PAGE
42
Talent Development

Quest 2005, 57, 353-375
Running Head: TALENT DEVELOPMENT: A GUIDE FOR SPORT

Talent Development: A Guide for Practice and Research Within Sport

1Russell J.J. Martindale, 2Dave Collins and 2Jim Daubney

1School of Life Sciences, Napier University, Edinburgh, UK

2Department of Physical Education, Sport and Leisure Studies

University of Edinburgh, UK

Keywords: Talent Development, Effective Coaching

Date of Publication in Quest: November 2005
Correspondence concerning this article should be addressed to:

Russell J.J. Martindale

School of Life Sciences

Napier Univesity

10 Colinton Road,

Edinburgh, EH10 5DT

Email: r.martindale@napier.ac.uk
Tel: 0131 4552625

Talent Development: A Guide for Practice and Research Within Sport

Date of Publication in Quest: November 2005

Abstract

The transformation of talented youngsters into senior world-beaters is a topic of interest for practitioners and researchers alike. Unfortunately there is a dearth of research to guide the optimisation of this process. Accordingly, this paper offers an overview of key themes apparent in the literature that have relevance to the effective development of talent. The five key generic features that emerge consistently include long-term aims and methods; wide ranging coherent messages and support; emphasis on appropriate development rather than early success; individualised and ongoing development; and finally integrated, holistic and systematic development. In addition to the review, exemplars of current worldwide practice are used to further highlight both the need and direction for further research and more broad education of an effective talent development model.

Introduction

Interest in effectively identifying and developing sporting talent has grown in many countries over recent years (Abbott et al., 2002). For example, in 1994, Australia launched the Talent Search scheme to identify and develop talent within a working time frame for the Sydney Olympics 2000. However, it appears that many programmes have focussed primarily on the early identification of talent, often in order to select the best youngsters in the hope that they will be the most likely to become the best adults, while the more crucial process of nurturing and development has been, at least by comparison, somewhat neglected.

Of course, there are many influences that may have a crucial and lasting impact on the development and eventual success of a talented athlete (Gould et al., 2002). However, one major factor that influences all performers throughout their sporting careers is the quality and appropriateness of the coaching environment (Bloom, 1985). Unfortunately, the lack of research in this area leads us to believe that not enough is known about effective development environments or how they may be optimised.

It is recognised that people have different needs at different stages in their development and, as such, they often require different coaching environments as they progress (Van Rossum, 2001). Unfortunately, while elite level coaching is often assumed to be already effective (Lyle, 2000), most coaching research has focussed on participation promotion (Abraham and Collins, 1998) and therefore there is little guidance for the coaches who are responsible for developing talented pre-elites through key transitions towards elite status (Van Rossum, 2001; Falk et al., 2004). Based on this lack of pertinent research, the need for consideration and then optimisation of the process of developing youngsters into elite senior athletes seems clear. Indeed, with such an all-encompassing research aim, it is clear that the process is likely to require more than just a uni-dimensional evaluation of coach behaviours, as has happened in past research (Douge and Hastie, 1993). Thus, it seems appropriate to consider all aspects of the coaching situation, which for the purposes of this paper we have termed as the Talent Development Environment, henceforth referred to as TDE.
In addition to this clear research gap, it has long been stated that there is a need for context specific work (Douge and Hastie, 1993), and with recent shifts in coaching research methodology to examining and understanding the declarative knowledge of experts (Abraham and Collins, 1998), we believe that an understanding and synthesis of related research would provide a valuable base on which TDEs could be examined and future work be based. Finally, from a practical viewpoint, it has been highlighted that role guidance for many youth sport coaches is often implicit and therefore a theoretically driven model of effective practice on which critical reflection can take place would be highly beneficial (Gilbert and Trudel, 2004).

Based on these considerations, we have attempted to gain insight into a more holistic view of what an effective TDE is by drawing on a range of relevant work. We feel that the key themes presented represent a balanced and supported view of a broad and integrated picture of what we know to date, which can be used in order to critically reflect on what we do. In the final section we consider these guidelines against brief exemplars of systems and methods in current use in order to emphasise the importance of such a model to aid the enhancement of practice that unfortunately, often runs contradictory to this information.

Part 1 – Supporting Literature For Effective TDEs
Premise 1 – Long Term Aims and Methods

Long term vision, purpose and identity

Most, (if not all) national governing bodies and sports councils have visions of developing talent where the priority is to ensure that their athletes can develop to, and successfully perform at, the highest senior international level. This concept is reflected in Bloom’s (1985) instrumental study in talent development, where ultimately successful development into the world’s top 25 in their field was not necessarily accompanied by top performance at junior levels. In other words, the development of successful elite seniors may require a different development approach to the production of high level performing age groupers. Specifically in this regard, Bloom’s work presented a staged model of progression where, for individuals to move on successfully, they needed to have reached certain levels of skill, learning, attitude, or relationships, but did not necessarily obtain overt levels of performance success at different age groups. Indeed, the following quote highlights the weak relationship that often exists between performance standards at different levels of development.

“Being good in one phase of the learning may not have a high relation to being good at a later phase, even though both phases are in the same talent field…without the purposeful step by step talent development process, it is unlikely that even the individuals we studied (top world 25) would have reached the high levels of talent development reported (Bloom, 1985, p532-534)”

The poor predictive validity of junior performance standards for later success, and therefore the need to move away from such a focus, is highlighted by statistics from Bloom’s (1985) work where less than 10% of the now successful elite adults were thought to have been at a performance level by the age of 11 or 12 sufficient to indicate that they would have achieved what they eventually did. As a further implication, it is worth considering that if 90% of eventual world top 25 athletes do not necessarily shine supreme at young ages, what chance is there of identifying the future ‘journeyman pro’ and distinguishing them from other enthusiastic young sportspeople solely through early performance standards? The necessity (or not) to perform at a high level at young ages is further highlighted by soccer in England, where only two players have represented internationally at every age group including senior level, Michael Owen and Terry Venables. These statistics question the appropriateness and the usefulness of focusing on and rewarding the explicit development of highly successful age-group sportspeople. Furthermore, Helsen et al. (1998) found that international hockey players, on average, did not reach their peak until their late twenties, highlighting that there is no rush to produce young star performers. In fact, it has been known for some time that early specialisation and emphasis on all age groups winning is associated with early drop out and wasted talent (Gould, Feltz, Horn, Weiss, 1982; Valeriote and Hansen, 1986). It is clear that the development of an explicit long term vision, purpose and identity with associated processes is required.

The importance of systematic planning and implementation

We know that a long term focus is required to become an expert (Bloom, 1985; Ericsson et al., 1993; Starkes et al., 1996), but what seems less clear is the nature of this focus throughout development. As such, a long-term project requires effective co-ordination and once operationalised, these long-term goals must direct and integrate a wide variety of important factors to ensure processes are effective in helping our youngsters achieve their long-term potential. Such a clear system would provide a philosophy that coherently drives the aims and practices of talent identification and development, the coaching process, funding, resources, evaluation, coach reward, competition and club structure. This complex process and the number of people and factors involved in coherent practice require systematic planning and implementation in a number of areas. Indeed, development within complex environments benefit greatly from systematic ‘deliberate experiences’ (Ollis et al., In Press).

Systematic consideration of long term requirements is crucial. For example, Cote and Hay (2002) have suggested that engagement in playful and varied non-domain specific activities are valuable at early stages of development and late specialisation (13-17) appears to be an important predictor of the quality of later skill development. Furthermore, we must recognise that long term development of expertise incorporates many more issues than just the ability to learn to perform successfully. For example, issues of motivation and long term adherence (Deci and Ryan, 1985), perceived competence (Sternberg, 2000), the importance of fundamental cognitive and motor skills (Ericsson, 1998; Beamer et al., 1999) and access to the necessary opportunities (Bloom 1985) are all crucial. In conclusion, it is clear that long term visions must systematically and explicitly drive the systems that influence athletes, coaches, parents and society. For a variety of reasons, it appears easy to ignore evidence from the research at both an individual and system level. For example, while early specialisation is common practice, and may develop youngsters quickly into successful age group performers, it is far less effective for long term development.

