

Sport and Exercise Psychology

A CANADIAN PERSPECTIVE THIRD EDITION

FEPO

Sport and Exercise Psychology

A CANADIAN PERSPECTIVE THIRD EDITION

EPPO

Sport and Exercise Psychology

A CANADIAN PERSPECTIVE THIRD EDITION

EDITED BY PETER R.E. CROCKER

UNIVERSITY OF BRITISH COLUMBIA

EPPO

PEARSON

Toronto

Editorial Director: Claudine O'Donnell
Executive Acquisitions Editor: Lisa Rahn
Senior Marketing Manager: Kimberly Teska
Program Manager: Darryl Kamo
Project Manager: Richard Di Santo/Rohin Bansal
Developmental Editor: Rebecca Ryoji
Production Services: Cenveo® Publisher Services
Permissions Project Manager: Kathryn O'Handley
Photo Permissions Research: Nazveena Begum Syed
Text Permissions Research: James Fortney
Cover Designer: Alex Li
Interior Designer: Cenveo
Cover Image: Bikeriderlondon/Shutterstock

Credits and acknowledgments for material borrowed from other sources and reproduced, with permission, in this textbook appear on the appropriate page within the text.

Original edition published by Pearson Education, Inc., Upper Saddle River, New Jersey, USA. Copyright © 2016 Pearson Education, Inc. This edition is authorized for sale only in Canada.

If you purchased this book outside the United States or Canada, you should be aware that it has been imported without the approval of the publisher or the author.

Copyright © 2016 Pearson Canada Inc. All rights reserved. Manufactured in the United States of America. This publication is protected by copyright and permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. To obtain permission(s) to use material from this work, please submit a written request to Pearson Canada Inc., Permissions Department, 26 Prince Andrew Place, Don Mills, Ontario, M3C 2T8, or fax your request to 416-447-3126, or submit a request to Permissions Requests at www.pearsoncanada.ca.

10 9 8 7 6 5 4 3 2 1 [insert printer initials]

Library and Archives Canada Cataloguing in Publication

Sport psychology

Sports and exercise psychology : a Canadian perspective / edited
by Peter R.E. Crocker, University of British Columbia. – Third edition.

First edition published under title Sport psychology.

Includes bibliographical references and index.

ISBN 978-0-13-357391-6 (pbk.)

1. Sports—Psychological aspects—Textbooks. 2. Exercise—Psychological aspects—Textbooks. I. Crocker, Peter R. E. (Peter Ronald Earl) author, editor
II. Title.

GV706.4.S67 2015

796.01'9

C2014-907952-4

PEARSON

ISBN: 978-0-13-357391-6

About the Editor

Peter R.E. Crocker

Dr. Peter Crocker is a professor in the School of Kinesiology at the University of British Columbia (UBC) and is an associate member in health psychology in the Department of Psychology. His research focuses on stress and adaptation, with a particular interest in understanding sport, exercise, and health-related behaviour. Ongoing research includes investigating perfectionism, stress, and coping in athletes, self-compassion in sport, the link between physical self-perceptions and health behaviour, and the role of self-conscious emotions in motivation in physical activity settings.

Dr. Crocker is a two time president of the Canadian Society of Psychomotor Learning and Sport Psychology (SCAPPS) and a former section head for sport and exercise psychology in the Canadian Psychological Association. He has also been recognized as a Fellow in the Association of Applied Sport Psychology and SCAPPS. Actively involved as a reviewer for several scholarly journals and granting agencies, he is a former editor of *The Sport Psychologist*, a former associate editor for the *Journal of Sport & Exercise Psychology*, as well as an editorial board member of *Sport, Exercise, and Performance Psychology*. Dr. Crocker has also served as a consultant for athletes in gymnastics, volleyball, basketball, baseball, and soccer. He presently volunteers as a performance psychology consultant with the UBC golf teams. Dr. Crocker played competitive basketball and soccer as a youth and was also a soccer coach for several University and Provincial-select soccer teams.

Dr. Crocker completed an undergraduate degree in psychology and a Masters degree in Kinesiology from Simon Fraser University. His PhD, under the supervision of Dr. Rikk Alderman at the University of Alberta, focused on sport psychology and skill learning. He has taught previously at Lakehead University (1986–1990) and the University of Saskatchewan (1990–1999). In his leisure time, he struggles with golf and Scrabble® on the internet. He lives in Vancouver, B.C. with his wife Linda and has two adult children, Julisa and Douglas.


About the Contributors

Dr. Kelly Arbour-Nicitopoulos is an assistant professor in the Faculty of Kinesiology and Physical Education at the University of Toronto and an adjunct scientist at the Bloorview Research Institute. She teaches courses in adapted physical activity, exercise psychology, knowledge translation, and research methodology. Her research focuses on promoting community-based physical activity and sport participation across the lifespan in populations suffering from mental illness and physical disability.

Dr. Joseph Baker is an associate professor in the School of Kinesiology and Health Science at York University. His research examines the development and maintenance of expert performance across the lifespan and the psychosocial factors influencing involvement in physical activity in older adults. Joe has also been the president of the Canadian Society for Psychomotor Learning and Sport Psychology (SCAPPS). In his leisure time, Joe is an avid runner and cyclist.

Dr. Mark R. Beauchamp, is an associate professor in the School of Kinesiology at the University of British Columbia. He is a Chartered Psychologist and Associate Fellow of the British Psychological Society (BPS). He teaches courses in sport and exercise psychology, with his research primarily focusing on group processes within health, exercise, and sport settings.

Dr. Gordon A. Bloom is an associate professor in the Department of Kinesiology and Physical Education at McGill University. His applied and translational research program incorporates health-related educational objectives with particular emphasis on coaching knowledge and behaviours and sport concussions. When not competing in sports himself, he can often be found coaching his children in ice hockey, soccer, or baseball. Additionally, Gordon is a founding member of the managing council of the Canadian Sport Psychology Association.

Dr. Jennifer Brunet is an assistant professor in the School of Human Kinetics at the University of Ottawa and holds an appointment as a affiliate investigator within the Cancer Therapeutic Program of the Ottawa Hospital Research Institute. Her research is focused on identifying and understanding determinants of physical activity in order to better inform interventions to address physical inactivity in Canada. In addition, she is working to develop and evaluate evidence-based interventions aimed at increasing physical activity levels.

Dr. Jean Côté is a professor and director of the School of Kinesiology and Health Studies at Queen's University. His research interests are in the areas of children in sport, athlete development, and coaching. Dr. Côté serves on the scientific committee of the International Council for Coaching Excellence (ICCE). He enjoys spending time with his family and playing ice hockey, tennis, and racquetball.

Dr. Kimberley A. Dawson is a professor in the Department of Kinesiology and Physical Education at Wilfrid Laurier University, specializing in psychological factors associated with participation in physical activity. She teaches courses in research design, sport psychology, behaviour modification, and children and sport. She is the mental skills consultant for the Canadian Sport Institute (Ontario Centre) and a member of the Canadian Sport Psychology Association. Her research interests focus on exercise adherence, sport

performance, and injury rehabilitation factors, as well as using physical activity as a coping mechanism for dealing with chronic disease.

Dr. Kim D. Dorsch is a professor in the Faculty of Kinesiology and Health Studies at the University of Regina. Her current research interests include examining the sources of stress and practical applications of coping among officials. She is also the chair of the Coaching Association of Canada's research committee and is highly interested in identifying and combatting negative coaching behaviours. She also has roles as a mental training consultant and board member with the Saskatchewan Sport Science and Medicine Council, the Canadian Sport Centre – SK, and she facilitates courses for the Advanced Coaching Diploma.

Dr. Mark Eys is an associate professor and Canada Research Chair (Tier II) in the Departments of Kinesiology/Physical Education and Psychology at Wilfrid Laurier University. His research examines group dynamics in physical activity with a specific focus on role perceptions and cohesion in sport teams. He was named Canadian Interuniversity Sport Women's Soccer Coach of the Year in 2001 and continues to participate and coach in the sports of basketball and soccer.

Dr. Guy Faulkner is currently a professor in the Faculty of Kinesiology and Physical Education at the University of Toronto and an adjunct scientist at the Centre for Addiction and Mental Health (CAMH). His research has focused on two interrelated themes: the effectiveness of physical activity promotion interventions, and physical activity and mental health. He is the founding co-editor of the Elsevier journal *Mental Health and Physical Activity* and co-editor of the book *Exercise, Health and Mental Health*.

Dr. Jessica Fraser-Thomas is an associate professor in the School of Kinesiology and Health Science at York University. Her research focuses on children and youths' development through sport, with a particular interest in positive youth development, psychosocial influences, and withdrawal. Currently, she is working on projects exploring children's earliest introductions to organized sport, characteristics of sport programs that facilitate optimal youth development, and how youth sport models may inform Masters Athletes' development. Jessica is a former high performance athlete; she now parents five young sport participants and occasionally competes in triathlons.

Dr. Kimberley L. Gammage is an associate professor in the Department of Kinesiology at Brock University. Her research focuses on social-psychological factors related to exercise and health behaviours, with a focus on self-presentational concerns and body image. She is especially interested in how these factors may operate in group exercise settings. She is also interested in how psychological variables, such as self-efficacy, may mediate the effects of exercise on balance outcomes in older adults. She is also the director of the Brock SeniorFit Exercise Program.

Dr. Patrick Gaudreau is an associate professor in the School of Psychology at the University of Ottawa. His research interests are in the self-regulation of achievement-related behaviours, with research projects on coping, goal management, and motivation in sport, education, and exercise. The overarching goal of his research program is to uncover the role of self-regulatory processes in goal attainment and psychological adjustment of individuals in performance-related activities. In his spare time, he enjoys coaching baseball for the teams of Olivier and Antoine. He can also be found in the bushes searching for the golf balls of Peter Crocker!

Dr. Melanie Gregg is an associate professor in the Department of Kinesiology and Applied Health at the University of Winnipeg. Her research interests focus on athletes' motivational imagery ability and examining the effectiveness of psychological skill use by athletes

with an intellectual disability. She also does applied work with athletes from a variety of sports and enjoys coaching track and field.

Dr. Craig Hall is a professor in the School of Kinesiology at Western University. His research primarily focuses on imagery use in sport, exercise, and athletic injury rehabilitation. He has also investigated other topics, including self-efficacy, self-talk, motivation, and observational learning. He is a co-author of *Psychological Interventions in Sport, Exercise & Injury Rehabilitation*. Family and squash take most of his non-academic time.

Dr. Sharleen Hoar is a performance psychology consultant with the Canadian Sport Institute, working with high performance athletes, coaches, and support staff within the sports of cross-country skiing, swimming, and triathlon. A former competitive figure skater, she is also an adjunct associate professor with the Department of Kinesiology and Physical Education at the University of Lethbridge and has published research on stress, coping, and emotional control in sport.

Dr. Sean Horton is an associate professor in the Department of Kinesiology at the University of Windsor. His research focus is on skill acquisition and expert performance throughout the lifespan, as well as how stereotypes of aging affect seniors' participation in exercise. In his spare time, Sean can usually be found on the squash court or on the golf course.

Dr. Kent C. Kowalski is a professor at the College of Kinesiology at the University of Saskatchewan. His general area of interest includes exploring the role of self-compassion in the lives of athletes, as well as coping with stress and emotion in sport and physical activity. He is also currently an assistant coach with the University of Saskatchewan Huskie Men's soccer program.

Dr. Todd M. Loughead is a professor in the Department of Kinesiology at the University of Windsor. His current research interests include group dynamics in sport with a personal interest in aggression. Specifically, his interests are the development of athlete leadership skills in all athletes, the importance of developing cohesion in sport, and the influence of peer-to-peer mentoring in sport and its impact on team functioning. As a coach in several sports, he understands the importance of reducing aggression to ensure not only player safety but continued enjoyment of sport. Dr. Loughead teaches courses in group dynamics, leadership, and applied sport psychology.

