

University of Wollongong Research Online

Faculty of Social Sciences - Papers

Faculty of Social Sciences

2017

Performing under pressure: Exploring the psychological state underlying clutch performance in sport

Christian F. Swann
University of Wollongong, cswann@uow.edu.au

Lee Crust *University of Lincoln*

Patricia C. Jackman *University of Lincoln*

Stewart A. Vella University of Wollongong, stvella@uow.edu.au

Mark S. Allen University of Wollongong, markal@uow.edu.au

See next page for additional authors

Publication Details

Swann, C., Crust, L., Jackman, P., Vella, S. A., Allen, M. S. & Keegan, R. (2017). Performing under pressure: Exploring the psychological state underlying clutch performance in sport. Journal of Sports Sciences, 35 (23), 2272-2280.

 $Research\ Online\ is\ the\ open\ access\ institutional\ repository\ for\ the\ University\ of\ Wollongong.\ For\ further\ information\ contact\ the\ UOW\ Library:\ research-pubs@uow.edu.au$

Performing under pressure: Exploring the psychological state underlying clutch performance in sport

Abstract

Clutch performance is improved performance under pressure. However little research has examined the psychological state experienced by athletes in these situations. Therefore, this study qualitatively examined the subjective experience underlying clutch performance across a range of sports (e.g., team, individual) and standards (Olympic to recreational athletes). Sixteen athletes (Mage = 27.08 years; SD = 6.48) took part in indepth, semi-structured interviews primarily after an exceptional performance (M = 4.38 days later; SD = 3.14). Data were analysed inductively and thematically. Clutch states involved 12 characteristics, including heightened and deliberate concentration, intense effort, and heightened awareness, which distinguished the experience of clutch from other optimal psychological states such as flow. Other characteristics, such as perceptions of control, were also reported and supported previous experimental research on clutch. These findings present in-depth qualitative insights into the psychological state underlying clutch performance, and are discussed in relation to existing literature on optimal psychological states in sport.

Keywords

under, performing, sport, clutch, performance, underlying, state, psychological, exploring, pressure:

Disciplines

Education | Social and Behavioral Sciences

Publication Details

Swann, C., Crust, L., Jackman, P., Vella, S. A., Allen, M. S. & Keegan, R. (2017). Performing under pressure: Exploring the psychological state underlying clutch performance in sport. Journal of Sports Sciences, 35 (23), 2272-2280.

Authors

Christian F. Swann, Lee Crust, Patricia C. Jackman, Stewart A. Vella, Mark S. Allen, and Richard J. Keegan

1	Running head: PSYCHOLOGICAL STATE UNDERLYING CLUTCH PERFORMANCE			
2				
3				
4	Performing Under Pressure: Exploring the Psychological State Underlying Clutch			
5	Performance in Sport			
6				
7				
8	Christian Swann* ^{1,2} , Lee Crust ² , Patricia Jackman ² , Stewart A. Vella ^{1,3} ,			
9	Mark S. Allen ³ & Richard Keegan ⁴			
10				
11	¹ Early Start Research Institute, University of Wollongong, NSW 2522, Australia			
12	² School of Sport and Exercise Science, University of Lincoln, LN6 7TS, UK			
13	³ School of Psychology, University of Wollongong, NSW 2522, Australia			
14	⁴ School of Sport and Exercise, University of Canberra, ACT 2601, Australia			
15				
16				
17	Date of resubmission: 27 th October, 2016			
18	Word count: 7258			
19				
20	*Correspondence concerning this article should be addressed to Christian Swann, Early Start			
21	Research Institute, University of Wollongong, Wollongong, New South Wales 2522, Australia			
22	Email: cswann@uow.edu.au; Telephone: (+61) 2422 14526.			
23				
24	**Author Note: Christian Swann was at University of Lincoln during data collection for this			
25	study, and then at University of Wollongong during data analysis and write-up.			

1 **Abstract** 2 Clutch performance is improved performance under pressure. However little research has 3 examined the psychological state experienced by athletes in these situations. Therefore, this 4 study qualitatively examined the subjective experience underlying clutch performance across 5 a range of sports (e.g., team, individual) and standards (Olympic to recreational athletes). Sixteen athletes ($M_{age} = 27.08$ years; SD = 6.48) took part in in-depth, semi-structured 6 interviews primarily after an exceptional performance (M = 4.38 days later; SD = 3.14). Data 7 8 were analysed inductively and thematically. Clutch states involved 12 characteristics, 9 including heightened and deliberate concentration, intense effort, and heightened awareness, 10 which distinguished the experience of clutch from other optimal psychological states such as 11 flow. Other characteristics, such as perceptions of control, were also reported and supported 12 previous experimental research on clutch. These findings present in-depth qualitative insights into the psychological state underlying clutch performance, and are discussed in relation to 13 14 existing literature on optimal psychological states in sport. 15 **Keywords:** choking; conscious control; expertise; optimal experience; peak performance. 16

Performing Under Pressure: Exploring the Psychological State Underlying Clutch

Performance in Sport

The field of positive psychology (Seligman & Csikszentmihalyi, 2000) emphasizes understanding of optimal human functioning through themes such as optimal subjective experiences and performance excellence. The competitive environment of sport is an ideal context to investigate optimal functioning as athletes of all standards of competition strive to achieve peak performances and new levels of achievement (Jackson & Kimiecik, 2008). Indeed, a key objective among coaches and sport practitioners is to help athletes achieve exceptional performances and new levels of achievement more consistently (Harmison, 2011). Researching the subjective experience of excellent sport performances will build understanding of the processes underlying these outcomes, and the various strategies that help induce or prolong them (for example, through targeted psychological skills training). This study aimed to qualitatively explore the important, but relatively under-studied, subjective experience underlying clutch performance in sport.