Reinforcement at a number of levels

It would appear from literature that such a systematically implemented long-term vision needs to be reinforced at a number of levels; indeed this may be a major problem in delivering wide spread coherent practice.

The development of appropriate attitudes and behaviours is important (Smircich, 1983) and one important aspect of this process involves the establishment of an appropriate ethos or culture, in order to build a self-reinforcing coherent environment. Research shows that this can be achieved through the development of common identity and commitment that guides individual and group goals, reflects appropriate conduct and performance standards, and is reinforced through consistent reward systems (Ashforth and Mael, 1996). Such development also promotes a social system stability that encourages a positive and reinforcing environment, and helps promote understanding and motivation by explicitly making sense of an organisation’s function, long-term goals, and links between the two. Of course, implicit influences also play a large part in shaping our expectations and practice (Schein, 1983). These work at a number of levels and, as such, it is imperative that we look at how systems we implement impact across the whole talent development process, how and what they are subsequently reinforcing and promoting.

For example, consider the explicit and implicit ‘reinforcement’ and ‘guidance’ that systems give that make it a necessity (and therefore a focus and pressure for all involved) for young developing athletes to reach certain performance standards in order to gain select opportunities or funding. As we have mentioned, consequences of such a system include a high likelihood that many youngsters with future potential will be missed due to the insistence of providing specialist selective training and opportunities at early ages only to those who perform well. Evidence suggests it could be almost impossible to ‘catch up’ once de-selected, resulting in early de-selection meaning permanent de-selection, with a subsequent reduction in talent base and quality at the top. A potential confound relates to the physical maturity benefits to ‘performance’ at young ages in certain sports, and as such will (when there is a focus on performance!) bias selection policy and opportunity toward certain youngsters, namely those older in their year group (Baxter-Jones and Helms, 1996; Richardson and Stratton, 1999). This initial selection may result in a subsequent self-fulfilling process of selection, training, improvement and selection of those initially involved. Indeed, Ward and Williams (2003) concluded that the higher skill levels of ‘elite’ soccer players as young as 8 are likely to be as a result of the 200 hours of expert coaching they have received as opposed to any genetic superiority! Furthermore, Abbott et al., (2002) highlight that, while this ‘school of hard knocks’ may produce results through selecting and progressing only those who can consistently produce the goods, it does appear to significantly influence the proportion of ‘older’ players who are selected at senior level (Barnsley, Thompson, and Legault, 1992), and furthermore many of those born late in the selection year tend to drop out early (Helsen, Starkes and Van Wincle, 1998). Self imposed selection systems are potentially important sources of perceived competence for young people, as well as developmental opportunities, a factor known to be extremely important for progression (Deci and Ryan, 1985).

Ironically, while the evidence suggests that early selection based only on performance leads to many with potential not getting the necessary opportunities, those who are selected early may also be at a disadvantage. While they will improve initially early achievers may be prone to premature drop out through competitive pressure (Gould et al, 1982; Moore et al., 1998). Furthermore, those selected may miss crucial (long term) development experiences (e.g., Cote and Hay, 2002) by focussing too much on performance as opposed to learning (Ericsson, 1998). Thus, while many may ‘win’ at junior levels, they may end up ill prepared to make the important step to senior level and fail to make the transition (Moore et al., 1998; Stafford, 2005).

When we consider the contradiction between advice emanating from the literature and the many systems currently in place, it is clear that much more needs to be done to operationalise our long term aims explicitly. Systems of selection and funding opportunities based on early performance criteria seriously undermine the goals and expectations of long term development plans through the system. For example, many coaches’ (plus athletes’ and parents’) expectations and understanding are shaped by perceived or real rewards for producing ‘winning’ age group teams, whereby selection policies will be influenced by the extent to which youngsters can help a team win at that time, as opposed to providing those with long term potential a good developmental experience. Of course, the selection criteria for funding also have similar concerns. In other words, representative selection policies, development programmes and funding policies can be to the detriment of individual long-term development, working systematically against the long term national governing body visions developed in the first place. In conclusion, these all too common situations highlight the need to prioritise long-term aims and methods more explicitly through a multitude of contexts throughout the whole lifespan of sporting development.

Premise 2 – Wide Ranging Coherent Support and Messages

Provide coherent philosophies, aims and methods at a variety of levels

The previous section presented evidence for the importance of long-term procedures in effective TDEs; obviously there are a large number of factors influencing youngsters as they develop within their sporting careers and lives, including the aims and practices of talent identification and development, the coaching process, funding, resources, evaluation, and coach reward, competition and club structure. In fact, recent research into the development of Olympic champions (Gould et al, 2002) has shown the wide range of long-term individual and institutional influences that may significantly influence development, can reach far beyond the sporting context. Csikszentmihalyi et al. (1993) concluded that development will not occur unless the talent is valued by society, and recognised and nurtured by parents, teachers and coaches.

With a large number of key influences in our lives, it is extremely important to understand how powerful the effects of coherent messages from these various influences can be. Evidence from behaviour management clearly shows the positive effects on people’s behaviour when clear objectives are presented in conjunction with equally clear and unambiguous reward and reinforcement contingencies (Siedentop, 1978); particularly where care is taken to understand the impact that our perceptions and intentions play on motivation (Lepper and Greene, 1975). Even at elite level, key factors associated with training commitment such as self-motivation, reinforcement skills, perceived control, outcome expectancies and group norms, can be directly influenced by external sources (Palmer et al., 1999).

At a slightly different level, the importance of developing coherent systems at different levels is exemplified by research which shows that, even with long-term objectives, if rewards and assessment are not compatible with the long-term aims of learning, people will pursue what they perceive to be important (Entwistle and Kozeki, 1985). Especially with younger, less informed and focused individuals, these are often the choices that offer immediate gratification which could well be counter productive to long-term development. Other factors influencing the patterns of learning adopted include emotions, school ethos and parental involvement (Entwistle, 1987). Again, the message is clear, it is crucial for development policies to encourage coherent philosophies, aims, and methods within (and outwith) TDEs, highlighting the need to carefully consider a wide range of factors. Indeed, in a similar fashion, coaches must be encouraged to develop athletes for long-term success through a coherent system at a number of levels, where reinforcement is both clear and consistent. For example, it would be counter productive to provide funding and recognition to those that produce winning age group teams, without referral to long-term development achievements. If real change is to occur, careful consideration of the influences of our coaches and TDEs are paramount.

Educate parents, schools, peers, coaches and important others (and encourage positive contributions!)

