
Applying Behavior Management Strategies in a Sport- Coaching
Context

Author
Harris-Reeves, Brooke, Skinner, James, Milburn, Peter, Reddan, Gregory

Published
2013

Journal Title
Journal of Coaching Education

Rights statement
© 2013 National Association for Sport and Physical Education. The attached file is reproduced
here in accordance with the copyright policy of the publisher. Please refer to the journal's
website for access to the definitive, published version.

Downloaded from
http://hdl.handle.net/10072/55970

Link to published version
https://journals.humankinetics.com/view/journals/jce/jce-overview.xml?tab_body=toc-7636

Griffith Research Online
https://research-repository.griffith.edu.au

http://hdl.handle.net/10072/55970
https://journals.humankinetics.com/view/journals/jce/jce-overview.xml?tab_body=toc-7636
https://research-repository.griffith.edu.au

Journal of Coaching Education

Volume 6, Issue 2, Fall 2013 Page 87 of 208

A publication the American Alliance for Health, Physical Education, Recreation and Dance (AAHPERD)

1900 Association Drive • Reston, Virginia • 20191 • 703.476.3410

©2010 by NASPE. All Rights Reserved.

Applying Behavior Management Strategies in a Sport-Coaching Context

Brooke Elizabeth Harris-Reeves, James Skinner, Peter Milburn, and Greg Reddan

Griffith University, Australia

ABSTRACT

Sport coaching is a multifaceted profession with many responsibilities. Coaches can have a

profound effect on athletes that can be both positive and negative. Coaches have the ability to

motivate athletes and increase their self-esteem. Conversely, negative effects of coaching may

include athlete drop-outs, injuries, and loss of confidence. Coaches need to manage the coaching

environment and create positive surroundings to ensure that athletes achieve their optimum

potential. Managing a coaching environment refers to how coaches establish and maintain order.

This paper explores the literature on behavior management in education and sport settings and

aims to contribute to sport-coaching knowledge. General coaching tips for managing athlete

behavior are suggested along with examples of potential coaching strategies.

Key Words: motivation, sports coaches, athletes

Journal of Coaching Education

Volume 6, Issue 2, Fall 2013 Page 88 of 208

A publication the American Alliance for Health, Physical Education, Recreation and Dance (AAHPERD)

1900 Association Drive • Reston, Virginia • 20191 • 703.476.3410

©2010 by NASPE. All Rights Reserved.

Applying Behavior Management Strategies in a Sport-Coaching Context

A well-managed coaching environment has the capacity to provide a dynamic and

engaging learning experience for athletes. However, inappropriate off-task athlete behavior can

often prevent coaches from teaching and training athletes and consequently inhibit athletes from

reaching their full potential. Despite the fact that athlete behavior management plays a major role

in coaching young athletes (Winnick, 2005), coach education courses allocate minimal time to

techniques for managing the behavior of athletes. In the past, an authoritarian approach was

employed to manage athlete behaviors (Tutko & Richards, 1971), which included a militaristic

style with an emphasis on punishment (e.g., 20 push-ups for not completing a drill at a high

standard). According to these authors, a coach who employs this approach is often well

organized and prepared, but athletes with high levels of anxiety and sensitivity may not respond

well (Tutko & Richards, 1971). Consequently, this style of coaching is not seen as desirable, as it

does not provide the supportive and nurturing environment that is essential for young athletes

(Huber, 2013). In order to create a positive environment, it is necessary to explore other

strategies to manage the coaching environment and the behavior of young athletes. Coaches

sometimes struggle to maintain order, leaving little time to focus on the task of training the

athletes (Fuller, Chapman, & Jolly, 2009). Coaches have the responsibility to set the stage for

learning by creating a positive, exciting atmosphere that supports, cares for, and encourages the

athlete’s learning and performance. The objective of this paper is to explore behavior

management theories supported by behavioral theorists in education settings. A range of

guidelines and practical examples have been developed to provide sport coaches with strategies

to manage athlete behavior.

Behavior Management in Sport Coaching

Behavior management strategies should be central to successful coaching to ensure that

athletes receive high-quality coaching and the opportunity to reach their full potential. There are

numerous reasons for the inappropriate behavior of athletes, and it is important that coaches

minimize these behaviors and manage the coaching environment by employing a range of

strategies. Despite this, limited research exists on how to manage athlete behavior in a sport

context. Researchers (Fuller et al., 2009) identified the following behavior management

strategies specific to the sport context: forming good relationships with athletes; allowing

athletes to make choices; helping young participants to understand consequences; creating a no-

blame culture; and developing trust, respect, empathy, and genuineness.