Dr. Meghan McDonough is an associate professor in the Department of Health and Kinesiology at Purdue University. Her research examines social relationships, self-perceptions, motivation, and emotion in physical activity. She has a particular focus on social processes in physical activity among clinical and marginalized populations, including breast cancer survivors and low-income youth.

Dr. Diane E. Mack is a professor in the Department of Kinesiology at Brock University. Research interests include the role of health-enhancing physical activity as a mechanism to promote well-being and the cognitive and behavioural manifestations of self-presentation on health behaviours.

Dr. Krista Munroe-Chandler is a professor in the Department of Kinesiology at the University of Windsor. Her research interests include imagery use in sport and exercise as well as youth-sport development and body image issues. She works with able-bodied athletes as well as athletes with a disability of all ages, levels, and sports, helping them achieve their personal performance goals.

Dr. David Paskevich is an associate professor in the Faculty of Kinesiology at the University of Calgary. His research interests centre upon the integration of the science-practitioner model, bringing the science of sport psychology into practical/applied settings, particularly in regard to the leadership, mental skills, and toughness required for 'performance consistency' and 'performance on demand' competitions. Dave has worked with Canadian athletes at a number of Olympic Games and has also consulted with professional and other high-performance athletes in a variety of sports including hockey, football, soccer, lacrosse, golf, rodeo, and volleyball.

Dr. Ryan E. Rhodes is a professor in the School of Exercise Science, Physical & Health Education at the University of Victoria, and director of the UVic Behavioural Medicine Laboratory. He has research expertise in physical activity and social cognition theories, personality theory, psychometric measurement, analysis, and design, with an applied focus on physical activity and early family development.

Dr. Jennifer Robertson-Wilson is an associate professor in the Department of Kinesiology and Physical Education at Wilfrid Laurier University. Her academic interests include health promotion and the psychology of physical activity. Her research applies a social ecological lens to understand individual, environment (social and physical), and policy influences on physical activity across a variety of settings, including schools. A secondary area of interest involves a focus on the built environment and physical activity and obesity.

Dr. Catherine Sabiston is an associate professor of exercise and health psychology in the Faculty of Kinesiology and Physical Education at the University of Toronto. Her research examines the interrelations among physical self-perceptions and body-related emotions, social influences, mental health, and physical activity motivation in diverse populations who tend to be at risk for low levels of physical activity, including breast cancer survivors, overweight and obese individuals, and adolescents.

Dr. David Scott is an associate professor of sport psychology in the Faculty of Kinesiology at the University of New Brunswick in Fredericton. He teaches and researches in the area of sport and exercise psychology, focusing primarily on performance enhancement, and physical activity and mental health. He has been a psychological consultant with a number of national teams in addition to working with teams in the National Hockey League.

Dr. Whitney A. Sedgwick is a registered psychologist and clinical coordinator at the University of British Columbia's Counselling Services. She has taught undergraduate and graduate sport psychology courses at three Canadian universities and has co-authored a mental training book for triathletes. Dr. Sedgwick has also been consulting with athletes at all levels for the past 17 years, including a year in Paris, France, where she worked with national team and Olympic athletes.

Dr. Kevin S. Spink is a professor in the College of Kinesiology at the University of Saskatchewan, specializing in group dynamics, specifically cohesion. He teaches courses involving the application of social psychology to exercise and sport behaviour. One focus of his research is the study of group dynamics and the application of group interventions to promote exercise and adherence behaviour. His other main interest is in examining the relationship between various social-psychological correlates/determinants and adherence to physical activity across the lifespan.

Dr. Katherine A. Tamminen is an assistant professor in the Faculty of Kinesiology and Physical Education at the University of Toronto. Her areas of research include stress, coping, and emotion in sport, psychosocial aspects of youth sport participation, and interpersonal processes and social psychology in sport.

Dr. Linda Trinh is a post-doctoral fellow in the Faculty of Kinesiology and Physical Education at the University of Toronto. Her research interests are focused on the area of cancer control and survivorship from a health and exercise psychology perspective, for which she develops and implements theory-based behaviour change interventions. She is currently examining the link between sedentary behaviour and health outcomes among cancer survivors.

Dr. Philip M. Wilson is an associate professor in the Department of Kinesiology at Brock University. His research interests focus on the interplay between measurement and theory for understanding motivational processes responsible for health behaviours. In his spare time, Dr. Wilson can be found enjoying active living with Diane while finding time to follow his two favourite football teams (Liverpool F.C. and England) and spoiling a good outdoor walk by 'trying' to play golf!

Brief Contents

Chapter 1 **Introducing Sport and Exercise Psychology**

Peter R. E. Crocker, David Scott,
Melanie Gregg 1

Chapter 2 **Personality in Sport and Exercise**

Peter R. E. Crocker, Whitney A.
Sedgwick, Ryan E. Rhodes 28

Chapter 3 **Motivation and Behavioural Change**

Diane E. Mack, Catherine M. Sabiston,
Meghan H. McDonough, Philip M.
Wilson, David M. Paskevich 52

Chapter 4 **Stress, Emotion, and Coping in Sport and Exercise**

Katherine A. Tamminen, Kent C.
Kowalski, Patrick Gaudreau 83

Chapter 5 **Anxiety in Sport and Exercise**

Kimberley L. Gammage, Sharleen
D. Hoar 112

Chapter 6 **Aggression and Moral Behaviour in Sport**

Todd M. Loughead, Kim D.
Dorsch 139

Chapter 7 **Sport Psychology Interventions**

Krista Munroe-Chandler, Craig
Hall 168

Chapter 8 **Leadership in Sport and Exercise**

Mark R. Beauchamp, Mark A.
Eys 199

Chapter 9 **Group Cohesion in Sport and Exercise**

Kevin S. Spink 227

Chapter 10 **Youth Involvement and Positive Development in Sport**

Jean Côté, Jessica Fraser-Thomas 256

Chapter 11 **Coaching Psychology**

Gordon A. Bloom 288

Chapter 12 **Aging and Involvement in Sport and Physical Activity**

Joseph Baker, Sean Horton 318

Chapter 13 **Physical Activity and Mental Health**

Guy E. Faulkner, Linda Trinh, Kelly
Arbour-Nicitopoulos 341

Chapter 14 **Body Image in Sport and Exercise**

Catherine Sabiston, Jennifer
Brunet 371

Chapter 15 **Physical Activity Interventions**

Kimberley A. Dawson, Jennifer
Robertson-Wilson 400

Contents

Preface xviii

Acknowledgments xxiv

1 Introducing Sport and Exercise Psychology 1

COMMON MYTHS ABOUT SPORT AND EXERCISE PSYCHOLOGY 3

Introduction 3

The Nature of Sport and Exercise Psychology 4

Sport and Exercise Psychology: A

Multidimensional Perspective 4

Positive Psychology in Sport and Exercise 5

Careers in Sport and Exercise Psychology 7

Training to Be a Sport and Exercise Psychology

Specialist 9

Sport Science Education 9

Clinical and Counselling Sport and Exercise
Psychology 10

Licensing of Sport and Exercise Psychologists 10

Standards of Conduct and Practitioner

Competencies in Sport and Exercise

Psychology 11

Sport and Exercise Psychology Competencies and
Referral 12

Sport and Exercise Psychology in Canada and the
United States 12

Sport and Exercise Psychology around the World 16

Studying Sport and Exercise Psychology: A Basic
Primer 16

Basic Concepts 16

Qualitative Approaches to Research 19

Evidence-Based Practice 21

Predicted Trends and Issues in Canada 22

Increased Specialization and Diversification 22

Increased Research and Teaching Opportunities 22

Increased Demands for Training in Clinical and
Counselling Psychology 23

Ethics and Competencies 23

Working in Performance Enhancement Teams 23

Online Consulting and Service Provision 23

Consulting with Athletes and Exercisers with
Disabilities 24

Knowledge Translation 24

Chapter Summary 24

Common Myths about Sport and Exercise Psychology
Revisited 25

Review Questions 26

Suggested Reading 26

References 26

2 Personality in Sport and Exercise 28

COMMON MYTHS ABOUT PERSONALITY IN SPORT AND EXERCISE 29

Introduction 30

What Is Personality? 30

Personality Traits 31

How Does Personality Develop? 32

Humanistic Psychology 32

Cognitive–Behavioural Approach 33

Interactionist Approach: Dealing with the Person–
Situation Debate 34

Aggression in the World Cup: Personality,
Environment, or Both 36

Ethical Considerations of Personality

Measurement 36

Personality Research in Sport and Exercise 37

Risk Taking and Sensation Seeking 37

Competitiveness 39

Perfectionism 39

Passion 41

Mental Toughness 42

Personality Traits and Exercise: Is There an Exercise
Personality? 44

Targeting Exercise Programs Based on
Personality 46

Chapter Summary 46

Common Myths about Personality in Sport and
Exercise Revisited 47

Review Questions 48

Suggested Reading 48

References 49

3

Motivation and Behavioural Change 52

COMMON MYTHS ABOUT MOTIVATION AND BEHAVIOURAL CHANGE 53

Introduction 53

Approaches to Understanding Motivation for Behavioural Change 54

Behavioural Approaches 55

Cognitive Approaches 55

Cognitive–Behavioural Approaches 56

Models of Motivation and Behavioural Change 56

Transtheoretical Model 57

Theory of Planned Behaviour 59

Yes, You Can! 61

Social Cognitive Theory 62

The Saga of Roberto Luongo: Reciprocal Determinism in Action 63

Self-Determination Theory 66

Achievement Goal Theory 72

Moving Beyond Individual Approaches to Social Approaches to Motivation 74

Research Linking Social Influences to Motivational Outcomes and Behaviour 75

Social Influence in Practice 76

Chapter Summary 76

Common Myths about Motivation and Behavioural Change Revisited 77

Review Questions 77

Suggested Reading 78

References 78

4

Stress, Emotion, and Coping in Sport and Exercise 83

COMMON MYTHS ABOUT STRESS, EMOTION, AND COPING IN SPORT AND EXERCISE 85

Introduction 85

The Concept of Stress 85

Stress, Emotions, and Appraisal 86

Types of Stressors in Sport Contexts 88

Neurophysiological Effects of Stress and Emotions 90

Coping 91

Coping Strategies: Micro- and Macro-Analytic Approaches 92

An Integrative Approach 93

Emotion Regulation 94

Effectiveness and Outcomes of Coping 95

The Case of the Injured Basketball Player 99

Factors Influencing Coping 100

Coping and Emotion Regulation Interventions 103

Chapter Summary 105

Common Myths about Stress, Emotion, and Coping in Sport and Exercise Revisited 106

