Effective Coaching
Communication Resource
The purpose of this resource is to provide coaches with some knowledge about communication for the Coaching Effectiveness Module to help complete learning outcome 3.
Communication is a basis to effective coaching. Both the coach and the athlete must be prepared to transmit and receive messages. Too often coaches are excellent at transmitting, but not at receiving messages. To be athlete-centred, coaches must understand the messages that athletes send, but also the messages coaches send. It is not only what you transmit, but how it is transmitted. Every verbal and non-verbal piece of communication reflects the sender’s and receiver’s attitude towards each other.
To be truly athlete-centred, coaches need to use various communication strategies. The one chosen and how it’s applied depends on the athlete(s), the situation and the need in that situation. It is about knowing the athlete individually and responding to the communication needs of each athlete.

Communication Process
The following is the communication process for a coach and athlete(s):
· The coach has thoughts (ideas, feelings, intentions) that he/she wishes to convey.

· The coach translates these thoughts into a message appropriate for transmission

· The message is transmitted through some channel (verbal or nonverbal)

· Each athlete receives the message (if he or she is paying attention).

· Each athlete interprets the message’s meaning. The interpretation depends upon the athlete’s comprehension of the message’s content, the intentions of the message and the athlete’s understanding of the message.

· Each athlete responds internally to his or her interpretation of the message.

(Martens, 1990)

The same communication process works for athlete to coach, parent to coach, coach to parent, etc.

Three Dimensions of Communication
There are three dimensions of communication:

Sending

Receiving

Verbal

Nonverbal

Content

Emotion

Communication is not only about sending messages, but also receiving them. Coaches should not only be able to send clear, positive and concise messages, they also need to be astute listeners to understand their athletes. By truly listening coaches show empathy in their athletes, a key to the athlete-centred coaching approach. The key is to send less information and observe and receive more.
Middle/Late Childhood athletes are not cognitively ready to have in-depth information, but would rather play and explore, so get them active and watch and react to their sent messages.
Early/Late Teenage athletes do not like to stand around and listen. They want to participate and learn, so get them active and watch and react to their sent messages. Early/Late Teenage athletes want to express their own ways of doing things and work out for themselves how to do them.
Social/Competitive Adult athletes need to practise and enhance their performance as they want to perform and be competitive, so get them active and watch and react to their sent messages. Competitive Adult athletes also want to express their own ways of doing things and work out for themselves how to do them.

While most people tend to focus on communicating the verbal message, research indicates that more than 70 percent of all communication is non-verbal, such as facial expressions, body language and tone of voice. We tend to have more emotional control over what we say than how we express it non-verbally. Athletes from all communities are very perceptive in reading coaches non-verbal messages.
Middle/Late Childhood athletes actually have a lesser understanding of verbal messages so they receive the interpretation of the message based on watching a coach and his/her reaction, rather than listening to verbal communication. They also know the intention of the message by the tone of voice.
Early/Late Teenage athletes are going through lots of adolescent changes and therefore interpret messages based on watching a coach and his/her reaction, rather than listening to verbal communication.
Social/Competitive Adult athletes interpret messages based on watching a coach and his/her reaction, rather than listening to verbal communication. They perceive the intention of the message by the tone of voice and relate it to their own personal expectations.
Coaches need to practise to be sincere and positive in their communication as athletes know when they are not being honest through reading body language and other nonverbal signals.
The third dimension of the communication is content, the actual information contained in the message, and the emotion of how the sender feels about the message. Coaches can at times have difficulty containing their emotions under pressure or during competition. For example, when something happens in competition, we often see body language and gestures of coaches, parents or supporters indicating the emotion of that moment.
At the Middle/Late Childhood level, the children tend to look for ‘approval’ from the sideline from either parents or coaches.
At the Early/Late Teenage and Social Adult levels, the athletes are often embarrassed by what happens on the sideline from either parents/supporters or coaches. They feel it is disrespectful to their own participation and would prefer to be observed silently.
At the Competitive Adult level, the athletes are often embarrassed by what happens on the sideline from coaches. They feel it is disrespectful to their performance. Nerves and anxiousness in key competitions are enhanced at this stage and therefore, the better a coach is at remaining impassive with their emotions, the better the Competitive Athlete can focus on their own and their team’s performance.
In all communities, it is key that coaches work on self-control and express positive emotions on the sideline.