Schempp (2003) and Lavay, French, and Henderson. (2006) indicated that sport coaching

requires a strong behavior management underpinning to ensure that supportive environments are

created for athletes. Therefore a detailed set of guidelines is needed to help coaches create

positive learning environments for their athletes. In order to manage athlete behavior effectively,

it is necessary to use different strategies during each phase (warm-up, training, cool-down) of the

coaching session. According to Martens (2012), establishing procedures for the different phases

of the coaching process can reduce the occurrence of disruptive and inappropriate behaviors by

Journal of Coaching Education

Volume 6, Issue 2, Fall 2013 Page 89 of 208

A publication the American Alliance for Health, Physical Education, Recreation and Dance (AAHPERD)

1900 Association Drive • Reston, Virginia • 20191 • 703.476.3410

©2010 by NASPE. All Rights Reserved.

ensuring that the athletes know what is expected of them. It is also necessary to employ a range

of management strategies, including antecedent (a strategy employed to prevent inappropriate

behavior from occurring), consequent (the application of penalties or rewards administered

following a specific behavior), extrinsic (external to the person, such as praise), intrinsic (internal

to the person, such as a feeling of satisfaction), verbal (communication via the use of language),

and nonverbal (communication through the use of body language). It is our position that specific

strategies for managing inappropriate athlete behavior in all phases of the training session have

not been adequately addressed in the current literature.

A Critical Review of Behavior Management Theories

Behavior theorists have had a strong influence on behavior management from as early as

the 1930s. Specific researchers describe theoretical frameworks for encouraging and maintaining

positive behavior. The following section outlines the history and development of leading

behavior management theories, in chronological order from the 1930s to the present, and their

influences on the development of recommendations for managing athlete behavior. As both the

classroom and sport setting are considered learning environments, reference to, and modification

of, classroom behavior management theories is appropriate when identifying suitable behavior

management strategies in sport.

Learning from Classroom Behavior Management.

As an early prominent learning theorist during the 1930s and 1940s, B. F. Skinner

emphasized how an organism learns, regardless of its inherited potential or its stage of physical

or psychological development (Sprinthall & Sprinthall, 1981). Specifically, Skinner perceived

learning to be a result of associations formed between stimuli and actions, or impulses to act.

Simple associations would accumulate to larger groups of learned associations. Skinner believed

learning was a result of conditioning, similar to an athlete responding to a whistle. With regard to

the classroom, Skinner stated that rewarding students for good behavior and ignoring or

punishing wrong behavior would lead students to understand how to behave in a classroom

environment (Conte, 1994). Hence, behaviors that were rewarded would be repeated, while those

that were not rewarded would be avoided, thus resulting in a well-behaved class. Huber (2013)

refers to this concept as “the athlete in the Skinner box,” stating that it is useful to see the athlete

as the “salivating athlete” (p. 143). He suggests that “the practice environment is seen as a

gigantic Skinner box in which you control your athletes’ behaviors” (Huber, p. 143).

Later work conducted by Glasser in the 1950s emphasized the use of choice as the cause

of behavior, appropriate or inappropriate, and thus instructed teachers to direct students towards

making value judgments about their behavior (Glasser, 1998). According to Glasser’s Reality

Therapy, students come to realize the importance of “good” choices in behavior by making value

judgements and continue to make appropriate choices in the future. Therefore, students were

taught the difference between a “good judgment” and a “bad judgment” through the use of role

playing. This process is often used in classrooms to promote desired behavior and diminish

Journal of Coaching Education

Volume 6, Issue 2, Fall 2013 Page 90 of 208

A publication the American Alliance for Health, Physical Education, Recreation and Dance (AAHPERD)

1900 Association Drive • Reston, Virginia • 20191 • 703.476.3410

©2010 by NASPE. All Rights Reserved.

undesired behavior. This strategy could be effectively transferred into a sport context by

providing athletes with the relevant consequences of their choice to display either appropriate or

inappropriate behavior.

Kounin (1970) extended behavior management theory to include the effects of specific

behavior settings and environmental conditions on student behaviors. Kounin’s theory included

teacher and lesson characteristics such as “with-itness,” ”smoothness,” “group alerting,”

“momentum,” and “overlapping.” For this purpose, “with-itness” refers to the teacher’s

awareness of what is occurring in the classroom; “smoothness” refers to the teacher maintaining

direction of the lesson and not losing focus; “group alerting” refers to the teacher’s ability to

keep all students actively participating; “momentum” is the teacher maintaining a constant pace

in the lesson; and “overlapping” is the ability to attend to multiple things at the same time. It is

recognized that these characteristics are displayed by a teacher who understands the learning

environment and is able to deal with problems as they arise. Thus “effective” management

within a classroom facilitates learning. Kounin (1970) believes that teachers who are “aware” of

the classroom environment are superior managers of children in the classroom. An example of

Kounin’s behavior management techniques within a sport context would include the coach

consistently being alert in the coaching environment (e.g., acknowledging an athlete’s

misbehavior, planning the training activities to ensure that the equipment is readily available,

physically moving around to keep athletes on task and to verify that they are exhibiting correct

technique, and using smooth and timely transitions between training drills and activities).

