
Volume : 4 | Issue : 9 | Sept 2015 ISSN - 2250-1991

173 | PARIPEX - INDIAN JOURNAL OF RESEARCH

Research Paper

Progressive Relaxation Training on Selected
Psychological Variables of College Students

Engineering

Dr.Saleem M. K Asst. Professor,Govt. College of Physical Education, Calicut

Dr.Jince Kappan Asst. Professor, Amal Jyothi College of Engineering, Kanjirapally,

KEYWORDS Aggression, Self-esteem, Self-confidence, and Stress

A
B

S
T
R

A
C

T

The purpose of the study was to find out the effect of Progressive Relaxation Training on selected psychological variables
of college students. A total of eighty male students (N=80) of Government polytechnic college, Kunnamkulam, Trissur
district was selected for the study. The age group of the subjects ranged from 16 to 19 years. The selected subjects were
equally divided into two groups (n=40) namely, Progressive relaxation training group. (PRTG), and the Control group (CG).
The study was delimited to the Psychological variables namely, Aggression, Self-esteem, Self-confidence, and Stress. All the
subjects were tested prior to, and after the training period. The data collected from the experimental group and control
group were statistically analyzed for significant differences if any by applying Dependent t test. The result of the study
indicates that Progressive Relaxation training had a positive influence on the selected psychological variables.

INTRODUCTION
The word Stress has many connotations and definitions based
on various perspectives of the human condition. In Eastern
philosophies, stress is considered to be an absence of inner
peace. In Western culture, stress can be described as a loss
of control. Noted healer Serge Kahili King has defined stress
as any change experienced by the individual. This definition
may be rather general, but it is quite correct. Psychologically
speaking, stress as defined by noted researcher Richard Lazrus
is a state of anxiety produced when events and responsibilities
exceed one’s coping abilities. Physiologically speaking, stress is
defined as the rate of wear and tear on the body. Selye add-
ed to his definition that stress is the nonspecific response of
the body to any demand placed upon it to adapt, whether
that demand produces pleasure or pain. Selye observed that
whether a situation was perceived as good e.g., a job promo-
tion or bad e.g., the loss of a job, the physiological response
or arousal was very similar. The body, according to Selye,
doesn’t know the difference between good and bad stress.

Every living being has to undergo stressful condition in its
lifetime. Stress is an inevitable part of life. Managing stress
properly is very important for one to be efficient in his life.
Though stress is inevitable for the living organism, excessive
stress is always hazardous. It can cause of cardiac diseases and
several other psycho somatic disorders. Numerous medical and
psychological studies have suggested that a large numbers of
visits to a doctor by students are due to psychological prob-
lems and many due to acute and chronic problems. It is in this
scenario that this particular study was conducted.

METHODOLOGY
The purpose of the study was to find out the effect of pro-
gressive relaxation training on selected psychological variables
of college students. A total of eighty male students (N=80) of
Government polytechnic college, Kunnamkulam, Trissur dis-
trict were selected for this study. The age group of the sub-
jects ranged from 16 to 19 years. The selected subjects were
equally divided into two groups (n=40) namely, Progressive re-
laxation training group. (PRTG), and The Control group (CG).
The study was delimited to the Psychological variables namely,
Aggression, Self-esteem, Self-confidence, and Stress. All the
subjects were tested prior to, and after the training period.
The data collected from the experimental group and control
group were statistically analyzed for significant differences if
any by applying Dependent t test.

ANALYSIS OF DATA
The influence of independent variables on each criterion varia-
bles was analyzed and is presented below.

Descriptive Statistics of PRTG and Control Group

Variables
PRTG CG PRTG CG PRTG CG

Mean Mean Std.
Devi Std. Devi SEM SEM

Stress
Factor 1

Pre Test 25.900 26.250 4.017 3.787 .635 .598

Post
Test 14.950 24.600 1.907 4.623 .301 .731

Stress
Factor 2

Pre Test 26.975 27.325 4.927 4.008 .779 .633
Post
Test 24.600 28.725 3.543 4.212 .560 .666

Stress
Factor 3

Pre Test 25.675 25.125 3.716 3.480 .587 .550
Post
Test 19.925 26.550 2.004 4.100 .317 .648

Aggres-
sion

Pre Test 11.850 12.075 2.486 2.749 .393 .434
Post
Test 9.300 10.925 2.503 3.561 .395 .563

Self
Esteem

Pre Test 67.700 65.450 11.045 10.347 1.746 1.636
Post
Test 86.675 61.950 6.723 8.602 1.063 1.360