Review Questions 107

Additional Readings 107

References 107

5

Anxiety in Sport and Exercise 112

COMMON MYTHS ABOUT ANXIETY IN SPORT AND EXERCISE 114

Introduction 114

Definitions and Basic Concepts of Anxiety 114

Anxiety Is Not Arousal 114

Anxiety Is an Emotion and Is Multidimensional in Nature 115

Anxiety Is Context Specific 115

It Is Important to Consider Both Trait and State Anxiety 116

Anxiety Involves a Transaction between the Person and the Environment 117

Dimensions of the Anxiety Response 117

Intensity of Symptoms 117

Frequency of Cognitive Intrusions 117

Directional Interpretation of Symptoms 117

Sources of Anxiety 118

Personal Sources of Anxiety 118

Identifying Personal Sources of Competitive Anxiety for an Elite Athlete 120

Environment-Based Sources of Anxiety 121

Anxiety Influences on Exercise Behaviour and Sport Performance 124

The Influence of Anxiety on Exercise Behaviours 124

Anxiety–Sport Performance Relationship Models 125

When Catastrophe Happens 128

Using Theory to Explain the Influence of Anxiety on Sport Performance 129

Underlying Mechanisms of the Anxiety–Performance Relationship 129

Attentional Mechanisms 130

Physiological Mechanisms 131

Choking in Sport 131

Choking in Sport 132

Chapter Summary 133

Common Myths about Anxiety in Sport and Exercise Revisited 133

Review Questions 134

Suggested Reading 134

References 135

6

Aggression and Moral Behaviour in Sport 139


COMMON MYTHS ABOUT AGGRESSION AND MORAL BEHAVIOUR IN SPORT 141

Introduction 141

Development of Moral Character 142

Structural–Developmental Perspective 142

Social Learning Perspective 143

Factors Influencing Moral Behaviour 143

Sport Environment 143

Motivational Climate 144

Team Norms 144

A Coach's Dilemma 144

Goal Orientation 145

Aggression 146

Bullying and Hazing in Sport 148

Theories of Aggression 149

Psychodynamics 149

Frustration–Aggression Theory 149

Physiological Explanations 150

Social Learning Theory 150

Moral Disengagement 151

The Hockey Enforcer: Should It Stay or Should It Go? 152

Summary of Theories of Aggression 153

Factors Influencing Aggression 153

Personal Factors Influencing Aggression 154

Situational Factors Influencing Aggression 157

Group Factors Influencing Aggression 158

Consequences of Aggressive Behaviour 159

Fan Violence 159

Reducing Aggression in Sport 160

Punishment and Encouragement 160

Educational Interventions 161

Behavioural Modification Practices 161

Changes to the Sporting Environment 161

Aggressive Behaviour in the Media 161

Chapter Summary 162

Common Myths about Aggression and Moral Behaviour in Sport Revisited 162

Review Questions 163

Suggested Reading 163

References 163

7

Sport Psychology Interventions 168


COMMON MYTHS ABOUT SPORT PSYCHOLOGY INTERVENTIONS 169

Introduction 169

Psychological Skills in Training Programs 170

Goal Setting 170

Types of Goals 170

Effectiveness of Goal Setting 171

Assessing Goals 171

Recommendations for Goal Setting 172

Common Goal-Setting Problems 174

Conclusions about Goal Setting 175

Correcting Weaknesses through Goal Setting 175

Imagery 175

The Nature of Imagery 176

Analytic Model of Imagery 176

Imagery Assessment Tools 178

Recommendations for Using Imagery 179

Conclusions about Imagery 180

Self-Talk 180

Functions of Self-Talk 181

Assessment of Self-Talk 181

Recommendations for Using Self-Talk 182

Tips for Using Self-Talk: An Application 184

Conclusions about Self-Talk 185

Arousal Regulation 185

Techniques to Reduce Arousal 185

Techniques to Increase Arousal 188

Conclusions about Arousal Levels 189

Attention Control 189

Choking 190

Assessing Selective Attention 190

Using Attention-Control Strategies 191

Conclusions about Attention Control 192

Complementary Interventions to Improve Sport Performance 193

Mindfulness 193

Chapter Summary 193

Common Myths about Sport Psychology
Interventions Revisited 194
Review Questions 194
Suggested Reading 195
References 195

8 Leadership in Sport and Exercise 199

COMMON MYTHS ABOUT LEADERSHIP IN SPORT AND EXERCISE 201

Introduction 201

Approaches to Understanding Leadership 202

Personality and Leadership 202

Situational and Contingency Models of Leadership 204

Transactional and Transformational Leadership 208

Positive Feedback 210

Transformational Teaching in Physical Education 213

Athlete Leadership in Sport 215

Athlete Leaders' Functions and Behaviours 215

Who Are Athlete Leaders? 216

How Many Athlete Leaders Are Optimal? 217

Followership Also Matters 217

Exercise Leadership 218

Developing Effective Leadership: Best Practices 219

Chapter Summary 220

Common Myths about Leadership in Sport and Exercise Revisited 221

Review Questions 222

Suggested Readings 222

References 222

9 Group Cohesion in Sport and Exercise 227

COMMON MYTHS ABOUT GROUP COHESION IN SPORT AND EXERCISE 228

Introduction 229

Studying Groups and Group Dynamics 229

Processes Associated with Group

Effectiveness 229

Communication 230

Decision-Making 230

Cohesion 230

Measuring Group Cohesion 233

Conceptual Model of Group Cohesion 233

Correlates of Group Cohesion 234

Group Cohesion as a Mediator 247

Olympic Gold—Talent versus Cohesion 248

Chapter Summary 249

Common Myths about Group Cohesion in Sport and Exercise Revisited 250

Review Questions 251

Suggested Reading 251

References 251

10 Youth Involvement and Positive Development in Sport 256

COMMON MYTHS ABOUT YOUTH INVOLVEMENT IN SPORT 258

Introduction 258

Objectives of Youth Sport 259

Outcomes Associated with Youth Sport 260

Frameworks of Positive Youth Development 262

Developmental Assets 262

Constructive Activities and Initiative 262

The Cs of Positive Youth Development 263

Considerations for Youth Sport Programs 263

Youth Sport Program Activities 264

Youth Sport Social Influences 266

Dufour-Lapointe Sisters, Canadian Freestyle Skiers 274

Youth Sport Program Settings 275

Bodychecking in Minor Hockey 276

The Developmental Model of Sport Participation 277

Simon Whitfield, Canadian Triathlete 279

Youth Sport Programs: Best Practices 280

Chapter Summary 281

Common Myths about Youth Involvement in Sport Revisited 281

Review Questions 282

Suggested Reading 283

References 283

11 Coaching Psychology 288

COMMON MYTHS ABOUT COACHING PSYCHOLOGY 290

Introduction 290

Coach Education 290

Elite Coach Development 295

Coaching as a Career 297

Youth Sport Coaching 297

Characteristics of Youth Coaches 297

Ideal Behaviours of Youth Coaches 298

Coaching Knowledge 300

Sport Leadership 300

Coaching Efficacy 302

3 + 1 Cs Model 302

Athlete-Centred Coaching 305

Coaching Model 307

Chapter Summary 313

Common Myths about Coaching Psychology Revisited 313

Review Questions 314

Suggested Reading 314

References 314

12 Aging and Involvement in Sport and Physical Activity 318

COMMON MYTHS ABOUT AGING AND INVOLVEMENT IN SPORT AND PHYSICAL ACTIVITY 319

Introduction 319

Physical Activity in Older Persons 320

Cognitive and Physical Decline with Advancing Age 322

Models of Skill Maintenance 322

The Compensation Model 322

The Selective Maintenance Model 323

Maintenance of Athletic Performance 324

Barriers to Exercise for Older Adults 325

Negative Stereotypes: A Unique Barrier for Older Adults 326

Determinants of Physical Activity and Sport

Involvement in Older Adults 328

Demographic and Biological Factors 328

Behavioural Attributes 329

Social and Cultural Factors 329

Physical Environment Factors 330

Psychological, Cognitive, and Emotional Factors 330

Self-Efficacy and Older Adults 331

Successful Aging 332

The Masters Athlete: A Model of Successful Aging? 333

Older Athletes: Role Models or Anomalies? 334

Participant Motives and Perceived Benefits of Masters Sport 334

General Recommendations for Working with Masters Athletes 335

Chapter Summary 336

Common Myths about Aging and Involvement in Sport and Physical Activity Revisited 336

Review Questions 337

Suggested Reading 337

References 337

13 Physical Activity and Mental Health 341

COMMON MYTHS ABOUT PHYSICAL ACTIVITY AND MENTAL HEALTH 343

Mental Illness and Mental Health: A Two Continua Model 343

Mental Illness in Canada 343

Clara Hughes: Successful Athlete and Mental Illness Activist 344

Physical Activity as Mental Health Promotion 344

Physical Activity and Mental Health 345

Exercise Prescription for Depression 349

Exercise and Self-Esteem 354

The Exercise and Mental Health Relationship: Mechanisms of Change 354

Endorphin Hypothesis 355

Neurotrophin Hypothesis 356

Monoamine Hypothesis 356

Distraction Hypothesis 358

Self-Efficacy 358

A Process Approach 359

Sedentary Behaviour as a New and Emerging Health Risk 360

Sedentary Behaviour and Mental Health 360

Practical Implications 362

Chapter Summary 362

Common Myths about Physical Activity and Mental Health Revisited	363
Review Questions	364
Suggested Reading	364
References	365

14 Body Image in Sport and Exercise 371

COMMON MYTHS ABOUT BODY IMAGE IN SPORT AND EXERCISE 373

Introduction 373

The Historical Roots of Body Image Science 374

Body Image Dimensions and Their Measurement 375

Is Body Image Positive or Negative? 378

Body Image Investment 378

Is Body Image Only Relevant to Women? 379

Body Image Pathologies 380

Theories Linking Body Image and Physical Activity 381

Sociocultural Theories of Body Image 381

Self-Presentation 383

Social Comparison Theory 384

Self-Discrepancy Theory 385

Factors Associated with the Development of Negative Body Image 386

Gender 386

Age 386

Weight Status 387

Culture 387

Illness 388

Sport Involvement and Type 389

Social and Physical Environmental Factors 389

Environmental Design Considerations for Reducing Negative Body Image 390

Body Image Outcomes 390

Physical Activity 390

Health-Compromising Behaviours 391

Mental Health 392

Cardiometabolic Risk Factors 392

Practical Considerations for Health Professionals, Coaches, and Physical Educators 393

Body Image Interventions for Sport and Physical Education 394

Common Myths about Body Image in Sport and Exercise Revisited 395

Chapter Summary 396

Review Questions 396

Additional readings 396

References 397

15 Physical Activity Interventions 400

COMMON MYTHS ABOUT PHYSICAL ACTIVITY INTERVENTIONS 401

Introduction 402

The Importance of Maintaining a Physically Active Lifestyle 402

Determinant and Intervention Research 404

Intervention Research Involving Physical Activity 405

Physical Activity as an Outcome in Intervention Research 406

Intervention Research Based on Theoretical Constructs 406

The Case of Sue Brown 414

Current and Topical Intervention Research 414

Motivational Interviewing in Action 415

Conclusion about Interventions Used to Increase Physical Activity 422

Physical Activity as a Treatment for Unhealthy Individuals 422

Chapter Summary 424

Common Myths about Physical Activity Interventions Revisited 424

Review Questions 425

Suggested Readings 425

References 426

Glossary 430

Index 439

Preface

Most people are familiar with the term “sport psychology” from popular media, which frequently refer to elite athletes working with sport psychologists to enhance performance. However, this is only a small part of sport and exercise psychology. Involving the study of psychological factors in physical activity settings, this field includes diverse areas, such as the mental health benefits of physical activity, motivation, aging well, group dynamics, leadership, the benefits of youth sport, effective coaching, emotional- and self-regulation, and body image, just to name a few.

Research and practice has a significant impact on the lives of exercisers, athletes, coaches, health professionals, and scholars in the field. Today, many Canadian scholars are recognized as world leaders in this research and practice, and their important work influences the lives of many involved in physical activity in Canada.

Developed for an introductory undergraduate course in sport and exercise psychology taught at Canadian institutions, the Third Edition of *Sport and Exercise Psychology: A Canadian Perspective* presents an overview of the discipline while building a solid foundation in core concepts.

APPROACH AND PHILOSOPHY

Three unique features characterize this resource. First, Canadian scholars who are all active teachers of undergraduate sport and exercise psychology courses have written the chapters. Second, this resource illustrates important concepts by showcasing many Canadian examples. Third, the book not only highlights research by Canadian scholars, but also recognizes the contributions of distinguished academics around the world.