Additional research conducted in the 1970s by Canter and Canter (2010) resulted in the

development of the “assertive discipline model.” The basic premise of this model is that both the

teacher and the students have needs, wants, and feelings that must be met within the classroom.

The model focuses on the teacher asserting that students display desired behaviors, and it

provides teachers with a well-organized procedure to follow when students display undesirable

behaviors. Undesirable behaviors are those exhibited by the students that disrupt the flow of the

lesson or the general atmosphere of the classroom environment. Examples of such behaviors

include talking out of turn and off-task behavior such as talking to other athletes while the coach

is providing instruction. Alternatively, desirable behaviors include athletes waiting until the

coach has completed instruction before seeking clarification to avoid distracting others and

disrupting session flow.

The Canter model uses a five-step approach for implementing discipline: recognize and

remove roadblocks, practice the use of assertive response styles, learn to set limits, learn to

follow through on limits, and implement a system of positive assertions (Canter & Canter, 2010).

According to the Canters, the most significant roadblock to teachers is their own negative

expectations of student behavior. In short, teachers expect students to behave inappropriately.

Factors including the students’ health, home life, and personality militate against students

displaying appropriate behavior. The Canters perceive this outlook as a pessimistic expectation

and believe it must be recognized as false and should be replaced with more optimistic

expectations. The initial step to this approach, recognizing and removing roadblocks, recognizes

Journal of Coaching Education

Volume 6, Issue 2, Fall 2013 Page 91 of 208

A publication the American Alliance for Health, Physical Education, Recreation and Dance (AAHPERD)

1900 Association Drive • Reston, Virginia • 20191 • 703.476.3410

©2010 by NASPE. All Rights Reserved.

that it is the teacher’s responsibility to communicate the appropriate behavior. Within this

behavior model the Canters highlighted a number of ways for teachers to overcome negative

expectations (e.g., no child should be allowed to behave in a self-destructive way that violates

the rights of others, including the teacher). Teachers need to accept that success in displaying

desired behaviors may not be achieved by all students. Coaches may adopt similar strategies by

designing positive behavior expectations and discouraging the display of inappropriate behaviors

that disrupt the coach or other athletes.

The second step in the Canter model is to practice the use of assertive response styles.

Canter and Canter (1976) identified three response-style categories when reacting to a behavior

instance: assertive, hostile, and nonassertive. For this purpose, “assertive behaviors” refers to

those exhibited by the teacher in which the teacher identifies the expectations clearly and follows

through with them. Hostile behaviors displayed by the teacher are exhibited when the teacher

uses discipline to control the students (e.g., punishing the students), rather than empower them

(e.g., providing them with a choice). Finally, the teacher may implement a nonassertive approach

when expectations are not clear and no apparent leadership is provided (e.g., the teacher does not

provide the students with behavioral expectations). The hostile and nonassertive response styles

should be eliminated, and the assertive behavior should be employed to ensure that coaches use

effective behavior management techniques that will give them more control over the situation.

The Canters believe this approach can be achieved if the teacher effectively sets expectations and

supports his/her words with actions and consequences. Coaches can employ similar strategies

within the sport environment to improve their behavior management effectiveness by outlining a

set of expectations at the commencement of the season, as well as at the start of each training

session or activity.

The third step in the Canter model is to learn to set limits. Once teachers have identified

the inappropriate behaviors, they should then make them apparent to the students. After

inappropriate behavior has been identified it is important to set limits and decide the

consequences for being noncompliant. Students need to be clearly informed of the expected

behavior and the behavior that will not be tolerated. The Canters suggested that in step four,

learning to follow through on limits, action should be taken when students fail to follow

instructions. Within the sport context, this step could include coaches making consequences for

expected behavior rather than threatening athletes with punishments and not following through.

Coaches should establish expectations, select appropriate consequences in advance, and practice

verbal confrontations that call for follow-up action (e.g., the coach planning a dialogue to present

to athletes when they act inappropriately).

