Article of the Month: February

The topic I want to talk about deals with Personal Responsibility, Accountability, and Commitment. This is for the swimmers and the parents.
The issue of Personal Responsibility and Accountability should not be new to you. You may recall on several occasions we’ve discussed the subject in regards to your training.

Having personal responsibility means that you take ownership over everything you do. That means that when you do something well, you feel satisfaction for a job well done. When you do something poorly, you accept that you “dropped the ball” and take responsibility without imposing blame on others. Let’s illustrate the point with a small scenario.

Bill is late to morning practice because his mother didn’t tell him to set his alarm. Bill knows that he will get in trouble from the coach if he is late, so he gets in his car and speeds to workout. On the way he gets pulled over by the police and given a ticket.

Now who do you think is responsible for Bill’s ticket? Bill feels that his mother is responsible because she didn’t tell him to set his alarm. He also feels that the coach is responsible because of her strict policy toward tardiness.

Of course, if Bill had taken personal responsibility by setting his own alarm, he wouldn’t have been late. Also, had he shown up to practice late, without speeding, and told the coach, “I’m sorry I was late. I made the mistake and it won’t happen again.” By blaming others and not being held accountable, Bill appears to have not taken personal responsibility at all.
The bottom line is this: You and you alone are responsible for your success and happiness in this life. While you will certainly get help along the way from family and friends, in the end, you are responsible for you! If you are unhappy or are not as successful as you like, you need not look further that your own mirror. In most instances, life is not inflicting things on you without your control and people don’t have it out for you. Most of the time you create your own happiness and your own problems. Unfortunately, many people do not seem to get this basic principle and spend their time finding ways to blame others, or programs, or find excuses for their shortcomings.
If you happen to mess up this week or at a meet or practice, take a moment and think about how you could have done it differently. If you could have prevented it, take responsibility for it. You must make changes in the water (or out) if you want to move forward. You must swim with proper skill and speed if you want to improve. You will find that parents, coaches, teachers, and friends will respect you for taking personal responsibility and accountability.

One way to demonstrate personal responsibility is through commitment and follow through with your actions. Commitment shows that you are doing everything within your power to take control of your training. Let me offer a quotation if I may:

“To succeed, practice…To practice, be committed…To commit, be confident, conscientious and controlled.”

You’ll notice that the base of success, according to this phrase, is confidence, conscientiousness and control. As you go further on this path, your ways of accomplishing Success become limited, the penultimate step being Practice. If you’re not showing Commitment, you’re not practicing. You may be in practice, but you’re not practicing.
Another quotation related to this topic, is something I have said in one way or another to you since the beginning of the season:

“Part-time commitment can at best produce only part-time athletes and less than best possible results.”

Hopefully, it’s not too much of a stretch to say that you’re interested in improving your performance, and improving your commitment. How committed are you? What has your attendance been this year? Have you missed critical days in training, like the training camp? You need to understand that all the yards in the world are not going to help you if you don’t swim with great skill. By skill we mean good body posture, proper breathing patterns, proper turns, streamline starts, etc. The older you get, the more these things come into play. You can get away with poor skill easier when you are a 12 & under. The faster you want to go, the more you have to do the little things right. You probably think you are committed, but we need to quantify it somehow. Take a look at this diagram and see exactly where you are, and what you need to do to get to the top, in every sense of the word:

Level One – Effectiveness – Doing the Right Thing

Level Two – Efficiency – Doing things Right

Level Three – Improving – Doing the Right Things Better

Level Four – Cutting – Doing away with unessential things

Level Five – Copying – Doing things well that other successful people are doing

Level Six – Different – Doing things no one else is doing

Level Seven – Impossible – Doing things that “Can’t Be Done”

The bottom line is you are the person who has to swim the race, and you are the one who has to do the work in and out of the water, correctly. When you get down to the bare bones of this subject, YOU are responsible, Only You! You must listen to the coaches and make significant changes or swim certain speeds with proper skill or you’re going to have difficulty improving.
This applies to every single one of you on the team. This has applied to everyone who you look up to in your life right now, and everyone who looks up to you! Commitment commands respect, and Respect is essential among team members!
I’m going to leave you with a final speech, not from me, but from Al Pacino, from Any Given Sunday. It’s written about football, and edited for content and sport, however, the message is one you should take to heart in two aspects: Firstly, the importance of teamwork. Secondly, in swimming, you work extremely hard for small improvements in performance. Commitment and accountability is everything.

Peace with Inches

“I don’t know what to say really. Three minutes to the biggest battle of our professional lives, all comes down to today.

Either….we heal. As a team. Or we, are going to crumble….Inch by inch….race by race…’till we’re finished.

We are in hell right now gentlemen, believe me. And we can stay here, and get the life kicked out of us, or we can fight our way back into the light. We can climb out of hell, one inch at a time.

Now, I can’t do it for you. I’m too old. I look around and I see these young faces, and I think… I mean…I made every wrong choice a middle-aged man could make. I uh… I threw away all my money, believe it or not. I chased off anyone who has ever loved me. And lately, I can’t even stand to see my own face in the mirror.

You know, when you get old in life, things get taken from you. That’s…that’s part of life. But, you only learn that when you start losing stuff. You find out that life is just a game of inches. So is swimming.

Because, in life or swimming, the margin for error is so small. I mean, one stroke too late, or too early and you miss a turn. One tenth of a second too fast or slow, and you either make finals, or sit and watch. The inches we need are everywhere around us, they’re in every yard of the race, every minute, every second, every tenth of a second.

On this team, we fight for that inch. On this team, we tear ourselves, and everyone around us, to pieces for that inch. We claw with our fingernails for that inch…cause we know, when we add up all those inches, that’s going to make the difference between WINNING and LOSING, between LIVING and DYING.

I’ll tell you this. In any fight, any race, it’s the guy willing to die for that inch, who’ll get it. And I know, if I’m going to have any life anymore, it’s because I’m willing to fight, and die for that inch…

…because that’s what LIVING is. The six inches in front of your face! Now I can’t make you do it. You gotta look at the guy next to you. Look into his eyes. Now, I think you’re going to see a guy who will go that inch with you. You are going to see a guy who will sacrifice himself for this team, because he knows when it comes down to it…you’re gonna do the same for him.

That’s a team gentlemen. And we either heal now, as a team, or we will die as individuals. That’s swimming guys. That’s all it is.”

…Now, we’re not there yet. Let’s do what needs to be done to get there.

Thanks for reading. I hope you take something from it.

