Kin 088/288 Laboratory Experience #4

This laboratory experience requires you to answer a series of questions related to your feelings towards sport. There are 4 stages to this laboratory experience:

Stage 1 – pick up a “scantron” computer-scoring sheet from class

Stage 2 – go to the course website and print off the paper-pencil answering sheet

Stage 3 – complete the questionnaires using the 2 answering forms respectively

Stage 4 – hand in your answers by the deadline.

Please answer the questions as honestly and accurately as possible. There are approx. 90 questions in total, 59 must be answered via the “scantron” computer-scoring sheet provided to you in class. Additional (29) questions from Sections 1, 6 & 7 must be answered on the paper/pencil answer sheet printed off the website and handed in with the computer-scoring sheet. The questionnaire should take approximately 20 minutes to complete. When you have completed the questionnaire, please ensure that your name and student number are on both the computer scoring sheet and the printed out answer sheet. Please ensure that you create time in your schedule to complete this lab. as well as answer the questions on your own (i.e., NOT answered with your friends as a group). Computer software will be employed to help identify invalid responses.
THE PAGES SHOULD NOT BE ATTACHED WHEN YOU HAND THEM IN—DO NOT STAPLE OR FOLD OVER THE PAGES.
We may use your responses to the assignment as part of a research study. All information collected for the study will be kept confidential. Participation in this study is voluntary and there are no known risks to participating in this study. If, for some reason, you do NOT want your responses to be included in a possible future publication, please indicate on the answer sheet handed in with the computer-scoring sheet (e.g., “I do not want my responses to be included in a published study about students’ feelings towards sport”). Please be aware that choice on this matter will have no bearing on your grade for this lab or on your final grade for the course.

Thank you.

GENERAL INSTRUCTIONS

Scantron:

· If you did not receive a scantron in class, please do NOT try to obtain one from the Kin office. They will be available from Dr. LaRose during scheduled class times.

· DO NOT staple, fold, or make unnecessary markings on the computer scoring sheets.

· Please ensure that your NAME and STUDENT NUMBER are on the computer-scoring sheet.

· Please ensure that your student number is entered AND “bubbled” in on the scantron. You will not receive credit for the lab if your student number is missing.
Printed out paper/pencil answer sheet:

· DO NOT staple the additional answer sheet to the computer scoring sheet.

· Please ensure that you complete Section 1’s demographics section (i.e., your NAME, STUDENT NUMBER, and EMAIL ADDRESS etc) on the printed out answer sheet.

NOTE: If either part of the lab (i.e., the scantron or the additional answer sheet) are missing your personal information, OR IF THE PAGES ARE STAPLED TOGETHER, you will NOT receive full marks for the lab

SECTION 1

***REFER TO THE PAPER/PENCIL ANSWER SHEET PRINTED OFF THE COURSE WEBSITE. ANSWER THIS SECTIONS’ QUESTIONS ON THE PRINTED OFF ANSWERING SHEET ***

SECTION 2
ANSWER ON THE SCANTRON COMPUTER SHEET PROVIDED

Instructions:

Below are some sentences about how persons feel when they are competing in sports and games. Read each statement and decide if you HARDLY EVER, or SOMETIMES, or OFTEN feel this way when you compete in sports and games. If your choice is HARDLY EVER, shade in A on your computer scoring sheet, if your choice is SOMETIMES, shade in B on your computer scoring sheet, and if your choice is OFTEN, shade in C on your computer sheet. There are no right or wrong answers. Do not spend too much time on any one statement.

Remember to choose the word that describes how you usually feel when competing in sports and games.

	
	Hardly ever
	Sometimes
	Often

	1. Competing against others is socially enjoyable.
	A
	B
	C

	2. Before I compete I feel uneasy.
	A
	B
	C

	3. Before I compete I worry about not performing well.
	A
	B
	C

	4. I am a good sport when I compete.
	A
	B
	C

	5. When I compete I worry about mistakes.
	A
	B
	C

	6. Before I compete I am calm.
	A
	B
	C

	7. Setting a goal is important when competing.
	A
	B
	C

	8. Before I compete I get a queasy feeling in my stomach.
	A
	B
	C

	9. Just before competing I notice my heart beats faster than usual.
	A
	B
	C

	10. Before I compete I feel relaxed.
	A
	B
	C

	11. Before I compete I am nervous.
	A
	B
	C

	12. Team sports are more exciting than individual sports.
	A
	B
	C

	13. I get nervous wanting to start the games.
	A
	B
	C

	14. Before I compete I usually get uptight.
	A
	B
	C

 SECTION 3
ANSWER ON THE SCANTRON COMPUTER SHEET PROVIDED

Instructions:

What am I like?

These are statements that allow people to describe themselves.

There are no right or wrong answers since people differ.

First, decide whether statement 1 or 2 best describes you.

Then go to that side of the statement and check if it is “Somewhat True” or “Very True” FOR YOU.

Remember to only shade in ONE answer per statement.