Coaches are influential, especially once a step has been taken to become more serious about a sport (Bloom, 1985; Gould et al, 2002). However, they are not the only people to influence young talent, and the importance of the family (Bloom, 1985; Brustad, 1993) and school life is clear (Csikszentmihalyi et al., 1993; Durand-Bush and Salmela, 2002). The combination of non-pressured preparation, challenge and support helps foster certain skills and attitudes that pay dividends in the long-term (Csikszentmihalyi et al., 1993; Cote, 1999; Gould et al, 2002), and the necessary practical and financial support and development of a variety of support networks is often parent led (Bloom, 1985). Indeed, Gould et al, (2002) show that key individuals in the athletes’ socialisation network need to be systematically educated and involved appropriately to foster desirable characteristics.
Utilise role models at a number of levels
Research highlights the effects of observing role model on peoples’ behaviour and attitudes, such as moral reasoning (e.g., Bandura and McDonald, 1963). It is clear that any influential people, for example parents, can have a large impact on a child’s beliefs and attitudes (Bloom, 1985; Brustad, 1993). If appropriate, these positively influenced attitudes can pay dividends for the long-term development of talent (Csikszentmihalyi et al., 1993; Cote, 1999; Gould et al, 2002). Of course, different people at different times can be more, or at least equally as, influential as others. This includes a wide range of individuals from coaches, teachers, schools, peers, and achieving or already successful adults (Csikszentmihalyi et al., 1993; Cote, 1999; Durand-Bush and Salmela, 2002; Gould et al., 2002). Hence the utilisation of a variety of role models at different levels is required to maximise the impact on the development and choices of any youngster.
Open communication patterns

Educational sessions are an obvious method of informing those important influences, but involving parents more directly could also be key. Evidence suggests that the more interest and encouragement given by parents, the more likely youngsters will stay involved, even at elite level (Weiss and Hyashi, 1995). In fact, such support may be crucial; for example it was found that in England around 40% of elite athletes aged 25 and under were still financially dependant on parents (Moore et al, 1998). The reciprocal socialisation effects of sport involvement (Weiss and Hyashi, 1995) may also be useful for fostering extremely effective support networks, particularly if parents are given appropriate opportunities to contribute positively. Furthermore, it would seem that there must be ample opportunity for effective communication patterns, not only between parents and coaches, but also university, work and other involved and important parties. Indeed, this is where any problems or conflicts can be solved in the interest of the athlete and not those with most power. Organisational psychology highlights that effective organisations explicitly promote clear expectations and open communication systems to allow provision for any conflicts that may arise (Bemowski, 1996).

Set up a variety of support networks

Within the UK, research highlights the context specific nature of talent development, where stages are less clear and transitions are more crucial (Moore et al, 1998). Certainly the idea that transition periods are critical to future success is widely recognised (Sinclair and Orlick, 1993; Durand-Bush and Salmela, 2002). The variety of support available and the range of mental skills utilised by an individual determine how beneficial a transition may be, and this could be the key to successful development (Sinclair and Orlick, 1993; Abbott et al, 2002). A range of other UK research highlights the need to investigate and acknowledge the nature of sport-specific problem periods and set up a variety of support networks over the long-term if more of our talented athletes are to be successful (Rowley, 1992; Moore et al. 1998). It appears that a wide variety of formal and informal, sport and individual specific support networks are crucial to the progression of many younger athletes. For example, it has been highlighted that while provision for elite athletes in the UK appears to be good, it is almost non-existent for developing athletes (Moore et al, 1998).

Premise 3 – Emphasise Appropriate Development NOT Early Success
Performance is different from potential: The need to move away from early success
The characteristics of successful elite and developing athletes highlight the need to take a long-term view to talent identification and development. For example, the characteristics of effective performance are very different from those factors associated with the potential to develop and become successful (Bloom, 1985; Abbott and Collins, 2002; Abbott et al., 2002). Therefore, what we try to identify and what we try to promote through development-focussed coaching needs to be based within a concept of talent that is defined as potential and not as current performance ability. Unfortunately, the majority of talent identification and development programmes throughout the world still appear to use performance measures as a main indicator of talent at all levels, an approach already shown to be highly problematic and a major barrier to development (Abbott and Collins, 2002; Abbott et al., 2002). To highlight this notion further, even extremely talented adults rarely start out as highly able children (Bloom, 1985), and “those who eventually become expert performers do not start out in a domain of expertise with an already exceptional level of performance as compared with their peers, when the benefits from earlier engagement in other related activities are considered” (Ericsson, 2003, p 65-66). Leading on from this, while it is generally accepted that both genetics and the environment play a part in expertise development, there is a considerable amount of research that highlights how expertise and skills associated with high level performance are improved and developed through training (Ericson and Lehmann, 1996; Helson et al., 1998; Starkes, 2000). For example, Ward and Williams (2003) concluded that ‘elite’ footballers as young as eight had better skills due to extra opportunities rather than any genetic advantage. Such serendipitous early training can mask those with true potential, especially if large discrepancies exist between children’s opportunities at early ages.

Furthermore, due to the large amounts of change and progression made over a career, high ability is often not apparent until later, again masking our ability to identify talent at development stages (Bloom, 1985; Simonton, 1999). Indeed, certain skills and knowledge important for later performance success, although they can be trained and improved at early ages, do not become fully developed or explicitly apparent until later (Abertheny and Russell, 1987; Tenebaum, et al., 2000).For example, important memory skills can take up to 10 years to develop fully, but rarely show themselves before 16 (French and Mcpherson, 1999). As such, training that benefits long term preparation (e.g. fundamental development, non-domain specific deliberate play) would potentially not be as effective at producing short-term performance gains as intense sport specific practice (Cote and Hay, 2002), and as such we must assess our focus carefully.

Further support suggests that the determinants of performance do not continually characterise success through the age groups (Regnier and Salmela, 1987; Abbott and Easson, 2002). In other words, skills that may be identified or promoted in development environments in order to achieve short-term success may become redundant a year later. For example, hard running and physical maturity may be key to rugby success at the age of 12 but, as athletes get older and size and strength factors balance out, mental factors such as decision-making and anticipation become more important for success (Abbott and Easson, 2002). Of course, certain skills are important for performance at many different levels (8-18), such as certain perceptual and cognitive skills (Ward and Williams, 2003), so it would be appropriate to identify what is key and develop these in as many youngsters as possible.

It seems clear that in order to provide youngsters with the best chance of realising their potential in the longer term, talent identification and development programmes must focus on habits and skills that will be effective at later stages, together with those which enhance a youngster’s ability to learn, develop, and progress successfully into the future. Ideally, such programmes will de-emphasise identification and selection and stress appropriate development, whilst avoiding common mistakes such as the over emphasis on factors solely associated with age specific success. Of course, we acknowledge that while age group success must not drive the aims of practice, it may still happen. After all, someone has to win! However, the key message is that ‘performance’ needs to be clearly separated from ‘potential’ in both the requirements of identification and development priorities, and it is imperative that expectations, roles and understanding within each level of development are clear and unambiguous in order to provide the required coherent promotion of long-term development throughout a sporting system.

What are the characteristics of appropriate development?

Provision of stage-specific integrated experiences and teaching. It is convenient to use stage approaches to talent development, not least because on a practical level we have progressive, and often age related, stages in our school system and sport pathways, In addition, research has produced a complementary stage model (Bloom, 1985; Ericsson et al., 1993; Van Rossum, 2001; Durand-Bush and Salmela, 2002) and market gaps have spawned more practical models (Stafford, 2005), all of which may help guide effective and practical solutions. The extent to which advice is explicitly and coherently promoted from such models is not clear. However, while it is important to have a good understanding and definition of what is required at different developmental stages, research highlights the individual, dynamic and unpredictable development process (Bloom 1985; Abbot et al., 2005; Ollis et al., In Press) and therefore systems must allow for the fact that there may not be set stages that any one individual may progress through (Moore et al., 1998). General templates may help organise our programmes and help us understand the priority at any particular moment in time or stage of development for a particular individual, but prescriptive packages and plans must be avoided.

Hence, the information to follow attempts to provide understanding and awareness of important factors from which coaches, teachers, (and more importantly) specific sports, activity or school systems must consider before developing their programmes and pinpointing what must take priority at each level and why.

Fundamental mental skills

Emotional attachment Mental skills are not confined to practical skills such as concentration or goal setting; this term also includes attitudes, emotions, motivations and desires. This underlying collection of mental skills is crucial for both participation and the pursuit of excellence in sport (indeed in almost any endeavour). It is well documented that, without developing a strong emotional attachment and intrinsic pleasure from taking part in a certain activity, one will not pursue it to a high level (Bloom, 1985). This is perhaps one reason why those who make it to the top tend to engage in more deliberate play and sport diversity between the ages of 7 and 12 than non experts (Cote, 1999; Cote and Hay, 2002). It would make sense that this be prioritised at early development stages, perhaps through fun and non-pressured environments. Parents, teachers and coaches, amongst others may have a strong influence here.