NEW TO THE THIRD EDITION

Based on feedback from peer reviewers, educators, and authors, we made several changes to the Third Edition:

- Added a new chapter on body image, an important though seldom addressed topic
- Incorporated a new chapter on leadership, highlighting the processes and impact of effective leadership in sport and exercise
- Removed the research perspectives chapter, as this topic is covered in other courses
- Shifted critical ideas related to research and evidence-based practice to the introductory chapter
- Updated all chapters to reflect the latest developments in theory, research, and practice
- Increased the number of case studies
- Incorporated a new, fresh colour design to improve the resource’s visual appeal

ORGANIZATION

The 15 chapters of this book present the key topics covered in a typical introductory course. While educators may wish to vary the sequence of coverage, we recommend covering the first six foundational chapters in order. Depending on the needs of specific courses, some educators may wish to cover psychological interventions (Chapter 7) before covering the chapters on group processes, leadership, aging, exercise and mental health, body image, and physical activity interventions.

Chapter 1 provides an overview of the field. Topics include the diverse nature of sport and exercise psychology, differences in career orientations and educational training opportunities, a brief history of sport and exercise psychology in Canada and the world, ethics in sport and exercise psychology, and a basic primer in research methods and the importance of evidence-based practice. It concludes with predicted trends in the field.

Chapter 2 examines personality perspectives in sport and exercise. It covers conceptions of personality, ethics related to measuring personality, and the limitations of personality in explaining athletic behaviour and performance as well as exercise behaviour. The chapter also emphasizes contemporary topics in sport and exercise personality, including the five-factor model, competitiveness, sensation-seeking, passion, perfectionism, and mental toughness.

Chapter 3 focuses on models and principles of motivation and behavioural change in sport and exercise. It provides students with a brief review of behavioural, cognitive, and cognitive-behavioural principles. The number of theories and models of motivation applied to sport and exercise were reduced in accordance with reviewer feedback, but this chapter continues to cover the transtheoretical model, theory of planned behaviour, social cognitive theory, achievement goal theory, and self-determination theory. The chapter also discusses social approaches to motivation.

Chapter 4 discusses stress, emotion, and coping in sport and exercise. The chapter emphasizes types of cognitive evaluations, types of coping, individual and group (team) level coping, and the relationship between appraisal, stress, and diverse emotions, such as anger, happiness, anxiety, and fear. Major modifications include increased emphasis on emotional regulation, neurophysiological effects of stress, coping effectiveness and outcomes, and intervention strategies.

Chapter 5 concentrates on anxiety in sport and exercise. It defines types and dimensions of anxiety, personal sources of anxiety in sport and exercise settings, the specificity of anxiety to competitive and exercise settings, and how anxiety affects exercise and sport behaviour. Changes to this chapter include increased coverage of physiological arousal, the effects of the exercise environment on anxiety, and the phenomenon of choking in sport. It also explains how anxiety and arousal affect sport performance using three different models and theories, including inverted-U, zones of optimal functioning, and catastrophe theory.

Chapter 6 focuses on moral development and aggression in sport. Important additions to this chapter include bullying and hazing, as well as fan violence. It reviews various perspectives on how youth learn moral behaviour in sport and the role of the environmental and personality factors, such as motivational climate, team and sport norms, and motivational orientation. Discussing key theories useful for understanding why athletes (and spectators) behave aggressively, this chapter also explores how personal, situational,

and group factors influence aggressive behaviour, while examining ways to reduce this type of conduct in sport.

Chapter 7 discusses how to enhance performance and well-being in sporting populations. Addressing specific intervention techniques for arousal, cognitive, and emotional self-regulation, this chapter features many applied examples and exercises. Specific topics include relaxation procedures, psyching strategies, attention control, self-talk, imagery, performance profiling, goal setting, and mindfulness.

Chapter 8, a new chapter, explores the factors associated with leadership in sport and exercise settings. The chapter covers the various ways to study leadership, including personality, situational, and interactional approaches. Highlighting key processes of effective leadership within sport and exercise, this chapter focuses on transactional and transformational leadership styles and their application to various physical activity settings. It concludes with a list of best practices.

Chapter 9 offers a comprehensive review of group cohesion in sport and exercise. Students will learn about group dynamics, group cohesion and its measurement, how and why cohesion affects behaviour in both sport and exercise settings, a conceptual model of cohesion, team-building concepts, the effects of hazing on cohesion, and important correlates of cohesion. The chapter also covers social loafing, self-handicapping, role clarity and acceptance, and leader behaviour.

Chapter 10 describes the health and developmental benefits of youth sport participation. The chapter explains the potential outcomes of youth sport participation, principles of positive youth development, and how youth sport programs and types of activities lead to positive sport experiences. The Third Edition includes greater emphasis on how coaches, parents, and peers can influence the development of a child's competence, confidence, connection, and character.

Chapter 11 discusses the complexity of coaching psychology. Describing the structure and process of coaching education in Canada, the chapter chronicles the steps to becoming an elite coach, the psychological factors involved in coaching, and the common characteristics and coaching principles of youth sport coaches. Additions to the chapter include a discussion of the 3 + 1 Cs model for studying the relationship between a coach and an athlete's emotions, behaviours, and cognitions.

Chapter 12 covers the psychological factors related to sport and exercise in the older person. We included this chapter to acknowledge that many "older" Canadians are, and should be, involved in physical activity. Highlighting a wide range of issues—including the factors influencing sport and exercise involvement in this group, and the impact of societal perceptions of aging on physical and cognitive performance—this chapter offers strategies for increasing sport and exercise involvement in older adult populations.

Chapter 13 explores the relationship between exercise and mental health. The chapter has been rewritten to distinguish between mental health and mental illness. Examining how and why physical activity might be an effective mental health promotion strategy, this chapter showcases evidence about how physical activity may perform a preventive function, a treatment function, a quality of life function, and a feel-good function for emotional well-being among healthy populations and those with existing mental or chronic illness. It also covers the different mechanisms that could explain the relationship between exercise and mental health, while providing a framework for understanding physical activity and mental health relationships.

Chapter 14, a new chapter on body image, details the multidimensional nature of body image and its link to motivated behaviour in sport and exercise. The chapter discusses key factors in the development of body image and the association between body image and mental health, emotions, stress, and cardiometabolic outcomes. Practical strategies are identified to help reduce negative body image and/or enhance positive body image in sport and exercise settings.

Chapter 15 outlines exercise interventions and builds upon concepts from previous chapters related to exercise psychology while highlighting the means by which to increase physical activity in all populations. It describes how specific theories can be used to understand and enhance physical activity interventions, nontheoretical approaches to exercise intervention, the key components to increase the success rate of exercise interventions, and how exercise can enhance the lives of nonclinical and clinical populations. The chapter includes many practical guidelines about interventions to increase physical activity.

PEDAGOGICAL FEATURES

We continue to employ the pedagogical features that facilitate learning and enhance understanding.

- **Learning Objectives.** A set of four to eight learning objectives provide a road map at the beginning of each chapter to help students read the material more effectively. The learning objectives also form the basis of the review questions found near the end of the chapter.
- **Vignette.** Each chapter begins with a scenario that raises issues and topics to be addressed in the chapter; many of the vignettes present actual real-world situations.
- **Common Myths.** Each chapter includes three to five common myths about the chapter's subject. We clarify and dispel each myth by presenting clear evidence to the contrary.
- **Key Terms in Margins.** Key terms are boldfaced where they are introduced in the text and appear in the margins with definitions, providing an effective way for students to engage with important terms and concepts.
- **Case Studies.** Case studies illustrate and exemplify key ideas and concepts.
- **Reflections Boxes.** Each chapter contains Reflections boxes that require students to consider how key concepts and ideas apply to their personal knowledge and experiences.
- **Canadian Examples.** Numerous Canadian examples support concepts, making the material more relevant to students studying at Canadian institutions.
- **Figures and Tables.** Diagrams, graphs, and tables illustrate and clarify important points.
- **Photos.** New and timely colour photos throughout the book feature athletes and participants in physical activity.
- **Weblinks.** References to many useful websites for sport and exercise psychology, advanced papers, scholarly organizations, and scholarly journals are included.
- **Chapter Summary.** A summary of the main points appears near the end of each chapter.
- **Review Questions.** A set of review questions requiring short answers help educators and students determine whether the learning objectives have been mastered.

- **Suggested Reading.** Each chapter concludes with a list of several readings for the interested student.
- **Glossary.** All the key terms are presented at the end of the text, organized by chapter, with full definitions.

INSTRUCTOR RESOURCES

To aid instructors in presenting lectures, fostering class discussion, and administering examinations, we prepared the ancillaries outlined below. They are downloadable from a password-protected section of Pearson Canada’s online catalogue, catalogue.pearsoned.ca, from which you can navigate to your book’s catalogue page. Contact your Pearson Canada sales representative for details and access.

- **Instructor’s Manual.** The Instructor’s Manual includes:
 - chapter overview
 - lecture outline
 - projects and assignments
 - case studies for class discussion
 - answers to review questions
 - discussion questions
- **PowerPoint® Slides.** Every chapter features a Microsoft PowerPoint® slide deck that highlights, illuminates, and builds on key concepts for your lecture or online delivery. Each deck can be tailored to suit individual requirements.
- **Computerized Test Bank.** Pearson’s computerized test banks allow instructors to filter and select questions to create quizzes, tests, or homework. Instructors can revise questions or add their own, and they may be able to choose print or online options. These questions are also available in Microsoft Word format.
- **Image Library.** An Image Library provides access to many of the figures and tables in the textbook. Instructors can utilize these images for in-class presentations and lectures.

COURSESMART FOR INSTRUCTORS

CourseSmart goes beyond traditional expectations—providing instant, online access to the textbooks and course materials you need at a lower cost for students. And even as students save money, you can save time and hassle with a digital eTextbook that allows you to search for the most relevant content at the very moment you need it. Whether it’s evaluating textbooks or creating lecture notes to help students with difficult concepts, CourseSmart can make life a little easier. See how when you visit www.coursesmart.com/instructors.

PEARSON CUSTOM LIBRARY

For enrollments of at least 25 students, you can create your own textbook by choosing the chapters that best suit your own course needs. To begin building your custom text, visit

www.pearsoncustomlibrary.com. You may also work with a dedicated Pearson Custom Library editor to create your ideal text—publishing your own original content or mixing and matching Pearson content. Contact your local Pearson representative to get started.

PEERSCHOLAR

Firmly grounded in published research, peerScholar is a powerful online pedagogical tool that helps develop students' critical and creative thinking skills through creation, evaluation, and reflection. Working in stages, students begin by submitting written assignments. peerScholar then circulates their work for others to review, a process that can be anonymous or not, depending on instructors' preferences. Students immediately receive peer feedback and evaluations, reinforcing their learning and driving development of higher-order thinking skills. Students can then resubmit revised work, again depending on instructors' preferences.

Contact your Pearson representative to learn more about peerScholar and the research behind it.

Acknowledgments

We would like to acknowledge all the contributors to this textbook. These individuals represent many of the scholars in sport and exercise psychology in Canada, and they have all made a special contribution. We would also like to recognize those instructors who provided us with formal reviews of parts of the manuscript. Their observations, ideas, and comments greatly improved the quality of all chapters.

LIST OF REVIEWERS

- Theresa Bianco, Concordia University
- Basil Kavanagh, Memorial University of Newfoundland and Labrador
- Melanie Keats, Dalhousie University
- Larkin Lamarche, Brock University
- David Sangster, Champlain College – Lennoxville Campus
- Christopher Shields, Acadia University
- Kim A. Thompson, University of Ottawa
- Selina Tombs, Sheridan Institute
- Gary L. Worrell, University of New Brunswick

I would also like to thank all of the individuals involved at Pearson Education who supported the book through development and production: Lisa Rahn, executive editor; Darryl Kamo, program manager; Rebecca Ryoji, developmental editor; Richard Di Santo, project manager; Rohin Bansal, project manager; Kimberly Teska, senior marketing manager; and Laurel Sparrow, copy editor.