	
	Very

True

For

Me
	Somewhat

True

For

Me
	Statement 1
	
	Statement 2
	Somewhat

True

For

Me
	Very

True

For

Me

	15.
	A
	B
	I feel I am not very good when it comes to playing sports.
	OR
	I feel I am really good at many sports.
	C
	D

	16.
	A
	B
	I always look on the bright side when it comes to sport.
	OR
	I think of bad things that might occur when I play sports.
	C
	D

	17.
	A
	B
	In the company of my peers I feel that I am always one of the best when it comes to joining sport activities.
	OR
	In the company of my peers I am not among the best when it comes to joining in sport activities.
	C
	D

	18.
	A
	B
	I feel that I am among the best in my peer group when it comes to athletic ability.
	OR
	I feel that I am average or below my peers when it comes to athletic ability.
	C
	D

	19.
	A
	B
	I feel that if something can go wrong for me during sport activities, it will.
	OR
	I feel that if something can go right for me during sport activities, it will.
	C
	D

	20.
	A
	B
	I feel that things will never work out the way I want them to, during sporting activities.
	OR
	I believe that things will work out for me, during sporting activities.
	C
	D

	21.
	A
	B
	I am not quite so confident when it comes to taking part in sporting activities.
	OR
	I am among the most confident when it comes to taking part in sporting activities.
	C
	D

	22.
	A
	B
	I believe that I have a bright future in sporting activities.
	OR
	I feel that the worst is yet to come for me in sporting activities.
	C
	D

	23.
	A
	B
	I am a little slower than most when it comes to learning new skills in a sport situation.
	OR
	I always seem to be among the quickest when it comes to learning new sport skills.
	C
	D

	24.
	A
	B
	I hardly ever expect things to go my way in sporting activities.
	OR
	I feel that things will often go my way in sporting activities.
	C
	D

	25.
	A
	B
	I believe that during sporting activities “every cloud has a silver lining”.
	OR
	I have trouble during sporting activities seeing the “light at the end of the tunnel”.
	C
	D

	26.
	A
	B
	Given the chance, I am always the first to join in sporting activities.
	OR
	I sometimes hold back and am not usually among the first to join in sporting activities.
	C
	D

	27.
	A
	B
	I feel that there is no use in really trying to get something I want in sport because I probably will not get it.
	OR
	I believe that if you work hard enough you will attain your sport goals.
	C
	D

SECTION 4
ANSWER ON THE SCANTRON COMPUTER SHEET PROVIDED

Instructions:

The statements below concern your personal reactions to a number of situations. No two statements are exactly alike, so consider each statement carefully before answering.

If a statement is true or mostly true as applied to you, shade in A (“True”) on your computer scoring sheet as your answer. If a statement is false or not usually true as applied to you, shade in B (“False”) as your answer.
	
	True
	False

	28. I find it hard to imitate the behavior of other people.
	A
	B

	29. My behavior is usually an expression of my true inner feelings, attitudes, and beliefs.
	A
	B

	30. At parties and social gatherings, I do not attempt to do or say things that others will like.
	A
	B

	31. I can only argue for ideas I already believe.
	A
	B

	32. I can make impromptu speeches even on topics about which I have almost no information.
	A
	B

	33. I guess I put on a show to impress or entertain people.
	A
	B

	34. When I am uncertain how to act in a social situation, I look to the behavior of others for cues.
	A
	B

	35. I would probably make a good actor.
	A
	B

	36. I rarely need the advice of my friends to choose movies, books, or music.
	A
	B

	37. I sometimes appear to others to be experiencing deeper emotions than I actually am.
	A
	B

	38. I laugh more when I watch a comedy with others than when alone.
	A
	B

	39. In a group of people, I am rarely the center of attention.
	A
	B

	40. In different situations and with different people, I often act like very different persons.
	A
	B

	41. I am not particularly good at making other people like me.
	A
	B

	42. Even if I am not enjoying myself, I often pretend to be having a good time.
	A
	B

	43. I’m not always the person I appear to be.
	A
	B

	44. I would not change my opinions (or the way I do things) in order to please someone or win their favor.
	A
	B

	45. I have considered being an entertainer.
	A
	B

	46. In order to get along and be liked, I tend to be what people expect me to be rather than anything else.
	A
	B

	47. I have never been good at games like charades or improvisational acting.
	A
	B

	48. I have trouble changing my behavior to suit different people at different situations.
	A
	B

	49. At a party, I let others keep the jokes and stories going.
	A
	B

	50. I feel a bit awkward in company and do not show up quite so well as I should.
	A
	B

	51. I can look anyone in the eye and tell a lie with a straight face (if for a right end).
	A
	B

	52. I may deceive people by being friendly when I really dislike them.
	A
	B

SECTION 5
ANSWER ON THE SCANTRON COMPUTER SHEET PROVIDED

Instructions:

HOW MUCH DO YOU AGREE WITH THE FOLLOWING STATEMENTS?