Psychological States Underlying Excellent Performance

Professional golfers (Swann, Keegan, Crust & Piggott, 2016) reported experiencing two distinct subjective states during excellent performances (e.g., winning a tournament), described as: (1) "letting it happen" which corresponded to flow; and (2) a more purposeful, effortful and intense state described as "making it happen". While there were a number of similarities in how each state was experienced (e.g., confidence, absorption, enjoyment), making it happen was described as heightened and effortful concentration, intensity of effort, and heightened awareness of the situation – which do not correspond with previous conceptualisations of flow (e.g., Jackson & Csikzentmihalyi, 1999) or peak performance (e.g., Krane & Williams, 2006). Moreover, each state occurred through a separate process: flow occurred through a relatively gradual build-up of confidence; whereas "making it happen"

1 was a more sudden appraisal of situational demands and 'stepping up' of effort and

2 concentration. Therefore, "making it happen" emerged as a psychological state underlying

3 excellent performance which had not yet been conceptualised qualitatively. Indeed, Swann et

al. (2016) noted that "making it happen" occurred in circumstances similar to those required

for clutch performance (Hibbs, 2010, see below).

Subsequently, Swann et al. (under review) examined the psychological states underlying excellent performance across a range of sports (team, net/wall, sprint, endurance, and outdoor/adventure activities) and standards (Olympians to recreational athletes). In event-focused interviews, those athletes reported similar findings to professional golfers (Swann et al., 2016) in terms of the states experienced and processes through which they occurred. In turn, those findings provided support for the existence and relevance of this clutch state to excellent performance in sport. This means that, to date, two studies (Swann et al., 2016; under review) have qualitatively suggested the existence and importance of the psychological state of clutch ("making it happen") in excellent performance. However, both previous studies adopted a broad focus on both flow *and* clutch states. For example, those studies described the processes through which each occurred, with relatively little emphasis on how each state was experienced by athletes. Therefore, an in-depth qualitative exploration of the psychological state underlying clutch performance in sport has not yet been conducted – thus representing the primary aim of this study.

Clutch Performance

The term "clutch" performance appears to have originated in America, primarily through statistical analysis of baseball hitting (e.g., Cramer, 1977). A clutch response has been defined as "any performance *increment* or *superior* performance that occurs under pressure circumstances" (Otten, 2009, p. 584). Moreover, a clutch performance occurs when an athlete succeeds during a pressure situation, is aware that the performance occurs during a

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

pressure situation, has the capacity to experience stress, perceives the outcome of the competition as important, and succeeds largely through effort (Hibbs, 2010). Therefore, clutch performance is about above-average performance in a competitive pressure situation, during which the athletes is aware of the pressure – as in professional golfers' descriptions of "making it happen." To date, the study of clutch performance has primarily focused on objective performance scores. For example, an archival study of major league baseball (Otten & Barrett, 2013) found that pitching statistics were significantly correlated from regular season (where there is less pressure) to post-season (where there is more pressure). In another archival study of professional basketball games, eight basketball experts ranked players according to their perceived reputation of being clutch shooters (Solomonov, Avugos, & Bar-Eli, 2015). Players with a reputation of clutch performances had better statistics in the most decisive phases of the game and appeared to be less affected by environmental conditions during pressure conditions. Researchers have also used experimental methods to examine clutch performance. In a study of basketball shooting, participants were asked to perform two sets of 15 basketball free throws and (in the experimental condition) were informed that their performance would be videotaped to induce performance pressure (Otten, 2009). Individuals who reported feelings of "perceived control" performed better in the pressure condition, suggesting that this construct is important for clutch performances to occur. Two studies have also used qualitative methods to explore clutch performances. Hill, Hanton, Matthews and Fleming (2010) interviewed six elite golfers who reported choking frequently under pressure, and five elite golfers who reported excelling frequently under

pressure. Those who excelled under pressure reported a lowering of expectations, a greater external focus on task-related cues, a greater focus on performance improvement in preference to winning, a perception that anxiety was helpful to their performance, and greater

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

perceived control over their performance. In another study of elite golfers, interviews were conducted with six golfers who had experience of both choking and clutch performances under pressure (Hill & Hemmings, 2015). The golfers reflected on the coping strategies they had adopted when they had choked and when they had a clutch performance. More approachbased coping strategies (i.e., those in which the athlete actively addresses, removes, or changes the stressor; Hill & Hemmings, 2015) were reported during a clutch performance, including adoption of a pre and post-shot routines, reappraising threatening stressors, and placing oneself under pressure during practice to rehearse coping strategies. One study used a mixed-method approach to sample choking-resistant and choking-susceptible athletes (Mesagno & Marchant, 2013). The athletes completed 180 netball shots under conditions of low and high pressure, and were interviewed afterwards. Under pressure, the chokingresistant participants used coping strategies that directly tackled the stressor, whereas choking-susceptible athletes used coping strategies that involved ventilating, managing, or palliating emotions. Taken together, these findings provide evidence for the existence of clutch performance and offer insight into how athletes manage pressure during critical conditions. However, less is known about the subjective state experienced by athletes while excelling under pressure. Therefore this study aimed to build on the preliminary findings of Swann et al. (2016; under review) by qualitatively exploring, in-depth, the subjective experience underlying clutch performance in sport. Specifically, we sought to interview athletes as soon as possible after an excellent performance to maximise detail, accuracy, and chronology of their accounts of clutch performance (cf. Swann et al., 2016). In turn, we seek to contribute to calls for a shift in the literature to focus on the study of clutch performance under pressure (e.g., Otten, 2009).

25 Method

Participants

1

2

3

4

5

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Sixteen athletes (five women and eleven men) participated in this study. The average age of participants was 27 years (SD = 6.48; range = 20 to 40 years). These athletes were from England (n = 13), Ireland (n = 1), Scotland (n = 1), and New Zealand (n = 1) and were competing in world class (e.g., Olympians, winner of Rugby Union world cup) to recreational 6 events (e.g., running marathons). Thirteen athletes (see Table 1) were interviewed after a specific excellent performance (M = 4.38 days later; SD = 3.14; range = next day to 9 days later). The average duration of these event-focused interviews was 61 minutes (SD = 17.51). Follow-up interviews were conducted with three additional athletes in order to enhance trustworthiness (see below).

****Insert Table 1 near here****

Sampling

We purposively sampled participants who had recently achieved an excellent performance. These individuals were therefore more likely to experience optimal psychological states and be able to articulate such experiences with detail and clarity. Furthermore, we sought athletes from a range of sport types and standards where the demands of competition are likely to differ. Specifically, we recruited athletes ranging from world-class elite to sub-elite/recreational standards (Swann, Moran & Piggott, 2015), and from activities which included team sports, endurance events, sprint events, net/wall games, and outdoors/high-risk activities. Excellent performances were considered to include personal bests, winning tournaments (or placing highly in competitive events), and recognition from others (e.g., player of the match awards). Importantly, we sought performances (or parts of the performance) which the athlete considered to be excellent and ascertained this at the start of the interview. A number of strategies were used to recruit athletes as soon as possible after such performances. Using personal contacts, athletes were recruited at the beginning of the

study and asked to contact the authors in the event of a performance that they considered to

be excellent. Additionally, athletes were contacted by the research team after performances

which appeared to match the criteria above. These performances were primarily identified

through internet-based performance reports, and athletes were contacted directly through

management companies, personal websites, or personal connections of the research team.