Peter R.E. Crocker

Sport and Exercise Psychology

A CANADIAN PERSPECTIVE THIRD EDITION

EDITED BY PETER R.E. CROCKER

UNIVERSITY OF BRITISH COLUMBIA

EPPO

PEARSON

Toronto

Editorial Director: Claudine O'Donnell
Executive Acquisitions Editor: Lisa Rahn
Senior Marketing Manager: Kimberly Teska
Program Manager: Darryl Kamo
Project Manager: Richard Di Santo/Rohin Bansal
Developmental Editor: Rebecca Ryoji
Production Services: Cenveo® Publisher Services
Permissions Project Manager: Kathryn O'Handley
Photo Permissions Research: Nazveena Begum Syed
Text Permissions Research: James Fortney
Cover Designer: Alex Li
Interior Designer: Cenveo
Cover Image: Bikeriderlondon/Shutterstock

Credits and acknowledgments for material borrowed from other sources and reproduced, with permission, in this textbook appear on the appropriate page within the text.

Original edition published by Pearson Education, Inc., Upper Saddle River, New Jersey, USA. Copyright © 2016 Pearson Education, Inc. This edition is authorized for sale only in Canada.

If you purchased this book outside the United States or Canada, you should be aware that it has been imported without the approval of the publisher or the author.

Copyright © 2016 Pearson Canada Inc. All rights reserved. Manufactured in the United States of America. This publication is protected by copyright and permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. To obtain permission(s) to use material from this work, please submit a written request to Pearson Canada Inc., Permissions Department, 26 Prince Andrew Place, Don Mills, Ontario, M3C 2T8, or fax your request to 416-447-3126, or submit a request to Permissions Requests at www.pearsoncanada.ca.

10 9 8 7 6 5 4 3 2 1 [insert printer initials]

Library and Archives Canada Cataloguing in Publication

Sport psychology

Sports and exercise psychology : a Canadian perspective / edited by Peter R.E. Crocker, University of British Columbia. – Third edition.

First edition published under title Sport psychology.

Includes bibliographical references and index.

ISBN 978-0-13-357391-6 (pbk.)

1. Sports—Psychological aspects—Textbooks. 2. Exercise—Psychological aspects—Textbooks. I. Crocker, Peter R. E. (Peter Ronald Earl) author, editor II. Title.

GV706.4.S67 2015

796.01'9

C2014-907952-4

PEARSON

ISBN: 978-0-13-357391-6

About the Editor

Peter R.E. Crocker

Dr. Peter Crocker is a professor in the School of Kinesiology at the University of British Columbia (UBC) and is an associate member in health psychology in the Department of Psychology. His research focuses on stress and adaptation, with a particular interest in understanding sport, exercise, and health-related behaviour. Ongoing research includes investigating perfectionism, stress, and coping in athletes, self-compassion in sport, the link between physical self-perceptions and health behaviour, and the role of self-conscious emotions in motivation in physical activity settings.

Dr. Crocker is a two time president of the Canadian Society of Psychomotor Learning and Sport Psychology (SCAPPS) and a former section head for sport and exercise psychology in the Canadian Psychological Association. He has also been recognized as a Fellow in the Association of Applied Sport Psychology and SCAPPS. Actively involved as a reviewer for several scholarly journals and granting agencies, he is a former editor of *The Sport Psychologist*, a former associate editor for the *Journal of Sport & Exercise Psychology*, as well as an editorial board member of *Sport, Exercise, and Performance Psychology*. Dr. Crocker has also served as a consultant for athletes in gymnastics, volleyball, basketball, baseball, and soccer. He presently volunteers as a performance psychology consultant with the UBC golf teams. Dr. Crocker played competitive basketball and soccer as a youth and was also a soccer coach for several University and Provincial-select soccer teams.

Dr. Crocker completed an undergraduate degree in psychology and a Masters degree in Kinesiology from Simon Fraser University. His PhD, under the supervision of Dr. Rikk Alderman at the University of Alberta, focused on sport psychology and skill learning. He has taught previously at Lakehead University (1986–1990) and the University of Saskatchewan (1990–1999). In his leisure time, he struggles with golf and Scrabble® on the internet. He lives in Vancouver, B.C. with his wife Linda and has two adult children, Julisa and Douglas.


About the Contributors

Dr. Kelly Arbour-Nicitopoulos is an assistant professor in the Faculty of Kinesiology and Physical Education at the University of Toronto and an adjunct scientist at the Bloorview Research Institute. She teaches courses in adapted physical activity, exercise psychology, knowledge translation, and research methodology. Her research focuses on promoting community-based physical activity and sport participation across the lifespan in populations suffering from mental illness and physical disability.

Dr. Joseph Baker is an associate professor in the School of Kinesiology and Health Science at York University. His research examines the development and maintenance of expert performance across the lifespan and the psychosocial factors influencing involvement in physical activity in older adults. Joe has also been the president of the Canadian Society for Psychomotor Learning and Sport Psychology (SCAPPS). In his leisure time, Joe is an avid runner and cyclist.

Dr. Mark R. Beauchamp, is an associate professor in the School of Kinesiology at the University of British Columbia. He is a Chartered Psychologist and Associate Fellow of the British Psychological Society (BPS). He teaches courses in sport and exercise psychology, with his research primarily focusing on group processes within health, exercise, and sport settings.

Dr. Gordon A. Bloom is an associate professor in the Department of Kinesiology and Physical Education at McGill University. His applied and translational research program incorporates health-related educational objectives with particular emphasis on coaching knowledge and behaviours and sport concussions. When not competing in sports himself, he can often be found coaching his children in ice hockey, soccer, or baseball. Additionally, Gordon is a founding member of the managing council of the Canadian Sport Psychology Association.

Dr. Jennifer Brunet is an assistant professor in the School of Human Kinetics at the University of Ottawa and holds an appointment as a affiliate investigator within the Cancer Therapeutic Program of the Ottawa Hospital Research Institute. Her research is focused on identifying and understanding determinants of physical activity in order to better inform interventions to address physical inactivity in Canada. In addition, she is working to develop and evaluate evidence-based interventions aimed at increasing physical activity levels.

Dr. Jean Côté is a professor and director of the School of Kinesiology and Health Studies at Queen's University. His research interests are in the areas of children in sport, athlete development, and coaching. Dr. Côté serves on the scientific committee of the International Council for Coaching Excellence (ICCE). He enjoys spending time with his family and playing ice hockey, tennis, and racquetball.

Dr. Kimberley A. Dawson is a professor in the Department of Kinesiology and Physical Education at Wilfrid Laurier University, specializing in psychological factors associated with participation in physical activity. She teaches courses in research design, sport psychology, behaviour modification, and children and sport. She is the mental skills consultant for the Canadian Sport Institute (Ontario Centre) and a member of the Canadian Sport Psychology Association. Her research interests focus on exercise adherence, sport

performance, and injury rehabilitation factors, as well as using physical activity as a coping mechanism for dealing with chronic disease.

Dr. Kim D. Dorsch is a professor in the Faculty of Kinesiology and Health Studies at the University of Regina. Her current research interests include examining the sources of stress and practical applications of coping among officials. She is also the chair of the Coaching Association of Canada's research committee and is highly interested in identifying and combatting negative coaching behaviours. She also has roles as a mental training consultant and board member with the Saskatchewan Sport Science and Medicine Council, the Canadian Sport Centre – SK, and she facilitates courses for the Advanced Coaching Diploma.

Dr. Mark Eys is an associate professor and Canada Research Chair (Tier II) in the Departments of Kinesiology/Physical Education and Psychology at Wilfrid Laurier University. His research examines group dynamics in physical activity with a specific focus on role perceptions and cohesion in sport teams. He was named Canadian Interuniversity Sport Women's Soccer Coach of the Year in 2001 and continues to participate and coach in the sports of basketball and soccer.

Dr. Guy Faulkner is currently a professor in the Faculty of Kinesiology and Physical Education at the University of Toronto and an adjunct scientist at the Centre for Addiction and Mental Health (CAMH). His research has focused on two interrelated themes: the effectiveness of physical activity promotion interventions, and physical activity and mental health. He is the founding co-editor of the Elsevier journal *Mental Health and Physical Activity* and co-editor of the book *Exercise, Health and Mental Health*.

Dr. Jessica Fraser-Thomas is an associate professor in the School of Kinesiology and Health Science at York University. Her research focuses on children and youths' development through sport, with a particular interest in positive youth development, psychosocial influences, and withdrawal. Currently, she is working on projects exploring children's earliest introductions to organized sport, characteristics of sport programs that facilitate optimal youth development, and how youth sport models may inform Masters Athletes' development. Jessica is a former high performance athlete; she now parents five young sport participants and occasionally competes in triathlons.

Dr. Kimberley L. Gammage is an associate professor in the Department of Kinesiology at Brock University. Her research focuses on social-psychological factors related to exercise and health behaviours, with a focus on self-presentational concerns and body image. She is especially interested in how these factors may operate in group exercise settings. She is also interested in how psychological variables, such as self-efficacy, may mediate the effects of exercise on balance outcomes in older adults. She is also the director of the Brock SeniorFit Exercise Program.

Dr. Patrick Gaudreau is an associate professor in the School of Psychology at the University of Ottawa. His research interests are in the self-regulation of achievement-related behaviours, with research projects on coping, goal management, and motivation in sport, education, and exercise. The overarching goal of his research program is to uncover the role of self-regulatory processes in goal attainment and psychological adjustment of individuals in performance-related activities. In his spare time, he enjoys coaching baseball for the teams of Olivier and Antoine. He can also be found in the bushes searching for the golf balls of Peter Crocker!

Dr. Melanie Gregg is an associate professor in the Department of Kinesiology and Applied Health at the University of Winnipeg. Her research interests focus on athletes' motivational imagery ability and examining the effectiveness of psychological skill use by athletes

with an intellectual disability. She also does applied work with athletes from a variety of sports and enjoys coaching track and field.

Dr. Craig Hall is a professor in the School of Kinesiology at Western University. His research primarily focuses on imagery use in sport, exercise, and athletic injury rehabilitation. He has also investigated other topics, including self-efficacy, self-talk, motivation, and observational learning. He is a co-author of *Psychological Interventions in Sport, Exercise & Injury Rehabilitation*. Family and squash take most of his non-academic time.

Dr. Sharleen Hoar is a performance psychology consultant with the Canadian Sport Institute, working with high performance athletes, coaches, and support staff within the sports of cross-country skiing, swimming, and triathlon. A former competitive figure skater, she is also an adjunct associate professor with the Department of Kinesiology and Physical Education at the University of Lethbridge and has published research on stress, coping, and emotional control in sport.

Dr. Sean Horton is an associate professor in the Department of Kinesiology at the University of Windsor. His research focus is on skill acquisition and expert performance throughout the lifespan, as well as how stereotypes of aging affect seniors' participation in exercise. In his spare time, Sean can usually be found on the squash court or on the golf course.

Dr. Kent C. Kowalski is a professor at the College of Kinesiology at the University of Saskatchewan. His general area of interest includes exploring the role of self-compassion in the lives of athletes, as well as coping with stress and emotion in sport and physical activity. He is also currently an assistant coach with the University of Saskatchewan Huskie Men's soccer program.

Dr. Todd M. Loughead is a professor in the Department of Kinesiology at the University of Windsor. His current research interests include group dynamics in sport with a personal interest in aggression. Specifically, his interests are the development of athlete leadership skills in all athletes, the importance of developing cohesion in sport, and the influence of peer-to-peer mentoring in sport and its impact on team functioning. As a coach in several sports, he understands the importance of reducing aggression to ensure not only player safety but continued enjoyment of sport. Dr. Loughead teaches courses in group dynamics, leadership, and applied sport psychology.

