

Evaluating Psychological Traits of Taekwondo Athletes Competing in World Classes and League superior

Hassan Gharayagh Zandi¹

Mahmoud Mohbi²

¹Assistant professor of sports psychology, Tehran University

²Master's Degree of sport psychology Tehran University

Doi:10.5901/jesr.2016.v6n2p133

Abstract

The present research deals with psychological traits of Taekwondo athletes in global and division classes. The study population included all taekwondo athletes in Iran. The research sample involves 110 taekwondo athletes (54 in world class: world and Olympic medalist and 56 in division one) were chosen as per systematic sampling. For data collection, questionnaire sports oriented Gale (1998), NEO-Five Factor Inventory, Short Form (NEO) - Subject Follow-up (Costa and McGraw, 1985), mental skills assessment questionnaire (Durand Bush and Salmela, 2001) and Anxiety Inventory (Martens, 1977) were used. After determining descriptive statistics (mean and standard deviation), the data were analyzed through one-way ANOVA at the significant level ($P < 0.05$) using SPSS version 21. The results showed that there is significant difference between both groups (motivation) development, mental skills and competitive anxiety and in personality factors except neuroticism there were no significant differences between the two groups. Overall, the results denote on the superiority of world-class athletes compared to division one in psychological characteristic.

Keywords: Psychological characteristics, the World class Taekwondo athletes, Taekwondo League Division One

1. Introduction

In today's world, sport has become a powerful tool for identifying potential in different countries. Of the main outstanding aspect of sports are the main important factors involved in the championship and awareness of the various features and functional capacity of the winning athletes. Lack of public recognition on success of teams and athletes leads to waste energy and time and cost because success in professional sports is not only contingent upon defense-related and fitness, but also depends on mental skills (Shahrzad, 2013). Boss Sham pointed out that 90% of the athletes' experiences indicate that when they compete in large field with athletes compete on par in terms of physical fitness, this is psychological fitness ultimately determines winner (Martens, 1993). Arlick & Partington (1988) presented evidence indicating the importance of psychological skills in sports. They found that among variables involved in sport, such as physical and technical variables, only the psychological variables helped to predict the championship with 235 participants in the Canadian Olympic Games. Many modern sport psychology researchers are convinced that the psychological skills are associated with excellence and superiority in sport and these skills are essential for the development of sport and should be refined to achieve high levels of performance (Ali Aghaee, 2005). Elite athletes in many sports that have special mental strategies are associated with specific levels of performance (Elizabeth, 2005). Murphy et al. (1989) found that world class, young elite athletes, squad endowed with better judgment in choosing their mental skills (Shahrzad, 2013).

Many research described and compared the psychological characteristics as the distinguishing factor between sports groups with different competitive levels of performance noted that the characteristics of achievement motivation (McNamara et al., 2010), self-esteem, love, flexibility and realism, tactical and technical capabilities of personality (Brown 2003; quoted from Arshlm & Radnyla, 2004), mental skills (Pashabadi et al., 2011) and competitive anxiety (Ziv & Lidor, 2013). serve as psychological characteristics affecting performance Research on the psychological differences among athletes include Jafari et al. (2006), Kashani et al. (2011), YZ (2009), Yazid et al. (2012) and Sabina et al. (2014). All of them concluded that there was no difference in the mental athlete's components. Research on the lack of psychological differences among athletes involved (Kakhajaleh, 1999; Umenski et al., 2011; Mirzaee & Rahmaniyan, 2008). The role of psychological factors is important in all sports competitions, studies also show that all of the study variables are important

in skilled performance given the lack of research in sports such as taekwondo and taking the position of the taekwondo field into account in Olympic sport in the world and limited research on the psychology of the psychological differences at the global level and Division A, improving the growth and development of the sport psychology. In practical debate it helps coaches and sports psychologist to acquaint with the psychological characteristics and psychological differences to better understand the different competitive levels and to develop sports and understanding the importance and role of these variables in sports performance, to match them with the appropriate training.