The final step in the Canters’ five-step approach to assertive discipline, implementing a

system of positive assertions, highlights the importance of acknowledging children who are

behaving appropriately. The Canters believe that strategies for implementing this approach

include providing personal attention to the student, positive notes to the parents, special rewards

and privileges, material rewards, and group rewards (Canter & Canter, 2010). This approach can

be implemented in the coaching environment through similar strategies, including individual

Journal of Coaching Education

Volume 6, Issue 2, Fall 2013 Page 92 of 208

A publication the American Alliance for Health, Physical Education, Recreation and Dance (AAHPERD)

1900 Association Drive • Reston, Virginia • 20191 • 703.476.3410

©2010 by NASPE. All Rights Reserved.

athlete attention as well as providing rewards and privileges when the athlete has exhibited an

appropriate behavior or action (e.g., a fun game at the end of the training session).

The late 1970s and early 1980s saw a shift in the research on theories of behavior

management, with an emphasis on extensive observations of teachers implementing behavior

management strategies in a classroom environment (Jones, 2000). Extensive classroom

observations led Jones to emphasize the importance of nonverbal communication. He believes

that teachers are most effective when they not only communicate verbally but use body language

and personal skills to limit undesirable behavior and assist students to remain on task. It is

suggested that 75% of communication is body language and use of tone in the voice (Jones,

2000). Managing the learning environment can therefore be achieved through the use of gestures

or signs, pausing, maintaining an assertive posture, physical proximity, eye contact, and facial

expressions. Specifically, the use of gestures is seen as an explicit act of communication to direct

student behavior. Physical proximity communicates to students that they have been noticed, eye

contact indicates to the student that the teacher is aware of the student, and facial expressions

highlight approval or disapproval. Furthermore, Jones recommended the use of nonverbal

communication as a method of halting undesirable behavior and avoiding verbal reprimand.

Jones’s approach to using nonverbal communication as a strategy to manage athlete behavior

may involve the use of hand gestures and a whistle if an athlete is acting inappropriately.

Research during the 1990s conducted by Rogers (1995) recognized that behavior in the

classroom is influenced not only by students, but by the classroom environment. Accordingly,

Rogers noted that there are primary, as well as secondary, behaviors interacting within the

classroom environment. Specifically, primary behavior is the task at hand (e.g., teaching and

learning in the lesson). Secondary behavior is the behavior that occurs while undertaking the

primary behavior. This behavior is often the “nuisance” or low-level behavior that either detracts

from or enhances the process by which the primary behavior is reached. Rogers believes that by

using appropriate processes to establish rules, rights, responsibilities and routines within a

learning environment, teachers can learn to ignore secondary behavior and implement effective

behavior management strategies. Within a coaching context, this strategy may involve

establishing routines that athletes can expect during the coaching session (e.g., all athletes

contribute to the collection of equipment at the end of each training session).

These theories form a significant part of the history of behavior management research

and provide a foundation upon which to develop strategies for athlete behavior management.

Strategies that include preventative (antecedent) and reactive (consequent) responses, as well as

making value judgements, are essential within the coaching environment. The strategies of

behavioral theorists, including Jones (2000) and Rogers (1995), indicate that the use of effective

body language and nonverbal communication can reinforce the established expectations and

hence manage athlete behavior. When establishing rules and expectations in a coaching setting

(known as antecedent strategies), both the coach and the athlete recognize and understand the

behavioral boundaries, and this allows the focus to be on the development of the athlete (Canter

& Canter, 1976; Jones, 2000). The strategies of Skinner (2002) and Canter and Canter (1976)

Journal of Coaching Education

Volume 6, Issue 2, Fall 2013 Page 93 of 208

A publication the American Alliance for Health, Physical Education, Recreation and Dance (AAHPERD)

1900 Association Drive • Reston, Virginia • 20191 • 703.476.3410

©2010 by NASPE. All Rights Reserved.

that involve reinforcers and positive affirmations (which can be either intrinsic or extrinsic

motivators) will create a positive atmosphere in which the athlete has positive experiences. Table

1 presents a brief overview of the behavior management strategies discussed in this section.

Table 1.

Summary of Behavior Management Strategies

Theorist Strategy

Skinner (2002) Rewarding students for good behavior

Ignoring or punishing inappropriate behavior

Glasser (1998)

Rogers (1995)

Providing choice

Kounin (1970)

With-itness

Smoothness

Group alerting

Momentum

Overlapping

Canter and Canter (2010) Recognize and remove roadblocks

Practice the use of assertive response styles

Learn to set limits

Learn to follow through on limits

Use positive assertions

Jones (2000) Nonverbal communication

Rogers (1995) Establish rules, rights, responsibilities, and routines

Journal of Coaching Education

Volume 6, Issue 2, Fall 2013 Page 94 of 208

A publication the American Alliance for Health, Physical Education, Recreation and Dance (AAHPERD)

1900 Association Drive • Reston, Virginia • 20191 • 703.476.3410

©2010 by NASPE. All Rights Reserved.

