Psychology 35 - Sports Psychology

Instructor
Catherine A. Sanderson

Merrill 325, 542-2438, casanderson@amherst.edu

Office Hours: Monday 10:30 to 11:30, Wednesday 9:30 to 10:30, Thursday 11 to 12

Description
The field of sports psychology examines psychological variables that impact athletic participation and performance. This course examines theories and research across diverse areas of psychology, including personality, cognitive, social, and clinical. Topics studied will include the personality differences between athletes and non-athletes, attributions for performance, the impact of equity in providing motivation, strategies for successful performance (such as imagery, arousal, and goal setting), the predictors of aggression, the causes of “home field advantage,” stereotypes, the team cohesion-performance link, effective approaches to coaching, the “hot hand effect,” coping with burnout and injury, and the prevalence of drug abuse and eating disorders in athletes.

Materials
Course materials include three required popular press books, three films, and a reading packet. The reading packet is available from Isabel Margolin, Psychology Academic Administrator, in Merrill Science 320. The articles in the course reader provide specific research examples, and the popular press books and films provide opportunities for making connections between theories and research in sports psychology and real-life events. It is imperative that you have done all of the reading/viewing before coming to class.
Popular Press Books: The Last Shot (by Darcy Frey), The Girls of Summer (by Jere Longman), The Boys of Winter (by Wayne Coffey)

Films: Jerry McGuire, Bull Durham, Hoosiers

Honor Code

I expect that each student will engage in honest academic work during this class. Students should neither give nor receive assistance to others during the exams, and should complete each paper independently. I take cheating very seriously: I will take steps to prevent cheating and to determine if cheating has occurred, and will report all suspected cheating to the Dean’s office immediately.
Requirements
This course includes six types of major requirements: 10 thought questions, three popular press papers, one literature review paper, an in-class presentation, two exams (midterm, final), and active participation in discussion. The final popular press paper and the literature review paper will each count for 25% of your grade, the exams will each count 20% of your grade, and the thought questions, overall class participation, and the in-class presentation will count for a total of 10% of your grade.

Thought Questions – Articles are assigned for 17 of the class meetings. On any 15 of those meetings, you need to turn in two (one for each assigned article) typed “thought questions” (e.g., questions about the articles, suggestions for future research, critiques of the article, etc.). Thought questions cannot be turned in if you are not in class.
Popular Media Papers – These papers will examine the applicability of theory and research in sports psychology to issues presented in the popular press. The first two papers will describe a major concept from course material that is illustrated in a popular press book or film (using specific quotes and examples), and you will receive extensive feedback but not a grade. The first two papers (3 to 5 pages) will be on the assigned book or film (due Wednesday, 2-14, and Wednesday, 2-28, at noon). The final paper (8 to 12 pages) will be on a book or film of your choice, and will include three distinct concepts. You will turn in an outline of this paper on Thursday, March 28th, and the final paper on Thursday, April 3rd at 8:30 am.

Literature Review Paper – This paper will be on a topic of your choice related to an issue in sports psychology. You will thoroughly review the research on this issue, evaluate this research, and provide specific suggestions for future research. This paper will be 8 to 12 pages in length, and is due on Thursday, May 9th at 8:30 am. You will turn in your topic and a list of at least 10 articles you will review on Thursday, April 18th, an outline on Thursday, April 25th, and a solid draft on Thursday, April 25th, at 8:30 am.

Oral Presentation – The 10 to 15 minutes oral presentation is designed to allow you to gain experience in presenting information to others as well as to allow other students to learn more about current issues in sports psychology. You will present either your final popular press paper or your literature review paper to the class.

Exams - Both the midterm and final exam will consist of multiple choice and short answer questions, and will be based entirely on material presented in class and in the course readings. You will have unlimited time for both exams.

The due dates for all assignments are listed on the syllabus. Given this advanced warning, it is expected that you will be able to complete these assignments on time: if you anticipate any conflicts (e.g., athletic events, workload in other classes, job interviews, thesis work), feel free to turn in either of the papers as early as you would like to avoid such conflicts. No extensions for any reason will be given without permission from your class dean.
Course Outline

Date
Topic
Assignment

1/29
Introduction

1/31
Research Methods
Jordan & Zanna; Ram et al.