2. Methodology

The present study is causal-comparative research and the participants in this research were Iranian athletes Taekwondo Camps in preparation for the Asian and the World Games in the field of Poomse and Kiorogi in two categories of youth and adults were present at the club level and the internal competition about 110 taekwondo athletes (54 for world class and 56 for league division) both men and women selected in systematically manner. After explaining the necessity and importance of research to the relevant authorities (Taekwondo Federation, armed forces and Taekwondo coaches and Taekwondo board (National and League) permits for research in national taekwondo team in the preparation of the Asian and worldwide camp were prepared from Taekwondo clubs in the province of Tehran and Karaj and coordination of the activity obtained by the researcher with the opportunity to attend training camp and the players were provided on a frequent basis Taekwondo with explanations about the importance and necessity of research and how to complete the booklet and give sufficient time to complete the questionnaire, the sample booklet (Poomse and Kiorogi) in two parts (men and women) distributed and then collected.

3. Tools

3.1 Achievement motivation (Sports orientation)

Questionnaire sports oriented Gale was used to collect information with reliability and validity 0.86 determined by a questionnaire designed to determine achievement motivation in sports competition and standardized by Bahram, et al. (2002) ($r=91$ for validity and $r=89$ for reliability).

The questionnaire consists of three subscales with titles competitiveness, success-oriented and goal-oriented and has 25 items that are scored on a five points Likert (Bahram, et al., 2002).

3.2 NEO Personality Inventory

In this study, in order to gather information on Personality the Five-Factor NEO Inventory and Costa Mack Gray (1985) were used. Hasan Hagh Shenan (1999) and Garossi farshi (2001) standardized it.

Validity test coefficient for all five attributes is more than 73%. The questionnaire consisted of five personality factors such as neuroticism, extraversion, agreeableness, conscientiousness and openness, and has 60 items that are scored on a five points Likert (Hagh Shenan, 1999; Shahrzad 2013).

3.3 Ottawa Mental Skills Assessment Tool (OMSAT-3)

In order to collect information on mental skills questionnaire by Bush and Salmela (2001) was used with the internal reliability of the questionnaire, 68% -88% and reliability 78% - 96%. The internal consistency of the questionnaire based on the Cronbach alpha was 37% -71% and reliability test-retest was 64% - 92% (Sanati Monfared, 2006).

The questionnaire consisted of 12 mental skills, including target selection, confidence, commitment, relaxation, response to stress, fear, control, refreshment, focus, focus recycling, illustration, mental practice and the race with 48 questions scored based seven points Likert (Sanati Monfared 2006; Vaez Mousavi et al., 2007).

3.4 Sport Competition Anxiety Test (SCAT)

Sport Competition Anxiety Test is a test measuring the tendency of an athlete to experience anxiety when competing in a sport. It is used to measure competitive trait anxiety. Test scoring is based on 10 questions that ask individuals how they feel when competing in sports and games. Each item is answered on a three-point scale (often, sometimes, hardly ever)

and a summary score ranging from 10 (low competitive trait anxiety) to 30 (high competitive trait anxiety) is computed for each respondent (Martens, 1993).

3.5 Statistical Method

To data analysis, the statistical description (mean and standard deviation) and statistical inference (one-way ANOVA) after the normal distribution using the Kolmogorov - Smirnov test for equality of variance using Levin test. All statistical operations were performed using SPSS version 21 ($P < 0.05$).

4. Results

The present study was designed to "explore the psychological characteristics of Taekwondo athletes in World and League Division One" classes. After data collection results were tabulated in terms of descriptive characteristics (mean and standard deviation) and inferential statistics (ANOVA) and writing reports for the main variables have been documented.

Table 1. Statistical description of the taekwondo athlete's characteristics

Variables	Age		Number		Number of years with professional practice (League Racing)	
	SD	M	SD	M	Poomse	Kiorogi
World class	23	31	21/27	57/10	9/97	23
League division 1	26	30	23	6/17	2/92	26

Results Kolmogorov - Smirnov test showed that the all variables in the groups are distributed normally ($P > 0.5$). Levine's test for homogeneity of variance also showed that the variances are equal in all variables ($P > 0.5$). so applying parametric tests and analysis of variance is allowed.