Strategies for Behavior Management in Sport Coaching

The behavior management theories that have been presented can be adapted to suit a

sport- coaching context. Table 2 presents an overview of the recommended strategies. The

strategies in Table 2 are listed according to the type of management approach, and they are

discussed in terms of the progression of the coaching session to provide coaches with a practical

set of guidelines.

The first two strategies involve setting limits and establishing rules for athletes (Canter &

Canter, 2010; Jones, 2000). Both of these strategies are antecedent, verbal and, depending on the

method of delivery, may have an extrinsic dimension (e.g., the athletes are motivated to follow

the instructions because they have been advised that if they do so they will receive a reward) or

an intrinsic dimension (e.g., the athlete is motivated to follow the instructions given by the coach

for internal reasons such as inherent satisfaction and/or to be viewed as behaving appropriately).

It is recommended that these two strategies be employed by sport coaches at the start of a season

as well as during the warm-up phase of the coaching session to establish expectations before

inappropriate behavior occurs. These strategies should also be incorporated by coaches

throughout a coaching session at the commencement of a different activity or training exercise.

An example of this type of strategy would involve indicating to the athletes that violence toward

other athletes is not tolerated and will result in an athlete losing playing time during a game.

Journal of Coaching Education

Volume 6, Issue 2, Fall 2013 Page 95 of 208

A publication the American Alliance for Health, Physical Education, Recreation and Dance (AAHPERD)

1900 Association Drive • Reston, Virginia • 20191 • 703.476.3410

©2010 by NASPE. All Rights Reserved.

Table 2.

Recommended Behavior Management Strategies in Sport Coaching

Strategy Theorist Coaching Example

1 Set limits:

 Clearly explain expected

behavior

 Clearly explain behavior not

tolerated

 Clearly explain consequences

Canter and

Canter (2010)

“While waiting in line for your

turn, there will be no pushing. If I

see anyone pushing, you will miss

your turn and be asked to go to the

end of the line.”

2 Establish rules at beginning of

the coaching session

Jones (2000)

At the commencement of each

session, briefly state the

expectations.

3 Use rule reminders during the

training session

Rogers

(1995)

“John, remember to keep your

hands and feet to yourself, please

wait your turn nicely.”

4 Follow through with

expectations

Jones (2000) “John, I asked you not to push in

line and I saw you trying to push

your way to the front. You will

now miss a turn and have to go to

the end of the line.”

5 Be prepared; plan how to address

inappropriate behavior

Rogers

(1995)

Coach should identify some

possible inappropriate behavior

that may occur and devise a plan

on how to respond to the athlete.

6 Use reinforcers:

 Social: words

 Gestures

 Facial expressions

 Verbal: “okay,” “good job”

 Nonverbal: smile, clap, thumbs

up.

Skinner

(2002)

Coach reinforces positive

behaviors by giving affirmations

including, “well done,” clapping at

the athlete’s performance, and

smiling or winking at the athlete.

Journal of Coaching Education

Volume 6, Issue 2, Fall 2013 Page 96 of 208

A publication the American Alliance for Health, Physical Education, Recreation and Dance (AAHPERD)

1900 Association Drive • Reston, Virginia • 20191 • 703.476.3410

©2010 by NASPE. All Rights Reserved.

7 Use effective body language:

 Effective nonverbal

communication halts

misbehavior and reduces verbal

confrontation

 Gestures or signs, pausing, body

carriage–assertive posture,

physical proximity, eye contact,

facial expressions

Jones (2000) The coach looks at the athlete and

frowns when the athlete is

exhibiting inappropriate behavior.

8 Use assertive statements for

controlling athlete behavior

Rogers

(1995)

“Jack, I am disappointed in you for

using that language. If you

continue to speak like that you will

be removed from the game.”

9 Use positive verbal

communication for appropriate

behavior

Jones (2000) “Thanks for collecting the

equipment, Cooper, I really

appreciate your help.”

10 Negative reinforcement:

behavior is strengthened by

avoiding a negative outcome.

Skinner

(2002)

Athlete waiting patiently in line for

his turn ensures he will not miss a

turn.

11 Provide choices Rogers

(1995)

“Jason, if you choose to not play by

the rules you will be asked to leave.

It’s your choice.”

12 Use rewards for good behavior:

tangible, real objects used for

desirable behavior

Skinner

(2002)

Coaches may reward young

athletes with a certificate for using

manners or continually exhibiting

appropriately.

13 Kind and respectful environment

meets nurturing needs. If shown

nurturing, athletes will show

caring behaviors towards others.

Maslow

(1970)

Coach should be a role model by

using manners and showing respect

to athletes if athletes are expected

to do the same in return.

