BARTON COMMUNITY COLLEGE

COURSE SYLLABUS

SPRING 2008
I. GENERAL COURSE INFORMATION

Course Number:
PHED 1256

Course Title:

Psychology of Sport

Credit Hours:

2

Prerequisites:

None

Division/Discipline:
Liberal Arts and Sciences/Health, Physical Education, and Recreation

Course Description:
The course provides an opportunity to become acquainted with the many psychological aspects that coaches, athletes and spectators face in their involvement with sports. Emphasis will be given on the psychological and social dimensions of coaching, practice and competitive preparation, and psychological traits common to specific sports and athlete personality.
II. CLASSROOM POLICY

Students and faculty of Barton Community College constitute a special community engaged in the process of education. The college assumes that its students and faculty will demonstrate a code of personal honor that is based upon courtesy, integrity, common sense, and respect for others both within and outside the classroom.

The College reserves the right to suspend a student for conduct that is detrimental to the College’s educational endeavors as outlined in the College Catalog.

Plagiarism on any academic endeavors at Barton Community College will not be tolerated. Learn the rules of, and avoid instances of, intentional or unintentional plagiarism.

Anyone seeking an accommodation under provisions of the Americans with Disabilities Act should notify Student Support Services.

III. COURSE AS VIEWED IN THE TOTAL CURRICULUM

Psychology of Sport will fulfill Health, Physical Education, and Recreation elective in secondary education, and credit for BCC graduation. This course transfers for credit to all Kansas Regent Universities, and may be used to help fulfill a general education requirement at many.

General education requirements and the transferability of all college courses will vary among institutions, and perhaps even among departments, colleges, or programs within an institution. Institutional requirements may also change without prior notification. Students are responsible to obtain relevant information from intended transfer institutions to insure that the courses the student enrolls in are the most appropriate set of courses for the transfer program.

IV. ASSESSMENT OF STUDENT LEARNING / COURSE OUTCOMES

Barton Community College assesses student learning at several levels: institutional, program, degree and classroom. The goal of these assessment activities is to improve student learning. As a student in this course, you will participate in various assessment activities. Results of these activities will be used to improve the content and delivery of Barton’s instructional program.
1. Describe a typology of sport as presented from Eastern Europe and from the United States.

2. Understand the general consideration of a coach in teaching athletic skills.

3. Understand the general consideration of a coach in practice and competition preparation.

4. Describe personality traits and personality changes of athletic groups.

5. Describe the general psychological aspects of motivation, aggression, activation and anxiety as applied to coaches and athletes.

6. Analyze the various social dimensions in sport.

V. COURSE COMPETENCIES

Upon completion of the course, the student should be able to:

1. List the characteristics of a successful athlete.

2. Demonstrate the skills needed in regulating anxiety and arousal.

3. A student will be able to reflect on the attributions of applied sport psychology.

4. Explain the Do’s and Don’ts of motivating athletes.

5. Evaluate the purpose of aggression in sport.

6. Distinguish between the different styles of leadership needed in sports.

7. Analyze differences of communication techniques used in sports.

8. A student will be able to expand on the importance of a counseling coach in sport.

Supplemental Competencies:

1. Present the importance of a positive team climate in sports.

2. Formulate the special needs of coaching child athletes in sports today.

3. Support the needs of female athletes in today’s society.

VI. INSTRUCTOR'S EXPECTATIONS OF STUDENTS IN CLASS

VII. TEXTBOOKS AND OTHER REQUIRED MATERIALS

VIII. REFERENCES
IX. METHODS OF INSTRUCTION AND EVALUATION

X. ATTENDANCE REQUIREMENTS

XI. COURSE OUTLINE