How to Develop Communication Skills for Successful Coaching
Successful communication depends on developing good people skills and showing a human face. If coaches want athletes to listen and to trust them, they cannot deliver messages full of sarcasm or threats.
For Middle/ Late Childhood and Early/Late Teenage athletes, a caring, positive environment is essential to ensuring they are enjoying their experience. If they enjoy the experience, they will tend to continue in a sport for the next year. These athletes need as many opportunities for success as possible. Positive communication will enable that success.

For Social Adult athletes, a caring, positive environment is essential to ensuring they enjoy their experience. If they enjoy the experience, they will tend to continue participating for a long time. These athletes need as many opportunities for enjoyment as possible.
For Competitive Adults, just like all other communities, a caring, positive environment is essential to ensuring they enjoy their experience and perform to their best ability. At this stage, athletes need as many opportunities to practise and learn from their mistakes, but also to have success.

Another major influence is social learning. Social learning means that coaches must practise what they preach, so if they are telling athletes not to yell at referees, coaches should not yell at referees. Being fair is crucial all athletes – the ‘golden rule’. Athletes expect consistent and fair standards and often read messages of unfairness (of each other, coaches and, where relevant, parents, coaching support staff and administrators) before coaches do.
Parents of Middle/Late Childhood athletes are extremely important to them. Children require support at this stage. As athletes progress through Late Childhood, parents become less important, but still play a major supporting role. A conflict or miscommunication between parents and coaches can cause anxiety for these athletes, so coaches must ensure open channels of communication with the parents.
Parents of Early/Late Teenage athletes are relatively important to them. They require support at this age. As athletes progress through Late Teenage, parents become secondary as they try to exert their own independence. However parents still play a supporting role. A conflict or miscommunication between parents and coaches can cause anxiety of these athletes, so coaches must ensure open channels of communication with the parents.
At the Social Adult stage, peers are the major influencers. Peers and immediate family (e.g. partners and children) play a major supporting role. It is important to maintain a positive and open communication channel with the athletes and ensure that the needs of their families are met.
Competitive Adults require support, but in many different forms. They will turn to the person who they trust first, and therefore any support teams or people who are brought in to help out the team, must earn that trust and respect. A conflict or miscommunication between coaches and athletes, or other support team members or peers can cause anxiety of these athletes, so coaches must ensure open channels of communication with all concerned.
It is also important to maintain a positive and open communication channel with the athletes. Ongoing and open communication will often deal with minor concerns before they become major problems.
Tips for Effective Communication

Following are some important tips that will assist coaches in communicating more effectively during training sessions and with athletes in their particular coaching community:

Demeanour
Dress appropriately, like you are keen to take part with the athletes and have an open, positive enthusiastic approach. Look like you love being there. If you exude enthusiasm, so will the athletes.

Acknowledgement
Greet participants warmly; always by name. Be careful with the use of nick names. Often nicknames were ‘earned’ or labelled by other people and not valued by the athlete.

Athletes, particularly Middle/Late Childhood and Early/Late Teenage are sensitive to name pronunciation so take the trouble to pronounce their names correctly.

Positioning
In the coaching situation, ensure you can see everyone and they can see you. Ensure you give all athletes equal attention by roaming around to communicate to every one and acknowledge their worth.
As Middle and Late Childhood athletes want ‘approval’, they also want to make sure you see their success.
Early and Late Teenage athletes want ‘approval’ so it is important to watch them, but be careful how this is done. They often don’t want to be on public display, but they want the subtle recognition when they are successful.
Coaches should show that they care about their Competitive Adult athletes and are involved for their betterment.