Learning, development, performance and life skills In addition to developing (often at early stages) a strong desire and positive attachment to pursue sport or activity at any level (e.g., health activity, sport club, elite level), mental skills that enable an athlete to acquire and consolidate skills, in other words learn and develop, are essential (Sternberg, 2000; Abbott et al., 2002). Additionally, the young athlete must be motivated to put in the many hours of deliberate practise required to excel in any field (Bloom, 1985; Ericsson et al., 1993) and to be able to keep progressing when times are hard (Bloom, 1985; Sinclair and Orlick, 1993). Interestingly, many studies have shown that it is only psychological factors that can distinguish performance levels (Talbot-Honeck and Orlick, 1998), and staying power at an elite level (Kreiner-Phillips and Orlick, 1993). This broad literature highlights the importance of psychological factors as causative drivers of success, and supports the need to systematically incorporate such skills into all TDEs from early ages.

The broad scope of these skills relate to performance, lifestyle management, learning and development. Although, a definitive set of mental skills has yet to be agreed, research from a number of fields of study consistently produces similar factors (Bloom, 1985; Orlick and Partington, 1988; Gould et al., 2002). Crucially, research also suggests that these mental skills and attitudes can be systematically developed and are not just innate qualities, whereby certain key behaviours or traits are underpinned by teachable skills. For example, learning autonomy is an important aspect of successful development, and is underpinned by strategies such as adopting a meta-cognitive overview, planning, monitoring, self evaluation and a mixture of attitudes, such as curiosity, persistence and confidence (Freeman, 1995). Indeed, it is all of these mental skills which would help characterise someone with potential, and therefore help with the holistic process of identification and focus for development.
Fundamental physical skills

Particularly within a sport specific environment, a broad range of fundamental movement and decision-making skills also characterise children with potential because they underpin the development of the more sport specific skills required for future successful performance and involvement in more specialised activities (Jess and Collins, 2003; Beamer et al., 1999). Again, these basics are not innate qualities and they need to be developed systematically (Gallahue, 1982). However, unless a child has developed the generic fundamental skills by the age of 11 or 12, future sport specific success may be beyond reach (Moore et al., 1998). Furthermore, it has been shown that up to 45% of pre-elite athletes reach an elite level in a different sport so that, even in the case of elite sport, it would be sensible to develop a broad range of skills first. In line with this argument, several studies show that early specialisation does not favour the development of elite athletes and, before adolescence, diverse sports participation is more important (Hill, 1993; Cote and Hay, 2002), perhaps acting as a foundation of mental and physical skills (Ericsson, 1998; Beamer et al., 1999). Again this highlights the apparent advantage, and perhaps necessity, to develop a sound grounding in fundamental skills (cognitive and physical) in order to become successful in a specific domain, or for a physically active lifestyle (Abbott et al., 2002).

Sport specific skills –the importance of integration

What habits and skills will be effective at later stages? The factors that are important at later stages are a sport specific concern. Studying the senior game and predicting any likely trends is very important in understanding what may be most usefully developed now. However, while it may be easy to identify effective habits, it may take time to teach them well, especially where poor habits, such as over-dribbling in hockey or raw power in rugby are often rewarded with success at younger ages. This tactic will quickly lose its effectiveness at higher levels however, when skills such as decision-making under pressure and fast accurate passing become key. Unfortunately, many young players may give up at this stage, demotivated by the sudden drop in performance standard previously achieved by a well conditioned but now limiting skill (Blanksby, 1980).

Research highlights that it would be sensible to incorporate a wide variety of cognitive, perceptual, and motor skills into training programmes (Janelle and Hillman, 2003), as many ‘teachable’ factors are important in distinguishing the best performers at later stages (Helsen and Starkes, 1999; Simonton, 1999; Williams and Reilly, 2000; Ward and Williams, 2003: for a fuller review of this objective evidence of factors associated with the development of performance, see Starkes and Ericsson, 2003; Williams and Hodges, 2004). For example, only an integration of anthropometric, physical, psychological and sport specific factors could distinguish senior footballers at elite and sub elite levels (Reilly et al., 2000). As the hockey example highlighted, it is often only the integration of skills, such as decision-making and passing, which are effective at later stages. Therefore it is extremely important that habits and skills are formed in an interdisciplinary and integrated manner in order for them to be truly useful and transferable, furthermore, the importance of interdisciplinary work is well documented within sport science research (Burwitz et al., 1994).
Balance

The concept of balance runs at a number of levels where a balanced skills base specifically relating to the depth and breadth of physical and mental skills, but also in terms of a broad range of factors such as nutrition, flexibility, strength, fundamental skills, mental skills, decision-making skills and so on need to be developed. At a different level, the ability to organise and balance one’s lifestyle is also extremely important. Research indicates that stress is an accumulative process and comes from a variety of physical and psychological factors (Silva, 1990). As such, being able to balance one’s life stresses is extremely important in staying injury free, motivated, and developing and performing well (Salmela and Moraes, 2003). Finally, one must consider the stress that retirement can cause to athletes, especially if it is enforced through injury (Sinclair and Orlick, 1993). Indeed, such a transition has been shown to be smoother and more beneficial to future development and well being, if there are clear goals and skills that can be utilised after an athletic career is over. Therefore, as part of a healthy training and performance career, education and future planning must play an ongoing role. Indeed it can also be used as part of recovery and relaxation away from the sport.

Encourage responsibility and autonomy in learning and development and promote personal relevance and athlete understanding

Within the development stage of progression (Bloom, 1985), effective environments have been shown to require an ethos of respect, discipline, independence and sacrifice, where teaching and learning become based around the systematic acquisition of skills through many hours of practice, where high levels of intrinsic motivation and commitment are required. Crucially, an increasing responsibility and autonomy from the learner is demanded (Bloom, 1985; Csikszentmihalyi et al., 1993).
The necessity of taking responsibility for long term development is emphasised further in a broad range of relevant literature including motor and cognitive learning, and teacher and student approaches where vast differences between long and short-term development is explicit (Entwistle, 1987; Schmidt and Wrisberg, 2000). From the learner’s point of view, long-term progression requires the development of a large, domain specific knowledge base through many hours of training (Scheider, 1993), developing autonomy and taking responsibility for learning (Knowles et al., 1998), elaborating and making development personally relevant, organising new learning onto previous knowledge, everyday experiences, long-term objectives, and utilising a variety of mental skills (Entwistle, 1987).