Dr. Meghan McDonough is an associate professor in the Department of Health and Kinesiology at Purdue University. Her research examines social relationships, self-perceptions, motivation, and emotion in physical activity. She has a particular focus on social processes in physical activity among clinical and marginalized populations, including breast cancer survivors and low-income youth.

Dr. Diane E. Mack is a professor in the Department of Kinesiology at Brock University. Research interests include the role of health-enhancing physical activity as a mechanism to promote well-being and the cognitive and behavioural manifestations of self-presentation on health behaviours.

Dr. Krista Munroe-Chandler is a professor in the Department of Kinesiology at the University of Windsor. Her research interests include imagery use in sport and exercise as well as youth-sport development and body image issues. She works with able-bodied athletes as well as athletes with a disability of all ages, levels, and sports, helping them achieve their personal performance goals.

Dr. David Paskevich is an associate professor in the Faculty of Kinesiology at the University of Calgary. His research interests centre upon the integration of the science-practitioner model, bringing the science of sport psychology into practical/applied settings, particularly in regard to the leadership, mental skills, and toughness required for 'performance consistency' and 'performance on demand' competitions. Dave has worked with Canadian athletes at a number of Olympic Games and has also consulted with professional and other high-performance athletes in a variety of sports including hockey, football, soccer, lacrosse, golf, rodeo, and volleyball.

Dr. Ryan E. Rhodes is a professor in the School of Exercise Science, Physical & Health Education at the University of Victoria, and director of the UVic Behavioural Medicine Laboratory. He has research expertise in physical activity and social cognition theories, personality theory, psychometric measurement, analysis, and design, with an applied focus on physical activity and early family development.

Dr. Jennifer Robertson-Wilson is an associate professor in the Department of Kinesiology and Physical Education at Wilfrid Laurier University. Her academic interests include health promotion and the psychology of physical activity. Her research applies a social ecological lens to understand individual, environment (social and physical), and policy influences on physical activity across a variety of settings, including schools. A secondary area of interest involves a focus on the built environment and physical activity and obesity.

Dr. Catherine Sabiston is an associate professor of exercise and health psychology in the Faculty of Kinesiology and Physical Education at the University of Toronto. Her research examines the interrelations among physical self-perceptions and body-related emotions, social influences, mental health, and physical activity motivation in diverse populations who tend to be at risk for low levels of physical activity, including breast cancer survivors, overweight and obese individuals, and adolescents.

Dr. David Scott is an associate professor of sport psychology in the Faculty of Kinesiology at the University of New Brunswick in Fredericton. He teaches and researches in the area of sport and exercise psychology, focusing primarily on performance enhancement, and physical activity and mental health. He has been a psychological consultant with a number of national teams in addition to working with teams in the National Hockey League.

Dr. Whitney A. Sedgwick is a registered psychologist and clinical coordinator at the University of British Columbia's Counselling Services. She has taught undergraduate and graduate sport psychology courses at three Canadian universities and has co-authored a mental training book for triathletes. Dr. Sedgwick has also been consulting with athletes at all levels for the past 17 years, including a year in Paris, France, where she worked with national team and Olympic athletes.

Dr. Kevin S. Spink is a professor in the College of Kinesiology at the University of Saskatchewan, specializing in group dynamics, specifically cohesion. He teaches courses involving the application of social psychology to exercise and sport behaviour. One focus of his research is the study of group dynamics and the application of group interventions to promote exercise and adherence behaviour. His other main interest is in examining the relationship between various social-psychological correlates/determinants and adherence to physical activity across the lifespan.

Dr. Katherine A. Tamminen is an assistant professor in the Faculty of Kinesiology and Physical Education at the University of Toronto. Her areas of research include stress, coping, and emotion in sport, psychosocial aspects of youth sport participation, and interpersonal processes and social psychology in sport.

Dr. Linda Trinh is a post-doctoral fellow in the Faculty of Kinesiology and Physical Education at the University of Toronto. Her research interests are focused on the area of cancer control and survivorship from a health and exercise psychology perspective, for which she develops and implements theory-based behaviour change interventions. She is currently examining the link between sedentary behaviour and health outcomes among cancer survivors.

Dr. Philip M. Wilson is an associate professor in the Department of Kinesiology at Brock University. His research interests focus on the interplay between measurement and theory for understanding motivational processes responsible for health behaviours. In his spare time, Dr. Wilson can be found enjoying active living with Diane while finding time to follow his two favourite football teams (Liverpool F.C. and England) and spoiling a good outdoor walk by 'trying' to play golf!

Brief Contents

- Chapter 1** **Introducing Sport and Exercise Psychology**
Peter R. E. Crocker, David Scott,
Melanie Gregg 1
- Chapter 2** **Personality in Sport and Exercise**
Peter R. E. Crocker, Whitney A.
Sedgwick, Ryan E. Rhodes 28
- Chapter 3** **Motivation and Behavioural Change**
Diane E. Mack, Catherine M. Sabiston,
Meghan H. McDonough, Philip M.
Wilson, David M. Paskevich 52
- Chapter 4** **Stress, Emotion, and Coping in Sport and Exercise**
Katherine A. Tamminen, Kent C.
Kowalski, Patrick Gaudreau 83
- Chapter 5** **Anxiety in Sport and Exercise**
Kimberley L. Gammage, Sharleen
D. Hoar 112
- Chapter 6** **Aggression and Moral Behaviour in Sport**
Todd M. Loughead, Kim D.
Dorsch 139
- Chapter 7** **Sport Psychology Interventions**
Krista Munroe-Chandler, Craig
Hall 168
- Chapter 8** **Leadership in Sport and Exercise**
Mark R. Beauchamp, Mark A.
Eys 199
- Chapter 9** **Group Cohesion in Sport and Exercise**
Kevin S. Spink 227
- Chapter 10** **Youth Involvement and Positive Development in Sport**
Jean Côté, Jessica Fraser-Thomas 256
- Chapter 11** **Coaching Psychology**
Gordon A. Bloom 288
- Chapter 12** **Aging and Involvement in Sport and Physical Activity**
Joseph Baker, Sean Horton 318
- Chapter 13** **Physical Activity and Mental Health**
Guy E. Faulkner, Linda Trinh, Kelly
Arbour-Nicitopoulos 341
- Chapter 14** **Body Image in Sport and Exercise**
Catherine Sabiston, Jennifer
Brunet 371
- Chapter 15** **Physical Activity Interventions**
Kimberley A. Dawson, Jennifer
Robertson-Wilson 400

Contents

Preface xviii

Acknowledgments xxiv

1 Introducing Sport and Exercise Psychology 1

COMMON MYTHS ABOUT SPORT AND EXERCISE PSYCHOLOGY 3

Introduction 3

The Nature of Sport and Exercise Psychology 4

Sport and Exercise Psychology: A

Multidimensional Perspective 4

Positive Psychology in Sport and Exercise 5

Careers in Sport and Exercise Psychology 7

Training to Be a Sport and Exercise Psychology

Specialist 9

Sport Science Education 9

Clinical and Counselling Sport and Exercise
Psychology 10

Licensing of Sport and Exercise Psychologists 10

Standards of Conduct and Practitioner

Competencies in Sport and Exercise

Psychology 11

Sport and Exercise Psychology Competencies and

Referral 12

Sport and Exercise Psychology in Canada and the

United States 12

Sport and Exercise Psychology around the World 16

Studying Sport and Exercise Psychology: A Basic

Primer 16

Basic Concepts 16

Qualitative Approaches to Research 19

Evidence-Based Practice 21

Predicted Trends and Issues in Canada 22

Increased Specialization and Diversification 22

Increased Research and Teaching Opportunities 22

Increased Demands for Training in Clinical and
Counselling Psychology 23

Ethics and Competencies 23

Working in Performance Enhancement Teams 23

Online Consulting and Service Provision 23

Consulting with Athletes and Exercisers with
Disabilities 24

Knowledge Translation 24

Chapter Summary 24

Common Myths about Sport and Exercise Psychology
Revisited 25

Review Questions 26

Suggested Reading 26

References 26

2 Personality in Sport and Exercise 28

COMMON MYTHS ABOUT PERSONALITY IN SPORT AND EXERCISE 29

Introduction 30

What Is Personality? 30

Personality Traits 31

How Does Personality Develop? 32

Humanistic Psychology 32

Cognitive–Behavioural Approach 33

Interactionist Approach: Dealing with the Person–
Situation Debate 34

Aggression in the World Cup: Personality,
Environment, or Both 36

Ethical Considerations of Personality

Measurement 36

Personality Research in Sport and Exercise 37

Risk Taking and Sensation Seeking 37

Competitiveness 39

Perfectionism 39

Passion 41

Mental Toughness 42

Personality Traits and Exercise: Is There an Exercise
Personality? 44

Targeting Exercise Programs Based on
Personality 46

Chapter Summary 46

Common Myths about Personality in Sport and
Exercise Revisited 47

Review Questions 48

Suggested Reading 48

References 49

3

Motivation and Behavioural Change 52

COMMON MYTHS ABOUT MOTIVATION AND BEHAVIOURAL CHANGE 53

Introduction 53

Approaches to Understanding Motivation for Behavioural Change 54

Behavioural Approaches 55

Cognitive Approaches 55

Cognitive–Behavioural Approaches 56

Models of Motivation and Behavioural Change 56

Transtheoretical Model 57

Theory of Planned Behaviour 59

Yes, You Can! 61

Social Cognitive Theory 62

The Saga of Roberto Luongo: Reciprocal Determinism in Action 63

Self-Determination Theory 66

Achievement Goal Theory 72

Moving Beyond Individual Approaches to Social Approaches to Motivation 74

Research Linking Social Influences to Motivational Outcomes and Behaviour 75

Social Influence in Practice 76

Chapter Summary 76

Common Myths about Motivation and Behavioural Change Revisited 77

Review Questions 77

Suggested Reading 78

References 78

4

Stress, Emotion, and Coping in Sport and Exercise 83

COMMON MYTHS ABOUT STRESS, EMOTION, AND COPING IN SPORT AND EXERCISE 85

Introduction 85

The Concept of Stress 85

Stress, Emotions, and Appraisal 86

Types of Stressors in Sport Contexts 88

Neurophysiological Effects of Stress and Emotions 90

Coping 91

Coping Strategies: Micro- and Macro-Analytic Approaches 92

An Integrative Approach 93

Emotion Regulation 94

Effectiveness and Outcomes of Coping 95

The Case of the Injured Basketball Player 99

Factors Influencing Coping 100

Coping and Emotion Regulation Interventions 103

Chapter Summary 105

Common Myths about Stress, Emotion, and Coping in Sport and Exercise Revisited 106