Body Language
Adopt a neutral body posture, facing your athletes. Try to make sure that your emotions are in control, Middle/Late Childhood athletes are very intuitive to coaches’ messages. Also watch athletes’ faces and gestures for clues on how they are acting. Adjust your communication according to the reactions of the athletes.
For Middle/Late childhood athletes, observing fidgety actions and lack of attention from athletes might mean there is not enough activity for them to do.
For Early/Late Teenage athletes, watching for embarrassment is crucial and sometimes a coach has to back off or intervene to ensure athletes’ self worth. Try to empathise with their youth culture and use body language that they understand.
For Social Adult athletes, try to empathise with their social culture and use body language that they should understand.

For Competitive Adult athletes, try to empathise with their personal needs and use body language that they should understand.

Eye Contact
Looking at athletes in the eye shows sincerity and confidence. However, be aware that eye contact may not be appropriate in some cultures.

Voice
Speak clearly and use words at a level that the athletes can understand.

Middle/Late childhood athletes are likely to be new to the sport will not understand sport specific jargon.
For other communities try to keep up with the current language used by athletes in that community for your understanding as well as the athletes.’
Vary the tone of your voice to keep the interest up and adjust the volume according to the situation. A voice gesture that exudes frustration will be read directly by Middle/Late Childhood athletes. They are very intuitive and know what you mean, even though you may not use the words.

Listening
Listening tends to be one of our weakest communication skills. Being a good listener is an essential coaching skill. Listen carefully to athletes’ questions and comments. Try to listen from the athletes’ perspective.
Middle/Late Childhood athletes love to ask questions, so it is important for coaches to give them that opportunity as well as show the importance of their input.
It is important for coaches to give Social Adult and Competitive Adult athletes opportunities for input as well as show the importance of their input.
Feedback
Have a positive and constructive attitude when both giving and receiving feedback from athletes. Offer sincere complements and encouragement as athletes of all communities are very perceptive and know what you mean.

Cultural and Gender Communication

New Zealand is a multi-cultural society with a mix of ethnic groups. As a coach, it is important to be sensitive and alert to cultural differences. Culture refers to a relatively specialised lifestyle of a group of people consisting of their values, beliefs, artefacts, ways of behaving and ways of communicating (not synonymous with race). Adult/child expectations are different for each race and culture. If coaches are unsure of the most appropriate communication approaches with various cultures, they should ask someone for advice. Above all, friendly, sincere (trusting and honest) communication will always be appreciated, and remember, the smile is a positive international sign of welcome and support.
As for gender, males and females do see things differently, and read and give messages differently. Remember, the whole approach is athlete-centred, so in reality everyone is going to receive and send messages differently. It is about finding out how to interpret and give those messages so athletes understand and feel confident there is mutual understanding.
Empathy

The key to quality coaching is to show empathy. Empathy is trying to understand others’ perspectives from their eyes. It is about understanding yourself, so you can try to use that understanding of self to understand others’ points of view. There are several types of empathy:

· Cognitive: the person observes the athlete’s behaviour carefully (body language and actions) and interprets the meaning of what is observed. Coaches need to know or be aware of what the physical and emotional effects of certain events are.
When Middle/Late Childhood athletes have aches and pains, there is often an underlying cause. For example, if a child has a stomach ache, though there is no physical problem, they may have another worry that is causing this.
Early/Late Teenage athletes can hide aches and pains to ensure they look good in the eyes of their peers.
· Affective: sensitivity to others’ feelings and listening to what the athlete is saying about those feelings in words, gestures, and actions.
· Communicative: communicating through words and gestures to the athlete that he/she is being understood.
When athletes feel understood they are more likely to follow any recommendations you make. When given the opportunity to express their emotional needs and concerns, athletes feel they can trust you to function in their best interests.

