
 Research Journal of Physical Education Sciences _____________________________________E-ISSN 2320–9011
 Vol. 4(4), 1-4, May (2016) Res. J. Physical Education Sci.

 International Science Community Association 1

Enhancement in Shooting ability of Basketball players through Meditation
Tara Singh Thakur* and Chanda Mahesh

Physical Education, Anurag Group of Institutions, Hyderabad, India
takurtarasingh@gmail.com

Available online at: www.isca.in, www.isca.me
Received 2nd April 2016, revised 15th May 2016, accepted 22nd May 2016

Abstract

Concentration has been defined as "the ability to direct one's thinking in whatever direction one would intend". Mediation is
defined as the art of focusing in one particular area with complete attention without any deviation. This privileged art comes
with innumerous well-known physical and mental benefits which include increase in individual concentration, decrease in
negative emotions like anxiety and increase in positive emotions which cause happiness. This study has been designed to
train Basketball players mentally through Meditation and compare their shooting abilities which results in determining the
impact of Meditation on shooting ability. To serve the purpose of this study, a total of 30 regular male Basketball players
pursuing graduation have been chosen as sample. They were divided into two equal groups namely the control group and
experimental group. Both the groups have undergone selected Basketball Shooting Skill tests and the scores were taken as
the pre-test scores. Later in addition to their regular training, the experimental group was trained for Basic Meditation,
Mindfulness Meditation and Concentration Meditation for duration of six weeks. After the completion of 6 weeks both the
groups were again tested for Shooting skill tests and their performances were noted as post-test scores. The comparison
between the pre-test and post-test scores of both the groups using the suitable statistical techniques revealed that six-week
meditation training had an appreciable effect on shooting ability of Basketball players.

Keywords: Meditation, Concentration, Basketball Skill Tests.

Introduction

Meditation assists an individual in advancing towards training
his mind. It is similar to how the fitness training is to the body1.
As a beginner it becomes extremely difficult for an individual to
sit for long hours thinking of nothing or just with an empty
mind. But generally, to start with meditation the easiest way is
to sit and focus on your breath. Since the breath is your constant
companion; it can also help you carry concentration meditation
over into the rest of your life for additional benefits.

Reviews: As per a paper which was recently published in the
journal Psychological Science, it was identified that brain
functions are enhanced through Meditation. The study proved
that thorough practice of meditation helps people in focusing
their attention and sustaining it for longer periods even while
performing their most boring tasks2. It was also seen that the
participants who regularly practiced meditation could in turn
develop the ability of picking up the visual cues better than the
control group. This research anyways could not study whether
meditation helped the subjects in processing the newly given
information in a meaningful way.

As per the research of 1970s it is known that the Buddhist
monks practiced prolonged meditation for years and could
undoubtedly perform much better on concentration tests than
many of us.

 Stress and performance: An application of Gray's three-factor
arousal theory to basketball free-throw shooting” by Roger
Whitehead published in the Journal of Sports Sciences, 1996,
14, 393-401 speaks of association of longer pre-shot
preparations and increased occurrence of overthrow shots with
increase in the stress levels of players which are assumed to be
present during the game3. Apart from this, it was concluded that
the free-throws were more often overthrown when players
attempted during critical situations rather than when attempted
in non-crucial game situations.

Definition of Terms: Meditation is the art of holding your
complete attention towards a single point of reference or
concentration. It can also be defined as the ability to turn your
attention away from distracting thoughts and focus on the
present moment.

Mindfulness meditation: Mindfulness meditators practice the
non-judgmental observation of the ongoing stream of internal
experiences as they arise4. The objective of Mindfulness
meditation is not to involve in thoughts to judge them but to
make oneself aware of each note as it arises in the mind.

Concentration meditation: Concentration Meditation aims
towards focusing at a single point of observation. Some of the
methods of practicing Concentration meditation are watching
one’s own breath, oral repetition of a single word or mantra,

mailto:takurtarasingh@gmail.com
http://www.isca.in
http://www.isca.me

Research Journal of Physical Education Sciences __ E-ISSN 2320– 9011
Vol. 4(4), 1-4, May (2016) Res. J. Physical Education Sci.