Table 2. Results of statistical description of the progress motivation in both taekwondo athletes

Variable	Class	M	SD
Racing	World class	50/59	11/19
	League division 1	54/71	7/51
Desire to win	World class	28/08	6/55
	League division 1	26/77	5/51
Goal-orientation	World class	26/88	2/59
	League division 1	/0025	4/51

Table 3. ANOVA test results for taekwondo advancement

Variables	ANOVA			
	Df	Mean square	F	Sig
Competiveness	1	627/791	6/410	0/013
Desire to win	1	146.801	8/347	0/005
Goal oriented	1	97/461	7/223	0/008

Data analysis (Table 7) show that in all subscales retail oriented sports such as competitiveness, desire to win and goal oriented, there was significant difference between the two groups ($P < 0.5$).

Table 4. Results of the statistical description of personality characteristics in two groups of taekwondo athletes

Variable	Class	M	SD
Neuroticism	World class	21/90	5/75
	League division 1	24/88	5/85
Extraversion	World class	32/01	5/55

flexibility	League division 1	30/81	12/05
	World class	25/66	5/09
agreement	League division 1	26/54	10/05
	World class	29/29	5/55
conscientious	League division 1	30/06	7/65
	World class	37/26	6/03
	League division 1	38/42	6/63

Table 5. Results of the ANOVA test on personality characteristics in two groups of taekwondo athletes

Variables	ANOVA			
	Df	Mean square	F	Sig
Neuroticism	1	243/675	7/223	0/08
Extraversion	1	34/342	0/385	0/536
flexibility	1	21/571	0/345	0/565
Agreement	1	16/276	0/750	0/388
conscientious	1	37/437	1/295	0/275

Data analysis (Table 5) show that the personality traits significant differed only in Neuroticism between the two groups, but it was not true for extraversion, flexibility, compromise and conscience ($P < 0.05$).

Table 6. Results of statistical description on mental skills between two athletes groups

Variable	Group	M	SD
Goal setting	World class	23/68	2/98
	League division 1	22/14	3/28
Confidence	World class	24/05	2/83
	League division 1	21/73	4/01
commitment	World class	23/91	3/65
	League division 1	21/91	4/22
Relaxation	World class	21/05	2/99
	League division 1	18/79	3/88
Stress response	World class	20/50	3/88
	League division 1	18/22	4/22
Stress control	World class	18/92	3/36
	League division 1	17/28	2/80
Refreshment	World class	22/02	2/95
	League division 1	20/22	3/35
concentration	World class	20/62	5/09
	League division 1	18/42	4/91
Refocus	World class	17/32	3/19
	League division 1	15/42	3/42
imagination	World class	21/94	4/42
	League division 1	19/82	3/94
Mental practice	World class	21/70	3/42
	League division 1	20/25	3/25
Match plan	World class	21/62	3/42
	League division 1	21/01	3/05

Table 7. Results of ANOVA on mental skills between two athletes groups

Variables	ANOVA			
	Df	Mean square	F	Sig
Goal setting	1	65/718	6/753	0/011
Confidence	1	148/265	12/887	0/001
commitment	1	109/724	7/207	0/009
Relaxation	1	141/121	11/968	0/001

Stress response	1	142/156	7/923	0/006
Stress control	1	73/959	7/716	0/006
Refreshment	1	96/117	9/569	0/003
concentration	1	135/648	5/417	0/022
Refocus	1	131/185	11/514	0/001
imagination	1	123/903	7/418	0/008
Mental practice	1	57/467	5/153	0/025
Match plan	1	60/703	5/790	0/018

Data analysis (Table 7) show that all subscales of mental skills including goal selection, confidence, commitment, relaxation, response to stress, fear, control, refreshment, focus, refocus, illustration, mental practice and match plan vary significantly in both groups ($p < 0.05$).