Develop intrinsic motivation and personal commitment to the process

Motivation is absolutely paramount to successful development in any form of pursuit; without it there is no drive to learn, develop or succeed. Indeed, “most amateurs do not improve their performance only because they have reached (in their minds) an acceptable level” (Ericsson, 2003, p63). Although there appear to be different motivational requirements at various stages of development (Bloom, 1985; Van Rossum, 2001), key driving forces such as intrinsic motivation and self-determination are crucial at all levels. At the early stages, these factors occur in a variety of forms (e.g. the need to feel worthy and competent) and although most children withdraw from sport because of other interests, a significant minority leave due to their needs not being met, such as lack of fun, too much pressure or a dislike of the coach (Gould et al., 1982). However, at more serious pre-elite and elite levels, such as at stages two and three of Bloom’s model, intrinsic motivation and self-determination emerge in different forms to meet the requirements of the achievement setting (Bloom, 1985). While it is recognised that these forms of motivation and choice come from within, the coach environment can have a major impact on youngsters and therefore must promote these factors by setting the right motivational climate. For example, providing opportunities for athletes to gain ownership of their development is shown to be effective in developing intrinsic motivation, and further research areas including goal perspectives, goal setting theory, attributions and performance evaluation (cf. Hardy et al., 2000) suggest that different combinations of strategies are essential: the exact mix of which is both individual and context specific and can potentially change over time as an athlete develops and situations vary. Such research adds to the growing number of areas that highlight the need to provide individual and ongoing support that incorporates a strong sense of mental skill training in any TDE. Indeed, it must be recognised that mental skills, as with many aspects of talent development, need to be integrated coherently with one another to be effective; for example Hardy et al. (2000) state that the “relationships that exist between such variables as perceived competence, goal orientation, outcome rewards, attributions, emotional reactions, self-efficacy and subsequent motivation” are extremely important (p.93). While the integration and teaching of mental skills is important, it is also necessary to highlight that these skills and attitudes can be influenced to a large extent informally through the environment itself and perhaps currently, due to the lack of systematic sport psychology training, this is the most potent form of athlete learning.

Premise 4 - Individualised and Ongoing Development

Provide opportunities and fundamentals to as many youngsters as possible

Through the empirical and theoretical literature presented earlier, it has been argued that we need to move away from early selection policies and an emphasis on winning at young ages, in part because it is so difficult to predict the ultimate level that someone can reach. Through the same evidence base, with the addition of the evidence presented on the importance of fundamental physical and mental skills, it becomes obvious that these skills need to be systematically developed in as many children as possible from an early age. Such opportunities for all, providing a foundation of quality physical and mental education, could be initiated successfully through the school system, supplemented by coherent sport and health initiatives. In turn, this could provide the coherence and consistency required to develop a physically active and talent rich culture, as can be seen in a recent Scottish initiative, the Developing the Potential of Young People through Sport (DPYPS) programme (Randak, 2003).

Provide flexible systems to allow for performance and physical development variation

Similarly, earlier sections highlight the likelihood of performance and physical development variations throughout development. Indeed, empirical evidence shows the unstable nature of anthropometric such as height (Abbott and Collins, 2002) and general growth patterns (Ackland and Bloomfield, 1996), especially through adolescence. The implication is clear; “the identification of some positive characteristic in a pre-adolescent child … does not guarantee that the characteristic will remain through-out the process of maturation toward the adult form” (Ackland and Bloomfield, 1996, p.57). Similarly, performance factors are also unstable due to factors such as maturation and training effects (Abbott and Collins, 2002; Ward and Williams, 2003).

Furthermore, Simonton’s (1999) model of talent development highlighted talent as multi-dimensional, whereby a number of factors can contribute to the existence of talent within any domain. Talent and its development is dynamic and over time “infancy, adolescence and even adulthood will see the latent components undergoing various transformations” (Simonton, 1999, p442). In other words, talent will develop and change over time in both adaptive and maladaptive ways, depending on certain innate and environmental factors. The implications of such a dynamic process are that systems must be flexible enough to allow for such variations. For example, good club structure can provide a wide range of opportunities at a variety of junior and senior age groups, within which one can cater for differing standards. This would allow movement in and out of the system without a full loss of resources and opportunities. Coherent coach education and philosophy could minimise this still further. If representative teams were de-emphasised until later ages, this would further leave the door of opportunity open for more for longer and allow a system of talent identification to take place over time through the club game.

Identify, prepare for, and support individuals through key transitions

It is apparent that development is extremely individualised and in turn, for effective practice, individuals have to be treated as such. It has already been presented that transitions, or periods of change, are key for future development, and during ‘sensitive’ periods young athletes may be more vulnerable to dropping out of sport or retiring early (Rowley, 1992). In fact, the variety of support available and the range of mental skills utilised by an individual is likely to determine how beneficial a transition may be, indeed different or additional attributes and skills may be required. This development could be the key to successful progression (Sinclair and Orlick, 1993; Abbott et al., 2002). However, this need for mental skills is worrying when you consider the large number of problem periods (Rowley, 1992), coupled with a lack of (albeit growing) interest in sport psychology within the UK (Moore et al., 1998). UK research highlights the need to identify and understand the nature of sport and individually specific problems and set up a variety of support networks, education and training over the long-term if more of our athletes are to be successful (Rowley, 1992; Moore et al., 1998), and while many issues may be generic and dealt with on a broad scale, other individualised circumstances need to be tackled on that basis.

Provide regular individual goal setting and review processes and systematic reinforcement contingencies

Due to the dynamic and individualised nature of development, it is imperative that youngsters are treated as individuals, and their needs are individually met as often as possible. The effectiveness of such teaching and educational approaches are well documented (Ysseldyke and Christenson, 1987). Coaching environments perhaps offer even more opportunity for individualisation, particularly in a professional setup. Recent work has shown the importance of individual attention to the eventual development of high-level talent (Bloom, 1985; Csikszentmihalyi et al., 1993; Gould et al., 2002). Regular goal setting and review systems, in conjunction with informal and formal opportunities to communicate, are one method of ensuring individual contact. Furthermore, the individualised nature of many behaviour change interventions supports the importance of individualised practice especially when combined with contingent reinforcement strategies (Siedentop, 1978).

Part 2 - Summary and Guide For Effective TDEs

Whilst we recognise that this review has a broad and diverse scope, the strength of the model that follows lies in the consistency with which several key features re-appear throughout the variety of literature presented. Accordingly, these key ideas have been amalgamated and integrated to provide a theoretically-based and empirically-supported model of effective practice. A range of methods has been presented to provide a practical element to the model. Importantly, while certain methods have been associated with specific key messages, the model is integrated and dynamic; all methods and key elements interact with one another and therefore the need for systematic development is clear. This model, presented in Figure 1, offers an applied synthesis of the varied literature reviewed this far.

Figure 1 near here

The importance of this model is highlighted through evidence inherent in current work in this area (Falk et al., 2004) and through the exemplars of current practice to follow. Firstly and positively (in our view), Falk et al. (2004) explicitly request and support the need for a model of talent identification and development by highlighting that, at present, there is a lack of clear-cut guidance for the development and operation of talent identification and development schemes. They also acknowledge some of the flaws in trying to identify and select those youngsters with potential from performance criteria, for instance, the masking effects of different maturity levels and previous practice. Importantly, they also make pertinent suggestions regarding talent development, such as the need to teach skills within an integrated decision-making context.

Unfortunately, however, and in contradiction to the advice which emerges from both their stated position and our review, Falk et al. go on to conduct a TI methodology based on early performance (at age 14) as an indicator of eventual achievement. The point is, yet again, that a coherent approach to talent identification and development is hard to find. Inconsistency is apparent both between and even within approaches, and this recently published and peer-reviewed paper shows that agreement with the guidelines offered in this paper is far from universal.

Reflecting this position, we hope this review can provide the foundation on which research can move away from attempting to identify performance correlates of potential and focus more explicitly on the need to explore the individual and environmental factors which are causative of effective development and future success, for example, the characteristics of excellence (Bloom, 1985; Orlick and Partington, 1988; Abbott and Collins, 2002; Gould et al., 2002) and the coaching environment (Bloom, 1985; Gould et al., 2002). Bloom’s (1985) influential work in this field supports this contention, “rather than continuing to search for the definition and identification of the talented, it would be more productive to look at the dynamic interaction between individuals and their opportunities, to take a long term developmental approach to talented especially creative behaviour” (p.533).