 International Science Community Association 2

staring continuously at flame of a candle or counting the beads
of a rosary.

Methodology
Sample: To serve the purpose of this study, a total of 30 regular
male Basketball players of Anurag Group of Institutions,
Hyderabad pursuing graduation have been chosen as sample.
They were divided into two equal groups namely the control
group and experimental group.

Method: Both the groups have undergone selected Basketball
Shooting Skill tests and the scores were taken as the pre-test
scores. Later in addition to their regular training, the
experimental group was also trained for Basic Meditation,
Mindfulness Meditation and Concentration Meditation for
duration of six weeks. After the completion of 6 weeks both the
groups were again tested with the same Shooting skill tests and
their performances were noted as post-test scores.

Basketball Shooting Skill Tests: The following NBA
Combined Skill Tests3 were conducted to test the shooting
ability of players.

Figure-1

Basketball Half-Court diagram with various markings used
for skill tests

Free Throws: The subject is given 10 chances to shoot at the
basket from behind the Free throw line without any time limit.
The number of baskets made in the correct form is counted as
the individual score5.

Spot up shooting: Every subject is given chance to attempt 25
uncontested Spot up jump shots from various distances. The
subject attempts 5 shots from 5 different spots namely 1) Top of
the key, 2) Left break area, 3) Right break area, 4) Left corner
area and 5) Right corner area of the court. This is an untimed
test. The number of successful shots scored by the player out of
25 is reported as the individual score.

Box shots: This is a timed test for duration of 30 seconds. There
are 2 blocks which are also called the low posts marked on the
court as shown in figure above. On the signal of the tester the
time is started and the subject starts moving from block to block
while attempting shots at the basket. A helper continuously
feeds balls to the subject. At the end of 30 seconds, the number
of box shots correctly made into the basket is counted as
individual score.

Right handed lay-ups/left handed lay-ups: This test is timed
for 30 seconds. Every subject is given 30 seconds to attempt
right handed lay-up shots and 30 seconds to attempt left handed
lay-up shots. At the end of the time the number of successful
shots made in the correct form is considered as the individual
score.

Off the dribble shooting: This test is designed to simulate in-
game action for every subject. Subjects attempt a total of 18
jump shots off the dribble from 3 different areas i.e. 6 shots
coming from the left break area, 6 shots coming from the right
break area of the court and 6 shots from the top of the key which
is about a distance of 20ft, 9inches. The tester counts the
number of successful shots and the subject is scored accordingly
out of 18.

On the move shooting: This is a similar in-game action
simulating test timed for 45 seconds per set. The subject will be
moving between the corners and the elbows on right side of the
court attempting jump shots on the move for duration of 45
seconds. A helper will be feeding balls to the subject while he is
on the move. Similarly the subject repeats the test for 45
seconds from the left side of the court moving between elbows
and the corners. At the end of the test the total number of
successful shots are counted as individual score

Meditation Training: The subjects of experimental group were
trained in 3 levels of meditation practicing each level for
duration of 2 weeks. The training was as follows

Level-1: This level is an introduction to basic mediation which
benefits as an exercise. The following steps are to be followed to
practice basic meditation. i. Comfortable body position would
be either sitting or lying on your spine. ii. Close your eyes. iii.
Do not make any effort to control your breath. Breathe naturally.
iv. Drag your complete attention onto your breath and observe
the movements of the body while inhalation and exhalation as
you breathe. Concentrate on the movement of your chest,
shoulders, rib cage and stomach. Just focus your attention
without any efforts to control your breathe. Initially start this
practice with 2-3 minutes of meditation and try for longer
periods5.

Level-2: This level lasting for 2 weeks aims at improving the
concentrative meditation of the experimental group. It basically
speaks of focussing at a single point. The subjects here have
practised concentrative meditation by the technique of focussing

Research Journal of Physical Education Sciences __ E-ISSN 2320– 9011
Vol. 4(4), 1-4, May (2016) Res. J. Physical Education Sci.