Procedures

Ethical approval was granted by a university research ethics committee prior to commencing the study. After making contact, participants were asked if they would be interested in taking part in an interview about that event. Upon agreeing, the interviews were arranged to take pace as soon as possible. Four interviews were conducted face-to-face, four were conducted via Skype, and eight were conducted via telephone. A deliberate process was employed to develop rapport in order to minimize differences in the quality of data obtained between face-to-face and electronic interviews (DiCicco-Bloom & Crabtree, 2006). All participants provided informed consent after the researcher had explained the general purpose of the study. Data were collected until saturation was perceived (i.e., no new themes emerged; Coté, Samela, Baria, & Russell, 1993). All interviews were recorded and brief notes were taken during the interviews. The recordings were later transcribed verbatim.

Interview Schedule

A semi-structured, open-ended approach was adopted to provide the interviewee freedom to elaborate and develop areas of perceived importance, while also using specific probing questions where necessary to gain further insight (Sparkes & Smith, 2014). Similar to Swann et al. (2016), the event-focused interview guide focused primarily on the participant recalling in chronological sequence the performance for which they were sampled. When they described situations matching those of clutch performance (as defined by Otten, 2009 and Hibbs, 2010), the interview focused on their subjective experience of performing in that

situation. Therefore, key themes addressed the subjective experience underlying clutch

2 performance, and questions included: "Can you describe in as much detail as possible what

this experience was like?"; "What were the clearest indicators of being in this state?"; and

"what were you thinking and feeling at the time?" Probing questions were also asked, such

as: "can you elaborate on that?" A conversational and open-ended approach was adopted by

the interviewer (i.e., first author) to develop rapport and allow new themes to emerge (Potter

7 & Hepburn, 2005).

Data Analysis

A team approach was used to guide data analysis. The first author collected the data and became familiar with the transcripts through a process of *in-dwelling* – reading and rereading the transcripts (Maykut & Morehouse, 1994). A detailed transcript was produced for each participant and was used to select relevant quotations and generate initial codes (Braun & Clarke, 2006). Once the data for all participants had been collated an emergent cross-case analysis was conducted (Stake, 2006). This process involved the research team searching for parallels between participant experiences in order to identify patterns and consistent themes in the subjective experience underlying clutch performance. Consistent codes were categorized and defined as higher-order themes. The themes were reviewed for consistency and transparency using the trustworthiness processes outlined below (Braun & Clarke, 2006).

Trustworthiness

The term *trustworthiness* has been used by qualitative researchers to describe methods that ensure optimal quality in the work (Sparkes & Smith, 2014). A number of steps were taken to establish trustworthiness. First, *peer debrief* was conducted between the first author (lead investigator) and each of the co-authors who provided ongoing guidance, critical evaluation of the data, and challenged the lead researcher's assumptions (Creswell & Miller, 2000). This process took place through regular formal discussions, and informal meetings

- 1 with each team member. For example, several conversations discussed the various
- 2 approaches to coding themes and the most suitable labels for those themes.
- 3 The peer debrief was concerned with the ongoing *process* of data collection and
- 4 analysis. In addition, 'critical friends' were asked to critique and provide feedback about the
- 5 results of these processes (Smith & Caddick, 2012). This dialogue centred on the fairness,
- 6 appropriateness, and believability of the researchers' interpretations of the data and analysis
- 7 (Smith & Caddick, 2012). This process took the form of follow-up interviews with three
- 8 athletes ($M_{age} = 34$ years, SD = 5.19) who were not involved in the event-focused data
- 9 collection (interview length, M = 60 mins; SD = 17.03). The purpose was to develop
- 10 emergent themes, refine ideas, and assess the adequacy, relevance, and meaningfulness of
- themes (Onwuegbuzie & Leech, 2012). These athletes were from England (n = 2) and New
- Zealand (n = 1), and high performance athletes were sought on the assumption that they
- would have more experience to draw on (Jackson, 1996). These athletes included a
- professional rugby union player with over 100 caps for New Zealand All Blacks who had
- won the Rugby World Cup; a professional badminton player who had competed in the
- 16 Olympics and medalled in the Commonwealth Games, and a world record holding polar
- 17 explorer. These athletes were recruited via snowball sampling and personal contacts. The
- participants were provided an overview of the study findings and asked whether the findings
- 19 corresponded with their own experiences. For both the follow-up interviews and additional
- 20 participants, strong agreement was expressed with the findings (i.e., the findings
- 21 corresponded with their experiences and no changes were suggested). To obtain further data,
- 22 these athletes were asked to provide examples from their own experience to illustrate how the
- presented findings related to their performance. These data were analysed using the same
- processes described above, and were incorporated in the final analysis where the
- corresponding athletes are identified by "2" to indicate the second phase of interviews.

Results and Discussion

The analyses revealed 12 characteristics which made up the subjective experience underlying clutch performance (see Table 2). Similar to previous studies (Swann et al., 2016, under review), some characteristics overlapped with flow states, while others distinguished this experience. The following sections present the 12 emerging characteristics of clutch states in order of those which distinguish this state, and then those that overlap with flow. Each is discussed in relation to existing literature, before a General Discussion reflects on the implications of these findings.

****Insert Table 2 near here****

Defining Characteristics of Clutch States

Six characteristics of clutch states appeared to be distinct from existing research on optimal psychological states in sport, such as flow (Csikszentmihalyi, 2002; for a review see Swann, Keegan, Piggott & Crust, 2012) and peak performance (e.g., Anderson et al., 2014; Krane & Williams, 2006). As such, these appeared to be defining characteristics of clutch states.

