

MultiSports

MASTER OF YOUR EMOTIONS

Attitude: the 5th skill

SELF-AWARENESS FOR ALL

An approach for all

This book was written to stimulate interest in self-awareness, and to highlight the connection between well-being and performance. It provides practical information on how to manage our emotions and our thoughts, using multiple approaches.

It is aimed at coaches, young players, educators and parents. It provides tools to help us exercise self-control in difficult situations, and thus enhance the quality of our relationships, with ourselves and with others, in sports as in daily life.

Blue chapters

For everyone

Green chapters

For the youth

Purple chapters

**For parents
and coaches**

From theory to practice

A coach present throughout the book with international coaches and sportspeople who share their experiences with you.

Listening, self-esteem, stress, anger, relationships...

Direct access to 27 specific themes.

63 exercises

...to put into practice!

EDUCATION
4PEACE
EMOTIONS & ATTITUDE

Created in 2002, **Education 4 Peace (E4P)** is a not-for-profit foundation whose mission is to promote self-awareness, listening and empathy in the education of future generations.

www.e4p.org

*SPORT***ATTITUDE**
THE 5TH SKILL

An initiative and movement launched by E4P with the aim of integrating the relational dimension in the training of coaches, and promoting **Attitude** as the 5th skill in the sports world.

www.sport-attitude.org

“The seeds to sustainable peace amongst human beings are in our children's education”

Mark Milton,
Founder of E4P

Part 1: EMOTIONS RUN HIGH IN SPORT!

Controlling your emotions = controlling yourself

1.1 Sport, emotions and well-being	9
• Sport is intense!	10
• Our emotions can get the better of us	13
• Emotions and well-being	15
• Managing your emotions is a skill	16
1.2 How emotions affect performance	19
• Impact on energy levels	20
• Impact on skills and tactics	21
• Impact on concentration and motivation	22
• Impact on behaviour	23
1.3 Learning to master your emotions – it's like learning to master a skill!	25
• Practice makes perfect	26
• Performing well in all areas of life	28

Part 2: HOW CAN WE DEVELOP OUR EMOTIONAL INTELLIGENCE?

2.1 Understanding how emotions work	33
• Our internal weather system 	34
• The role of emotions	36
• Our three brains	37
• A palette of emotions	38
• Emotions and thoughts	40
• Emotions and needs	42
- Human needs	45
- Emotions tell us about our needs 	50
• Anger and violence	54
• Finding out more about needs and requests	56
• Our emotional glass	60

Exercises

- | | |
|---|---|
| Know yourself better | Know how to listen and express yourself to be heard |
| The attitude of champions | Parents and coaches |
| Feeling good | |

2.2 Developing practical tools	63
Tool No 1: Self-awareness 	64
- Developing your inner observer, being centred	66
- Releasing tension 	68
- Conscious breathing 	72
- Creating a protective bubble 	76
Tool No 2: Thought awareness 	78
- The thoughts you have about yourself 	79
- Managing the past and the future and living in the present 	82
Tool No 3: Conscious communication	86
- Knowing how to say no to something and to voice your anger in a non-violent way 	87
- Giving praise 	96
- Listening with empathy and taking criticism another way 	98
2.3 Putting the theory into practice	103
• Your relationship with your team, your coach, your parents, the referee and the other team 	104
• Learning how to be a good winner and a good loser 	114
• Where to start? 	118

Part 3: PARENTS AND COACHES

3.1 Teaching today	123
• Our teaching objectives	124
• Modern authority	126
• Respect, violence, self-esteem and relationships	128
• Competition: a double-edged sword	136
3.2 The four keys to respectful communication for well-being and performance	139
• Our habits and their effects	140
• Listening properly 	142
• Giving praise 	146
• Being respectful when we're not happy with something 	148
• Hearing the suffering behind the violence 	150
3.3 Teaching with respect to teach respect	157
• Being a role model	158
• Learning to communicate 	160
• Respect on the pitch and in life	166

27 books in 1

Another way to read this book!