 International Science Community Association 3

their sight at flame of a candle. As focussing the mind is a
difficult task, the subjects started initially with meditating only
for few minutes working up for longer durations.

Level-3: This is the final level of meditation technique which is
complicated and a combination of both the previous techniques.
The individual here will be concentrating on his breath while
focusing on the flame of the candle.
Hence, each of the above 3 levels were practiced for 2 weeks
each, contributing towards 6 weeks of meditation training.

Statistical Analysis: After six weeks of meditation practice i.e.
2 weeks of Basic Meditation, 2 weeks of Concentration
Meditation and 2 weeks of Mindfulness Meditation the same
shooting skill tests were organized for both the groups and the
data was tabulated as the post-test results.

Further using SPSS version 21 for statistical analysis the
following results were attained.

Table-1

Paired Sample t-Tests Comparing Pre and Post-Test Differences in Mean Scores of experimental group
Skill Test Pre/Post Mean Std. Deviation Std. Error Mean t Sig. (p)

Free Throws
Pre-Test 3.5833 1.72986 .49937

-4.103 .002
Post-Test 4.8333 .93744 .27061

Spot up shooting
Pre-Test 2.2500 .96531 .27866

-2.569 .026
Post-Test 2.7500 .45227 .13056

Box shots
Pre-Test 1.2500 .86603 .25000

-1.483 .166
Post-Test 1.5833 .66856 .19300

Right handed lay-ups
Pre-Test 2.4167 .99620 .28758

-4.168 .002
Post-Test 3.5000 .67420 .19462

Left handed lay-ups
Pre-Test 4.8333 2.20880 .63763

-8.741 .000
Post-Test 8.0833 1.97523 .57020

Off the dribble
shooting

Pre-Test 2.5833 1.67649 .48396
-8.660 .000

Post-Test 5.0833 1.56428 .45157

On the move
shooting

Pre-Test 4.4167 3.05877 .88299
-2.345 .039

Post-Test 5.7500 1.91288 .55220

Figure-2

Graphical Representation of Pre-Test and Post-Test results of Experimental Group

0
1
2
3
4
5
6
7
8
9

Free Throws Spot up
shooting

Box shots Right
handed lay-

ups

Left handed
lay-ups

Off the
dribble

shooting

On the move
shooting

PRE-TEST

POST-TEST

Research Journal of Physical Education Sciences __ E-ISSN 2320– 9011
Vol. 4(4), 1-4, May (2016) Res. J. Physical Education Sci.

 International Science Community Association 4

From the above table it can be seen that there has been a significant
difference in the mean values of pre and post test measures of the
Experimental group and is also reflected in the p values.

Results and Discussion
When similar analysis was done for the data of Control group it
was found that there was no significant difference in the mean
values of pre and post test scores of the control group whereas it
can be seen that there is a significant difference in the mean
values of pre and post test measures of the Experimental group.
These results imply that six weeks of meditation practice for
regular male college Basketball players has a positive effect and
improves their shooting ability in game situations.

Conclusion
Six weeks of meditation practice for regular male college
Basketball players has a positive effect and improves their
shooting ability in game situations.

Recommendation
The following are the recommendations drawn from the study: i.
Meditation has to be made a regular practice along with their

skill development practices irrespective of game. ii. Meditation
plays a vital role in Sports Psychology and is helpful to players
of any level and gender.

References
1. West M.A. (Ed.). (1987). The psychology of meditation.

Oxford, England: Claredon Press.

2. Delmonte M.M. (1985). Meditation and anxiety
reduction: A literature reviews. Clinical Psychology
Review, 5, 91–102.

3. Roger Whitehead et.al (2007). Stress and Performance:
An application of Gray’s three-factor arousal theory to
Basketball free-throw shooting. Journal of Sports
Sciences, 14(5), 393-401.

4. Brown K.W., Ryan R.M. and Creswell J.D. (2007).
Mindfulness: theoretical foundations and evidence for its
salutary effects. Psychological Inquiry, 18, 211–37.

5. Baer R.A. (2003). Mindfulness training as a clinical
intervention: a conceptual and empirical review. Clinical
Psychology: Science and Practice, 10, 125–43.