Complete and deliberate focus. Clutch was described as a state of *complete* concentration and increased focus on the task: "just focussed on hitting that ball where I wanted to hit it that I wasn't really concentrating on anything else...I've never focussed like that before" (Wheelchair tennis player). This concentration was sustained throughout the clutch state, represented by the theme *staying focused*. Importantly, this concentration was effortful and deliberate: "It's very much a conscious effort to really focus...a conscious effort really to make myself play better...it was very much that "I've got to play better now" (Badminton player B: 2). This theme is different to the effortless attention reported during optimal performance states previously (e.g., Bruya, 2010), and suggests that conscious control of performance can be important under pressure (i.e., during clutch states).

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Intense effort. The athletes described performing with maximum effort during clutch states. Some described giving everything: "I was digging as deep as I could" (Triathlete A). Others reported working/trying harder in clutch: "It didn't just feel like everything kind of came together and happened easily...I had to fight really hard in the match. I basically won, I feel like, because I tried harder than her, I put in that extra effort" (Squash player), and "I had to really work for it and push...I basically forced the energy to come out of me" (200m sprinter). These efforts were described as *consciously demanding*: "I think it's more conscious effort than unconscious natural effort...Definitely more conscious" (Climber B). This characteristic was reported in relation to clutch often occurring at the end of performances: "you're putting as much effort in because you know that, after that, there's nothing to save your energy for. So you can kind of put it all out on the line...you feel like you're trying more" (Badminton player B: 2). This theme differs to the perceptions of effortless performance reported in other optimal psychological states such as flow (e.g., Jackson, 1996) and peak performance (Krane & Williams, 2006). **Heightened awareness**. The athletes described a *heightened awareness of self* during these states: "reflecting on this tournament...I can tell you what I was thinking at what point because I was very aware of myself and my thoughts" (Wheelchair tennis). Athletes reported thinking about the performance and *self-monitoring* during clutch states: I was very much consciously thinking in that game. I was thinking about what I was doing...I was telling myself what I needed to do, where I needed to go...I think that telling myself [to do it]...just meant I did it rather than it just happening (Netballer). The athletes were aware of the *importance of the situation* during clutch states, which led to perceptions of stress and pressure. A polar explorer (2) described how "there was a raised awareness of...the potential risk and the seriousness of what we were doing." Badminton player A also described:

1 I really felt at that point the pressure was quite high. Yeah, I just didn't want to lose 2 it...that was probably the most pressure we'd had on us throughout the tournament 3 really...there was a lot of pressure obviously put on ourselves to beat them, but also, 4 the national coaches and all the other players were expecting us to win. This theme was about *importance* rather than specific *demands* of the situation and was 5 6 reported during the clutch state (i.e., separate to an initiating appraisal). 7 **Heightened arousal.** The athletes described the clutch state to be a *tense* experience. 8 For example, a netballer described how, during clutch moments: "you're always feeling 9 anxious, like, "shit, what if something happens and we don't actually win?"" Others 10 described being *pumped up* and having *energy*. For example, "You do have more 11 energy...There's an energy you get from being so focused" (Rugby union player: 2). A 12 squash player explained combined feelings of nervousness and excitement: I was very nervous, so I kind of didn't tire mentally, which helped me stay focused...I 13 guess near the end of the game I get...a mix of nerves and excitement...Nervous 14 15 that...you're not going to close it out, and excited that you've almost won the game. 16 This quotation suggests that the heightened arousal state (anxiety and excitement) is 17 considered facilitative (helpful) to performance, which is consistent with existing literature 18 (e.g, Hanton, Neil & Marchant, 2008). Similarly, choking-resistant athletes in Mesagno and 19 Marchant (2013) described nerves and butterflies when performing under pressure, and 20 golfers who excelled under pressure were able to control their anxiety symptoms and 21 interpret them positively (Hill & Hemmings, 2015). 22 **Absence of negative thoughts.** Despite being aware of the importance of the situation, these athletes described an absence of negative or self-critical thoughts during 23 24 clutch states, even in moments of highest pressure as an All Black rugby player (2) reported:

1 [In] the World Cup Final...with one minute to go, and everything riding on it...24 2 years of history...There's a fair bit of pressure on this, you know what I mean?...I 3 wasn't thinking about that. I knew the job I had to do; I wasn't thinking about 24 4 years or what the crowd thought, or whatever – I was in a zone. I was getting the job 5 done that I've always done and it didn't matter that it was the World Cup final. 6 Absence of negative thoughts, and loss of self-consciousness, have been reported previously as part of flow and peak performance states (Jackson & Csikszentmihalyi, 1999; Krane & 7 8 Williams, 2006). Similarly, choking-resistant athletes have described staying positive and 9 optimistic under pressure (Mesagno & Marchant, 2013), and golfers reported increased goal 10 expectancy during clutch performance (Hill & Hemmings, 2015). That is, despite awareness 11 of pressure and importance, the athletes remained positive and optimistic during clutch. 12 Automaticity of skills. Even though athletes reported conscious awareness and deliberate thought processes, they also reported automatic execution of skills during clutch 13 14 states. For example, a marathon runner described how the process of running became 15 automatic in the finishing stages; and a rugby player reported not thinking about execution of 16 specific skills such as passing the ball. The present data suggests that both automatic and 17 controlled processes may be involved during clutch states. That is, conscious effort is 18 invested into management of the performance, while execution of the specific skills remains 19 automatic. This finding is in contrast with conceptualisations of optimal states such as flow 20 (Csikszentmihalyi, 2002) and peak performance (e.g., Krane & Williams, 2006) which are 21 characterised as automatic, effortless experiences. Instead, these data are in line with more 22 recent and complex perspectives which emphasise the role of conscious processing in expert 23 performance (e.g., Toner & Moran, 2014). For example, it has been suggested that 24 competitive performance regularly presents situations in which conscious and critical

- deliberation is essential to maintain performance proficiency and negotiate task demands
- 2 (Toner, Montero & Moran, 2014) as appears to be the case in clutch states.

Overlapping Characteristics

- The remaining six characteristics appeared to be consistent with those reported during optimal psychological states previously. That is, these characteristics overlapped with aspects of the experience of these other states.
- Absorption. The athletes described being totally absorbed in what they were doing.