INDIVIDUAL DIFFERENCES: PERSONALITY, MOTIVATION, COGNITION

2/5
Personality
Amiot et al; Curry et al.

2/7
Attribution
Grove et al.; Roesch & Amirkhan

2/12
Motivation and
Gilovich et al.; Sturman & Thibodeau

Cognition

2/14
Discussion
The Last Shot; Jerry McGuire

PSYCHOLOGICAL SKILLS

2/19
Imagery
Padgett & Hill; Smith & Holmes

2/21
Goals
Kane et al.; Weinberg et al.

2/26
Arousal
Lewis & Linder; Stein et al.

2/28
Discussion
The Girls of Summer; Bull Durham

3/4
Sports Psychology in
NO READING

Action - Guest Speaker:

Dr. Alan Goldberg

3/6
Midterm Exam

SOCIAL PSYCHOLOGY

3/11
Aggression
Bushman & Wells; Frank & Gilovich

3/13
Self-Presentation
Baumeister; Schlenker et al. (2 articles)

SPRING BREAK – NO CLASS 3/18, 3/20

3/25
Stereotypes
Stone et al.; Ward

3/27
Team Cohesion
Carron et al.; Grieve et al.

4/1
Coaching
Bloom et al.; Smoll et al.

4/3
Coach’s Panel –
NO READING

Guest Speakers:

Coaches TBD

4/8
College Athletics –
Shulman & Bowen; Yopyk & Prentice

Guest Speakers: Dr.

Suzanne Coffey and Dr.

Darren Yopyk

4/10
Discussion
The Boys of Winter; Hoosiers

CLINICAL PSYCHOLOGY

4/15
Burnout
Gould et al.; Vealey et al.

4/17
Injury
Brewer; Udry et al.

4/22
Drug Abuse
Galligani et al.; Naylor et al.

4/24
Eating Disorders
Petrie; Picard

4/29
In-Class Presentations
NO READING

5/1
In-Class Presentations
NO READING

5/6
In-Class Presentations
NO READING

5/8
Conclusions
NO READING

May
Final Exam (Date to Be Determined)

Articles

Amiot, C.E., Vallerand, R.J., & Blanchard, C.M. (2006). Passion and psychological adjustment: A test of the person-environment fit hypothesis. Personality and Social Psychology Bulletin, 32, 220-229.

Baumeister, R.F. (1995). Disputing the effects of championship pressures and home audiences. Journal of Personality and Social Psychology, 68, 644-648.

Bloom, G.A., Stevens, D.E., & Wickwire, T.L. (2003). Expert coaches’ perceptions of team building. Journal of Applied Sport Psychology, 15, 129-143.

Brewer, B.W. (1993). Self-identity and specific vulnerability to depressed mood. Journal of Personality, 61, 343-364.

Bushman, B. J., & Wells, G. L. (1998). Trait aggressiveness and hockey penalties: Predicting hot tempers on the ice. Journal of Applied Psychology, 83, 969-974.
Carron, A.V., Colman, M.M., Wheeler, J., & Stevens, D. (2002). Cohesion and performance in sport: A meta analysis. Journal of Sport & Exercise Psychology, 24, 168-188.

Curry, L.A., Snyder, C.R., & Cook, D.L. (1997). Role of hope in academic and sport achievement. Journal of Personality and Social Psychology, 73, 1257-1267
Frank, M.G., & Gilovich, T. (1988). The dark side of self- and social perception: Black uniforms and aggression in professional sports. Journal of Personality and Social Psychology, 54, 74-85.

Galligani, N., Renck, A., & Hansen, S. (1996). Personality profile of men using anabolic androgenic steroids. Hormones and Behavior, 30, 170-175.
Gilovich, T., Vallone, R., & Tversky, A. (1985). The hot hand in basketball: On the misperception of random sequences. Cognitive Psychology, 17, 295-314.

Gould, D., Udry, E., Tuffey, S., & Loehr, J. (1996). Burnout in competitive junior tennis players: I. A quantitative psychological assessment. The Sport Psychologist, 10, 322-340.

Grieve, F.G., Whelan, J.P., & Meyers, A.W. (2000). An experimental examination of the cohesion-performance relationship in an interactive team sport. Journal of Applied Sport Psychology, 12, 219-235.

Grove, J.R., Hanrahan, S.J., & McInman, A. (1991). Success/failure bias in attributions across involvement categories in sport. Personality and Social Psychology Bulletin, 17, 93-97.