Review Questions 107

Additional Readings 107

References 107

5

Anxiety in Sport and Exercise 112

COMMON MYTHS ABOUT ANXIETY IN SPORT AND EXERCISE 114

Introduction 114

Definitions and Basic Concepts of Anxiety 114

Anxiety Is Not Arousal 114

Anxiety Is an Emotion and Is Multidimensional in Nature 115

Anxiety Is Context Specific 115

It Is Important to Consider Both Trait and State Anxiety 116

Anxiety Involves a Transaction between the Person and the Environment 117

Dimensions of the Anxiety Response 117

Intensity of Symptoms 117

Frequency of Cognitive Intrusions 117

Directional Interpretation of Symptoms 117

Sources of Anxiety 118

Personal Sources of Anxiety 118

Identifying Personal Sources of Competitive Anxiety for an Elite Athlete 120

Environment-Based Sources of Anxiety 121

Anxiety Influences on Exercise Behaviour and Sport Performance 124

The Influence of Anxiety on Exercise Behaviours 124

Anxiety–Sport Performance Relationship Models 125

When Catastrophe Happens 128

Using Theory to Explain the Influence of Anxiety on Sport Performance 129

Underlying Mechanisms of the Anxiety–Performance Relationship 129

Attentional Mechanisms 130

Physiological Mechanisms 131

Choking in Sport 131

Choking in Sport 132

Chapter Summary 133

Common Myths about Anxiety in Sport and Exercise Revisited 133

Review Questions 134

Suggested Reading 134

References 135

6

Aggression and Moral Behaviour in Sport 139

 COMMON MYTHS ABOUT AGGRESSION AND MORAL BEHAVIOUR IN SPORT 141

Introduction 141

Development of Moral Character 142

Structural–Developmental Perspective 142

Social Learning Perspective 143

Factors Influencing Moral Behaviour 143

Sport Environment 143

Motivational Climate 144

Team Norms 144

A Coach's Dilemma 144

Goal Orientation 145

Aggression 146

Bullying and Hazing in Sport 148

Theories of Aggression 149

Psychodynamics 149

Frustration–Aggression Theory 149

Physiological Explanations 150

Social Learning Theory 150

Moral Disengagement 151

The Hockey Enforcer: Should It Stay or Should It Go? 152

Summary of Theories of Aggression 153

Factors Influencing Aggression 153

Personal Factors Influencing Aggression 154

Situational Factors Influencing Aggression 157

Group Factors Influencing Aggression 158

Consequences of Aggressive Behaviour 159

Fan Violence 159

Reducing Aggression in Sport 160

Punishment and Encouragement 160

Educational Interventions 161

Behavioural Modification Practices 161

Changes to the Sporting Environment 161

Aggressive Behaviour in the Media 161

Chapter Summary 162

Common Myths about Aggression and Moral Behaviour in Sport Revisited 162


Review Questions 163

Suggested Reading 163

References 163

7

Sport Psychology Interventions 168

 COMMON MYTHS ABOUT SPORT PSYCHOLOGY INTERVENTIONS 169

Introduction 169

Psychological Skills in Training Programs 170

Goal Setting 170

Types of Goals 170

Effectiveness of Goal Setting 171

Assessing Goals 171

Recommendations for Goal Setting 172

Common Goal-Setting Problems 174

Conclusions about Goal Setting 175

Correcting Weaknesses through Goal Setting 175

Imagery 175

The Nature of Imagery 176

Analytic Model of Imagery 176

Imagery Assessment Tools 178

Recommendations for Using Imagery 179

Conclusions about Imagery 180

Self-Talk 180

Functions of Self-Talk 181

Assessment of Self-Talk 181

Recommendations for Using Self-Talk 182

Tips for Using Self-Talk: An Application 184

Conclusions about Self-Talk 185

Arousal Regulation 185

Techniques to Reduce Arousal 185

Techniques to Increase Arousal 188

Conclusions about Arousal Levels 189

Attention Control 189

Choking 190

Assessing Selective Attention 190

Using Attention-Control Strategies 191

Conclusions about Attention Control 192

Complementary Interventions to Improve Sport Performance 193

Mindfulness 193

Chapter Summary 193

Common Myths about Sport Psychology
Interventions Revisited 194
Review Questions 194
Suggested Reading 195
References 195

8 Leadership in Sport and Exercise 199

COMMON MYTHS ABOUT LEADERSHIP IN SPORT AND EXERCISE 201

Introduction 201

Approaches to Understanding Leadership 202

Personality and Leadership 202

Situational and Contingency Models of Leadership 204

Transactional and Transformational Leadership 208

Positive Feedback 210

Transformational Teaching in Physical Education 213

Athlete Leadership in Sport 215

Athlete Leaders' Functions and Behaviours 215

Who Are Athlete Leaders? 216

How Many Athlete Leaders Are Optimal? 217

Followership Also Matters 217

Exercise Leadership 218

Developing Effective Leadership: Best Practices 219

Chapter Summary 220

Common Myths about Leadership in Sport and Exercise Revisited 221

Review Questions 222

Suggested Readings 222

References 222

9 Group Cohesion in Sport and Exercise 227

COMMON MYTHS ABOUT GROUP COHESION IN SPORT AND EXERCISE 228

Introduction 229

Studying Groups and Group Dynamics 229

Processes Associated with Group

Effectiveness 229

Communication 230

Decision-Making 230

Cohesion 230

Measuring Group Cohesion 233

Conceptual Model of Group Cohesion 233

Correlates of Group Cohesion 234

Group Cohesion as a Mediator 247

Olympic Gold—Talent versus Cohesion 248

Chapter Summary 249

Common Myths about Group Cohesion in Sport and Exercise Revisited 250

Review Questions 251

Suggested Reading 251

References 251

10 Youth Involvement and Positive Development in Sport 256

COMMON MYTHS ABOUT YOUTH INVOLVEMENT IN SPORT 258

Introduction 258

Objectives of Youth Sport 259

Outcomes Associated with Youth Sport 260

Frameworks of Positive Youth Development 262

Developmental Assets 262

Constructive Activities and Initiative 262

The Cs of Positive Youth Development 263

Considerations for Youth Sport Programs 263

Youth Sport Program Activities 264

Youth Sport Social Influences 266

Dufour-Lapointe Sisters, Canadian Freestyle Skiers 274

Youth Sport Program Settings 275

Bodychecking in Minor Hockey 276

The Developmental Model of Sport Participation 277

Simon Whitfield, Canadian Triathlete 279

Youth Sport Programs: Best Practices 280

Chapter Summary 281

Common Myths about Youth Involvement in Sport Revisited 281

Review Questions 282

Suggested Reading 283

References 283

11 Coaching Psychology 288

COMMON MYTHS ABOUT COACHING PSYCHOLOGY 290

Introduction 290

Coach Education 290

Elite Coach Development 295

Coaching as a Career 297

Youth Sport Coaching 297

Characteristics of Youth Coaches 297

Ideal Behaviours of Youth Coaches 298

Coaching Knowledge 300

Sport Leadership 300

Coaching Efficacy 302

3 + 1 Cs Model 302

Athlete-Centred Coaching 305

Coaching Model 307

Chapter Summary 313

Common Myths about Coaching Psychology Revisited 313

Review Questions 314

Suggested Reading 314

References 314

12 Aging and Involvement in Sport and Physical Activity 318

COMMON MYTHS ABOUT AGING AND INVOLVEMENT IN SPORT AND PHYSICAL ACTIVITY 319

Introduction 319

Physical Activity in Older Persons 320

Cognitive and Physical Decline with Advancing Age 322

Models of Skill Maintenance 322

The Compensation Model 322

The Selective Maintenance Model 323

Maintenance of Athletic Performance 324

Barriers to Exercise for Older Adults 325

Negative Stereotypes: A Unique Barrier for Older Adults 326

Determinants of Physical Activity and Sport Involvement in Older Adults 328

Demographic and Biological Factors 328

Behavioural Attributes 329

Social and Cultural Factors 329

Physical Environment Factors 330

Psychological, Cognitive, and Emotional Factors 330

Self-Efficacy and Older Adults 331

Successful Aging 332

The Masters Athlete: A Model of Successful Aging? 333

Older Athletes: Role Models or Anomalies? 334

Participant Motives and Perceived Benefits of Masters Sport 334

General Recommendations for Working with Masters Athletes 335

Chapter Summary 336

Common Myths about Aging and Involvement in Sport and Physical Activity Revisited 336

Review Questions 337

Suggested Reading 337

References 337

13 Physical Activity and Mental Health 341

COMMON MYTHS ABOUT PHYSICAL ACTIVITY AND MENTAL HEALTH 343

Mental Illness and Mental Health: A Two Continua Model 343

Mental Illness in Canada 343

Clara Hughes: Successful Athlete and Mental Illness Activist 344

Physical Activity as Mental Health Promotion 344

Physical Activity and Mental Health 345

Exercise Prescription for Depression 349

Exercise and Self-Esteem 354

The Exercise and Mental Health Relationship: Mechanisms of Change 354

Endorphin Hypothesis 355

Neurotrophin Hypothesis 356

Monoamine Hypothesis 356

Distraction Hypothesis 358

Self-Efficacy 358

A Process Approach 359

Sedentary Behaviour as a New and Emerging Health Risk 360

Sedentary Behaviour and Mental Health 360

Practical Implications 362

Chapter Summary 362

Common Myths about Physical Activity and Mental Health Revisited	363
Review Questions	364
Suggested Reading	364
References	365

14 Body Image in Sport and Exercise 371

COMMON MYTHS ABOUT BODY IMAGE IN SPORT AND EXERCISE 373

Introduction 373

The Historical Roots of Body Image Science 374

Body Image Dimensions and Their Measurement 375

Is Body Image Positive or Negative? 378

Body Image Investment 378

Is Body Image Only Relevant to Women? 379

Body Image Pathologies 380

Theories Linking Body Image and Physical Activity 381

Sociocultural Theories of Body Image 381

Self-Presentation 383

Social Comparison Theory 384

Self-Discrepancy Theory 385

Factors Associated with the Development of Negative Body Image 386

Gender 386

Age 386

Weight Status 387

Culture 387

Illness 388

Sport Involvement and Type 389

Social and Physical Environmental Factors 389

Environmental Design Considerations for Reducing Negative Body Image 390

Body Image Outcomes 390

Physical Activity 390

Health-Compromising Behaviours 391

Mental Health 392

Cardiometabolic Risk Factors 392

Practical Considerations for Health Professionals, Coaches, and Physical Educators 393

Body Image Interventions for Sport and Physical Education 394

Common Myths about Body Image in Sport and Exercise Revisited 395

Chapter Summary 396

Review Questions 396

Additional readings 396

References 397

15 Physical Activity Interventions 400

COMMON MYTHS ABOUT PHYSICAL ACTIVITY INTERVENTIONS 401

Introduction 402

The Importance of Maintaining a Physically Active Lifestyle 402

Determinant and Intervention Research 404

Intervention Research Involving Physical Activity 405

Physical Activity as an Outcome in Intervention Research 406

Intervention Research Based on Theoretical Constructs 406

The Case of Sue Brown 414

Current and Topical Intervention Research 414

Motivational Interviewing in Action 415

Conclusion about Interventions Used to Increase Physical Activity 422

Physical Activity as a Treatment for Unhealthy Individuals 422

Chapter Summary 424

Common Myths about Physical Activity Interventions Revisited 424

Review Questions 425

Suggested Readings 425

References 426

Glossary 430

Index 439

Preface

Most people are familiar with the term “sport psychology” from popular media, which frequently refer to elite athletes working with sport psychologists to enhance performance. However, this is only a small part of sport and exercise psychology. Involving the study of psychological factors in physical activity settings, this field includes diverse areas, such as the mental health benefits of physical activity, motivation, aging well, group dynamics, leadership, the benefits of youth sport, effective coaching, emotional- and self-regulation, and body image, just to name a few.

Research and practice has a significant impact on the lives of exercisers, athletes, coaches, health professionals, and scholars in the field. Today, many Canadian scholars are recognized as world leaders in this research and practice, and their important work influences the lives of many involved in physical activity in Canada.

Developed for an introductory undergraduate course in sport and exercise psychology taught at Canadian institutions, the Third Edition of *Sport and Exercise Psychology: A Canadian Perspective* presents an overview of the discipline while building a solid foundation in core concepts.

APPROACH AND PHILOSOPHY

Three unique features characterize this resource. First, Canadian scholars who are all active teachers of undergraduate sport and exercise psychology courses have written the chapters. Second, this resource illustrates important concepts by showcasing many Canadian examples. Third, the book not only highlights research by Canadian scholars, but also recognizes the contributions of distinguished academics around the world.