 8 Long distance runner A reported that: "I didn't even hear my friends shouting and screaming
- 9 at me...I couldn't even tell you how many people were even on the finish stretch with me."
- 10 Others explained how they were only aware of relevant factors during clutch states:
- You're focussed and you're right in the moment...there are 82,000 people there; [but]

 I wouldn't even know they were there. That's how switched-on you are...It's there at
 that very moment. You are there, you are aware of everything, you are completely
- committed to whatever presents in front of you (Rugby union player: 2).
- Similar to other states such as flow, choking-resistant athletes in Mesagno and Marchant (2013) described absorption in the performance (e.g., to the point of not noticing the
- 17 audience).
- Confidence. The athletes described having confidence during clutch states. This
- 19 confidence appeared to be robust and pre-existing for some athletes who 'backed
- themselves': "If the pressure's on and it's a crunch play, I back myself" (Rugby union player:
- 21 2). Others described how "you give yourself a forced confidence level" (200m sprinter), for
- 22 example, through skills such as self-talk as Climber A reported:
- 23 If I know that I've got a hard pitch and I know I'm going to try as hard as I can...then
- I, sort of, build up to that and talk myself into being able to execute those moves and

1 try as hard as I can...I can say I almost force myself into a...forced...state, forced 2 situation...[where] I can kind of shut out everything else and execute those moves. 3 Others had *confidence in meeting demands* that were more specific to the performance: "I just felt really confident...going into that last game I was like "this is my serve, I'm not going 4 5 to miss"...so I'm really confident" (Wheelchair tennis player). Confidence relates to 6 perceptions of control (Otten, 2009, see below) reported as necessary for clutch performance. 7 Similarly, McKay, Lewthwaite and Wulf (2012) reported that enhanced expectancy improved 8 performance in challenging situations. In turn, this theme suggests that clutch performance 9 occurs in situations perceived as a challenge rather than threatening or harmful (e.g., Jones, 10 Meijen, McCarthy & Sheffield, 2009). 11 Perceived control. Similarly, athletes described perceptions of control over their 12 performance and the situation during clutch states. This perception seemed to be a by-product of making progress and being purposeful. For example, a 200 m sprinter reported: "I think 13 14 [I'm] more in control...because...you can actually feel like you're physically forcing everything to move forward." This theme supports Otten's (2009) experimental findings that 15 16 perceived control distinguished between those who performed better under pressure, and those whose performance deteriorated under pressure. Perceived control is suggested to lead 17 18 to facilitative rather than debilitative anxiety (Hanton, Neil & Mellalieu, 2008), and challenge 19 rather than threat states (Jones, Meijen, McCarthy & Sheffield, 2009), which may explain its 20 importance for clutch performance. 21 **Enhanced motivation.** Athletes also reported feeling more motivated during their 22 clutch state. This sense related to feedback obtained during the performance/state and increased confidence described above. For example, a tennis player reported how this 23 24 motivation related to the performance context: "I believed I could win. It was just whether I 25 could get over the finish line...I guess that's kind of more motivation. I enjoy it when it gets

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

to that stage and every point is quite a big point." This finding does not appear to relate to the type of motivation experienced – which could be either intrinsic (to survive) or extrinsic (to win a trophy and prize money) – but rather the *intensity* of motivation (e.g., Brehm & Self, 1989). Enjoyment paradox. The athletes often reported gaining enjoyment from the clutch state after the event (see below) and some described enjoyment during the event. For example, a rugby union player (2) described *enjoying the situation*: "For me, that's when I feel in my element and that's the part that I enjoy." However, given the effort and high arousal associated with this state (described above), it is perhaps unsurprising that others described it as "definitely not as enjoyable as other parts of the race" (Long-distance runner A). One example was this summary: It's funny because you do enjoy it and you don't enjoy it. Obviously you want to win, so with the fact you might lose, you're not enjoying it in that sense. But you're enjoying the fact that it's becoming close and, if you end up winning the set, then the emotion that you'll feel will be awesome (tennis player). Enjoyment is also reported in states of peak performance and flow, suggesting that the clutch state is a similarly optimal experience, that is, a positive state of consciousness that provides strong positive feelings associated with happiness and a self-fulfilling experience that results from exerting effort (Jackson & Wrigley, 2004). **Altered perceptions.** The athletes reported feeling *alertness* during clutch states: "we definitely had to be more alert...the focus was much more on being alert and paying more attention to the conditions and to our safety" (Polar explorer: 2). Some described a sense of time slowing down, while athletes also reported a loss of memory: "In the semi-final I don't actually remember the last game...I really just don't remember the last point or the last game

at all" (Wheelchair tennis player). Others reported heightened senses:

You actually see what's going on now, what's around you; you know what's going to happen. You kind of know what position you're in, you kind of know what you're going to do next as well...You're seeing everything and feeling everything going on around you (200m sprinter).

Similar perceptions have been reported in athletes' experience of flow, including time transformation (Jackson & Csikszentmihalyi, 1999), and heightened senses (Swann, Crust et al., 2015), meaning this characteristic appears common across optimal states.

General Discussion

This study explored in-depth the subjective experience underlying clutch performance among athletes from a range of sports and performance levels. Our findings show that clutch states comprised twelve characteristics including intense effort, heightened awareness, effortful and deliberate concentration, and heightened arousal. In turn, this study extends previous work on the psychological states underlying excellent performance (Swann et al., 2016; under review), and research on clutch performance (e.g., Otten, 2009) by providing insight into how athletes experience this state and perform under pressure.

Important characteristics emerged that reinforce the need to distinguish this state from other optimal experiences in sport. Moreover, the findings of this study show that this subjective experience is relevant to performance in a range of athletic domains, that is, across a variety of sports and standards. Clutch states were reported to involve increased/maximal effort rather than being effortless; conscious processing rather than being fully automatic; intensity, excitement and anxiety; effortful concentration; and heightened awareness of event importance. These themes do not correspond with previous conceptualizations of peak performance (Krane & Williams, 2006; Anderson, Hanrahan, & Mallett, 2014) or flow (Swann et al., 2012, 2016).