The first two strategies should be implemented throughout the coaching session, with a

significant emphasis on the establishment of rules and expectations during the warm-up phase. It

is recommended that the following strategies be included as general practice by the coach

throughout all phases of a coaching session.

Journal of Coaching Education

Volume 6, Issue 2, Fall 2013 Page 97 of 208

A publication the American Alliance for Health, Physical Education, Recreation and Dance (AAHPERD)

1900 Association Drive • Reston, Virginia • 20191 • 703.476.3410

©2010 by NASPE. All Rights Reserved.

Strategy 3, incorporating rule reminders, can be implemented as an antecedent or

consequent strategy. When rules and expectations have been established (as per the first two

strategies), it is advisable that coaches employ Rogers’s (1995) “rule reminders” strategy

throughout the session to refocus the athletes by revisiting the expectations. Coaches should

provide rule reminders as a strategy to prevent inappropriate behavior from escalating (e.g.,

“Remember, no pushing in line while waiting for your turn, otherwise you will be asked to move

to the end of the line”).

Strategy 4, identified through the work of Jones (2000), involves following through with

expectations. This approach can be used as either an antecedent or consequent strategy. It is seen

as particularly important for coaches as they establish their expectations of their athletes. If rules

and expectations are established and the coach neglects to follow through with the stated

consequences, or the coach is not consistent when managing athlete behavior, the likelihood of

athletes failing to follow directions from the coach may increase. For example, “Any athlete who

intentionally kicks the ball near the lake is instructed by the coach to sit out for the remainder of

the session.

The initial four strategies relate to rules, expectations, and consequences, providing the

athletes with reminders, and ensuring that the coach follows through and remains consistent.

Despite the importance of these strategies for effective behavior management, they need to be

combined with recommended strategy 5, supported by the work of Rogers (1995), which

involves planning how to address inappropriate behaviors. This strategy is essential because

sport coaches need to prepare for inappropriate behavior before an instance arises. This

antecedent strategy enables coaches to state the consequences of inappropriate behavior to the

athletes when establishing boundaries and expectations and to remain in control of the situation

if an incident occurs. It is strongly suggested that coaches avoid the use of physical activity as a

form of punishment. As highlighted by Rosenthal et al. (2010), there are many negative

consequences for using exercise as punishment, including increased injuries and increased

exercise avoidance. When incorporating strategy 5, a coach would identify an unwanted behavior

such as swearing or using inappropriate language during training. The consequence of this

athlete using inappropriate language might be requiring him or her to remain after training and

clean up the equipment shed. According to scholars in sport psychology, this is referred to as

aversive punishment and is aimed at reducing the likelihood of the behavior (Smith, 2010).

Strategy 6 involves the use of reinforcers such a smiling and clapping to acknowledge

appropriate behavior. Skinner (2002) recognized this as an effective method of managing athlete

behavior. Implemented either verbally or nonverbally, this approach is an extrinsic motivator in

which the coach communicates to the athlete in a positive manner. This is achieved in a number

of ways, including the use of simple words of encouragement, gestures such as clapping, patting

the athlete on the back, and giving a “thumbs up” if the athlete exhibits the desired behavior.

Reinforcers can also include facial expressions such as smiling and winking if the athlete uses

correct technique. Skinner’s management strategy is recommended for sport coaches, as it takes

Journal of Coaching Education

Volume 6, Issue 2, Fall 2013 Page 98 of 208

A publication the American Alliance for Health, Physical Education, Recreation and Dance (AAHPERD)

1900 Association Drive • Reston, Virginia • 20191 • 703.476.3410

©2010 by NASPE. All Rights Reserved.

little effort and provides the athlete with positive reinforcement that assists in managing athlete

behavior.

Strategy 7 suggests the use of effective body language, which is classified as a

consequent strategy. Jones (2000) recognized the nonverbal strategy of using effective body

language as appropriate for reducing the misbehavior of athletes and minimizing verbal

confrontation. Effective body language may include pausing when providing instruction to gain

the attention of athletes. For example, if the athletes are not listening, the coach may adopt an

assertive posture to send a message that the behavior will not be tolerated. Furthermore, if an

athlete is displaying inappropriate behavior, the coach may use the approach of physical

proximity by standing close to an athlete who is behaving inappropriately. Other examples of

effective body language include eye contact with an athlete and facial expressions such as

frowning, which would be appropriate if an athlete were speaking while the coach is providing

instruction. This consequent strategy could be effective for minimizing verbal confrontations, as

the athlete is alerted of the inappropriate actions before escalation has occurred and the coach is

required to verbally address the issue (Jones, 2000).

