Sport and Exercise Psychology: A Canadian Perspective, 3e (Crocker)

Chapter 1 Introducing Sport and Exercise Psychology

1.1 Multiple Choice Questions

1) Regulatory bodies are likely to become more diligent in monitoring the use of the title sport psychologist as well as the practices of sport psychology consultants. This is an example of which probable future trend of sport psychology over the next 20 years?

A) tension between academic and applied sport psychology

B) increased research and teaching opportunities

C) increased specialization and diversification

D) ethics and competencies

E) interdepartmental collaboration in teaching, research, and practice

Answer: D

Level: 1

Section: Predicted Trends and Issues in Canada

Category: Recall

2) Which of the following is a major difference between sport and exercise psychology research that uses either a qualitative or quantitative approach to scientific inquiry?

A) types of data collected and analyzed

B) quality of the research questions addressed within the study

C) methodological rigour

D) researcher credibility

E) B, C, and D

Answer: A

Level: 3

Section: Studying Sport and Exercise Psychology: A Basic Primer

Category: Recall

3) Most sport and exercise specialists in Canada are employed

A) in university athletic programs.

B) in private practice.

C) in professional sport or national sport organizations.

D) in universities and/or colleges.

E) in mental institutions.

Answer: D

Level: 1

Section: The Nature of Sport and Exercise Psychology

Category: Recall

4) In sport and exercise psychology studies where the researcher manipulates a variable (e.g., goal setting), what name do we give to that variable?

A) confound variable

B) independent variable

C) dependant variable

D) extraneous variable

E) C and D

Answer: B

Level: 1

Section: Studying Sport and Exercise Psychology: A Basic Primer

Category: Recall

5) The continued expansion of sport and exercise psychology principles in clinical settings in the study and treatment of cancer, stroke, and spinal cord injuries are examples of which probable future trend of sport psychology over the next 20 years?

A) increased specialization and diversification

B) increased demands for training and clinical psychology

C) increased research and teaching opportunities

D) interdepartmental collaboration in teaching, research, and practice

E) knowledge translation

Answer: A

Level: 1

Section: Predicted Trends and Issues in Canada

Category: Recall

6) Where was the First World Congress of Sport Psychology held in 1965?

A) Britain

B) Germany

C) Australia

D) Japan

E) Italy

Answer: E

Level: 1

Section: Sport and Exercise Psychology around the World

Category: Recall

7) Which of the following are trends and/or issues that will dominate the advancement of sport psychology over the next 20 years?

A) knowledge translation

B) increased specialization and diversification

C) online consulting and service provision

D) increased demands for training in clinical and counselling psychology

E) all of the above

Answer: E

Level: 2

Section: Predicted Trends and Issues in Canada

Category: Recall

8) The International Society of Sport Psychology sponsored the first scholarly sport psychology journal. What is it called?

A) The Journal of Applied Sport Psychology

B) The Sport Psychologist

C) Psychology of Sport and Exercise

D) The International Journal of Sport and Exercise Psychology

E) The Journal of Sport and Exercise Psychology

Answer: D

Level: 1

Section: Sport and Exercise Psychology around the World

Category: Recall

9) Which country boasted one of the first sport psychology programs that was integrated with other sport science programs?

A) United States

B) Soviet Union

C) United Kingdom

D) Japan

E) Australia

Answer: B

Level: 1

Section: Sport and Exercise Psychology around the World

Category: Recall

10) Which Canadian was widely recognized as the world expert on team cohesion and group dynamics in sport and exercise?

A) Dr. Albert Carron

B) Dr. Terry Orlick

C) Dr. Cal Botterill

D) Dr. Rick Alderman

E) Dr. Len Wankel

Answer: A

Level: 1

Section: Canadian Profile: Dr. Albert Carron

Category: Recall

11) The largest organization devoted to the promotion of applied sport (and exercise) psychology is the

A) European Federation of Sport Psychology.

B) International Society of Sport Psychology.

C) North American Society for the Psychology of Sport and Physical Activity.

D) Association for Applied Sport Psychology.

E) Canadian Society for Psychomotor Learning and Sport Psychology.