Part 3: A Comparison of Current Practice with the Key Messages from the Literature

Further support for the need to provide such explicit guidelines is presented in this section through the consideration of current practice around the world, much of which contradicts the suggestions of this review. Many millions of pounds have supported the development of the World Class Performance Programmes in the UK. For example, the English World Class Potential and Start Programmes collectively support 23 sports, with a specific focus on the development of talent. Unfortunately, even with such an investment, explicit guidelines regarding how talent is identified and developed are difficult to find. Guidelines that are apparent, such as the much-publicised work of Balyi (Stafford, 2005), presents some sensible, clear requirements of development. However, how this development process is achieved or why it is done in this particular manner rather than another, receives significantly less attention and lacks empirical support. Indeed, as this review supports, we feel that much more is already known about the hows, whys and whats of effective talent identification and development processes than currently utilised models may acknowledge, or even employ. Accordingly, this final section highlights the contradiction that is apparent between much current worldwide practice and the recommendations emerging from this review of literature.

Long-term coherent messages and support

Coherent and consistent practice appears to be the best way to build effectively towards aims, in this case long-term aims. However, evidence from a variety of areas shows that long-term agendas are not coherently reinforced across levels. For example, early selection is often highly valued and important opportunities are gained from being successful in the short-term, inevitably influencing coaches to prioritise short-term development methods and selecting those who can perform well in the present at the expense of others (who perhaps have more long-term potential). The explicit nature of these processes is also important. For example, a typical funding policy is represented through Bristol City Council’s Individual Performance Athlete Sport Grant programme where the aims are to help to develop local sporting performance and excellence. However, the criteria for successful applicants revolve around current demonstration of high level of achievement and performance standards through national age group ranking or membership of a national squad, and give no allowance for those with ‘potential’ but as yet unrealised performance standards. Thus, funding is often another mechanism that appears to reinforce short-term age group success over long-term development. Finally, coach reward systems that recognise success purely on winning at age group levels also reinforce a short-term agenda. Examples of this can be seen through such prestigious awards as the United States Olympic Committee (USOC) coach recognition programme (2002) where coaches are publicly recognised for high achievement, defined by winning percentages, without any reference to the coach’s ability to help individual athletes progress through the system to senior level, as measured for example by eventual success of the athletes coached.

As we have seen, assessment and reward are extremely effective motivators for practice, especially where recognition will inevitably lead to career development. Furthermore, the message this provides poor direction to less experienced coaches and may reinforce poor practice, such as early selection and emphasis on winning, potentially at the expense of inclusion and long-term development for all. At present, we are unaware of any systematic approach to counter this obvious and unhealthy bias in the implicit reward structures for coaching.
Emphasis on appropriate development and not early success
Unfortunately, there appears to be a widespread rush to identify and select children into specific sports from an early age (Kozel, 1996). Of course, the focus on identification of talent at an early stage is likely to result in sporadic development opportunities for individuals. For example, research shows that the natural fluctuation of performance standards and development as children grow and experience different opportunities will significantly influence selection and de-selection, especially where short-term success is valued. Indeed, many youngsters with no long-term potential will receive valuable opportunities at the expense of others. For example, in the German Tennis Federation (DTB, 1992; but a policy still in existence today), children as young as six are selected from mini tournaments and motor ability tests for development training. In fact, internal inconsistency is yet again apparent as the DTB also lay down the need for 90% generic movement skills and 10% competition until the age of 12!

Furthermore, throughout the age levels, tournament performance appears to be the key for gaining training opportunities, funding and resources. Coach recognition systems compound this focus on early performance levels by rewarding successful coaching based on annual league results and ranking positions in age groups as young as under eight. The variety of pressures for short-term success is apparent in many other sports systems throughout the world, although substantial theoretical and empirical evidence suggests this is likely to significantly damage efforts to increase participation and develop talent long-term.

Although, recognition of the educational need to develop fundamental movement skills at a young age is growing (Moore et al., 1998; Stafford, 2005), there is little evidence to suggest that either sport specific pathways or school education systems provide such a service. Indeed, in recent years, problems appear to occur even where programmes do specifically aim to develop generic skills. For example, McClymont (1999) suggested a model of Talent Identification and Development for New Zealand where generic training is provided only after selection, somewhat contrary to the rationale behind it in the first place. In other words (if somewhat circular), it is extremely difficult to identify potential in a youngster who has never received training in the skills tested to identify potential! Furthermore, as generic skills underpin the development of more sport-specific skills it appears sensible to develop those first in as many children as possible before attempting to identify those who may have potential.

Additionally, given the importance of mental skills for performance and development, there is a surprising lack of emphasis and guidance within development programmes. While some more proactive bodies such as British Swimming (Gordon, 2004) have started this process by including psychology at an introductory level for swimmers between the age of 11 and 18, the issue of non-participation through early adolescence (Parrack, 2002) shows clearly that much more needs to be done. Unfortunately, some governing bodies combine this more holistic developmental approach with TI programmes based on limb measurement and BMI, offering further evidence for a lack of coherence in methods and philosophies used.

Integrated, holistic and systematic approach
Even with an increasing recognition of the need to integrate many aspects of training, the lack of coherence and practical applicability often appears to create problems: a simplistic example of how some attempts to individualise and provide systematic approaches have fallen short. For example, the Scottish Hockey Union (2004) utilise observation sheets in order to monitor individual progression of players in a variety of important factors, including cognitive components such as decision-making. However, the criteria for observation are not explicit and therefore the test-retest and inter-rater reliability would inevitably be rather low. Furthermore, decision-making is not addressed at all within the accompanying hockey skills record cards, nor are any of the skills that are tested integrated with decision-making. Although, it is understandable that simplistic tick box skills assessment make many coaches feel secure, given the extent to which assessment (and subsequently selection) drives motivation and development, and the key importance of decision making to invasion games, these tools only appear to serve in reinforcing the uni-dimensional and compartmentalised methods of skill learning that sport should be trying to eliminate. It appears crucial that more coherent and systematic efforts to target and reinforce key issues of integration need to be made at a variety of levels. Some attempts are being made to develop coach education through links with top universities; however technique development still dominates many coach education programmes.

Individualised, ongoing, and systematic development.

While issues such as flexible systems and individual development are highlighted as key concerns, at best, individualisation tends to be developed only at the advanced stages. For example, the British Squash Prospects Management programme (Milton, 1996) provided an holistic and individualised package of support to players who have decided to make squash their living. However methods of maximising individualised training at all levels needs to be further explored, for example, through programmes such as sportscotland’s Developing the Potential of Young People in Sport project (Randak 2003). Flexibility in development systems appears to be particularly difficult when there is a large gap between the quality of experiences between club and select squads. This gulf makes it extremely difficult for a developing youngster to catch-up once they are out of the loop.
Conclusion

We hope that this broad review of literature has provided some clear and integrated themes that are associated with effective development processes, guide future research and inspire debate. The final section of this paper has provided a flavour of how many aspects of current practice from all over the world contrast with findings within the literature. This initial insight into the nature and contrast between current practice and theoretically driven concepts of effective talent development supports the need for future research to investigate elite coaches and developing athlete experiences of effective talent development. A triangulation of data based on theory and insight into effective practice from both a coach and athlete perspective could inform current practice in a powerful way, providing guidelines for talent development at a variety of levels. Work is currently underway to provide these necessary components for the generation of a more comprehensive picture within the UK.

References
Abbott, A. and Collins, D. (2002). A theoretical and empirical analysis of a 'state of the art' talent identification model. High Ability Studies, 13, 157-178.

Abbott, A. and Easson, B. (2002). The mental profile. In Rugby Tough. (edited by B.D. Hale and D. Collins), pp. 17-33. Champaign, Ill., Human Kinetics.

Abbott, A., Collins, D., Martindale, R. and Sowerby, K. (2002). Talent Identification and Development: An Academic Review. Edinburgh: sportscotland.