Strategy 8, based on the work of Rogers (1995), suggests the use of assertive statements

for controlling athlete behavior. Verbal and extrinsic in nature, this strategy is essential because

it communicates that inappropriate behavior will not be tolerated. The athletic environment is

one that is often saturated with emotion. Therefore, sport coaches should try to use controlled

statements and try to avoid becoming overly emotional. If a situation gets out of control, and the

coach feels like yelling or saying something inappropriate, then he or she should try to defuse the

situation. This may be achieved by either suggesting that the athlete take a walk around the

playing field, or by the coach walking away from the athlete and focusing on the other athletes. It

is imperative that the coach try to remain calm and quietly assertive and to convey a confident

firmness when communicating. Other athletes will take note of the situation and recognize that

the coach is in control of the behavior and the coaching environment (e.g., “Tom, please stop

what you are doing immediately or you will be asked to sit out for the remainder of the session”).

Strategy 9 suggests the coach uses positive verbal communication for appropriate behavior. The

use of consequent strategies creates positive and nurturing environments in which the athlete

feels valued and a sense of belonging. This strategy may also be beneficial for managing other

athletes’ behavior when athletes observe the positive feedback provided and attempt to earn

similar praise from the coach. As a consequence of this extrinsic motivator, the athlete may

recognize and observe the appropriate behavior, which may result in other athletes seeking the

coach’s approval and striving to receive similar praise by demonstrating appropriate behavior.

For example, “Alex, I really like the way you are sharing the equipment with your teammates.

Keep up the good work!”

Conversely, Strategy 10 involves negative reinforcement and a consequent strategy. In

negative reinforcement, a response or behavior is strengthened by removing a negative outcome.

For example, listening to the instructions provided by the coach ensures that the athlete will get

selected to be involved in the activity (note that the behavior of listening to the instruction was

Journal of Coaching Education

Volume 6, Issue 2, Fall 2013 Page 99 of 208

A publication the American Alliance for Health, Physical Education, Recreation and Dance (AAHPERD)

1900 Association Drive • Reston, Virginia • 20191 • 703.476.3410

©2010 by NASPE. All Rights Reserved.

strengthened by removing the negative effect of not being included in the activity). It is

recommended that coaches integrate negative reinforcement for inappropriate behavior. It is also

acknowledged that negative reinforcement is an appropriate strategy for sport coaches to adopt

(Huber, 2013). Skinner (2002) suggested that behavior is weakened when something of worth is

removed from an athlete if inappropriate behavior is displayed.

Strategy 11 involves providing a choice when managing behavior. Rogers (1995)

suggested that athletes understand that their behavior can be self-controlled when they are given

appropriate behavior choices. Providing choice places responsibility on the athletes as it

promotes the sense that they are in control of their own behavior. This strategy not only provides

a nurturing environment for the athletes, but requires them to take responsibility. When

incorporating this strategy, a coach may say, “Sam, please stop bouncing the ball while I am

speaking. If you choose to continue bouncing the ball you will be removed from this area and

you will miss out on the activity. It’s your choice.”

Providing rewards for appropriate behavior is the basis for strategy 12. According to

Skinner (2002), behavior is affected by its consequences. Skinner’s theory of operant

conditioning suggests that the process does not require repeated efforts, but is instead an

immediate reaction to a familiar stimulus. Consequently, this extrinsic strategy is viewed as

important for coaches when establishing their reputation and leadership status with athletes. Such

reinforcers can be delivered in the form of tangible objects (e.g., a certificate for showing

sportsmanship during the training session) or verbal recognition (e.g., the coach saying “Zac, you

listened really well and followed the instructions perfectly. Nice job”).

The final strategy, more a general approach to coaching practice than a specific strategy,

suggests that coaches should consider fostering a kind and respectful environment. It is important

that the needs of athletes are met through coaching practices (Maslow, 1970). The coach can

play an important role in this process by providing an environment in which the athlete feels

supported and a sense of belonging. This approach plays a vital role in the behavior management

of athletes. Maslow identified that people are driven by needs, and all of our choices and

behaviors are based upon needs being met. Maslow identified that many instances of

inappropriate behavior result directly from an individual’s needs not being met. Hence when

sport coaches understand the drive in athletes to have their needs met, they can be more

conscious of the approach taken in their coaching practice and have fewer instances of

inappropriate behavior. An example of this may include allocating roles or duties to individual

athletes to enable them to feel a sense of belonging.