Table 8. Results of statistical description of competitive anxiety in both taekwondo athletes

Variable	Group	M	SD
competitive anxiety	World class	15/90	3/18
	League division 1	17/98	3/96

Table 9. Results of ANOVA on competitive anxiety in both taekwondo athletes

Variables	ANOVA			
	Df	Mean square	F	Sig
competitive anxiety	1	118/618	9/128	0/003

Data analysis (Table 9) shows that the competitive anxiety differed significantly between the two groups ($P < 0.5$).

5. Discussion and Conclusion

To identify personality athletes characteristics and psychological at all professional levels and to recognize different groups, with lower levels of competition are considered as clues and open trails to determine the scheduling of sport and exercise planners providing the basic information; Hence, in recent years sports psychologists have taken personality and psychological characteristics of athletes as main subject to study. Therefore, the current study examines the psychological characteristics of the Taekwondo athletes in both world classes and division 1 and this study involving psychological characteristics such as achievement motivation, personality traits, mental skills and competitive anxiety. The study results were obtained using analysis of variance as follows.

ANOVA analysis on distinction between psychological characteristics and Taekwondo world classes and division 1 showed that racing, success orientation and goal-orientation were differed significantly between the two groups so that latter acquired higher scores on components of racing, success-oriented and goal-oriented manner. These are in line with Unierzyski (2003), Melki et al. (2011), Wartenberg & McCutcheon(1988) who stated that athletes at high levels (international) compared to athletes lower levels (national athletes, academic and amateur) at three scales SOQ, and in general have more athletic achievement motivation. However, they are not in line with Khan & Haider (2012), They dealt with achievement motivation among athletes (badminton, basketball, hockey and tennis) at national and international levels and the results showed that the levels of international players to the national team had lower achievement motivation. The inconsistency may be due to differences in the study population and the level of competition in the study. The present findings are in line with other research Skordtis et al. (2003) and Ahmadi (2009) on win orientation or those by Finn et al. (1998) on competitiveness and not confirmed by Skordtis (2003) and Ahmadi (2009), on goal and success orientation and Finn (1998), goal and success. The inconsistency may be due to differences in the study population and the level of competition in the relevant research. They compared achievement motivation research team compared the top and bottom of the league. According to Kokaridas et al. (2005) and Elizabeth et al. (2005) this seems to confirm that people with high achievement motivation rather than with the usually the results of their performance and are responsible for the success and providing a better understanding of the experience of successful athletes in the world will increase achievement motivation. The findings also showed that in personality factors except neuroticism there were no significant differences in other factors so that division one athletes obtained a lower score and findings of this study are in

line with the results Allen et al. (2011), Kierkaldy (1982), Fratzk (1975) and their research showed that neuroticism personality traits in the athlete group were lower than others and high levels of neuroticism are less competitive compared to group with low competitive levels. Study by Vipene (2013) and Shahrzad (2013) showed that athletes in personality traits of neuroticism obtained lower scores compared to non-athletes.

Neuroticism represents the experience of negative emotions, such as anxiety, anger or depression (Johnson, 2000; quoted Ali Aghaee, 2005). It seems that the number of years of practice experience in Taekwondo will lead to lower neuroticism, since it is negatively correlated with success at high levels (Shahrzad, 2013; Ali Aghaee, 2005). Similar results on relationship between neuroticism and participation in sport can be found in Mac Cleves (2003) and Lodvic (1980) who pointed out that athlete's score on a scale of neuroticism levels were significantly lower than non-athletes. The findings also showed that neuroticism is somewhat reduced by exercise (Chavris, 2009). The findings also showed that the mental skills in all subscales of mental skills were significantly differed so that those in league division 1 achieved a higher score. Importance of mental skills has been repeatedly expressed and investigating the relationship between the success of these skills and sports athletes performance dealt with factor between success and failure. Orrick and Parrington (1988), Kruger (2010) confirmed this.

Athletes at a high level competition seem area affected by high levels of stress, so athletes can tolerate high external pressure, to maintain their optimum performance. To deal with this stress, athletes adopt certain strategies and the mental skills to improve their confidence and protection. The other strongpoint on mental skills is that these skills are learned (Vaez Mousavi et al., 2007). It seems that due to stressful experience events Taekwondo athlete learn to develop their mental skills to focus on high-pressure situations, confidence and better mental performance as well as positive interpretation of competitive anxiety. Numerous studies have shown that competitive anxiety in successful athletes is lower than others our research findings confirm these (kakhajaleh, 1998; Neil et al., 2012; Géczi et al., 2009).

