FTS: Introduction to Sports Psychology

Argument Paper

What are my tasks for this assignment?
(1) Identify and find a sports film or sports book. The book or movie needs to focus on a sport and have “critical moments” that can be analyzed through one of the topics covered in this course.
a. Visit this website for potential movies: http://www.filmsite.org/sportsfilms2.html
(2) Obtain the professor’s approval of your choice AND complete the proposal sheet (page 5)
(3) Watch the movie or read the book.

a. You may need to rent the movie or even borrow it from a family relative or friend. You can also check the library. You should watch the movie/ read the book again, even if you have already done so.
(4) Identify TWO sport psychology themes that are depicted in the movie.
a. Make sure the themes are ones discussed in class and/or readings. Potential themes are listed below, though feel free to use any theme discussed in class and/or readings. Please touch base with the professor if you have any questions regarding the appropriateness of the theme.
b. Take notes while watching the movie/reading the book so you can most accurately write the Argument Paper
Potential Themes
Personality

Motivation

Arousal/Stress

Anxiety

Skills Training

Arousal Regulation

Imagery

Self-Confidence

Concentration

Exercise/Well-being

Exercise Behavior
Athletic Injuries/Psychology
Addictive Behavior
Leadership

Communication
(5) Write a rough draft of an Argument Paper. The following sections are required for the paper:
a. Heading: Include the title of you paper, title of movie/book, port(s) depicted, and the sport psychology themes you identified.
b. Plot outline: Provide a brief description of the major characters and the storyline. Please be
sure to describe the major plot and subplots of the film. Feel free to describe the ending, as you will not ruin my watching of the movie by doing so. This section should be approximately 1 to 2 pages.
c. Themes: Discuss TWO themes, as identified in the heading section. As a reminder these themes need to be from the class discussions and/or class readings. Make sure to first provide an overview of the theme (i.e. define the theme and describe it). Then, provide an argument for why this theme is represented in the movie. In other words, provide evidence from the movie that illustrates this theme. This section should be approximately 3 – 4 pages.
d. Summary. Provide a summary with a personal evaluation of the film by answering the below questions. Note: This section is opinion based and will be evaluated within that context. This section should be approximately 1 – 3 pages.
(1) Is this a well-made film? Why or why not?
(2) Did you enjoy the film? Why or why not?
(3) What was your favorite scene? Why?
(4) What was your favorite quote? Why?
e. Additional notes: It is expected that you reference any sources both in the text and in a “Reference” section. See page three for American Psychological Association (APA) reference style
(6) Provide and receive feedback from professor
(7) Rewrite drafts after feedback

(8) Submit final draft
Why am I doing this assignment?

This assignment offers an opportunity for you to develop two important components of a FTS course (writing and critical thinking) through the application of topics we have discussed in class.

What is an appropriate length and format for my paper?
Roughly 5 – 9 double-spaced pages. Please: use size 12,Times font, double-space, number the pages, put a title in bold on top of the first page, and write the honor pledge on the last page.
Honor pledge:

“On my honor, I pledge that I have not given, received, or tolerated others’ use of unauthorized aid in completing this work.”
Make sure to sign your name below this statement.
What are the deadlines for this assignment?
· Movie/book chosen and Proposal Sheet (page 5): November 4th
· Outline: November 10th
· Rough draft due: November 17th
· Final draft due: November 25th
How will this assignment be evaluated?
· Please see the rubric on page 4

What support sources are available?
· Writing Center: The Writing Center offers opportunities to work with a peer-tutor one-on-one and receive on-the-spot feedback. This peer teaching facility helps clarify your thinking, structure your papers, develop evidence, hone your style, and practice self-editing skills (it is not a place that will only proofread). Please schedule your appointment at www.gustavus.edu/writingcenter (you can make appointments online!). Or, call x6027 for appointments. Tutoring will be available in 232 Confer (the Writing Center), 211 LIB, and the Diversity Center. Please look at the website for schedules.
APA References:

Book___

In reference section:
Author’s last name, Author’s first initial, Author’s middle initial. (date of publication). Title of book,

Location of publisher: Publisher’s name.
Boekaerts, M., Pintrich, P., & Zeidner, M. (2000). Handbook of self-regulation. San Diego, CA: Academic
Press.