Answer: D

Level: 2

Section: Sport and Exercise Psychology in Canada and the United States

Category: Recall

12) The first Ph.D. program in sport psychology was developed at which university?

A) Universite de Montreal

B) University of Winnipeg

C) University of Ottawa

D) University of Western Ontario

E) University of Alberta

Answer: E

Level: 2

Section: Sport and Exercise Psychology in Canada and the United States

Category: Recall

13) The most common model in sport and exercise psychology is the theoretical model. It is

A) composed of a number of scientific constructs.

B) the relationships among scientific constructs are clearly stipulated.

C) often constructed based on research evidence.

D) A, B, and C

E) none of the above

Answer: D

Level: 2

Section: Studying Sport and Exercise Psychology: A Basic Primer

Category: Recall

14) Sport psychology consultants who refuse to provide information about an athlete's mental health to a coach is upholding which principles of the Canadian Psychological Association's Ethics Code?

A) respect for a dignity of the person

B) integrity in relationships

C) responsibility to society

D) responsible caring

Answer: A

Level: 3

Section: Standards of Conduct

Category: Applied

15) A consultant who believes he has discovered something important but withholds this information for other professions is violating which principle of the Canadian Psychological Association's Ethics Code?

A) integrity in relationships

B) responsible caring

C) respect for a dignity of the person

D) responsibility to society

Answer: D

Level: 3

Section: Standards of Conduct

Category: Applied

16) A sport psychology consultant who decides to have a personal relationship with an athlete after a professional relationship has ended is violating which principle of the Canadian Psychological Association's Ethics Code?

A) responsibility to society

B) respect for a dignity of the person

C) responsible caring

D) integrity in relationships

Answer: D

Level: 3

Section: Standards of Conduct

Category: Applied

17) A sport psychology consultant who has no clinical training and doesn't refer an athlete with an eating disorder to someone who is more qualified is violating which principle of the Canadian Psychological Association's Ethics Code?

A) integrity in relationships

B) respect for a dignity of the person

C) responsibility to society

D) responsible caring

Answer: D

Level: 3

Section: Standards of Conduct

Category: Applied

18) A sport psychology consultant who decides not to share information with an athlete's coach is following which principle of the Canadian Psychological Association's Ethics Code?

A) responsible caring

B) respect for a dignity of the person

C) integrity in relationships

D) responsibility to society

Answer: B

Level: 3

Section: Standards of Conduct

Category: Applied

19) Which one of the following is a membership criterion for the Canadian Sport Psychology Association (not CPA)?

A) mental training consulting experience

B) a background understanding of the sport sciences

C) a master's degree in sport psychology or a related field

D) favourable supervisor and client evaluations

E) all of the above

Answer: E

Level: 3

Section: Training to Be a Sport and Exercise Psychology Specialist

Category: Recall

20) Clinical and counselling psychologists receive training in which on of the following areas?

A) ethics

B) research methods

C) assessment

D) intervention

E) all of the above

Answer: E

Level: 2

Section: Training to Be a Sport and Exercise Psychology Specialist

Category: Recall

21) A sport psychologist who is helping individuals and teams improve performance and enhance personal well-being is an example of which type of career role?

A) consulting

B) teaching

C) counselling

D) research

E) clinical intervention

Answer: A

Level: 2

Section: Training to Be a Sport and Exercise Psychology Specialist

Category: Applied

22) A sport psychology consultant who is providing educational services to the community and sport organizations is an example of which type of career role?

A) teaching

B) counselling

C) research

D) consulting

E) clinical intervention

Answer: A

Level: 2

Section: Training to Be a Sport and Exercise Psychology Specialist

Category: Applied

23) A sport psychology consultant who is employed by a university and is involved in a study that examines aggression differences between male and female rugby players is an example of which type of career role?

A) counselling

B) research

C) teaching

D) consulting

E) clinical intervention

Answer: B

Level: 2

Section: Training to Be a Sport and Exercise Psychology Specialist

Category: Applied

24) Which one of the following represents the three major roles that sport psychology consultants typically follow in their careers?

A) teaching, counselling, research

B) research, consulting, counselling

C) teaching, consulting, counselling

D) teaching, research, consulting

E) teaching, research, counselling

Answer: D

Level: 1

Section: Training to Be a Sport and Exercise Psychology Specialist

Category: Recall
25) A sport psychology consultant who is consulting with a group of middle-aged recreational-distance runners who hope to complete a marathon is dispelling which common myth about sport psychology?