Verbal Communication
Self reflection

The best way to learn how you are verbally communicating is to self-reflect. Watch the body language of athletes, listen to what they say, know yourself and why you react the way you do to certain situations and use video to see the communication process. Once you identify areas to develop, and then practise. Practise with your own children/peers, others and of course your own athletes. To practise verbal communication, coaches should:

· Understand why the skill is important and why it is of value to them
· Understand what the skill is and the component behaviours they have to engage in to perform the skill

· Find situations in which they can practise the skill

· Get someone to watch them and discuss how well you are performing
· Make a video of the communication process and discuss with someone what is seen
· Keep practising

· Load the practice towards success

· Practise until it feels real
Explaining
Explaining is an essential part of coaching. It is important that during explanations, you are concise and clear and at the level of the athletes. Many coaches tell terrific stories, but those stories should be kept for times outside of training. Explanations should be knowledgeable, but brief.
For Middle/Late Childhood athletes, one quick point will give athletes something to work towards. The language must be very simple for Middle Childhood athletes but can get progressively more complex as athletes develop through to Late Childhood.
For the Early/Late Teenage and Social/Competitive Adult athlete groups one or two quick points at a time is enough. The level of language and explanation must be appropriate to the group of athletes being coached.

Non-verbal communication:

Non-verbal communication is the ability to give and receive messages without using expressive verbal language. Some components of non-verbal communication include body language, gestures and voice tone. Of all the communication components, non-verbal messages are the ones that other people interpret most accurately. In other words body actions, gestures and voice tone speaks louder than words.
There are cultural and gender differences in how we read and express messages through our body. It is important for coaches to understand the individuality of the message being given or received. Individuality includes cultural and gender understandings.
Demonstrations of skills (which is non verbal) should accompany verbal messages. A quality demonstration is worth a thousand words, but it is essential that the demonstration is appropriate so a visual picture can be gained by the athletes.
Listening

Many coaches would admit that listening is probably their greatest communication downfall. Coaches are often great at jumping straight into a situation and giving advice, not always the best for the athlete at that particular time. Unfortunately, when we go into advice mode, we often do so without being entirely clear about the situation. Listening is an incredibly underrated skill. Take your time and really listen to what is being said or conveyed through body language to you.
While passive listening (remaining silent) can be appropriate at times, it does not guarantee understanding, nor does it build a relationship or any empathy with the sender. Active listening on the other hand, involves interacting with the sender, seeking clarification to ensure one fully understands what is being said. Instead of just guessing the meaning of a message, one actively works to figure it out. Being an active listener will help you to ‘read between the lines’ to decipher the real (sometimes hidden) meaning of the message. Active listening requires not only the physical hearing, but also receiving and sending non-verbal cues. The following tips might help coaches to work on their active listening:

· Adopt a neutral and relaxed posture facing the athlete and lean slightly forward.

· If appropriate, look at the athlete when communicating with him/her. Maintaining eye contact shows that you are interested in what he/she says.

· If a person is not looking you in the eye, try to read the meaning of that. It could be embarrassment, frustration, anger or just a sign of his/her culture.

· Show that you are following what the athlete is saying by nodding your head and making verbal comments such as “Yes, … I see… Un-huh” every now and then.

· Paraphrase or summarise what was said in your own words to ensure that both of you understand what was said and meant.

· Ask questions if you don’t understand of if you require further clarification.

· Search for the real meaning behind what is being said rather than focusing on the details.

There are many other aspects of communication. The three main communication components here (verbal, non-verbal and listening) are only the beginning to enhancing coaches’ communication. The key to all three components is to exude a positive, caring approach where athletes feel like they are respected and understood and where coaches gain trust.

Summary
· Communication is a two-process that involves sending and receiving (interpreting) messages
· There are three dimensions of communication, sending/receiving; verbal/non-verbal and content/emotion.

· To be athlete-centred coaches need to understand their Middle/Late Childhood athletes and how they send and receive messages

· Empathy is a key to trying to understand others’ perspectives and the skill of listening is the most important skill in athlete-centred coaching.
· Verbal communication consists of words used to communication

· Non-verbal communication consists of body movements, gestures, voice tones and its meaning is more powerful than verbal.

· Active listening is the key to successful communication interpreting others’ meanings.
· Practising communication in every day tasks and activities is a great way to work on communication.

· A good way to learn about your communication skills is to self-reflect.

References
Martens, R. (1990), Successful coaching, Champaign, IL: Human Kinetics.

[image: image1.png]