In Text:

Boekaerts, Pintrich, and Zeidner (2000) suggest that the field of self-regulated learning research consists of many camps and perspectives that sometimes focus on different constructs.

The field of self-regulated research consists of many camps and perspectives that sometimes focus on different constructs (Boekarts, Pintrich, & Zeidner, 2000).
Article__

In reference section:
Author’s last name, Author’s first inital, Author’s middle initial. (date of publication). Title of article,

Title of journal, journal number, page numbers.
Moos, D.C., & Azevedo, R. (2009). Learning with computer-based learning environments: A literature review

of computer self-efficacy, Review of Educational Research, 79(2), 576-601.
In Text:

Research conducted by Moos and Azevedo (2009) suggests that computer self-efficacy is a critical construct to consider when examining learning with emerging technology.

Research suggests that computer self-efficacy is a critical construct to consider when examining learning with emerging technology (Moos & Azevedo, 2009).

Website___

In reference section:
Author’s last name, Author’s first inital, Author’s middle initial. (date of publication OR date of retrieval). Title OR description of document. Retrieval date statement, website address.
Bernstein, M. (2002). 10 tips on writing the living Web. A List Apart: For People Who Make Websites, 149. Retrieved May 2, 2006, from http://www.alistapart.com/articles/writeliving.
In text:

As suggested by Bernstein (2002), there are 10 important tips to consider when designing a website.

It has been suggested that there are 10 important tips to consider when designing a website (Bernstein, 2002).

Interview:___

Name of the person you interviewed, personal communication, date of interview

In text: As noted in an interview (D. Moos, personal communication, May 20, 2013)….
In reference section: D. Moos, personal communication, May 20, 2013
Argument Paper Assignment Rubric

	
	1
	2
	3
	4

	Chosen Themes
	Themes are not related to Sports Psychology.

	One of two themes related to Sports Psychology.

	Two themes tangentially related to Sports Psychology.
	Both themes related to Sports Psychology.

	Arguments for themes
	Connections between themes are not supported by valid, reliable evidence from class discussion/ readings.
	Connections between themes are supported by valid, reliable evidence from class discussions/ readings, but justification has substantial inaccuracies and/or missing information making the paper less than convincing.

	Connections between themes are supported by valid, reliable evidence from class discussions/ readings, but justification has minor inaccuracies and/or missing details making the paper generally convincing.

	Connections between themes are supported by valid, reliable evidence from class discussions/ readings, and justification is presented accurately and completely so the paper is convincing.

	Plot outline and summary
	Paper is missing three or more components of the summary and/or plot section.

	Paper is missing two components of the summary and/or plot section.
	Paper is missing one component from the summary and/or plot section.
	Paper includes all the required components in the summary and plot outline sections.

	Readability & Convention
	Paper’s meaning is impeded due to many errors in grammar, usage, spelling and punctuation, as well as awkward phrasing and unsophisticated vocabulary.

	Paper is readable, though there are several errors in grammar, usage, spelling, and punctuation, as well as the occasional awkward phrasing and unsophisticated vocabulary.

	Paper is readable, though there are minor errors in grammar, usage, spelling, and punctuation, as well as a few awkward phrasing and unsophisticated vocabulary.
	Paper is inviting; there are very few or no mechanical errors and there is an inviting fluent style created through sophisticated vocabulary.

	Overall Impression
	The paper does not construct and present a significant position on an issue related to Sports Psychology.
	The paper constructs and presents a significant position on an issue related to Sports Psychology, but the position falls short of representing critical thinking in an argument paper.

	The paper constructs and presents a significant position on an issue related to Sports Psychology, and the position demonstrates a degree of critical thinking in an argument paper.
	The paper constructs and presents a significant position on an issue related to Sports Psychology, and the position demonstrates a sophisticated approach to critical thinking in an argument paper.

Argument Paper Proposal Sheet
Directions: Please fill out the below questions and bring this sheet to class
1. What is your movie/book?
2. What are some Sport Psychology themes that interest you? Why?
3. What challenges do you foresee in completing this assignment?

5. What strategies have you used to try and meet these challenges?
6. Do you have any other questions, concerns, etc related to this assignment that you would like to discuss with the professor?
PAGE
1

