All of the sport notes can be found on www.holah.karoo.net/holah.htm

Aggression in Sport
	i) Definitions, types and measures of aggression

	Baron (1977) Three types of aggression
Daniels and Thornton (1990) The Buss-Durkee Hostility Inventory (BDHI)

	ii) Theories of aggression

	Konrad Lorenz: Ethological view

Berkowitz: Frustration aggression hypothesis

	iii) Reducing aggression

	Brunelle et al. Controlling competitive anger among male soccer player

i) Definitions, types and measures of aggression;
Aggression can be defined as behaviour with the intent to harm another.
Therefore Gill (1986) argues that aggression must have the following three features.

It is a behaviour – wanting to hit someone is not aggression, but hitting them is, just as telling them you are going to hit them is also aggressive.

Involves harm or injury to another living organism – this can be either physical harm (a cracked skin) or psychological harm (creating fear).
Involves intent – harm which is done accidentally is not aggression. If a hockey player comes from behind to tackle an opponent on her stick side and catches the stick on her shin, this is an accident.

However some psychologists might disagree with the above definition as it does not include aggression to an inanimate object such as a tennis racket.

Baron (1977) splits aggressive behaviour into three main types:

• Hostile
• Instrumental
· Assertion

In both, the intent is to harm another being or object. However, the reasons and reinforcement for each are different. With hostile aggression (also known as reactive aggression and angry aggression) the primary goal is the injury of another human being and the intention is to make the victim suffer. The reinforcement therefore is the pain and suffering that is caused. Hostile aggression is always accompanied by anger on the part of the aggressor. Biting off the ear of an opponent, for example, the ‘Kevin Yates rugby incident’ would be an example of hostile aggression.

With instrumental aggression the intention is also to harm the victim but the reinforcement is not to observe the suffering but to receive some other type of reward, for example, winning or prestige. The aggressor sees the aggressive act as being instrumental in achieving their goal. An example of instrumental aggression would be ‘hard men’ midfield players in football who are willing to hurt the opposing players in order to achieve both status and winning scores, for example, Roy Keane.

A third type of behaviour linked closely to aggression is that of assertion. Assertiveness involves the legitimate physical or verbal force to achieve one’s purpose, thereby playing within the rules of the game. Assertive behaviour is not intended to harm the opposition; any resultant harm is incidental to the game. For example, even if an opposing footballer were injured during a tackle, provided the tackle was ‘fair’ this would be considered to be assertion.

Measuring Aggression
What is and what is not aggression often presents a great problem. It is very difficult to measure aggression accurately as it is often difficult to clearly identify where assertion ends and aggression begins. However, psychologists have attempted to measure aggression in various ways, each having its own strengths and weaknesses.
Behavioural observation

The behaviour of individuals is observed and the number of acts of aggression is recorded.
A common way of measuring through observation is by using an observation checklist consisting of a clear coding scheme. This method of measuring behaviour was carried out by Bandura (1961) in the experiment ‘Transmission of aggression through imitation of aggressive models’. He created a coding scheme which consisted of physical aggression such as punching and kicking and verbal aggression such as ‘pow’ and ‘sock him in the nose’.
Self Report Measures
A further way of measuring aggression is through self report methods. For example Daniels and Thornton (1990) used the Buss-Durkee Hostility Inventory. The Buss-Durkee Hostility Inventory (BDHI) is a self-rated scale of hostility and contains 32 questions. The tester reads to the respondent some behaviours that people use to handle problems and express feelings. The respondent is asked how often he or she behaved this way during the last week using the categories listed below.
• Assaultive (violent)

• Indirect (tantrums and destructive behaviour)

• Verbal

Daniels and Thornton carried out the questionnaire on students at Liverpool University and found that experienced martial artists showed lower levels of hostility than other athletes especially beginners in martial artists.
(ii) Theories of aggression

There are numerous theories that have been put forward in an attempt to explain why people are aggressive. These fall mainly into one of four categories:
· Ethological view
· Frustration-aggression hypothesis (Berzowitz)
· Behaviourism including operant conditioning and social learning theory
Ethological view
Ethological (or instinctual) theories of aggression propose that humans possess an innate predisposition to be aggressive.
Ethology is the study of animals in their natural environment and ethologists are interested in how animal behaviours increase the animal’s chance of survival and the reproduction of the species.

Konrad Lorenz believed that aggression was instinctive and he was responsible for much of the work on the ethological aspect of instinct theory. He proposed that humans and animals possess a fighting instinct used for survival, enabling members of a species to fight gain a mate, to protect their territory or to achieve dominance within the group.

