Psychology 235 - Sports Psychology

Instructor
Catherine A. Sanderson

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

Office Hours: Monday 10:30-11:30 am, Tuesday 11 am-noon, Wednesday 10:30-11:30 am

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 collection of articles. The articles 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. The link to the readings is provided on the library homepage, and the films are available through streaming video (also on the library homepage). The books are available at Amherst Books.
Popular Press Books: In These Girls, Hope is a Muscle (by Madeleine Blais), The Boys of Winter (by Wayne Coffey), Friday Night Lights: A Town, a Team, and a Dream (by H.G. Bissinger),

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 requirements: 10 thought questions, 3 media connections responses, two papers (one popular press paper, one literature review paper), an oral presentation, two exams (midterm, final), and active class participation. The papers and exams each count for 21% of your grade, and the thought questions, media connections responses, class participation, and the presentation counts for a total of 16% of your grade.

Thought Questions – Articles are assigned for 13 of the class meetings (not including 9/8). On 10 of those meetings, you need to turn in two (one for each 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.

Media Connection Responses – These responses will examine the applicability of theory and research in sports psychology to issues presented in the popular press. Each response (1 to 2 pages, single-spaced) will describe at least three specific concepts in sports psychology from course material that are illustrated in the popular press book and/or film (using specific quotes and examples) assigned for class. These summaries are due on September 22nd, October 6th, and November 8th (8:30 am each day). Media connections responses cannot be turned in if you are not in class.
Popular Press Paper – This paper will examine the applicability of theory and research in sports psychology to issues presented in the popular press. This paper will describe 3 distinct concepts from course material that are illustrated in a popular press book or film of your choice (using specific quotes and examples). A 1-paragraph proposal for this paper (stating the book and/or film your paper will address as well as the connections to be discussed) is due on Thursday, October 27th, and the final paper (10 to 12 pages) is due on Thursday, November 17th at 8:30 am.

Literature Review Paper – This paper will present a thorough review and evaluation of research on a topic of your choice related to an issue in sports psychology. Your topic and a list of at least 10 articles you will review is due on Thursday, December 1st, and the final (10 to 12 page) paper is due on Thursday, December 8th at 8:30 am.

Oral Presentation – The 10 to 15 minute presentation will give you experience in conveying information to others as well as allow other students to learn more about current issues in sports psychology. You will present either your popular press paper or your literature review paper.

Exams - Both exams will consist of multiple choice and short answer questions, and will be based on material presented in class (including the oral presentations) and in the readings.
The due dates for the exams and papers 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, etc.), 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

9/6
Introduction

9/8
Research Methods
Jordan & Zanna; Ram et al.

INDIVIDUAL DIFFERENCES:

PERSONALITY, MOTIVATION, COGNITION

9/13
Personality
Amiot et al.; Sulloway & Zweigenhaft

9/15
Attribution
Roesch & Amirkhan; Seligman et al.

9/20
Motivation and
Gilovich et al.; Sturman & Thibodeau

Cognition

9/22*
Discussion
In These Girls, Hope is a Muscle; Jerry McGuire

PSYCHOLOGICAL SKILLS

9/27
Arousal
Lewis & Linder; Stein et al.
9/29
Goals
Kane et al.; Weinberg et al.

10/4
Imagery
Padgett & Hill; Smith & Holmes

10/6*
Discussion
Boys of Winter; Bull Durham
NO CLASS 10/11 – FALL BREAK

10/13
Midterm Exam
10/18
Sports Psychology in
NO READING

Action - Guest Speaker:

Dr. Alan Goldberg
SOCIAL PSYCHOLOGY

10/20
Aggression and
Frank & Gilovich; Jamieson

Self-Presentation

10/25
Stereotypes
Stone & McWhinnie; Stone et al.

10/27
Team Cohesion and
Grieve et al.; Kraus et al.

Communication
11/1
Coaching
Bloom et al.; Smoll et al.

11/3
Coach’s Panel
NO READING

11/8*
Discussion
Friday Night Lights; Hoosiers

CLINICAL PSYCHOLOGY

11/10
Burnout
Gould et al.; Vealey et al.

11/15
Injury
Brewer; Udry et al.

11/17
Drug Abuse and
Naylor et al.; Picard

Eating Disorders

THANKSGIVING BREAK – NO CLASS 11/22 AND 11/24
11/29
In-Class Presentations
NO READING

12/1
In-Class Presentations
NO READING

12/6
In-Class Presentations
NO READING

12/8
In-Class Presentations
NO READING

12/13
Conclusions
NO READING

December
Final Exam (Self-Scheduled)
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.

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.

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.

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.

Jamieson, J.P. (2010). The home field advantage in athletics: A meta-analysis. Journal of Applied Social Psychology, 40, 1819–1848.
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.

Kraus, M.W., Huang, C., & Keltner, D. (2010). Tactile communication, cooperation, and performance: An ethological study of the NBA. Emotion, 10, 745-749.

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.

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.

Seligman, M.E.P., Nolen-Hoeksema, S., Thornton, N., & Thornton, K.M. (1990). Explanatory style as a mechanism of disappointing athletic performance. Psychological Science, 1, 143–146.

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., & McWhinnie, C. (2008). Evidence that blatant versus subtle stereotype threat cues impact performance through dual processes. Journal of Experimental Social Psychology, 44, 445-452.

Stone, J., Perry, Z.W., & Darley, J.M. (1997). “White men can’t jump”: Evidence for the perceptual confirmation of racial stereotypes following a basketball game. Basic and Applied Social Psychology, 19, 291-307.
Sturman, T.S., & Thibodeau, R. (2001). Performance-undermining effects of baseball free agent contracts. Journal of Sport & Exercise Psychology, 23, 23-36.

Sulloway, F.R., & Zweigenhaft, R.L. (2010). Birth order and risk taking in athletics: a meta-analysis and study of major league baseball. Personality and Social Psychology Review, 14, 402-416.

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.

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.