Current research findings is not in line with that by Soltani et al. (2012), who showed that that is no difference between groups in terms of anxiety, probably a due to difference in skill level and the target population. As a whole, results indicate that regular physical activity lowers anxiety to much extent (Lut.tamam, 2010; Neil et al., 2012).

The skilled athletes adopt competitive anxiety in better manner and anxiety in sports is affected by age, training, abilities (skills) and previous achievements (Hanton et al., 2008; Kul et al., 2008). So it seems that Taekwondo is a reducing factor in competitive anxiety. The current results highlighted role of competitive experience and performance of competitive anxiety. The last but not the least, findings indicate world class athletes outperformed psychological and it seems that these psychological characteristics are common among elite athletes: High self-esteem, anxiety, low and high motivation are closely related, and it seems to be a cyclical pattern. It also appears that the competitive experience is a factor influencing the psychological characteristics and on the other hand it may be psychological characteristics is associated with success in competitive levels Thus, sports psychologists, sports scientists, coaches who are active in the field of Taekwondo recommended to adopt scientific methods to the develop psychological characteristics of in low-class athlete to talent nurturing and attain to achievements.

References

- Jafari, Akram, Moradi, Mohammad Reza, Rafieenia, Parvin (2007). "Comparison of superior and non-superior mental skills of Olympic Taekwondo female athletes, Year 15, (No. 27).
- Mirzaee, Bahman, Bordar, F. Rahmani-Nia, F. (2008). "Comparing the profile of mental skills of junior and senior wrestler's national teams in free style and Farangi". *hrkt*, No. 34.
- Martens, Rainer. (1993). "Sport Psychology". Translated by F. Hajir. Institute of Jihad publication. Printing.
- B., A. Shafiezadeh, Khalaji, M. Hassan Sntkaran Afsaneh. (2002). "Validity and reliability-oriented sport questionnaires," Center of Physical Education and Sport Sciences.
- Chavris. (2009). "Sports Psychology" translated by Shahnaz Mohammadi. Tehran Ravan Press.
- Sanati, Monfared, et al. (2006). "Validity and reliability of questionnaire in assessment of mental skills, National Olympic Academy.
- Hagh Shenas, H. (1999). "Normalization of the NEO Personality Inventory-Revised Form" *psychiatry and clinical psychology*. No. 16, pp: 38-47.
- Shahrzad, N. (2013). "Determination of the psychological profile of elite athletes in order to predict career success, PhD dissertation., Tehran University, Faculty of Physical Education and Sports Science.
- Ali Aghaee, Hamed (2005). "Evaluation of pathological aspects and components factor model of personality based on five-factor personality, General psychology master's thesis, Tehran University, Faculty of Psychology and Educational Sciences.
- Vaez Mousavi, Seyed Mohammad Kazem. E, Fethullah. (2007). "Sports Psychology". Tehran, Samt press.
- Alireza Rahbar, kakhajaleh (1998). "The competitive trait anxiety between football and taekwondo successful and unsuccessful". *Journal of Human Sciences, University of Sistan and Baluchestan*.