A) Sport psychology consultants are shrinks.

B) Sport psychology consultants only work with elite athletes to enhance their performance.

C) Only athletes with serious mental problems need a sport psychology specialist.

D) Sport psychology consultants only work in competitive sport settings.

E) none of the above

Answer: B

Level: 2

Section: Myths

Category: Recall

26) In qualitative analysis, researcher use what is usually called an emic focus. This means

A) to assign a specific numerical value to a specific individual data point.

B) to emit a specific hypothesis to the research question.

C) to develop a specific research hypothesis.

D) to capture the participant's viewpoint in a particular setting.

E) to focus only on the objective elements of the interview.

Answer: D

Level: 2

Section: Studying Sport and Exercise Psychology: A Basic Primer

Category: Recall

27) Sport and exercise psychology is characterized as

A) only as a subdiscipline of psychology.

B) applying the principles of psychology to sport and exercise.

C) interdisciplinary scientific and applied field that embraces the integration of sport science and psychological knowledge.

D) the application of psychology to high performance athletes.

Answer: C

Level: 1

Section: The Nature of Sport and Exercise Psychology

Category: Recall

28) The CPA, the CSPA, and AASP organizations are all proactive in?

A) identifying necessary standards and competencies required for providing sport and exercise psychology services to athletes

B) ethical relationships between professors and students

C) developing more academic courses and hiring more professors to allow more students to attend universities

D) evaluating university programs to see if they meet the necessary professional standards

Answer: A

Level: 2

Section: Licensing of Sport and Exercise Psychologists

Category: Recall

29) Seligman and others in the positive psychology movement criticized psychology for doing what?

A) for focusing too much on the human side of strength

B) for focusing too much on personal growth

C) for focusing too much on mental illness and repair

D) for focusing too much on well being

Answer: C

Level: 2

Section: The Nature of Sport and Exercise Psychology

Category: Recall

1.2 True/False Questions

1) Consultants have an ethical responsibility to minimize harm and to assist athletes, however if it will benefit society, then a person becomes second priority and benefitting society becomes first priority.

Answer: FALSE

Level: 2

Section: Standards of Conduct

Category: Recall

2) A principle two of the CPA ethical code of conduct is responsible caring and states that the consultant must take corrective action for any harmful effects that occurred because of their teaching, research, or practice.

Answer: TRUE

Level: 1

Section: Standards of Conduct

Category: Recall

3) SCAPPS had a strong influence on development on research and development and sport and exercise psychology in the 70's and 80's but has little influence in Canada.

Answer: FALSE

Level: 2

Section: Sport and Exercise Psychology in Canada and the United States

Category: Recall

4) Scientific constructs are terms that have been created for a scientific purpose and are defined specifically so that they can be distinguished from other related but distinct ideas.

Answer: TRUE

Level: 1

Section: Studying Sport and Exercise Psychology: A Basic Primer

Category: Recall

5) Since working in diverse sport and exercise settings will require a range of sport science and psychological competencies, students should receive counselling and clinical psychology training.

Answer: TRUE

Level: 2

Section: Training to Be a Sport and Exercise Psychology Specialist

Category: Applied

6) Expansion of the application of sport and exercise psychology principles in clinical settings will include cancer, stroke, and spinal cord injuries populations.

Answer: TRUE

Level: 2

Section: Predicted Trends and Issues in Canada

Category: Recall

7) Qualitative inquiry in sport and exercise psychology often assumes that reality is objective and generalizes across people of a particular age, ethnicity, or gender.

Answer: FALSE

Level: 2

Section: Studying Sport and Exercise Psychology: A Basic Primer

Category: Recall

8) The specific legislative rules for the use of the term "psychologist" vary across provinces and territories.

Answer: TRUE

Level: 2

Section: Licensing of Sport and Exercise Psychologists

Category: Recall

9) In Canada and the USA, most academic sport and exercise psychologist are typically not concerned with professional practice issues and certification.