All instincts generate a drive or energy which is constantly building up and must therefore be released; otherwise it will be used destructively on other members of the species.
According to Lorenz humans are warriors and participation in sport or even watching sport provides the safety valve for our aggression.

Ethological theories support the notion of catharsis; the release of aggressive urges through aggression. This can be either real, as in the actual act of aggression, or symbolic, as in release through watching others being aggressive. Lorenz therefore believed that sport was very important due to its cathartic qualities. That is playing or watching sport reduces aggression.
Evaluation of Ethological Theories
Lorenz believed that sport was very important due to its cathartic qualities. The study by Daniels and Thornton could be used to tentatively support instinct theories in that participation in sport (martial arts) can be cathartic in that it reduces aggressiveness.
Although a number of psychologists and sports coaches support this view today, there has been a substantial amount of research that has refuted the notion that sport enables aggression catharsis. The study by Daniels and Thornton although often used to support instinct theory did not find any differences of hostility between non athletes and athletes.
Similarly, Zillman, Johnson and Day (1974) compared the aggressive tendencies of athletes participating in aggressive sports, athletes participating in non-aggressive sports and non-athletes. The study found that there was no difference in aggressive tendencies between the three groups. This study contradicts the aggression catharsis theory as, according to this theory, those participating in aggressive sports would be expected to be less aggressive as they had the opportunity to release their aggression through sport.

Similarly social learning theory would suggest that watching aggressive sports would encourage spectators to be aggressive.
Frustration-aggression hypothesis
Frustration aggression hypothesis was first developed by Dollard, (1939). This proposed that the inability to attain a goal leads to frustration. The frustration triggers an aggressive drive that leads to aggression. Berkowitz (1989) reformulated the frustration-aggression hypothesis and proposed that frustration results from an inability to attain a goal, creating a ‘readiness’ for aggression. This frustration is more likely to lead to aggression if aggressive cues (objects or persons currently or previously associated with aggression) are present. Although Berkowitz does say that aggressive cues do not have to be present to lead to overt aggression they do make it more likely. He believed that sport might sometimes have a cathartic effect; however this would be reduced if the frustration continued, the aggressive behaviour becomes learned or the aggression leads to anxiety, which will in turn lead to further frustration.
Berkowitz theory is supported by a famous experiment carried out in 1967. In a laboratory experiment 100 male Psychology students were told that they would be involved in an experiment on the effects of stress on problem solving. They each worked with a partner who was introduced as a fellow participant but who was in fact a confederate of the experimenter (referred to as the ‘target’). Both were asked to work out the solution to a problem. Participants were then told that their partner would be evaluating their solution by giving them between 1 and 10 mild electric shocks – 1 for a good solution, 10 for a poor solution (the number of shocks was actually decided by the experimenter and consisted of either 1 shock, referred to as the ‘non angered condition’, or 7 shocks, referred to as the ‘angered condition’)
Participants were then asked to evaluate the ‘target’s’ solution by giving them between 1 and 10 electric shocks. In fact, no shocks were given as the machine was bogus, but researchers were able to measure the participant’s level of aggression by counting the number of shocks they believed they were administering. While the participant carried out their evaluation there were sometimes objects present in the room including a badminton racket and shuttlecock or a shot gun and revolver, which were either described as belonging to their partner or belonging to someone else.

In total there were 7 conditions in this experiment:

• Angered, no objects present.

• Non angered, no objects present.

• Angered, unassociated weapons present.

• Non angered, unassociated weapons present.

• Angered, associated weapons present.

• Non angered, associated weapons present.

• Angered, badminton racket present.

The dependent variable was measured by:

• the number of shocks given to the target

• the duration of those shocks

• self-ratings of mood before and after shocking the target

It was found that:

• The greatest number of shocks were given by the angered participants in the presence of weapons.

• More shocks were given when the weapons were associated with the target, but not significantly more.

• Analysis of mood scales after initial shocks showed that angered participants were significantly more angry and sad than the non-angered participants.

• There was no significant change in mood seen in participants before and after they had ‘shocked’ the target.