- Sharifi far, Farideh. Vaez Mousavi, Mohammad Kazem. (2007). "Mental fitness center Psychology of the National Academy of Olympic athletes". Islamic Republic of Iran, abstracts, pp: 96-112.
- Poursoltani, Hussein. Amirtash, Ali Mohamed, Zargar, Tayeb. (2009). "Comparing the mental skills of standing and sitting volleyball players of the Premier League." Sports science research, No. 23. Pp: 165-180.
- Brown, Jim. (2003). "Talent in the sport." Translated by Seed Arash, Elham Rdnia, 2004, Tehran, science and motion.
- Maleki, Behnam.Mohammad Zadeh, Hassan. Seyed Ameri Mir Hassan. Seyed Mahdi, the sani. (2010). "The relation between fear of success and achievement motivation in successful and unsuccessful athletes of Azerbaijan, Research in Rehabilitation Sciences, The 7.pp 1-10,
- Ahmadi, Siroos. (2009). "Comparison of high and low achievement motivation in Football League," Journal of Olympic year 17, (47), pp. 19-28,
- Kajbafnejhad, Hadi, et al. (2010). "The relationship between mental skills, emotional intelligence and components of success in the athletic man in Shiraz city." New findings in psychology.
- Farookhi, Ahmed. Kashani, Valiollah, Motsharee Ebrahim. (2011). "Comparison of mental toughness in contact and non-contact male and female athletes of different skill levels." Journal of Motor Behavior and Sport Psychology, 8, pp 71-86.
- Unierzyski, Piotr.(2003). " Level Of Achievement Motivation Of Young TennisPlayers And Their Future Progress", Journal Of Sport Science and Medicine.(2).P. 184-186.
- Wartenberg, L., McCutcheon, L. (1988). "Further reliability and Validity of dataon the sport orientation questionnaire", JSB.V21 N2 P21. (3).
- Sabina, M., Ioana-Sorina, L., Elena-Andreea, L., & Radu, P. (2014). "Manifestations of Some Personality Traits in Karate Do". Procedia-Social and Behavioral Sciences, 117, 269-274.
- MacNamara, Á., Button, A., & Collins, D. (2010)."The Role of Psychological Characteristics in Facilitating the Pathway to Elite Performance-Part 1: Identifying Mental Skills and Behaviors". Sport psychologist, 24(1), 52.
- Arlick, C. & Partington, J. (1988)." Mental links to excellence".Sport Psychologist ,2 ,105-130.
- Ziv, G., & Lidor, R. (2013). "Psychological Preparation of Competitive Judokas–A Review". *Journal of sports science & medicine*, 12(3), 371.
- Sotoodeh, M. S., Talebi, R., Hemayattalab, R., & Arabameri, E. (2012). "Comparison of selected mental skills between elite and non-elite male and female Taekwondo athletes". World Journal of Sport Sciences,6(1), 32-38.
- Lut.tamam. (2010). "The influence of sports on anxiety, depression, andperceived problem solving ability".Anatolian Journal of Psychiatry (AnadoluPsikiyatri Dergisi), 11 (1). PP: 38-43.
- Khan, S., & Haider, Z. (2012). "Sports Achievement Motivation in National and International Athletes". A Comparitive Study.*International Journal of Physical Education, Fitness & Sports*, 1(1).
- Durand-Bush, N.,Salmela, j.H., & Green-Demers (2001). "The Ottawa Mental SkillsAssessment Tool (OMSAT-3)". The Sport psychologist.
- Kruger, A., 2010. "Sport psychological skills thatdiscriminate between successful and less successful female university field hockey players". AfricanJournal for Physical, HealthEducation and Recreation. and Dance, 16(2).
- Pashabadi, A., et al. (2011). "The Comparison of mental skills in elite and sub-elite male and female volleyball players". Procedia-Social and Behavioral Sciences, 30, 1538-1540.
- Allen, M. S., Greenlees, I., & Jones, M. V. (2011)." An investigation of the five-factor model of personality and coping behaviour in sport". Journal of Sports Sciences, 29(8), 841–850. doi:10.1080/02640414.2011.565064 [Taylor & Francis Online], [PubMed], [Web of Science ®] .
- Slusher, H. S. (1964). "Personality and intelligence characteristics of selected high school athletes and nonathletes". Research Quarterly. American Association for Health, Physical Education and Recreation, 35(4), 539-545.
- Hanton, S., Neil, R., Mellalieu, S. D., & Fletcher, D. (2008). "Competitive experience and performance status: An investigation into multidimensional anxiety and coping". European Journal of Sport Science, 8(3), 143-152.
- Géczy, G., Tóth, L., Sipos, K., Fügedi, B., Dancs, H., & Bognár, J. (2009). "Psychological profile of Hungarian national young ice hockey players". *Kineziologija*, 41(1), 88-96.
- Kul, M., Görücü, A., Özal, M., Yaman, N., Çetinkaya, E., Genç, H., & Demirhan, B. (2012)."The investigation of state anxiety level of wrestling national team athletes in national team and club competitions". Ovidius University Annals, Physical Education and Sport/Science, Movement and Health Series, 12(2), 182-186.
- Soltani, H., Reddy, K. S., Hosseini, S. R. A., Zadeh, S. B. Z., Hojati, Z., & Hojati, S. S. (2012). "Comparison of competitive State Anxiety among Elite and Non-Elite Badminton Players in Iran". *Advances in Environmental Biology*, 6(10), 2698-2703.
- Neil, R., Wilson, K., Mellalieu, S. D., Hanton, S., & Taylor, J. (2012)."Competitive anxiety intensity and interpretation: A two-study investigation into their relationship with performance". *International Journal of Sport and Exercise Psychology*, 10(2), 96-111
- Moylan, S., Eyre, H.A., Maesd,M., Baune, B.T., Jackaa ,F.N., & Berka, M. (2013) "Exercising the worry away: How inflammation, oxidative and nitrogen stressmediates the beneficial effect of physical activity on anxiety disorder symptoms and behaviours". *Neuroscience and Biobehavioral Reviews*, 37, 573–584.
- Mahoney, M. J. (1989). "Psychological predictors of elite and non-elite performance in Olympic weightlifting". *International Journal of Sport Psychology*, 20(1), 1-12.
- Salmela, J. H., Monfared, S. S., Mosayebi, F., & Durand-Bush, N. (2009). "Mental skill profiles and expertise levels of elite Iranian athletes". *International Journal of Sport Psychology*.