Answer: TRUE

Level: 2

Section: Training to Be a Sport and Exercise Psychology Specialist

Category: Recall

1.3 Short Answer Questions

1) An athlete wants to train harder and become a better player so he approaches a sports psychologist to help him achieve this. When talking to the psychologist, the psychologist reveals that if the player decides to hire him, they can do a workout program that will increase his running time by 30% and his muscle mass by 15%. The athlete is impressed and decides to go ahead and hire her. After 3 weeks of training, the psychologist and athlete start dating. They are quite happy; except the athlete can't help but notice the results he was promised are not being shown. He hasn't increased his muscle mass much at all and his running time has only increased by a few seconds. This is because the psychologist did not actually have the evidence to support the findings that she told the athlete.

State and explain what the ethical concerns of the above scenario are.

Answer: Responsible caring The psychologist did not develop a plan that met the clients needs. Furthermore, there was no evidence that specific promised outcomes could be achieved.

Integrity in relationships The psychologist did not establish appropriate personal relationship boundaries with their client. Dating of a client is unethical.

Level: 3

Section: Standards of Conduct and Practitioner Competencies in Sport and Exercise Psychology

Category: Applied

2) Briefly describe the four principles of ethical guidelines for psychologists providing services to athletes or exercise clients.

Answer:
Principle I: Respect for Dignity of Persons

This principle reinforces the moral rights of all people regardless of individual differences, including culture, religion, gender, marital status, sexual orientation, etc. Respect extends to upholding the individual's privacy, confidentiality, and freedom to consent for consulting services and as a research participant.

Principle II: Responsible Caring

This principle requires consultants to weigh the costs and benefits of various methods and select those that will minimize harm and maximize benefits. To avoid causing harm, sport and exercise psychologists work within their range of competence.

Principle III: Integrity in Relationships

Sport and exercise psychologists are expected to be accurate and honest, straightforward and open, as objective and unbiased as possible, and to avoid conflicts of interest.

Principle IV: Responsibility to Society

Sport and exercise psychologists benefit society through the development of knowledge and by practising freedom of inquiry and debate. However, respect and responsible caring for the athlete must be the first priority and must not be violated by attempts to benefit society.

Level: 3

Section: Standards of Conduct and Practitioner Competencies in Sport and Exercise Psychology

Category: Recall

3) There are three approaches to interventions in positive psychology. List and describe these approaches or methods.

Answer: Positive psychology in sport and exercise can include emotion, cognitive, and behavioural intervention approaches.

Emotional methods can focus on positive emotional states like joy, happiness, enjoyment, and satisfaction.

Cognitive methods include examining how factors like optimism influence moods, motivation, health, and performance.

Behavioural methods involve enhancing behavioural self-regulation strategies.

Level: 2

Section: The Nature of Sport and Exercise Psychology

Category: Recall

4) One MYTH about sport and exercise psychology is that only athletes or exercisers with serious mental problems need a sport and exercise psychologist. Explain why this is a myth.

Answer: Any athlete or person wanting to become more physically active can benefit from the services of a qualified sport and exercise psychology specialist. First, specialists design the majority of interventions to prepare athletes to manage the demands of training and competition and to enhance their well-being. Athletes can learn to develop and apply effective psychological skills to manage stress, focus attention, and augment motivation. In addition, specialists can teach coaches how to develop more effective training environments. Second, there are many effective interventions that can help people adopt and maintain healthy levels of physical activity.

Level: 2

Section: Myths Revisited

Category: Recall

5) What are the key aspects of evidence-based practice?

Answer: Evidence-based practice involves the use of the best available research evidence to inform clinical decision-making and service delivery in the context of specific client characteristics, cultural backgrounds, and treatment preferences. Practitioners should select intervention practices that maximize potential benefits and minimize harm to their clients.Evidence-based practice is consistent with the ethical codes or standards of professional conduct. These include responsible caring and the dignity of the person.

Must consider: research studies from scholarly peer-reviewed journals that clearly specify the treatment process and outcomes.

Practitioners need to work in collaboration with their clients.

Practitioners need to consider their level of competence to deliver specific interventions.

Level: 2

Section: Studying Sport and Exercise Psychology: A Basic Primer

Category: Recall
1
Copyright © 2016 Pearson Education, Inc.