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Furthermore, some of these descriptions correspond with previous findings about performing under pressure. The experience of greater self-reported effort (Cooke, Kavussanu, McIntyre, & Ring, 2010), heightened excitement and arousal that relate to better concentration (Allen, Jones, McCarthy, Sheehan-Mansfield, & Sheffield, 2013), anxiety that is associated with enhanced effort (Eysenck, Derakshan, Santos & Calvo, 2007), and facilitative interpretations of anxiety symptoms (Hanton et al., 2008) that coincide with perceptions of control (Jones, 1995), have all been reported in the literature and were consistent with the concept of clutch performance detailed by athletes here. Further, expert athletes are often found to revert to positive monitoring in an attempt to maintain excellent performance (Oudejans, Kuijpers, Kooijman, & Bakker, 2011). This research is consistent with the present findings, where athletes focused on self-monitoring and conscious processing, but did not focus on execution of skills or movements that were instead described as automatic. Indeed, one important finding was that the clutch state was described as a conscious process, and the athletes reported self-monitoring during their performance. Similarly, they described heightened awareness of themselves and the situation, as well as consciously investing intense effort. This finding has implications for the broader literature on expertise and skilled performance. For example, traditional and contemporary theories of motor skilllearning (e.g., Fitts & Posner, 1967; Shiffrin & Schneider, 1977) propose that expert performance is largely automatic in nature, emphasizing the "spontaneous" nature of skilled performance (Toner & Moran, 2014). A postulate of these accounts of expertise is that performance deteriorates when a performer attempts to exert conscious control during skill execution (Beilock et al., 2002; Masters & Maxwell, 2008). Toner and Moran (2014), however, discussed how this postulate has been challenged by empirical evidence (e.g., Geeves et al., 2014) which suggests that expert performers can strategically deploy conscious

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

attention during performance. The present findings suggest that during clutch performance, athletes across a range of standards can perform in a consciously-controlled manner where specific skills are executed automatically, but that their psychological state more generally is consciously regulated (e.g., by increasing effort and concentration). In turn, it is arguably important to avoid a 'one size fits all' approach to expert performance, but rather to understand the specific states in which experts perform (e.g., flow and clutch), and the different processing and self-regulation strategies which are relevant in those contexts. Standard definitions of clutch performance (Hibbs, 2010; Otten, 2009) may require refinement in light of the findings presented here. Specifically, the present study indicates that a clutch performance can be experienced in situations beyond competition such as in dangerous situations (polar expeditions) and in training. The descriptions of clutch states may also capture the subjective experience of the "end-spurt" (Lima-Silva et al., 2013; Swann et al., under review). That is, in events which require pacing (e.g., marathons), athletes realize that they can significantly increase their speed without reaching exhaustion before the finishing line, and make a conscious decision to go for an end spurt (Marcora, 2008). Therefore, the experience of an end spurt in pacing contexts may be one instance of more widely-experienced clutch states. Indeed, optimal experience is defined as comprising multidimensional aspects of positive experiences in sport associated with happiness and self-fulfilling experiences that result from exerting effort (Jackson & Wrigley, 2004). Most research has focused on flow, peak experience, and peak performance as core concepts under this umbrella term (Jackson & Kimiecik, 2008). The present findings suggest that clutch states provide analogous positive feelings (intrinsic rewards) and self-fulfilling experiences (achievement of goals), and might be included in the *optimal experience* concept.

Finally, there appears to be overlaps between these athletes' descriptions of clutch and the "Type 2" performance state in the recently proposed Multi-Action Plan model (Bortoli et al., 2012). Type 2 is considered to be optimal yet consciously-controlled state involving nervousness, task relevant focus, and fatigue – as is reported in clutch. However, there are also differences in that Type 2 occurs in a threat state whereas these athletes reported that clutch occurred in a state of challenge which corresponds with the perception of control (e.g., Otten, 2009). Indeed, to be considered optimal (as defined above), it is arguably necessary that the state is experienced as challenge rather than threat – the athlete is challenged to perform under pressure; and threat appraisals are, by definition, negative. Hence, the present findings demonstrate similarities with Type 2 performance, but that athletes qualitatively report important differences which warrant further investigation.

Limitations and Future Directions

Strengths of this study include the athletic levels represented in the sample and the steps taken to ensure trustworthiness. However, there are a number of potential shortcomings that readers must consider in their interpretation of study findings. First, even though follow-up interviews were conducted with three athletes to ensure an accurate representation of the athletic experience, the use of two time-points for all athletes might have offered valuable insight into how clutch states relate to more standard (or choking) pressure responses.

Second, we were unable to explore all potentially important information related to clutch states, and other important themes might include their inhibition, and possible restoration.

Third, we are unable to generalise our findings beyond the current population of athletes.

Whether clutch states are experienced the same way in other performance contexts (e.g., academia, the military, dance, or work) remains unknown. Last, we have presented our collective interpretation of the data, and it remains unknown whether other researchers might have coded responses differently or formed alterative conclusions.

Should these findings be verified independently, they could have implications for athletes, coaches, and sport practitioners. For instance, it may be useful for athletes to understand the processes underlying clutch states as this might enable them to induce or prolong the experience when necessary during performance. In particular, it may be important for practitioners to discuss occasions when conscious control can be *useful* during performance – moving beyond previous suggestions that optimal performance is automatic. Future qualitative research should strive to minimise the delay between event and interview even further (e.g., by conducting interviews within 24 hours of events). We recommend future research begin to develop measures for clutch performance in order to examine these states using quantitative analyses. We also recommend experimental work that seeks to explore practical techniques that might help to induce, and maintain/prolong clutch states (e.g., through self-regulation strategies).

1	References
2	Allen, M. S., Jones, M., McCarthy, P. J., Sheehan-Mansfield, S., & Sheffield, D. (2013).
3	Emotions correlate with perceived mental effort and concentration disruption in adult
4	sport performers. European Journal of Sport Science, 13, 697-706. doi:
5	10.1080/17461391.2013.771381
6	Anderson, R., Hanrahan, S., & Mallett, C. (2014). Investigating the optimal psychological
7	state for peak performance in Australian elite athletes. Journal of Applied Sport
8	Psychology, 26, 318-333. doi: 10.1080/10413200.2014.885915
9	Beilock, S. L., Carr, T. H., MacMahon, C., & Starkes, J. L. (2002). When paying attention
10	becomes counterproductive: impact of divided versus skill-focused attention on
11	novice and experienced performance of sensorimotor skills. Journal of Experimental
12	Psychology: Applied, 8(1), 6. doi: 10.1037/1076-898X.8.1.6
13	Bortoli, L., Bertollo, M., Hanin, Y., & Robazza, C. (2012). Striving for excellence: A multi-
14	action plan intervention model for shooters. Psychology of Sport and Exercise, 13(5),
15	693-701.
16	Braun, V. & Clarke, V. (2006). Using thematic analysis in psychology. <i>Qualitative Research</i>
17	in Psychology, 3, 77-101.
18	Bruya, B. (2010). Effortless attention: A new perspective in the cognitive science of attention
19	and action. London: MIT Press.
20	Cooke, A., Kavussanu, M., McIntyre, D., & Ring, C. (2010). Psychological, muscular and
21	kinematic factors mediate performance under pressure. Psychophysiology, 47, 1109-
22	1118. doi: 10.1111/j.1469-8986.2010.01021.x
23	Coté, J., Samela, J. H., Baria, A., & Russell, S. J. (1993). Organizing and interpreting
24	unstructured qualitative data. The Sports Psychologist, 7, 127-137.
25	Cramer, R. D. (1977). Do clutch hitters exist?. Baseball Research Journal, 6, 74-79.