	
	Strongly disagree
	
	 Neutral
	
	Strongly

agree

	53. When practicing and competing in my sport, I play a leadership role.
	A
	B
	C
	D
	E

	54. During competitive games/events my team mates/training partners look to me for leadership.
	A
	B
	C
	D
	E

	55. During team discussions, I am one of the more vocal people.
	A
	B
	C
	D
	E

	56. I feel a responsibility to lead my team to success.
	A
	B
	C
	D
	E

	57. Most of my team mates/training partners like me as a person.
	A
	B
	C
	D
	E

	58. In general, people I meet find me disagreeable.
	A
	B
	C
	D
	E

	59. Most of my team mates/training partners would say that I am their friend.
	A
	B
	C
	D
	E

SECTION 6
ANSWER ON THE PRINTED OUT PAPER/PENCIL ANSWERING SHEET

Instructions:

Think about how self-confident you are when you compete in your sport. Answer the questions below based on how confident you generally feel when you compete in your sport. Compare your self-confidence to the most self-confident athlete you know.

Please answer as you really feel, not how you would like to feel.

Your answers will be kept completely confidential.

When you compete IN YOUR PRIMARY SPORT, how confident do you generally feel?

Please circle a number on the responding answer sheet.

	
	Low
	
	
	
	Medium
	
	
	
	High

	60. Compare your confidence in your ability to execute the skills to be successful to the most confident athlete you know.

	1
	2
	3
	4
	5
	6
	7
	8
	9

	61. Compare your confidence in your ability to make critical decisions during competition to the most confident athlete you know.

	1
	2
	3
	4
	5
	6
	7
	8
	9

	62. Compare your confidence in your ability to perform under pressure to the most confident athlete you know.

	1
	2
	3
	4
	5
	6
	7
	8
	9

	63. Compare your confidence in your ability to execute successful strategy to the most confident athlete you know.

	1
	2
	3
	4
	5
	6
	7
	8
	9

	64. Compare your confidence in your ability to concentrate well enough to be successful to the most confident athlete you know.

	1
	2
	3
	4
	5
	6
	7
	8
	9

	65. Compare your confidence in your ability to adapt to different game situations and still to be successful to the most confident athlete you know.

	1
	2
	3
	4
	5
	6
	7
	8
	9

	66. Compare your confidence in your ability to achieve your competitive goals to the most confident athlete you know.

	1
	2
	3
	4
	5
	6
	7
	8
	9

	67. Compare your confidence in your ability to be successful to the most confident athlete you know.

	1
	2
	3
	4
	5
	6
	7
	8
	9

	68. Compare your confidence in your ability to consistently be successful to the most confident athlete you know.

	1
	2
	3
	4
	5
	6
	7
	8
	9

	69. Compare your confidence in your ability to think and respond successfully during competition to the most confident athlete you know.

	1
	2
	3
	4
	5
	6
	7
	8
	9

	70. Compare your confidence in your ability to meet the challenge of competition to the most confident athlete you know.

	1
	2
	3
	4
	5
	6
	7
	8
	9

	71. Compare your confidence in your ability to be successful even when the odds are against you to the most confident athlete you know.

	1
	2
	3
	4
	5
	6
	7
	8
	9

	72. Compare your confidence in your ability to bounce back from performing poorly and be successful to the most confident athlete you know.
	1
	2
	3
	4
	5
	6
	7
	8
	9

SECTION 7
***ANSWER ON THE PRINTED OUT PAPER/PENCIL ANSWERING SHEET ***

Instructions:

This is a chance to look at yourself. It is not a test. There are no right answers and everyone will have different answers. Be sure that your answers show how you feel about yourself. Please do not talk to anyone about your answers with anyone else. We will keep your answers private.

In the following section you will be asked to think about yourself physically; e.g., whether you are physically coordinated, how good you are at sports. Answer each sentence quickly as you feel now. Please do not leave any sentence blank.

When you are ready to begin, please read each sentence and decide your answer. There are six possible answers for each question—“TRUE”, “FALSE”, and four answers in between. There are six numbers next to each sentence, one for each answer. The answers are written at the top of the numbers. Choose your answer to a sentence and put a circle () around the number under the answer you choose. Do not say your answer aloud or talk about it with anyone else.

If you want to change an answer you have marked you should cross out the circle and put a new circle around another number on the same line. For all sentences be sure that your circle is on the same line as the sentence you are answering. You should have only one answer circled for each sentence. Do not leave out any sentences, even if you are not sure which number to circle.

with regard to your sports participation in general Indicate how true each STATEMENT is for you.

	
	False
	Mostly

False
	More

false

than

true
	More

true

than

false
	Mostly

true
	True

	73. Other people think I am good at sports.
	1
	2
	3
	4
	5
	6

	74. I am good at most sports.
	1
	2
	3
	4
	5
	6

	75. Most sports are easy for me.
	1
	2
	3
	4
	5
	6

	76. I have good sports skills.
	1
	2
	3
	4
	5
	6

	77. I am better at sports than most of my friends.
	1
	2
	3
	4
	5
	6

	78. I play sports well.
	1
	2
	3
	4
	5
	6