Abbott, A., Button, C, Pepping, G., and Collins, D. (2005). Unnatural selection: Talent identification and development in sport. Nonlinear Dynamics, Psychology, and Life Sciences, 9, 61-88.
Abertheny, B., and Russell, D.G. (1987). Expert-novice differences in an applied selective attention task. Journal of Sport Psychology, 9, 326-345.

Abraham, A. and Collins, D. (1998). Examining and extending research in coach development. Quest, 50, 59-79.

Ackland, T.R. and Bloomfield, J. (1996). Stability of human proportions through adolescent growth. Australian Journal of Science and Medicine in Sport, 28, 2 57-60.

Ashforth, B.E., and Mael, F. (1996). Organisational identity and strategy as a context for the individual. Advances in Strategic Management 13, 1-25

Bandura, A., and McDonald, F.J. (1963). The influence of social reinforcement and the behaviour of models in shaping children’s moral judgements. Journal of Abnormal and Social Psychology, 67, 274-281.

Barnsley, R.H., Thompson, A.H., and Legault, P. (1992). Family planning football style. The relative age effect in football. International Review for the Sociology of Sport, 27, 1, 77-88.

Baxter-Jones, A.D.G., and Helms, P.J. (1996). Effects of training at a young age: a review of the training of young athletes (TOYA) study. Pediatirc Exercie Science, 8, 310-327.

Beamer, M., Cote, J., and Ericsson, K.A. (1999). A comparison between international and provincial level gymnasts in their pursuit of sport expertise. Paper presented at the 10th Annual European Congress of Sport Psychology, July 7-12. Prague, FEPSAC.

Bemowski, K. (1996). Leaders on leadership. Quality Progress. 29 (1), 43-45.

Blanksby, B.B. (1980). Measures of talent identification in competitive swimming. Sports Coach, 15 (4), 13-19.

Bloom, B.S. (1985). Developing Talent in Young People. Ballantine. New York.
Brustad, R.J. (1993). Youth in sport: psychological considerations. In Handbook of Research on Sport Psychology (edited by R.N. Singer, M. Murphey, and L.K. Tennant) pp. 190-313. New York: Macmillan.

Burwitz, L., Moore, P.M. and Wilkinson, D.M. (1994). Future directions for performance-related sports science research: An interdisciplinary approach. Journal of Sport Sciences, 12, 93-109.

Cote, J. (1999). The influence of the family in the development of talent in sport. The Sport Psychologist, 13, 395-417.

Cote, J., and Hay, J. (2002). Children’s involvement in sport: A developmental perspective. In Psychological Foundations of Sport (Edited by J.M. Silva and D. Stevens) pp. 484-502. Boston: Merrill.

Csikszentmihalyi, M., Whalen, S., Wong, M. and Rathunde, K. (1993). Talented Teenagers: The Roots of Success and Failure. New York: Cambridge.

Deci, E.L., and Ryan, R.M. (1985). Intrinsic Motivation and Self-Determination in Human Behaviour. New York: Plenium Press.

Douge, B. and Hastie, P. (1993). Coach effectiveness. Sport Science Review, 2, 14-29.

DTB. (1992). German Tennis Federation - Talent Conception from National to District Level. Hamburg, Germany: DTB.

Durand-Bush, N. and Salmela, J.H. (2002). The development and maintenance of expert athletic performance: Perceptions of world and Olympic champions. Journal of Applied Sport Psychology, 14, 154-171.

Entwistle, N.J. (1987). Understanding Classroom Learning. London: Hodder and Stoughton.

Entwistle, N.J. and Kozeki, B. (1985). Relationships between school motivation, approaches to studying, and attainment in among British and Hungarian adolescents. British Journal of Educational Psychology, 55, 124-137.

Ericsson, K.A. (1998). The scientific study of expert levels of performance: general implications for optimal learning and creativity. High Ability Studies, 9, 75-100.

Ericsson, K.A. (2003). Development of elite performance and deliberate practice: An update from the perspective of the expert performance approach. In Expert Performance in Sports (Edited by J.L. Starkes and K.A. Ericsson). pp. 49-83. USA: Human Kinetics.

Ericsson, K.A., & Charness, N. (1994). Expert performance: Its structure and acquisition. American Psychologist, 49, 725-47.

Ericsson, K.A. Krampe,R.T. and Tesch-Romer, C. (1993). The role of deliberate practice in the acquisition of expert performance. Psychological Review, 100, 363-406.

Ericsson, K.A., and Lehmann, A.C. (1996). Expert and exceptional performance: Evidence of maximal adaptation to task constraints. Annual Review of Psychology, 47, 273-305.

Falk, B., Lidor, R., Lander, Y. and Lang, B. (2004). Talent identification and early development of elite water-polo players: a 2-year follow-up study. Journal of Sports Sciences, 22, 347-355.

Freeman, J. (1995). Towards a policy for actualising talent. In Actualizing Talent: A Lifelong Challenge (edited by J. Freeman, P. Span and H. Wagner) pp. 174- 192. Cassell.

French, K.E., and Mcpherson, S.L. (1999). Adaptations in response selection processes used during sport competition with increasing age and expertise. International Journal of Sport Psychology, 30, 173-193.

Gallahue, D.L. (1982). Fundamental Movement Experiences for Children. New York: Wiley.

Gilbert, W.D. and Trudel, P. (2004) Role of the coach: How model youth team sport coaches frame their roles. The Sports Psychologist. 18, 21-43.
Gordon R. (2004). A Shorter Guide to Long-Term Athlete Development (LTAD). Retrieved May 14, 2004, from http://www.soundwellswim.org.uk/
Gould, D., Dieffenbach, K. and Moffett, A. (2002) Psychological characteristics and their development in Olympic champions. Journal of Applied Sport Psychology, 14, 172-204.

Gould, D., Feltz, D., Horn, T. and Weiss, M. (1982). Reasons for attrition in competitive youth swimming. Journal of Sport Behavior, 5, 155-165.

Hardy, L., Jones, G. and Gould, D. (2000). Understanding Psychological Preparation for Sport: Theory and Practise of Elite Performers. John Wiley and Sons. New York.
Helsen, W.F., and Starkes, J.L (1999). A multidimensional approach to skilled perception and performance in sport. Applied Cognitive Psychology, 13, 1-27.

Helsen, W.F., and Starkes, J.L., and Van Wincel, J. (1998). The influence of relative age on success and drop out in male soccer players. American Journal of Human Biology, 10, 791-798.

Hill, G.M. (1993). Youth participation of professional baseball players. Sociology of Sport Journal, 10, 107-114.

Janelle, C.M., and Hillman, C.H. (2003). Expert performance in sport: Current perspectives and critical issues. In Expert Performance in Sports (Edited by J.L. Starkes and K.A. Ericsson). pp. 19-48. USA: Human Kinetics.

Jess, M., and Collins, D. (2003). Primary physical education in Scotland: the future in the making. European Journal of Physical Education 8(2), 103-118.

Knowles, M. S., Holton, E.F. and Swanson, R.A. (1998). The Adult Learner. Houston: Gulf Publishing.

Kozel, J. (1996). Talent identification and development in Germany. Coaching Focus, 31, 5-6.

Kreiner-Phillips, K. and Orlick, T. (1993). Winning after winning: The psychology of ongoing excellence. The Sport Psychologist, 7, 31-48.

Lepper, M.R., and Greene, D. (1975). Turning work into play: Effects of adult surveillance and extrinsic rewards on children’s intrinsic motivation. Journal of Personality and Social Psychology. 31 (3), 479-486.
Lyle, J. (2000). The coaching process: an overview. In The Coaching Process: Principles and Practice for Sport (edited by N. Cross and J. Lyle) pp. 3-24. Oxford, Butterworth-Heinemann.

McClymont, D.D. (1999). A proposed model for the identification and development of sporting talent in New Zealand. Journal of Physical Education New Zealand, 29, 14-18.