Creswell, J. & Miller, D. (2000). Determining validity in qualitative inquiry. Theory into 1 2 Practice, 39, 124-130. doi: 10.1207/s15430421tip3903 2 3 DiCicco-Bloom, B. & Crabtree, B. (2006). The qualitative research interview. *Medical* 4 Education, 40, 314-321. doi:10.1111/j.1365-2929.2006.02418.x Eysenck, M. W., Derakshan, N., Santos, R., & Calvo, M. G. (2007). Anxiety and cognitive 5 6 performance: attentional control theory. Emotion, 7, 336-353. doi:10.1037/1528-7 3542.7.2.336 8 Geeves, A., McIlwain, D. J., Sutton, J., & Christensen, W. (2014). To think or not to think: 9 the apparent paradox of expert skill in music performance. Educational Philosophy 10 and Theory, 46(6), 674-691. 11 Hanton, S., Neil, R., & Mellalieu, S. D. (2008). Recent developments in competitive anxiety 12 direction and competition stress research. International Review of Sport and Exercise Psychology, 1, 45-57. doi: 10.1080/17509840701827445 13 14 Harmison, R. (2011). Peak performance in sport: Identifying ideal performance states and developing athletes' psychological skills. Sport, Exercise and Performance Psychology, 15 16 1, 3-18. doi: 10.1037/2157-3905.1.S.3 Hibbs, D. (2010). A conceptual analysis of clutch performances in competitive sports. 17 18 Journal of the Philosophy of Sport, 37, 47-59. doi: 10.1080/00948705.2010.9714765 19 Hill, D., Hanton, S., Matthews, N., & Fleming, S. (2010). A qualitative exploration of choking in elite golf. Journal of Clinical Sport Psychology, 4, 221-240. 20 21 Hill, D., & Hemmings, B. (2015). A phenomenological exploration of coping responses 22 associated with choking in sport. Qualitative Research in Sport, Exercise and Health, 23 7, 521-538. doi: 10.1080/2159676X.2014.981573

- 1 Jackson, S. (1996). Toward a conceptual understanding of the flow experience in elite athletes.
- 2 Research Quarterly for Exercise & Sport, 67, 76-90. doi:
- 3 10.1080/02701367.1996.10607928
- 4 Jackson, S., & Csikszentmihalyi, M. (1999). Flow in sports: The keys to optimal experiences and
- 5 *performances*. Champaign, IL: Human Kinetics.
- 6 Jackson, S., & Kimiecik, J. (2008). Optimal experience in sport and exercise. In T. Horn (Ed.),
- 7 Advances in sport psychology (3rd ed., pp. 377-399). Champaign, IL: Human Kinetics.
- 8 Jackson, S., & Wrigley, W. (2004). Optimal experience in sport: Current issues and future
- 9 directions. In T. Morris & J. Summers (Eds.). Sport psychology: theories, applications,
- and issues (2nd ed., pp. 423-451). Milton, QLD: Jacaranda.
- Jones, G. (1995). More than just a game: Research developments and issues in competitive
- anxiety in sport. British Journal of Psychology, 86, 449-478. doi:10.1111/j.2044-
- 13 8295.1995.tb02565.x
- Jones, M., Meijen, C., McCarthy, P. J., & Sheffield, D. (2009). A theory of challenge and
- threat states in athletes. *International Review of Sport and Exercise Psychology*, 2(2),
- 16 161-180.
- Krane, V., & Williams, J.M. (2006). Psychological characteristics of peak performance. In J.
- M. Williams (Ed.), Applied sport psychology: Personal growth to peak performance
- 19 (5th ed., pp.207-227). New York, NY: McGraw-Hill.
- 20 Lima-Silva, A., Correia-Oliveria, C., Tenorio, L., Melo, A., Bertuzzi, R. & Bishop, D. (2013).
- 21 Prior exercise reduces fast-start duration and end-spurt magnitude during cycling time
- trial. International Journal of Sports Medicine, 34, 736-741. doi: 10.1055/s-0032-
- 23 1331258
- 24 Marcora, S. (2008). Do we really need a central governor to explain brain regulation of
- exercise performance? European Journal of Applied Physiology, 104, 929-931.

1 Masters, R., & Maxwell, J. (2008). The theory of reinvestment. International Review of Sport 2 and Exercise Psychology, 1(2), 160-183. doi: 10.1080/17509840802287218 3 Maykut, P. & Morehouse, R. (1994). Beginning qualitative research: A philosophic and 4 practical guide. London: Falmer Press. Mesagno, C., & Marchant, D. (2013). Characteristics of polar opposites: An exploratory 5 6 investigation of choking-resistant and choking-susceptible athletes. *Journal of* Applied Sport Psychology, 25, 72-91. doi: 10.1080/10413200.2012.664605 7 8 Otten, M. (2009). Choking vs. clutch performance: a study of sport performance under 9 pressure. Journal of Sport & Exercise Psychology, 31, 583-601. 10 Otten, M., & Barrett, M. (2013). Pitching and clutch hitting in Major League Baseball: What 109 years of statistics reveal. Psychology of Sport and Exercise, 14, 531-537. doi: 11 12 10.1016/j.psychsport.2013.03.003 Oudejans, R., Kuijpers, W., Kooijman, C., & Bakker, F. (2011). Thoughts and attention of 13 14 athletes under pressure: skill-focus or performance worries? Anxiety, Stress, & 15 Coping, 24, 59-73. doi: 10.1080/10615806.2010.481331 Potter, J., & Hepburn, A. (2005). Qualitative interviews in psychology: problems and 16 possibilities. Qualitative Research in Psychology, 2, 281-307. doi: 17 18 10.1191/1478088705qp045oa 19 Seligman, M., & Csikszentmihalyi, M. (2000). Positive psychology: An introduction. *American* 20 *Psychologist*, 55, 5-14. 21 Smith, B. & Caddick, N. (2012). Qualitative methods in sport: A concise overview for guiding 22 social scientific research. Asia Pacific Journal of Sport and Social Science, 1, 60-73. doi: 10.1080/21640599.2012.701373 23

