
The Childhood Roots to Adult

Happiness

Edward M. Hallowell, M.D.

Relationship to Sport

ÁñSports, when approached in the right way,

can be as valuable as academics in the

development of a happy child.ò

A Repeating Cycle of Five Steps

ÁConnection ï the most important point in

the cycle. By growing up with a strong

sense of connectedness, a child develops a

sense of what Erikson called basic trust.

The child develops a feeling of security and

safety which instills courage and the desire

to take risks.

A Repeating Cycle of Five Steps

ÁPlay ï builds imagination. Play with other

children teaches skills of problem solving

and cooperation. A child who learns to play

alone will never be lonely. Play teaches the

ability to tolerate frustration and it teaches

the all-important ability to fail. Play

generates joy and allows the experience of

flow.

A Repeating Cycle of Five Steps

ÁPractice ï learning anything ï hurts
somewhat. You see how bad you are at it
and with encouragement there is
improvement. With practice comes
discipline. ñThe best road to getting there
runs not through the land of fear and
punishment but through the land of
connection, play, practice, mastery &
recognition.ò He/she learns how to be
coached.