Self confi-
dence Pre Test 90.300 90.725 14.932 12.586 2.361 1.990

Post
Test 114.900 89.550 11.635 12.687 1.839 2.006

Paired Differences of PRTG and Control Groups

Variables Groups Mean Std. Devi SEM df t

Stress
Factor 1

PRTG Pre - Post 10.950 4.534 .716 39 15.27*
CG Pre - Post 1.650 5.877 .929 39 1.776

Stress
Factor 2

PRTG Pre - Post 2.375 5.614 .887 39 2.67*
CG Pre - Post 1.400 6.155 .973 39 1.439

Stress
Factor 3

PRTG Pre - Post 5.750 4.017 .635 39 9.05*
CG Pre - Post 1.425 5.138 .812 39 1.754

Aggres-
sion

PRTG Pre - Post 2.550 3.419 .540 39 4.71*
CG Pre - Post 1.150 5.025 .794 39 1.447

Self
Esteem

PRTG Pre - Post 18.975 12.908 2.041 39 9.29*
CG Pre - Post 3.500 13.485 2.132 39 1.642

Self confi-
dence

PRTG Pre - Post 24.600 15.557 2.459 39 10.00*
CG Pre - Post 1.175 16.847 2.663 39 .441

*Significant at .05 level of confidence

From the above tables it is clear that the progressive relaxation
training group had significant effect on the selected psycho-
logical variables since the calculated ‘t’ values in relation to all

Volume : 4 | Issue : 9 | Sept 2015 ISSN - 2250-1991

174 | PARIPEX - INDIAN JOURNAL OF RESEARCH

REFERENCES

 [1] Andrew M. Colman, Oxford Dictionary of Psychology, Oxford Press: New York, 2007. | | [2] Anne Charlish, Keeping Fit, Harper Collin Publishers: Glasgow, 1999. | [3]
Arc H, Risk and protective factors in depression; a development perspective, Acta Psvchiatrica: Scandanavica, 1994. | [4] Brian Luke Seaward, Managing Stress, Jones and
Bartlett Publication: Canada, 2006. | | [5] Bryant J. Cratty, Psychology in Contemporary Sports, Prentice-hall: New Jersey, 1973. | | [6]Clarke, H. Harrison and Clarke H. David,
Research Processes in Physical Education, New Jersey: Prentice Hall Inc. 1984. | [7] Ellis Cashmore, Sports Psychology, Taylor and Francis: London, 2004. | [8] Harold M. Barrow
and Rosemary McGee, A Practical Approach to Measurement in Physical Education 2nd ed., Philadelphia: Lea and Febiger, 1971. | [9] Heather Bateman, Katy McAdem and
Howard Sargent, Dictionary of Sport and Exercise Science, A & C Publishers Ltd: London, 2008. | [10] M.L Kamlesh, Psychology in Physical Education and Sports 2nd ed.,
Ludhiana: Metropolitan Book Co. Pvt. Ltd., 1983.

the selected psychological variables of the experimental group
were greater than the required table value. In the case of con-
trol group there were no significant changes noticed.

RESULTS AND DISCUSSION
It was concluded progressive relaxation training had a positive
influence on Stress factor 1, Stress factor 2, Stress
factor 3, Aggress ion, Self esteem and Self conf i -
dence. According to Jacobson, (1929) muscle tension is the
most common symptom of stress. This is so because the in-
itial neural response to stress initiates muscular excitation to
prepare the body to move for physical survival. The relaxation
technique involves systematically tensing and relaxing the
body’s musculature, from feet to the head.

Progressive relaxation in one form or another is widely used
in the clinical field for reusing mental tension. Based on a
substantial amount of evidence, it is believed that the mind
becomes calmer as a result of relaxing the musculature. Not
all research findings however, support this view, and there
are studies which show little or no correlation between anx-
iety level and muscle tension. It would seem that any influ-
ence exerted by the musculature on mental activity is part of
an interactive process as yet not fully understood (Lichestein
1988). The training was also effective in reducing Aggression
which was strengthened by the studies conducted
by Gaines and Barry, (2008)

Progressive relaxation training had improved the self esteem
of the subjects, a finding which was in consonance with
the f indings of the studies conducted by Marika
and Samantha (2000), and Janie Tailor (2001).

Progressive relaxation training had also improved self confi-
dence of the subjects. A result which was in agreement
with f indings of the studies conducted by Rees T.
and Freeman P. (2007) and Kamlesh (1983). Players belonging
to progressive relaxation training performed better in cognitive
anxiety, somatic anxiety and self confidence was the finding
of the study conducted by Navaneethan & Soundara Rajan
(1999).

RECOMMENDATIONS
In the light of conclusions drawn, the following recom-
mendations are made:
1. A study of similar nature may be under taken for different

age group and on female subjects.
2. Longitudinal studies may be undertaken by increasing the

duration and intensity of training program.
3. Studies may be under taken for players from team sports

and games.