Affirmation

86 to 96, 111, 146 to 149

Anger and Violence

14, 54, 55, 91 to 95, 100, 101,
128 to 132, 150 to 155

Authority

126, 127

Being centred

21, 64 to 77, 82, 83

Breathing

72 to 75

Coaches/Teachers/Parents

123 to 129, 134 to 137, 157 to 167

Communication

139 to 143, 146 to 151, 160

Competition

136, 137

Confidence and Self-esteem

45, 46, 48, 79, 80, 81, 85,
114, 115, 133 to 135, 146, 147

Emotional glass

60, 98, 153

Emotions

16, 17, 20, 21 to 23, 34, 36, 38, 39,
40, 42, 50, 51, 60, 61

Energy

20, 74, 75, 82, 84,
94, 95, 104 to 107

Fear

12, 16, 36, 37, 39, 40,
64, 65, 73 to 77

Judgements

79, 90, 96, 100, 101,
148, 149, 153, 154

Listening

98, 99, 142 to 145, 150, 151

Making a request

50, 51, 59, 90, 148, 149

Motivation

19, 22, 79, 84, 85, 146, 147

Needs

42 to 51, 56, 61

Performance

17, 20 to 23, 27 to 29, 45, 78, 79,
83, 104, 105, 146, 147, 160

Referee

12, 23, 40, 41, 112, 119

Relationships

86, 104, 106 to 109,
112, 113, 118, 140 to 143

Responsibility

40, 41, 78, 79, 84, 91, 92,
104 to 107, 136, 137, 158, 159

Stress

21, 37, 60, 70, 75, 82

Team

23, 105 to 107, 113, 114

Thoughts

40, 41, 78, 79, 80, 82 to 84

Values

80, 81, 114, 115, 132 to 135

Victory and Defeat

114 to 117, 132

63 opportunities to progress

Know yourself better

1	Spot your emotions	35
2	Spot your needs	53
3	Develop your self-awareness	64-65
18	Focus your attention	78
21	Transform your mistakes and store them	82
22	Approach a challenge with confidence	82
23	Leave your worries in the dressing room	83
24	Shut the door on each disappointment	83
25	Mental image: Strength	83
26	Mental image: Calm	83
27	Find your motivation	84
51	Living a victory	114
52	Living a defeat	117
53	On the pitch	118
54	In a match	119

The attitude of champions

4	Feeling good in your body and good in yourself	68
5	Tensing and relaxing	68
6	Awareness of your body in movement	69
7	Cleansing your emotions	70
8	Fall asleep easily	71
9	Conscious breathing 1	72
10	Conscious breathing 2	72
11	One minute re-centring	72
12	Feel and amplify your breathing	73
13	Emergency re-centring	73
14	Inhaling when you need energy	74
15	Exhaling when you want to calm down	74
16	Quickly find your calm	75
17	Create your bubble	76
48	Play cool-headed	112

Feeling good

19	Stop judging yourself	79
20	Strengthen your self-esteem	81
28	Build your self-confidence	85
56	Learn to mention positive things	147

Know how to listen and express yourself to be heard

29	Conscious communication 1	89
30	Conscious communication 2	89
31	Asserting yourself with respect	90
32	Letting off steam	94
33	Learn to see what is going well	96
34	Say it while talking about you	96
35	Giving praise 1	97
36	Giving praise 2	97
37	Giving praise 3	97
38	Ask for the listening you need	99
39	Practice being a good listener	99
40	Hear the needs behind criticism 1	100
41	Hear the needs behind criticism 2	101
42	Observe how you function	104
43	Observe how your team-mates function	105
44	The relationship with yourself	106
45	The relationship with your team	106
46	Contribute to a good atmosphere	107
47	Practice to say what you like and what you don't	108
49	Your relationship with the other team	113
50	Your relationship with the spectators	113

Parents and coaches

55	Listening properly	143
57	Learning to talk about ourselves	149
58	Learning to listen empathetically	151
59	Escaping the spiral of violence	155
60	Everyday relationships	161
61	Dealing with aggression	161
62	Paying attention to ourselves	161
63	Learning to handle intense emotions	161

EMOTIONS

RUN HIGH IN SPORT!

“Self-discovery comes when man
measures himself with an obstacle”

Antoine de St Exupéry

1.1

Sport, emotions and
well-being

page 9

1.2

How emotions
affect performance

page 19

1.3

Learning to master
your emotions – it's like
learning to master a skill!

page 25

**We all want to be happy and we all want respect,
for ourselves and those around us,
in life as well as in sports**

But sometimes it's easier said than done ...

**What do I do when someone
doesn't respect me? How do I get
them to show respect without
resorting to violence?**

**What do I do when I get so
angry I can't control it?**

**What about you? Do you ever see red,
want to explode or actually lose control?**

Learning to be happy

We learn a lot at school, things that help us to progress and get a job.

The same is true of our spare time. We like to learn to do things that help our development and are fun.

But until now, far too little attention has been paid to teaching us how we function and what we can do to feel good about ourselves and others. This is something we have to learn on our own, by trial and error.

Yet knowing how to be happy and how to get on with others is just as important as all the rest.

“When the day comes when societies give even the youngest individuals as much information about who they are – the mechanisms that allow them to think, desire, be happy or sad, calm or anxious; in short, what allows them to live – as they

give information on the most effective way to produce goods, ... the daily lives of individuals will be transformed.”

Henri Laborit, 1976
French physician, writer and philosopher

Times are changing.

We now have this knowledge, and it's available to everyone. We now talk about well-being, emotional health and so on.

Young people today have the privilege of being able to acquire such knowledge early in life.

Adults are making these discoveries too.

For them, it's a case of new things to learn and habits to change.

