.L., Pyne D. i Abernethy B. (2006).The effects of fatigue on decision making and shooting skill performance in water polo players. Journal of Sports Science. 24(8):807-15

Simon, H. (1959). Theories of Decision-making in Economics and Behavioral Science, American Economic Review: 49, 253-83.

Simmons, J.P. i Nelson, L.D. (2006). Intuitive Confidence: Choosing Between Intuitive and Nonintuitive Alternatives. Journal of Experimental Psychology: 135(3), 409-428.

Tenebaum, G. i Bar-Eli, M. (1993). Decision making in sport: A cognitive perspective. U: R.N. Singer, M. Murphey i L.K: Tennant (Ur.): Handbook of Research on Sport -Psychology (str. 171-193); New York: MacMillian.
Thomson, K., Watt, A. i Liukkonene, J. (2009). Differences in ball sports athletes speed discrimination skills before and after induced fatigue. Journal od Sports Science and Medicine, 8, 259-264.

Tipurić, D. (2010). Strategije optimizirajućih i zadovoljavajućih odluka. http://web.efzg.hr/dok//OIM/dtipuric//Strategije%20optimiziraju%C4%87ih%20i%20zadovoljavaju%C4%87ih%20odluka.pdf (pretraživano, 4. siječnja 2010)
Weller H.G., Repman, J., W.L. i Rooze, G. (1995). Improving the effectiveness of learning through Hypermedia and based instruction. The Importance of Learner Characteristics. Computers in Human Behaviour: 11, (3-4), 451465.

Williams, A.M., Davids, K. i Williams, J.G. (1999). Visual perception and action in sport.
 London: Routledge.

Williams, A.M. i Davids, K. (1998). Visual search strategy, selective attention, and expertise in soccer. Research Quarterly for Exercise and Sport: 69(2), 111 - 128.
Zarevski, P. (2000). Struktura i priroda inteligencije. Jastrebarsko: Naklada Slap.
Prethodno pohranjeno iskustvo

-očekivanja

Kontekstualne informacije

pažnja

predpažnja

Informacije iz okoline

Odluka i selekcija odgovora

Relevantni znakovi za vizualnu fiksaciju

Selektivna pažnja

Vizualno senzorno pamćenje

PAGE
17