NEW TO THE THIRD EDITION

Based on feedback from peer reviewers, educators, and authors, we made several changes to the Third Edition:

- Added a new chapter on body image, an important though seldom addressed topic
- Incorporated a new chapter on leadership, highlighting the processes and impact of effective leadership in sport and exercise
- Removed the research perspectives chapter, as this topic is covered in other courses
- Shifted critical ideas related to research and evidence-based practice to the introductory chapter
- Updated all chapters to reflect the latest developments in theory, research, and practice
- Increased the number of case studies
- Incorporated a new, fresh colour design to improve the resource’s visual appeal

ORGANIZATION

The 15 chapters of this book present the key topics covered in a typical introductory course. While educators may wish to vary the sequence of coverage, we recommend covering the first six foundational chapters in order. Depending on the needs of specific courses, some educators may wish to cover psychological interventions (Chapter 7) before covering the chapters on group processes, leadership, aging, exercise and mental health, body image, and physical activity interventions.

Chapter 1 provides an overview of the field. Topics include the diverse nature of sport and exercise psychology, differences in career orientations and educational training opportunities, a brief history of sport and exercise psychology in Canada and the world, ethics in sport and exercise psychology, and a basic primer in research methods and the importance of evidence-based practice. It concludes with predicted trends in the field.

Chapter 2 examines personality perspectives in sport and exercise. It covers conceptions of personality, ethics related to measuring personality, and the limitations of personality in explaining athletic behaviour and performance as well as exercise behaviour. The chapter also emphasizes contemporary topics in sport and exercise personality, including the five-factor model, competitiveness, sensation-seeking, passion, perfectionism, and mental toughness.

Chapter 3 focuses on models and principles of motivation and behavioural change in sport and exercise. It provides students with a brief review of behavioural, cognitive, and cognitive-behavioural principles. The number of theories and models of motivation applied to sport and exercise were reduced in accordance with reviewer feedback, but this chapter continues to cover the transtheoretical model, theory of planned behaviour, social cognitive theory, achievement goal theory, and self-determination theory. The chapter also discusses social approaches to motivation.

Chapter 4 discusses stress, emotion, and coping in sport and exercise. The chapter emphasizes types of cognitive evaluations, types of coping, individual and group (team) level coping, and the relationship between appraisal, stress, and diverse emotions, such as anger, happiness, anxiety, and fear. Major modifications include increased emphasis on emotional regulation, neurophysiological effects of stress, coping effectiveness and outcomes, and intervention strategies.

Chapter 5 concentrates on anxiety in sport and exercise. It defines types and dimensions of anxiety, personal sources of anxiety in sport and exercise settings, the specificity of anxiety to competitive and exercise settings, and how anxiety affects exercise and sport behaviour. Changes to this chapter include increased coverage of physiological arousal, the effects of the exercise environment on anxiety, and the phenomenon of choking in sport. It also explains how anxiety and arousal affect sport performance using three different models and theories, including inverted-U, zones of optimal functioning, and catastrophe theory.

Chapter 6 focuses on moral development and aggression in sport. Important additions to this chapter include bullying and hazing, as well as fan violence. It reviews various perspectives on how youth learn moral behaviour in sport and the role of the environmental and personality factors, such as motivational climate, team and sport norms, and motivational orientation. Discussing key theories useful for understanding why athletes (and spectators) behave aggressively, this chapter also explores how personal, situational,

and group factors influence aggressive behaviour, while examining ways to reduce this type of conduct in sport.

Chapter 7 discusses how to enhance performance and well-being in sporting populations. Addressing specific intervention techniques for arousal, cognitive, and emotional self-regulation, this chapter features many applied examples and exercises. Specific topics include relaxation procedures, psyching strategies, attention control, self-talk, imagery, performance profiling, goal setting, and mindfulness.

Chapter 8, a new chapter, explores the factors associated with leadership in sport and exercise settings. The chapter covers the various ways to study leadership, including personality, situational, and interactional approaches. Highlighting key processes of effective leadership within sport and exercise, this chapter focuses on transactional and transformational leadership styles and their application to various physical activity settings. It concludes with a list of best practices.

Chapter 9 offers a comprehensive review of group cohesion in sport and exercise. Students will learn about group dynamics, group cohesion and its measurement, how and why cohesion affects behaviour in both sport and exercise settings, a conceptual model of cohesion, team-building concepts, the effects of hazing on cohesion, and important correlates of cohesion. The chapter also covers social loafing, self-handicapping, role clarity and acceptance, and leader behaviour.

Chapter 10 describes the health and developmental benefits of youth sport participation. The chapter explains the potential outcomes of youth sport participation, principles of positive youth development, and how youth sport programs and types of activities lead to positive sport experiences. The Third Edition includes greater emphasis on how coaches, parents, and peers can influence the development of a child's competence, confidence, connection, and character.

Chapter 11 discusses the complexity of coaching psychology. Describing the structure and process of coaching education in Canada, the chapter chronicles the steps to becoming an elite coach, the psychological factors involved in coaching, and the common characteristics and coaching principles of youth sport coaches. Additions to the chapter include a discussion of the 3 + 1 Cs model for studying the relationship between a coach and an athlete's emotions, behaviours, and cognitions.

Chapter 12 covers the psychological factors related to sport and exercise in the older person. We included this chapter to acknowledge that many "older" Canadians are, and should be, involved in physical activity. Highlighting a wide range of issues—including the factors influencing sport and exercise involvement in this group, and the impact of societal perceptions of aging on physical and cognitive performance—this chapter offers strategies for increasing sport and exercise involvement in older adult populations.

Chapter 13 explores the relationship between exercise and mental health. The chapter has been rewritten to distinguish between mental health and mental illness. Examining how and why physical activity might be an effective mental health promotion strategy, this chapter showcases evidence about how physical activity may perform a preventive function, a treatment function, a quality of life function, and a feel-good function for emotional well-being among healthy populations and those with existing mental or chronic illness. It also covers the different mechanisms that could explain the relationship between exercise and mental health, while providing a framework for understanding physical activity and mental health relationships.

Chapter 14, a new chapter on body image, details the multidimensional nature of body image and its link to motivated behaviour in sport and exercise. The chapter discusses key factors in the development of body image and the association between body image and mental health, emotions, stress, and cardiometabolic outcomes. Practical strategies are identified to help reduce negative body image and/or enhance positive body image in sport and exercise settings.

Chapter 15 outlines exercise interventions and builds upon concepts from previous chapters related to exercise psychology while highlighting the means by which to increase physical activity in all populations. It describes how specific theories can be used to understand and enhance physical activity interventions, nontheoretical approaches to exercise intervention, the key components to increase the success rate of exercise interventions, and how exercise can enhance the lives of nonclinical and clinical populations. The chapter includes many practical guidelines about interventions to increase physical activity.

PEDAGOGICAL FEATURES

We continue to employ the pedagogical features that facilitate learning and enhance understanding.

- **Learning Objectives.** A set of four to eight learning objectives provide a road map at the beginning of each chapter to help students read the material more effectively. The learning objectives also form the basis of the review questions found near the end of the chapter.
- **Vignette.** Each chapter begins with a scenario that raises issues and topics to be addressed in the chapter; many of the vignettes present actual real-world situations.
- **Common Myths.** Each chapter includes three to five common myths about the chapter's subject. We clarify and dispel each myth by presenting clear evidence to the contrary.
- **Key Terms in Margins.** Key terms are boldfaced where they are introduced in the text and appear in the margins with definitions, providing an effective way for students to engage with important terms and concepts.
- **Case Studies.** Case studies illustrate and exemplify key ideas and concepts.
- **Reflections Boxes.** Each chapter contains Reflections boxes that require students to consider how key concepts and ideas apply to their personal knowledge and experiences.
- **Canadian Examples.** Numerous Canadian examples support concepts, making the material more relevant to students studying at Canadian institutions.
- **Figures and Tables.** Diagrams, graphs, and tables illustrate and clarify important points.
- **Photos.** New and timely colour photos throughout the book feature athletes and participants in physical activity.
- **Weblinks.** References to many useful websites for sport and exercise psychology, advanced papers, scholarly organizations, and scholarly journals are included.
- **Chapter Summary.** A summary of the main points appears near the end of each chapter.
- **Review Questions.** A set of review questions requiring short answers help educators and students determine whether the learning objectives have been mastered.

- **Suggested Reading.** Each chapter concludes with a list of several readings for the interested student.
- **Glossary.** All the key terms are presented at the end of the text, organized by chapter, with full definitions.

INSTRUCTOR RESOURCES

To aid instructors in presenting lectures, fostering class discussion, and administering examinations, we prepared the ancillaries outlined below. They are downloadable from a password-protected section of Pearson Canada's online catalogue, catalogue.pearsoned.ca, from which you can navigate to your book's catalogue page. Contact your Pearson Canada sales representative for details and access.

- **Instructor's Manual.** The Instructor's Manual includes:
 - chapter overview
 - lecture outline
 - projects and assignments
 - case studies for class discussion
 - answers to review questions
 - discussion questions
- **PowerPoint® Slides.** Every chapter features a Microsoft PowerPoint® slide deck that highlights, illuminates, and builds on key concepts for your lecture or online delivery. Each deck can be tailored to suit individual requirements.
- **Computerized Test Bank.** Pearson's computerized test banks allow instructors to filter and select questions to create quizzes, tests, or homework. Instructors can revise questions or add their own, and they may be able to choose print or online options. These questions are also available in Microsoft Word format.
- **Image Library.** An Image Library provides access to many of the figures and tables in the textbook. Instructors can utilize these images for in-class presentations and lectures.

COURSESMART FOR INSTRUCTORS

CourseSmart goes beyond traditional expectations—providing instant, online access to the textbooks and course materials you need at a lower cost for students. And even as students save money, you can save time and hassle with a digital eTextbook that allows you to search for the most relevant content at the very moment you need it. Whether it's evaluating textbooks or creating lecture notes to help students with difficult concepts, CourseSmart can make life a little easier. See how when you visit www.coursesmart.com/instructors.

PEARSON CUSTOM LIBRARY

For enrollments of at least 25 students, you can create your own textbook by choosing the chapters that best suit your own course needs. To begin building your custom text, visit

www.pearsoncustomlibrary.com. You may also work with a dedicated Pearson Custom Library editor to create your ideal text—publishing your own original content or mixing and matching Pearson content. Contact your local Pearson representative to get started.

PEERSCHOLAR

Firmly grounded in published research, peerScholar is a powerful online pedagogical tool that helps develop students' critical and creative thinking skills through creation, evaluation, and reflection. Working in stages, students begin by submitting written assignments. peerScholar then circulates their work for others to review, a process that can be anonymous or not, depending on instructors' preferences. Students immediately receive peer feedback and evaluations, reinforcing their learning and driving development of higher-order thinking skills. Students can then resubmit revised work, again depending on instructors' preferences.

Contact your Pearson representative to learn more about peerScholar and the research behind it.

Acknowledgments

We would like to acknowledge all the contributors to this textbook. These individuals represent many of the scholars in sport and exercise psychology in Canada, and they have all made a special contribution. We would also like to recognize those instructors who provided us with formal reviews of parts of the manuscript. Their observations, ideas, and comments greatly improved the quality of all chapters.

LIST OF REVIEWERS

- Theresa Bianco, Concordia University
- Basil Kavanagh, Memorial University of Newfoundland and Labrador
- Melanie Keats, Dalhousie University
- Larkin Lamarche, Brock University
- David Sangster, Champlain College – Lennoxville Campus
- Christopher Shields, Acadia University
- Kim A. Thompson, University of Ottawa
- Selina Tombs, Sheridan Institute
- Gary L. Worrell, University of New Brunswick

I would also like to thank all of the individuals involved at Pearson Education who supported the book through development and production: Lisa Rahn, executive editor; Darryl Kamo, program manager; Rebecca Ryoji, developmental editor; Richard Di Santo, project manager; Rohin Bansal, project manager; Kimberly Teska, senior marketing manager; and Laurel Sparrow, copy editor.

Peter R.E. Crocker