Milton, J. (1996). Prospects Squash Management. Coaching Focus, 31, 14-15.

Moore, P.M., Collins, D., and Burwitz, L. (1998). The Development of Talent Study. London: English Sports Council.

Ollis, S., MacPherson, A. and Collins, D. (In Press). A framework for reflecting on unresolved issues in the development of talent and expertise through a refereeing case study. Journal of Sports Sciences
Orlick, T.D. and Partington, J. (1988). Mental links to excellence. The Sport Psychologist, 2, 105-130.

Palmer, C.L., Burwitz, L., Smith, N.C. and Collins, D. (1999) Adherence to fitness training of elite netball players: a naturalistic inquiry. The Sport Psychologist, 13, 313-333.
Parrack, J. (2002). Topdrawer. Swimming, 79 (4), 13.
Randak, L (2003). Developing the Potential of Young People in Sport. Retrieved May 14, 2004, from http://www.sportscotland.org.uk/contents/whatwedo/lottery fund/progrinfo/talentidanddevel.htm

Regnier, G. and Salmela, J. (1987). Predictors of success in Canadian male gymnasts. In World Identification Systems for Gymnastic Talent. (edited by B. Petiot, J.H. Salmela, and T.B. Hoshizaki) pp. 143-150. Montreal: Sport Psyche Editions.

Reilly, T., Williams, A.M., Nevill, A. and Franks, A. (2000) A multidisciplinary approach to talent identification in soccer. Journal of Sport Sciences, 18, 695-702.
Richardson, D.J., and Stratton, G. (1999). Preliminary investigation into the seasonal birth distribution of England World Cup campaign players. Journal of Sport Sciences, 17, 821-822.

Rowley, S. (1992). Training of Young Athletes Study (TOYA): TOYA and Lifestyle. London: The Sports Council.

Salmela, J.H., and Moraes, L.C. (2003). Development of expertise: The role of coaching, families, and cultural contexts. In Expert Performance in Sports (Edited by J.L. Starkes and K.A. Ericsson). pp. 275-294. USA: Human Kinetics.

Schein, E.H. (1983) The role of the founder in creating organizational culture. Organizational Dynamics. 12, 13-28.

Schmidt, R.A. and Wrisberg, C.A. (2000). Motor Learning and Performance. Champaign, Ill: Human Kinetics.

Siedentop, D. (1978). Management of practice behavior. In Sport Psychology: An Analysis of Athlete Behavior (edited by W.F. Staub.) pp. 42-48, Ithaca, N.Y., Mouvement Publications.
Silva, J.M. (1990) An analysis of training stress syndrome in competitive athletics, Journal of Applied Sport Psychology, 2 (1), 5-20.

Simonton, D.K. (1999). Talent and its development: an emergenic and epigenetic model. Psychological Review, 106, 435-457.

Sinclair, D.A. and Orlick, T. (1993). Positive transitions from high performance sport. The Sport Psychologist, 7, 138-150.

Smircich, L. (1983). Concepts of culture and organisational analysis. Administrative Science Quarterly. 28, 339-358.

Stafford, I. (2005). Coaching for Long-Term Athlete Development: To Improve Participation and Performance in Sport. Sports Coach Leeds, UK.
Starkes, J.L (2000). The road to expertise: Is practice the only determinant? International Journal of Sport Psychology, 31, 431-451.

Starkes, J.L., and Ericsson, K.A. (2003). Expert Performance in Sports. USA: Human Kinetics.
Starkes, J.L., Deakin, J.M., Allard, F., Hodges, N.J., and Hayes, A. (1996). Deliberate practice in sports: What is it anyway? In K.A. Ericsson (Ed.), The Road to Excellence: The Acquisition of Expert Performance in the Arts and Sciences, Sports, and Games (pp.81-106). Mahwah, NJ: Lawrence Elbaum.

Sternberg, R.J. (2000). Giftedness as developing expertise. In International Handbook of Giftedness and Talent. (Editors K.A. Heller, F.J. Monks, R.J. Sternberg and R.F. Subotnik) pp.55-66. Amsterdam, Netherlands: Elsevier.

Talbot-Honeck, C. and Orlick, T. (1998) The essence of excellence: mental skills of top classical musicians. The Journal of Excellence, 1, 66-81.

Tenebaum, G., Sar-El, L., and Bar-Eli, M. (2000). Anticipation of ball locations in low and high skilled performers: A developmental perspective. Psychology of Sport and Exercise, 1, 117-128.

USOC (2002) Amber Drury-Pinto Named Water Polo’s National Coach of the Year for USOC Coach Recognition Program. Retrieved May 14, 2004, from http://www .fansonly.com/printable/schools/cal/sports/w-wpolo/spec-rel/091902aaa.html

Valeriote, T.A. and Hansen, L (1986). Youth sport in Canada. In Sport for Children and Youths (Edited by M.R. Weiss D.Gould) pp 17-20. Champaign, Ill: Human Kinetics.

Van Rossum, J.H.A. (2001) Talented in dance: The Bloom stage model revisited in the personal histories of dance students. High Ability Studies, 12, 181-197.
Ward, P., and Williams, A.M. (2003). Perceptual and cognitive skill development in soccer: The multidimensional nature of expert performance. Journal of Sport and Exercise Psychology, 25, 93-111.

Weiss, M.R., and Hayashi, C.T. (1995). All in the family: Parent-child influences in competitive youth gymnastics, Pediatric Exercise Science, 7, 36-48

Williams, A.M., and Reilly, T. (2000). Talent identification and development. Journal of Sport Sciences, 18, 657-667.

Williams, A.M., and Hodges, N.J. (2004). Skill Acquisition in Sport: Research, Theory, and Practice. London: Routledge.

Yesseldyke, J.E., and Christenson, S.L. (1987). Evaluating students instructional environments. Remedial and Special Education. 8 (3), 17-24.

KEY FEATURES

Develop a Long Term Vision, Purpose & Identity

Develop Systematic Planning and Implementation

Provide Coherent Reinforcement at a Variety of Levels

Provide Coherent Philosophies, Aims & Methods at a Variety of Levels (e.g. Parents, Coach Content, Practice & Reward Systems, Selection, Funding, Competition Structure, NGBs)

Educate Parents, Schools, Peers, Coaches & Important Others (and encourage positive contributions!)

Utilise Role Models at a Variety of Levels

Set Up a Variety of Support Networks Over the Long Term (e.g. Peer, Coach, Sport Staff, Family)

Provide Forums for Open & Honest Communication Patterns at a Variety of Levels

De-Emphasise ‘Winning’ as Success at Developmental Stages

Provide Clear Expectations, Roles, & Meaning Within the ‘Big Picture’ at Every Level

Provide ‘Stage Specific’ Integrated Experiences & Teaching

Fundamental Physical & Perceptual Skills

Fundamental Mental Skills (Learning & Development; Life; Performance Related)

Sport Specific Skills (Technical, Tactical, Mental, Physical, Perceptual)

Balance

Encourage Increasing Responsibility & Autonomy in Learning/Development

Develop Intrinsic Motivation & Personal Commitment to Process

Promote Personal Relevance, Athlete Understanding & Knowledge

Wide Ranging Coherent Messages & Support

Long Term Aims & Methods

Emphasise Appropriate Development NOT Early Success

Individualised & Ongoing Development

Provide Opportunities & Fundamentals to as Many Youngsters as Possible

Provide Flexible Systems to Allow for Performance & Physical Development Variation

Identify, Prepare for, and Support Individuals Through Key Transitions

Provide Regular Individual Goal Setting & Review Processes

Provide Systematic Reinforcement Contingencies

Fig. 1. The model of effective talent identification and development procedures emerging from the literature

KEY METHODS

NATURE OF MODEL

Integrated, Holistic & Systematic

PAGE