**SELF-
DISCOVERY IS
ONE OF THE GREAT
ADVENTURES OF THE
21ST CENTURY.**

HOW CAN WE DEVELOP OUR EMOTIONAL INTELLIGENCE?

“The empire of man is internal”

Antoine de St Exupéry

2.1 Understanding
how emotions work
page 33

2.2 Developing practical tools
page 63

2.3 Putting the theory into
practice
page 103

Our emotions tell us what is important to us...

We think that how we feel
has some external cause.

But in fact, even if an emotion
is triggered by an external
event, how we feel comes
from something inside us.

This becomes clearer when
the same external cause
triggers different feelings.

And suddenly, this completely changes
our way of thinking and talking about things.
It's one of the keys to changing from a reptilian
sportsperson into a reflexive sportsperson.

...they tell us what we really need

EVERY LIVING BEING NEEDS CERTAIN THINGS
TO SURVIVE AND FLOURISH, AND WE HAVE
TO PAY ATTENTION TO THESE BASIC NEEDS.

Also in nature, everything that
lives has needs. For example,
a plant needs:

light, heat

food

water

All plants have these needs, but not to the same
extent. Each plant is unique: some need more
shade, others more sun; some need a lot of

water, others less. A gardener pays attention to
each plant's needs and to the signs they show.

If a plant's needs have
been met, it shows and
the plant thrives.

If its needs have not
been properly met,
this also shows.

Washing away stresses and strains

to release tension and sleep well

Cleansing your body

If you've been playing football, have got all sweaty and go to bed without taking a shower, you don't feel good and don't sleep well.

But if you have a good shower, you feel better when you go to bed and you get a better night's sleep.

If you're muddy, you lather up and have a good scrub-down. If you're not too dirty, a rinse-down will do.

7 Cleansing your emotions

We build up a lot of tension over the course of the day due to the stresses of everyday life. If you go to bed like that, you'll probably not sleep as well as you could.

A relaxation session before going to bed helps us to release tension and helps you sleep better.

If you're very tense, whether physically or mentally (you might be anxious or stressed the night before a big game, for example, or over-excited), try the tensing and relaxing exercise.

(See page 68)

If you're just a little bit tense, gentle movements will probably be enough. (See page 69)

8 A total relaxation session to help you get to sleep:

When you're in bed, after you've washed away your stresses and strains with one of the two exercises we've just seen, you can continue your relaxation:

- feel your abdominal breathing.

Put your hands on your stomach, just below

your belly button, and focus on what you can feel (your hands touching each other, the feel of your clothes or skin, the rise and fall of your stomach as you breathe in and out).

- Let a feeling of calm, well-being and accomplishment descend over you. Notice how it feels. Breathe in that sense of well-being, and then breathe out gently, imagining the well-being circulating inside you, around every part of your body.

HAVE YOU NOTICED THAT IF YOU HAVEN'T SLEPT WELL, YOU'RE MORE IRRITABLE AND YOU DON'T PLAY SO WELL?

KNOWING HOW TO SLEEP WELL WHATEVER'S GOING ON IS ONE OF THE KEYS TO WELL-BEING, SELF-CONTROL AND PERFORMANCE.

PARENTS AND COACHES

This part is specifically for you. Please take the time to read through the other parts, which have been written for the youngsters, because they include a lot of information that's also important for you and won't be repeated here.

“All grown-ups were once children although few of them remember it”

Antoine de St Exupéry

3.1

Teaching today

page 123

3.2

The keys to respectful communication for well-being and performance

page 139

3.3

Teaching with respect to teach respect

page 157

Our teaching objectives

Whether we're parents or coaches, we want the best for our children or the children in our care. Broadly speaking, we all have the same teaching objectives, namely that the children:

- are happy,
- are self-confident,
- are independent and responsible,
- find their place in life,
- acquire the skills to be successful in life,
- are comfortable in their relationships with others,
- have respect for themselves and others.

CAN YOU RELATE TO THESE OBJECTIVES?

WE ALL HAVE VALUES THAT ARE ESPECIALLY IMPORTANT TO US, THAT WE HOPE WILL SHAPE OUR LIVES AND THAT WE WANT TO PASS ON.

WHAT ARE YOURS?

Sport is one way to meet your teaching objectives.

We want young people to enjoy:

- trainings and matches,
- being with their friends,
- the general atmosphere.

We want this to help them to:

- feel fulfilled,
- express themselves through an activity,
- put their energy to good use,
- discover what they're capable of,
- develop their skills,
- develop their self-confidence.

We want them to learn life skills:

- the value of effort, perseverance,
- the value of team spirit,
- respect for themselves and their bodies,
- respect for others,
- respect for rules,
- respect for material things and places.

SO HOW SHOULD WE ACT ON A DAY-TO-DAY BASIS IN PURSUIT OF THESE OBJECTIVES?

LET'S HAVE A LOOK AT A FEW IDEAS!

