

PEAK PERFORMANCE

UCSF Cycling to Health
March 28, 2018

Brad Stulberg

PEAK PERFORMANCE

**Ideas on how to achieve your
best as athletes and people.**

PEAK PERFORMANCE

Behind the Book

- Two-plus years researching and reporting on the science of human performance:
 - Athletes, artists, intellectuals, entrepreneurs
 - Cognitive science, neuroscience, psychology, physiology, philosophy
- Looked across traditionally siloed domains and disciplines, common themes emerged.
- We wanted to get as close to the “truth” as possible
- Over 150 references! Not “bro-science.” No “hacks.” Real science.

PEAK PERFORMANCE

Three Major Themes

1) The Growth Equation: Stress + Rest = Growth

2) Priming: The importance of your surroundings

3) Purpose: The Power of Purpose, Self-Transcendence, to *Sustain* Peak Performance

PEAK PERFORMANCE

How Do You Make a Muscle Bigger?

PEAK PERFORMANCE

How Do You Get Better at Playing the Piano?

PEAK PERFORMANCE

How Do You Usher in Creativity, Breakthrough Thinking?

1. Immersion
2. Incubation
3. Insight

PEAK PERFORMANCE

Stress

**A stimulus that challenges you,
makes you uncomfortable**

- “Just-manageable challenges” that are slightly outside of your comfort zone

PEAK PERFORMANCE

Rest

Transition from fight or flight stress response, allow your conscious, effortful thinking mind to turn off, reflect and recover.

The Universal Growth Equation

Stress + Rest = Growth

- Too much stress, not enough rest = injury, illness, burnout
- Not enough stress, too much rest = complacency, stagnation

PEAK PERFORMANCE

Beyond just individuals

Process > Outcomes

PEAK PERFORMANCE

Three Major Themes

1) **The Growth Equation:** Stress + Rest = Growth

2) **Priming:** The importance of your surroundings

3) **Purpose:** The Power of Purpose, Self-Transcendence, to *Sustain* Peak Performance

PEAK PERFORMANCE

Surround Yourself Wisely

- Motivation is contagious
- Weakest link often more influential than strongest link

PEAK PERFORMANCE

Even matters for the most self-disciplined in the world...

PEAK PERFORMANCE

Deep-Focus Work

Studies show multitasking = 40 percent
less work, and with lower quality

1 percent of people can effectively
multitask. Odds are, that's *not* you.
(That's just how odds work.)

PEAK PERFORMANCE

And Yet It's Really Hard To Resist the Urge

PEAK PERFORMANCE

Three Major Themes

- 1) **The Growth Equation:** Stress + Rest = Growth
- 2) **Priming:** The importance of your surroundings
- 3) **Purpose:** The Power of Purpose, Self-Transcendence, to *Sustain* Peak Performance

PEAK PERFORMANCE

Self-Transcendence and Purpose

PEAK PERFORMANCE

Central Governor Model of Fatigue (Noakes)

Brain shuts down body when body still may have more to give

- Evolutionary protective mechanism
- Protect the literal “self”

Fear is ego-driven, to protect our “selves”

- Just think about why we don’t take risks?
- Why we don’t really go for it?
- Why we hold back?
- True in both physical and non-physical pursuits

PEAK PERFORMANCE

Psychobiological Model of Fatigue (Marcora)

- Perception of effort versus motivation

- Train to decrease perception of effort
- Increase motivation

Just ask yourself: are you more likely to hang in there and endure discomfort if you are doing something for someone else?

- Hospital janitors
- Office workers
- Artists
- Athletes

PEAK PERFORMANCE

PEAK PERFORMANCE

Questions and Discussion

PEAK PERFORMANCE