
The Power of Self Direction

An Elevation Guide from www.ElevatingAthletes.net

Many athletes have great talent. But not as many are able to fully develop their talent and deliver it to the team. These athletes often lack self direction, which is the ability to lead yourself toward a goal. Self-directed athletes are continually improving their game because they go above and beyond what the coach requires. In the process, they may inspire their teammates to do the same. Here are ten ways to show that you are a self-directed athlete.
1. Be Focused
The first winning practice of the self-directed athlete is focus. Focused athletes have a clear vision of what they want to accomplish as an individual and a teammate. Set goals to keep yourself moving in the right direction. Achieving goals will give you momentum to keep moving forward toward your vision.

2. Be Proactive

Many athletes never reach their full potential because they wait to be told what to do. While they are waiting, other athletes are working hard to surpass them. Be proactive by taking the initiative to get better on your own. Do your training and studying without being told by a coach, parent, or trainer. You will feel a sense of pride and accomplishment as result.

3. Be Coachable

Countless athletes have never reached their full potential because they would not seek and accept coaching. The most successful athletes respect their coaches. They listen and learn. They are curious about how to do things better. They seek out advice when they are trying to overcome an obstacle or get to the next level. They are at their best under pressure when the coach is firing off instructions and they are able to immediately execute what the coach is asking. You can do the same by making a decision to be coachable every single day.
4. Execute

An athlete can have all the physical talent in the world, but if that athlete cannot execute, he or she is of little help to the team. Execution is the ability to carry out your team assignments in competition, in practice, in off-season workouts, and in the community. It sounds simple, but it is difficult for many athletes. Develop a reputation as someone who can execute. Your coaches (and future bosses!) will recognize you for it.
5. Be Disciplined

Disciplined athletes have the ability to stick with the plan. They set priorities and manage their time. They do not let distractions pull them away from their vision. They are on time and ready to go for every practice, workout, and competition. While other athletes are drifting away from their vision and their coaching, disciplined athletes are executing their plans every day. If you have trouble with discipline, try to improve with small steps, just one day at a time.
6. Be in Control

Many athletes struggle with their emotions during competition. Controlled emotion is a good thing, but uncontrolled emotion becomes a problem when it gets in the way of execution. If you have problems with uncontrolled emotions, try to relax yourself with steady breathing and positive self-talk. You will get better with time!

7. Be Smart

The newspapers and television screens are filled with stories about great athletes who ruined their careers with stupid decisions like cheating, breaking the law, abusing drugs & alcohol, or using steroids. Successful athletes make smart decisions about their life in sports, in school, in their family, and in their community. They measure every decision against its effect on themselves, their family, and their team. Do the same and you will never regret it.
“No-one gets an iron-clad guarantee of success. Certainly, factors like opportunity, luck and timing are important. But the backbone of success is usually found in old-fashioned, basic concepts like hard work, determination, good planning and perseverance.” – Mia Hamm, US Soccer

8. Be Assertive

These days you have to be assertive as an athlete. You have to be assertive in competition in order to win. And you have to be assertive in your social life in order to stay out of trouble. Anticipate situations where you might have to be assertive. Then practice making the right choice in your mind. When the situation arises, all you have to do is execute.
9. Be Persistent

It is not always easy out there. In addition to the fun of being on the team and the joy of winning, every athlete confronts the reality of fatigue, illness, injury, criticism, bad games, losing, and more. Successful athletes persevere through it all. When they get knocked down, they get back up. And they never quit until the final buzzer. Be an athlete that sticks with it when the going gets tough. You will end up very proud of yourself.
10. Be Balanced

Competitive athletics are demanding and worthwhile. So is school. And so is family and community life. Every successful athlete needs to find the right balance between these sometimes competing priorities. So think hard about what you value. Work with your family, teachers, and coaches to balance your priorities.
Elevation (For reflection and discussion)
1. How does Mia Hamm’s quote relate to the idea of self direction?
2. Which of the ten winning practices are you already good at? Which need more work?
3. How can self direction help you outside of sports?
4. Can you give an example of someone on your team or in your community who is a good role model of self direction? Which winning practices do they show?

Copyright 2008 by Community Health Solutions, Inc.