1 Solomonov, Y., Avugos, S., & Bar-Eli, M. (2015). Do clutch players win the game? Testing 2 the validity of the clutch player's reputation in basketball. Psychology of Sport and 3 Exercise, 16, 130-138. doi: 10.1016/j.psychsport.2014.10.004 4 Sparkes, A. C., & Smith, B. (2014). Qualitative research methods in sport, exercise and 5 health. Oxon, UK: Routledge. 6 Stake, R. E. (2006). Multiple case study analysis. New York, NY: Guilford. Swann, C., Crust, L., Keegan, R., Piggott, D., & Hemmings, B. (2015). An inductive 7 8 exploration into the flow experiences of European Tour golfers. *Qualitative Research* 9 in Sport, Exercise, and Health, 7(2), 210-234. doi: 10.1080/2159676X.2014.926969 10 Swann, C., Crust, L., Jackman, P., Vella, S., Allen, M., & Keegan, R. Psychological States 11 *Underlying Excellent Performance in Sport: Towards an Integrated Model of Flow* 12 and Clutch States. Manuscript submitted for publication. Swann, C., Keegan, R., Crust, L., & Piggott, D. (2016). Psychological states underlying 13 14 excellent performance in professional golfers: "Letting it happen" vs. "making it 15 happen". Psychology of Sport and Exercise, 23, 101-113. doi: 10.1016/j.psychsport.2015.10.008 16 Swann, C., Keegan, R., Piggott, D., & Crust, L. (2012). A systematic review of the 17 18 experience, occurrence, and controllability of flow states in elite sport. Psychology of 19 *Sport and Exercise*, *13*, 807-819. 20 Swann, C., Moran, A., & Piggott, D. (2015). Defining elite athletes: Issues in the study of 21 expert performance in sport psychology. Psychology of Sport and Exercise, 16, 3-14. doi: 10.1016/j.psychsport.2014.07.004 22 Toner, J., Montero, B. G., & Moran, A. (2015). Considering the role of cognitive control in 23 24 expert performance. Phenomenology and the Cognitive Sciences, 14(4), 1127-1144.

- 1 Toner, J., & Moran, A. (2014). In praise of conscious awareness: a new framework for the
- 2 investigation of "continuous improvement" in expert athletes. Frontiers in
- 3 *Psychology*, 5:769. doi: 10.3389/fpsyg.2014.00769

1 Tables

Table 1: Participant demographics

	Activity	Standard	Sampling Rationale
	Basketball	International	Self-reported clutch performance in recent match
	Badminton A	Professional	Reached final of national championship
	200m sprinter	International	Won national university championships
75	Long distance runner A	Recreational	Personal best in marathon
Event-focused	Long distance runner B	Regional	Personal best in marathon
ıt-f	Wheelchair tennis	Professional	Won major championship
ver	Climbing A	Sponsored	Self-reported clutch performance in recent climb
Щ	Climbing B	Experienced amateur	Completed climb of new difficulty
	Netball	Regional	Player of the match in important club game
	Tennis	Professional	Qualified for Wimbledon Championships
	110m hurdles	International	Won national university championships
	Triathlete	Semi-professional	Won national half-ironman event
	Hockey	Club	Awarded player of the match after important match
	Rugby Union	Professional	New Zealand All Black and World Cup winner
Follow -up	Badminton B	Professional	Olympic athlete and Commonwealth Games medallist
Follc -up	Polar explorer	Sponsored	World record holder for polar expeditions

Table 2: The subjective experience underlying clutch performance

	Categories	Higher-Order Themes	Example Codes
	Complete and deliberate focus	Complete focus	Concentrating fully; couldn't have concentrated more; completely committed to what is in front of you
ch States		Staying focused Increased focus	Kept my focus throughout It's a conscious effort to really focus on the performance
	Intense effort	Giving everything Trying harder	I was pushing to my limit - digging as deep as I could You're trying as hard as you can
s of Clut	Heightened awareness	Conscious effort Awareness of self Self-monitoring	It's like a conscious effort to make myself play better; I was very aware of myself and my thoughts Consciously thinking about what I was doing and
teristics		Aware of importance	what I needed to do It was a stressful situation; knew how important it was
harac		Awareness of surroundings	I was definitely more aware of what's going on around me
Defining Characteristics of Clutch States	Heightened arousal	Anxious/tense Pumped up Nervous energy	You get more nervous; Everything was tense You start getting pumped up; you've got more energy There's a mix of nerves and excitement
	Absence of negative thoughts	Not worried about anything	There's no worrying about anything else, you're just focussed on the next move
	Automaticity of skills	Automaticity of skills	I wasn't thinking about it any more – it had become automatic
	Absorption	Absorbed in performance	I didn't even know how many people were around me
ΜO	Confidence	Forced confidence	I back myself when the pressure's on; it's like a forced confidence
ping with Flow		Confident in meeting task demands	I knew I could do it; knew I could win; knew I had the ability
ing wi	Perceived control	Sense of control	It's about making sure you're in control
	Enhanced motivation	Enhanced motivation	There's more motivation; I was more motivated
Characteristics Overla	Enjoyment paradox	Enjoying the situation	Really enjoying the game; enjoying being pumped up
ristics		Enjoyment paradox	Enjoying close contest but not enjoying the fact you might lose
racter		Less enjoyment Alertness	Definitely not as enjoyable as other parts of the race We needed to be more switched on – more alert
Char	Altered perceptions	Time transformation Heightened senses	It feels like it takes longer; performance slows down Had a heightened sense of smell for the weather (in the mountains)
		Loss of memory	I don't actually remember the last game – I don't actually know what happened