A main criticism of frustration aggression hypothesis is that people can be aggressive even when they are not frustrated. People can be aggressive simply because they are in a situation where aggression is legitimate (for example in sport) or where somebody is seen as a legitimate target for aggression (again, as in sport)

iii) reducing aggression.
From the explanations described above, you will see that there are two conflicting views of the role of sport in aggression.
One is that sport teachers people to be aggressive, creates situations which increase aggression, and provides opportunities and rewards for being aggressive. The opposing view is that sport offers an outlet for aggression and an opportunity to control it.
If you agree with the first view, then sport should be discouraged, whereas according to the second view it should be encouraged.

However, given the social and health benefits of sport participation we should focus on how aggression in sport can be reduced.

Reducing aggression can link to learning theory, including providing young sports players with non-aggressive models and the use of rewards for controlling tempers in a volatile situation, and punishment or negative reinforcement for aggressive acts. There is a commitment in international sporting events to reduce aggression as teams are now being rewarded for ‘fair play’. For example, in the football World Cup there is an award, the Fair Play title, for the team with the least number of bookings. Providing non-aggressive models should lead to a reduction in aggression as others follow their lead.

The principles of operant conditioning can also be used extensively in an attempt to reduce aggression. Punishment can be used for displays of aggressive behaviour to attempt to reduce the likelihood of the behaviour occurring again. Positive reinforcement (rewards) can be given for nonaggression, thus aiming to increase the likelihood of non-aggressive behaviour occurring again. It is important to ensure that the reinforcers and punishments used are appropriate for the sports players involved if they are to have maximum impact in shaping behaviour.

Coaches should ensure that they deal with aggression appropriately during training and help their players to develop coping strategies for dealing with situations that may otherwise lead to aggression. The following study demonstrates the types of techniques that coaches could use and examines how effective they are.

Controlling competitive anger among male soccer players

Brunelle et al. (1999)

Brunelle et al. aimed to examine the most effective way of reducing aggression in footballers. They used 57 male footballers aged between 18 and 28; participants’ anger scores were measured before carrying out the study and found to be similar.
The participants were randomly assigned to one of three conditions: role-playing, anger awareness or a control group. The first two groups both had the same short educational lecture during their hour session each week. The role-play group was then given a live demonstration of alternative responses to anger feelings and they acted them out. The anger awareness group followed the lecture by discussing their anger and they kept journals of their feelings of anger. The control group spent the same amount of time together as the other two but anger control was not mentioned. They focused on learning techniques such as relaxation.
Following the intervention programme, the participants’ anger was measured, using observation, a checklist and self-report measures, over 15 matches. It was found that those who had been in the role-play group demonstrated less aggression and anger, followed by the anger awareness group.
The finding that the role-play method was the most useful in reducing anger and aggression obviously lends support to the social learning theory’s belief in the importance of modelling behaviour on the behaviour of others. This therefore could prove to be very useful for coaches.

Reducing aggression of the fans is potentially more difficult as it is very problematic to monitor and police their behaviour. However, suggestions have been made following research. These include reducing the media portrayal of hatred between opposing fans and actively discouraging acts of aggression via media reporting and campaigning and via pleas from players for good behaviour. Again, by using reinforcement and punishment, fans’ behaviour could be shaped to be more appropriate, for example, banning fans from attending matches if they display aggressive behaviour.

Psychological contracts

Contracts can be drawn up that are signed by the athlete and coach, agreeing that the athlete will not display aggressive behaviour. These self-control contracts can be tailored specifically to the individual linking to any weaknesses he or she has and agreeing to a specific reward if the criteria are met, and a specific punishment if the rules are broken. The aim being to focus the athlete to take responsibility for his or her own behaviour and to reduce aggression.

Part A.

1 (a) Describe one way in which aggression in sport has been measured. [6]
1 (b) Evaluate the use of different methods of measuring aggression in sport [10]
2 (a) Describe one way in which aggression in sport has been measured [6]
2 (b) Compare and contrast different methods of measuring aggression in sport [10]
3 (a) Describe one theory of aggression in sport [6]
3 (b) Evaluate this theory of aggression in sport [10]
4 (a) Describe one theory of aggression in sport [6]
4 (b) Compare and contrast two theories of sport [10]
5 (a) Describe one way of reducing aggression in sport [6]
5 (b) What are the difficulties of reducing aggression in sport? [10]

Part B.

6 (a) Describe what psychologists have learned about aggression in sport. [10]

6 (b) Evaluate what psychologists have learned about aggression in sport. [16]

6 (c) Britney Bashem is the star player in your mixed hockey team, but she can be too aggressive. Using your psychological knowledge, suggest one strategy that could be used to focus her aggression. Give reasons for your answer. [8]
PAGE
0

