

AROUSAL AND ANXIETY : PRACTICAL CONSIDERATIONS

Dr. Anuradha Solanky
Psychologist, HPL
New Delhi

AROUSAL

- ⦿ Arousal enhances blood flow and oxygen in the brain, neural and musculoskeletal systems.
- ⦿ Arousal stimulates adrenalin and other stimulant hormone production.
- ⦿ Arousal that is excessively high or low hurts athletic performance.

AROUSAL CONTINUUM

- ⦿ Arousal is a mental, emotional, and physiological state that prepares your body for action.
- ⦿ It's the readiness for action that motivates an athlete to run faster, lift heavier weights, or hit their opponent harder.
- ⦿ You need the appropriate level of arousal for the things you want to do
- ⦿ Too much or too little arousal will work against you.

SIGNS OF UNDER AROUSAL

- ◉ Moving slowly, not getting set
- ◉ Mind wandering, being easily distracted
- ◉ Lack of concern about how one will perform
- ◉ Lack of anticipation or enthusiasm
- ◉ Heavy feeling in legs, no bounce

SIGNS OF UNDER-ACTIVATION

Body

- ⦿ Heavy muscles
- ⦿ Slow reactions
- ⦿ Low heart rate
- ⦿ Low Energy

Mind

- ⦿ Bored
- ⦿ Inattentive
- ⦿ Lethargic
- ⦿ Not “up”
- ⦿ Over-confident

AROUSAL-INDUCING TECHNIQUES

- ◉ The goal is to get athletes at an optimal level of arousal.
- ◉ Often things such as pep talks and motivational speeches can overarouse athletes.
- ◉ So if arousal is to be raised, it should be done in a deliberate fashion with awareness of optimal arousal states.

AROUSAL-INDUCING TECHNIQUES

- ⦿ Increase breathing rate.
- ⦿ Act energized.
- ⦿ Use mood words and positive statements.
- ⦿ Listen to music.
- ⦿ Use energizing imagery.
- ⦿ Complete a precompetition workout.

AROUSAL REDUCTION TECHNIQUES

Somatic:

- Progressive relaxation: Flexion then relaxation of a muscle: teaches the difference between tension and relaxation, teaches that a muscles can not be both relaxed and tense at the same time, teaches the release of mental tension.
- Breath control: Rhythmic diaphragmatic breathing.

Cognitive:Relaxation response (meditation):

- No distractions.
- Comfortable position.
- Mental device (repeating a word or thought, eg counting).
- Passive attitude: Allowing thoughts without attending to them.

In-competition relaxation tips:

- ⦿ Smile.
- ⦿ Have fun, enjoy the situation.
- ⦿ Set up stressful situations in practice.
- ⦿ Slow down, take your time.
- ⦿ Stay focused on the present.
- ⦿ Be prepared with good strategy/game plan.

CONTROLLING AROUSAL

Self awareness

- ⦿ Identify feelings / emotions associated with top performance (Good performance)
- ⦿ Identify feelings / emotions associated with bad performance (poor performance)

Visualise your Good performance and note down your feelings

Repeat for a poor performance

Note your response on the following checklist

PERFORMANCE STATES (CHECKLIST)

Played extremely well	1	2	3	4	5	6	Played extremely poorly
Felt extremely relaxed	1	2	3	4	5	6	Felt extremely anxious
Felt extremely confident	1	2	3	4	5	6	Felt extremely unconfident
Felt in complete control	1	2	3	4	5	6	Had no control at all
Muscles were relaxed	1	2	3	4	5	6	Muscles were tense
Felt extremely energetic	1	2	3	4	5	6	Felt extremely fatigued
Self - talk was positive	1	2	3	4	5	6	Self - talk was negative
Felt extremely focused	1	2	3	4	5	6	Felt extremely unfocussed
Felt effortless	1	2	3	4	5	6	Felt great effort
Had high energy	1	2	3	4	5	6	Had low energy

TIME ESTIMATION

Boxer	Actual time (Secs)	Estimated time (Secs)
A	10	9
B	10	6
C	10	7
D	10	9.5
E	10	12
F	10	8
G	10	14

00:10

ANXIETY

- Anxiety is a bodily response to a perceived threat or danger.
- Anxiety produces feelings of apprehension and tension.

Two components have been recognized:

cognitive anxiety, characterized by distressing thought processes,

somatic anxiety expressed in physical reactions, such as butterflies and sweating.

PERFORMANCE ANXIETY

A state of an intense anxiety that happens prior and/or during a performance.

- ⦿ Responses specific to evaluative situations
- ⦿ Primary “threat” is the possibility of failure & loss of esteem
- ⦿ Occurs in the presence of a difficult, threatening or challenging situation

ANXIOUS ATHLETES REPORT THE FOLLOWING:

- “I play so well in practice but mess up in competition.”*
- “I’m so nervous in games that I get sick to my stomach.”*
- “I become so anxious in competitions that I can’t concentrate.”*
- “I always fall apart when the game is critical.”*
- “I get so nervous that I don’t even enjoy my sport anymore.”*

SYMPTOMS OF PERFORMANCE ANXIETY

◉ Physical -

headaches, nausea or diarrhea, extreme body temperature changes, excessive sweating, shortness or breath, light-headedness or fainting, rapid heart beat, and/or dry mouth.

SYMPTOMS OF PERFORMANCE ANXIETY

◉ Emotional -

excessive feelings of fear, disappointment, anger, depression, uncontrollable crying or laughing, feelings of helplessness.

SYMPTOMS OF PERFORMANCE ANXIETY

- ◉ *Behavioral* - fidgeting, pacing, substance abuse, avoidance
- Cognitive - racing thoughts, 'going blank', difficulty concentrating, negative self-talk, feelings of dread, comparing yourself to others, difficulty organizing your thoughts.

INTERVENTION STRATEGIES

- Relaxation training
- Behavioural techniques
- Cognitive restructuring
- Imagery

Self - ratings - regarding the effectiveness of imagery sessions are provided below -

Could relax effectively

Could visualise, but experienced technical problems

Could perform in the presence of audience with confidence

TIPS TO OVERCOME PERFORMANCE ANXIETY

- **Give up the belief that you have to be perfect.** (Anxiety over mistakes only makes mistakes more likely.)
- **Visualize the outcome you want.** (If you anticipate success, you are more likely to get it)
- **Prepare Positively.**
- **Adore your audience.** (If you want your audiences to like you, you have to like them first.)
- **Put the past behind you---at least the unpleasant parts**

TIPS TO OVERCOME PERFORMANCE ANXIETY

- ◉ **Get some rest**
- ◉ **Avoid mood-altering substances (coffee or alcohol, smoking cigarettes or popping a tranquilizer)**
- ◉ **Look your best (Feel confident)**
- ◉ **Remember to breathe**
- ◉ **Focus on friendly faces**

LEARNING OUTCOME

- Arousal is the level of physical and psychological activation, on a scale from deep sleep to intense excitement.
- Moderating arousal levels can help to control stress and anxiety.
- Arousal levels affect performance negatively and positively.
- We need to identify Ideal performance state or ‘the zone’ for each Boxer.
- Arousal affects performance due to:
 - Muscle tension and coordination difficulties with excessive arousal. 400m runners record faster times when told to run at 95% than they do when told to run at 110%.
 - Attention and concentration narrows with increased arousal.