Jordan, C.H., & Zanna, M.P. (2005). How to read a journal article in social psychology. In J.T. Cacioppo & G.G. Berntson (Eds.), Social Neuroscience: Key Readings (pp. 271-279). Psychology Press: New York.

Kane, T.D., Baltes, T.R., & Moss, M.C. (2001). Causes and consequences of free-set goals: An investigation of athletic self-regulation. Journal of Sport & Exercise Psychology, 23, 55-75.

Lewis, B.P., & Linder, D.E. (1997). Thinking about choking? Attentional processes and paradoxical performance. Personality and Social Psychology Bulletin, 23, 937-944.

Naylor, A.H., Gardner, D., & Zaichkowsky, L. (2001). Drug use patterns among high school athletes and nonathletes. Adolescence, 36, 627-639.

Padgett, V.R., & Hill, A.K. (1989). Maximizing athletic performance in endurance events: A comparison of cognitive strategies. Journal of Applied Social Psychology, 19, 331-340.

Petrie, T.A. (1996). Differences between male and female college lean sport athletes, nonlean sport athletes, and nonathletes on behavioral and psychological indices of eating disorders. Journal of Applied Sport Psychology, 8, 218-230.
Picard, C. L. (1999). The level of competition as a factor for the development of eating disorders in female collegiate athletes. Journal of Youth and Adolescence, 28, 583-594.

Ram, N., Starek, J., & Johnson, J. (2004). Race, ethnicity, and sexual orientation: Still a void in sport and exercise psychology. Journal of Sport & Exercise Psychology, 26, 250-268.

Roesch, S.C., & Amirkhan, J. H. (1997). Boundary conditions for self-serving attributions: Another look at the sports pages. Journal of Applied Social Psychology, 27, 245-261.

Schlenker, B.R., Phillips, S.T., & Boniecki, K.A. (1995). Championship pressures: Choking or triumphing in one's own territory? Journal of Personality and Social Psychology, 68, 632-643.

Schlenker, B.R., Phillips, S.T., & Boniecki, K.A. (1995). Where is the home choke? Journal of Personality and Social Psychology, 68, 649-652.

Shulman, J.L., & Bowen, W.G. (2002). Chapter 2: The Admissions Game, and Chapter 3: The College Game. In The Game of Life. Princeton, NJ: Princeton University Press.

Smith, D., & Holmes, P. (2004). The effect of imagery modality on golf putting performance. Journal of Sport & Exercise Psychology, 26, 385-395

Smoll, F.L., Smith, R.E., Barnett, N.P., & Everett, J.J. (1993). Enhancement of children's self-esteem through social support training for youth sport coaches. Journal of Applied Psychology, 78, 602-610.

Stein, G.L., Kimiecik, J.C., & Daniels, J. (1995). Psychological antecedents of flow in recreational sport. Personality and Social Psychology Bulletin, 21, 125-135.

Stone, J., Lynch, C.I., Sjomeling, M., & Darley, J.M. (1997). Stereotype threat effects on Black and White athletic performance. Journal of Social and Personality Psychology, 77, 1213-1227.
Sturman, T.S., & Thibodeau, R. (2001). Performance-undermining effects of baseball free agent contracts. Journal of Sport & Exercise Psychology, 23, 23-36.

Udry, E., Gould, D., Bridges, D., & Beck, L. (1997). Down but not out: Athlete responses to season-ending injuries. Journal of Sport & Exercise Psychology, 19, 229-248.

Vealey, R.S., Udry, E.M., Zimmerman, V., & Soliday, J. (1992). Intrapersonal and situational predictors of coaching burnout. Journal of Sport & Exercise Psychology, 14, 40-58.

Ward, R.E., Jr. (2004). Are doors being opened for the 'ladies' of college sports? A covariance analysis. Sex Roles, 51, 697-708
Weinberg, R., Butt, J., Knight, B., & Perritt, N. (2001). Collegiate coaches’ perceptions of their goal-setting practices: A qualitative investigation. Journal of Applied Sport Psychology, 13, 374-398.

Yopyk, D. J. A., & Prentice, D. A. (2005). Am I an athlete or a student? Identity salience and stereotype threat in student-athletes. Basic and Applied Social Psychology, 27, 329-336.
