REBT Sport Self-Help Form

SELF-DEFEATING PATH

DEFEATING SELF-TALK

When my Activating Event (AE) happens, I might think the following:

- Dogmatic Demands (Musts, Absolutes, Shoulds):
- I must be perfect and never make mistakes.
- Awfulizing (It's Awful, Terrible, Horrible!):
 - It is awful when fans, coaches, teammates criticize me.
- Low Frustration Tolerance (I can't stand it!):
 - · I can't stand wind sprints.
- Self/Other Rating (I'm/he/she is bad, worthless):
 - If I make several errors, it means I am a terrible athlete and therefore a terrible person.

SELF- DEFEATING EMOTION / **AROUSAL LEVEL**

- (3) Interfering Emotions:
 - · Anger, Rage, Embarrassment, Anxiety, etc.
- - 0 (Total lethargy) to 100 (Mass Panic)

UNPRODUCTIVE OUTCOME

- ⇔ Choking
- Poor execution
- Poor decision-making
- Distracted (preoccupied with the past) unchangeable play)
- ⊗ Over-thinking
- Physical sensations (i.e., out of breath, rapid heart beat, tense muscles)

ACTIVATING EVENT (AE)

- · Briefly summarize the situation.
- · What would a camera see?
- AEs can be an event in the past, present, or future.
- · AEs can be internal, external. real or imagined.
- · Examples:
- Missing a free throw
- Fans booing me
- Lost a game
- Coach assigns you to guard your opponent's best player

DISPUTING

▲ Functional/Pragmatic:

- · Where is believing in my defeating self-talk getting me?
- Is it helping or hurting my performance?

▲ Empirical:

- · Where is the evidence that proves my defeating self-talk is right?
- · Is my defeating self-talk consistent with the reality of the situation?

▲ Logical:

- · Is my defeating self-talk logical?
- Is it really awful (as bad as it could be)?
- Can I really not stand it?

EFFECTIVE PATH

RATIONAL SELF-TALK

After **DISPUTING**

When my A.E. happens, I **CHOOSE** to think the following:

- O Non-Dogmatic Preferences (wishes, wants, desires):
- Though I would **prefer** to not make mistakes, they are part of the game. Even Michael Jordan missed 11,497 shots and Babe Ruth struck out 1,330 times.
- Accepting Badness (I can accept it but not like it):
 - It is **unpleasant** when fans, coaches, teammates criticize me but it is not the end of the world.
- I don't like wind sprints but I can certainly tolerate them. In fact, they help me become a better athlete.
- Not Globally Rating Self or Others (I and others are fallible human beings):
 - It is impossible to define me by any one set of behaviors. There is more to me than my actions. I can accept myself as a fallible human being.

IDEAL EMOTION / AROUSAL LEVEL

- · Excitement, Disappointment, Concern, Frustration, etc.
- Arousal Level:
 - 0 (Total lethargy) to 100 (Mass Panic)

PRODUCTIVE OUTCOME

- : In the Flow of the Moment
- © Good Execution
- **©** Good Decision Making
- © Focused
- (i.e., breathing well, proper heart beat, muscle warmth)
- (2) Having Fun