Summary

The behavior management strategies and recommendations put forward in this paper are

designed for use by sport coaches. The main objective of this paper was to highlight an

application of behavior management theory to coaching practice and provide coaches with a set

of guidelines for managing athletes during the different stages of coaching sessions. The

Journal of Coaching Education

Volume 6, Issue 2, Fall 2013 Page 100 of 208

A publication the American Alliance for Health, Physical Education, Recreation and Dance (AAHPERD)

1900 Association Drive • Reston, Virginia • 20191 • 703.476.3410

©2010 by NASPE. All Rights Reserved.

behavior management strategies include both antecedent and consequent strategies through

verbal, nonverbal, extrinsic, and intrinsic delivery techniques. These strategies are identified in

the literature (Canter & Canter, 2010 ; Glasser, 1998; Jones, 2000 ; Maslow, 1970; Rogers, 1995;

Skinner, 2002) as appropriate for managing behavior in a classroom setting, and have been

adapted for use within a sport-coaching context.

This review provided the foundation for the authors to design a take-home resource

(Appendix 1) for coaches, which highlights the 13 behavior management tips from which

coaching strategies can be developed. In this paper we offered suggestions and examples of

coaching strategies that are aligned with these general coaching tips. The effectiveness of any

strategy will depend on the particulars of each coaching context and a coach’s knowledge of his

or her specific athletes and their unique learning profiles. This resource can be used to guide

coaches when managing athlete behavior before, during, and after coaching sessions and can be

physically carried by the coach while coaching. Designed as a brief, single page document, the

resource also includes the use of animations, which provide visual representations of the

strategies for ease of reference.

Journal of Coaching Education

Volume 6, Issue 2, Fall 2013 Page 101 of 208

A publication the American Alliance for Health, Physical Education, Recreation and Dance (AAHPERD)

1900 Association Drive • Reston, Virginia • 20191 • 703.476.3410

©2010 by NASPE. All Rights Reserved.

References

Canter, L., & Canter, M. (1976). Assertive discipline—Take charge approach for today’s

educator. Santa Monica, CA: Canter.

Canter, L., & Canter, M. (2010). Assertive discipline: Positive behavior management for today's

classroom (4th ed.). Bloomington, IN: Solution Tree.

Conte, A. (1994). The discipline dilemma: Problem and promises. Education, 115(2), 308-314.

Fuller, N., Chapman, J., & Jolly, S. (2009). Positive behavior management in sport. Armley

Leeds, UK: Coachwise Business Solutions.

Glasser, W. (1998). The quality school: Managing students without coercion (Rev. ed.). New

York: Harper Perennial.

Huber, J. J. (2013). Applying educational psychology in coaching athletes. Champaign, IL:

Human Kinetics.

Jones, F. (2000). Tools for teaching. Hong Kong: Frederic H. Jones.

Kounin, J. S. (1970). Discipline and group management in classrooms. New York: Holt,

Rinehart and Winston.

Lavay, B., French, R., & Henderson, H. (2006). Motivating students to promote learning in

physical education and sport (2nd ed.). Champaign, IL: Human Kinetics.

Martens, (2012). Successful coaching (4th ed.). Champaign, IL: Human Kinetics.

Maslow, A. (1970). Motivation and personality. New York: Harper.

Rogers, W. A. (1995). Behaviour management: A whole school approach. Sydney: Ashton

Scholastic.

Rosenthal, M., Pagnano-Richardson, K., & Burak, L. (2010). Alternatives to using exercise as

punishment. Journal of Physical Education, Recreation & Dance, 81(5), 84-88.

Schempp, P. (2003). Teaching sport and physical activity: Insights on the road to excellence.

 Champaign, IL: Human Kinetics.

Skinner, B. F. (2002). Beyond freedom and dignity. New York: Hackett.

Journal of Coaching Education

Volume 6, Issue 2, Fall 2013 Page 102 of 208

A publication the American Alliance for Health, Physical Education, Recreation and Dance (AAHPERD)

1900 Association Drive • Reston, Virginia • 20191 • 703.476.3410

©2010 by NASPE. All Rights Reserved.

Smith, R. E. (2010). A positive approach to coaching effectiveness and performance

enhancement. In J. M. Williams (Ed.), Applied sport psychology: Personal growth to

peak performance (6th ed., pp. 42-58). New York: McGraw Hill.

Sprinthall, R. C., & Sprinthall, N. A. (1981). Educational psychology: A developmental

approach (3rd ed.). Reading, MA : Addison-Wesley.

Tutko, T., & Richards, J. (1971). Psychology of coaching. Boston: Allyn & Bacon.

Winnick, J. P. (Ed.). (2005). Adapted physical education and sport (4th ed.). Champaign, IL:

Human Kinetics.

Authors’ Note

Brooke Elizabeth Harris-Reeves, Peter Milburn, and Greg Reddan are with the Faculty of Health

and James Skinner is with the Griffith Business School at Griffith University. Correspondence

concerning this paper should be addressed to b.harris-reeves@griffith.edu.au.