- Yazid, L. I. (2009). "Personality Traits of Taekwondo Athletes". West African Journal of Physical & Health Education, 13, 68–76.
- Regnier, G., Salmela, J.H., & Russel, S.J. (1993). "Talent detection and development in sport". Handbook of research on sport psychology .PP.528-541.
- Frtzak R. 1975 ."Personality and biographical traits of superior and average college basketball officials the research quarterly". Vol. 246 .No .4 . P. 484-488.
- Vipene, J. (2013). .personality profile of Nigerian male Athlete in selected sports International Journal of Sport Psychology, 20(1), 1-12.
- Kirkcaldy, B. D. (1982). "Personality profiles at various levels of athletic participation". Personality and Individual Differences, 3(3), 321-326.
- Ebben, W. P., & Gagnon, J. (2012). "The relationship between mental skills, experience, and stock car racing performance". Journal of Exercise Physiology, 15(3), 10-18.
- Skordtlis, E., Gavriilidis, A., CHAKITOU, S., & Asonitou, K. (2003). "Comparison of sport achievement orientation of male professional, amateur, and wheelchair basketball athletes". *Perceptual and motor skills*, 97(2), 483-490.
- Filaire, E., Alix, D., Ferrand, C., & Verger, M. (2009). "Psychophysiological stress in tennis players during the first single match of a tournament". *Psychoneuroendocrinology*, 34(1), 150-157.
- Obmiński, Z., Mroczkowska, H., Kownacka, I., & Stabno, J. (2011). "Personality traits and eye-hand co-ordination in less-and more succesful young male boxers".
- Burke, S. M., & Orlick, T. (2003). Mental strategies of elite high altitude climbers: Overcoming adversity on Mount Everest. *Journal of Human Performance in Extreme Environments*, 7(2), 4.
- Elizabeth Daniels. (2005). "The relation between sport orientation and athletic identity among adolescent girl and boy athletes". Department of psychology T University of California.
- Kokardas, et al (2005), sport orientation and athletic identify if paralympics game shooters: department of physical education and sport scinve.university, of Thessaly trica Greece , voloume 3(1) page 98-106.
- Finkenbergn, M. E., Moode, F. M., & DiNUCCI, J. M. (1998). Analysis of sport orientation of female collegiate athletes. *Perceptual and motor skills*, 86(2), 647-650.