

Sports Achievement Motivation and Sports Competition Anxiety: A Relationship Study

Zamirullah Khan

Deptt. of Physical Health and Sports Education,
Aligarh Muslim University, Aligarh 202002 (India)
E-mail: zamirullahkhan@gmail.com

Zeeshan Haider (Corresponding author)

Deptt. of Physical Health and Sports Education,
Aligarh Muslim University, Aligarh 202002 (India)
E-mail: zeeshu.haider@gmail.com

Naseem Ahmad

Mumtaz P.G. College
Lucknow University, Lucknow (India)
E-mail: shabbu_chd@yahoo.com

Sartaj Khan

Deptt. of Physical Health and Sports Education,
Aligarh Muslim University, Aligarh 202002 (India)
E-mail: sartaj45@gmail.com

Abstract

Anxiety and Motivation are important psychological variables in sports and its need to achieve high level of competition. Without knowledge of these two variables athletes cannot give best in competition. The aim of study was to find out the relationship between Anxiety and Motivation of intervarsity Badminton players. The total sample consisted of twenty players age ranged from 17 to 25 years. Sport Competition Anxiety Test (SCAT) and Sports Achievement Motivation Test was administered to collect the data. Mean, standard deviation, and Pearson Product Moment Correlation were computed to analyze the data at .05 level of significant. It was found that significant negative relationship between Achievement Motivation and Anxiety.

Keywords: Anxiety, Achievement Motivation, Performance and Correlation

1. Introduction

In the games and sports, psychological and physiological factors play an important role in determining the performance level (Grange & Kerr, 2010; Schilling & Hyashi, 2001). Numerous studies have demonstrated the impact of psychological factors on sports performance (Crespo, 2002). Achievement motivation and Anxiety have been two of those factors under consideration. Taylor (1994) treated motivation as the base of a pyramid towards success in sports. Other important factors in this area include 'goal orientation', 'goal

setting,' 'motivational climate' (Boyce et al., 2001; Van Aken, 1994) and 'burnout' (Gould et al., 1997; 1996; 1996). (Weiss & Chaumeton, 1992) argued that players have multiple motives for continued participation, such as competence, friendship skill improvement and competition.

There are many studies conducted in the aspect of achievement motivation and its effect on performance. Studies suggest that achievement motivation is most significant predictor of performance and essential to participate in a competition (Huschle, et. al. 2008; Carey, et. al. 2000) Several motivation theories in the academic area have been adopted in the quest for greater understanding of achievement motivation in sport (Ames, 1984, 1992; Dweck, 1986; Nicholls, 1989)

Motivation is an essential element of human personality. It directs a person's activity and makes it more or less dynamic. Without the desire to succeed other psychological features and abilities do not provide nearly so much influence on performance. Achievement motivation influences other factors affecting performance in sport like: physical preparation, technique, tactics and even life style.

Anxiety can be described as the tension and worry that results from distress. Anxiety is a negatively charged emotional state characterized by discomfort and nervousness. Generally speaking, there are two forms of anxiety trait and state. Trait anxiety is a personality characteristic that is relatively stable over time, predisposing the individual to be anxious across a wide variety of situations. State anxiety, on the other hand, refers to a "right now" kind of anxiety that is situation-specific. One of the factors that are believed to have a significant effect on athletic performance is the level of state anxiety experienced prior to an athletic contest. This is referred to in the literature as pre-competitive anxiety.

Athletes cannot perform at their best like they usually do because of anxiety. Consequently, their performance is affected during the competition and they seldom achieve victory. (Papanikolaou, et al. 2008) Therefore, there is a need to give a positive thinking and better mental skills to solve the problems that may arise because of anxiety. If it is not handled well or misinterpreted, the athlete will lose control and their performance will decrease. (Hardy & Fazey, 1987; Martens, et. al. 1990; Gualberto & Wiggins, 2008). Several researchers including Singer (1980), Cratty (1979) examine the relationship between anxieties and learning states that "performance improves with increasing levels" where upon further increase in arousal cause performance impairment.

The relation between anxiety and performance has been the subject for many researchers (Craft, et. al. 2003; Parfitt & Pates, 1999). Studies showed that the high experienced player would show lower levels of anxiety than the low experienced player. As far as handball is concerned, Roguli, et. al. (2006) supported that it is a sport, which includes complex and accurate motor skills, and they suggested that psychological factors play a decisive role in a competition, differentiating between successful and less successful teams. The purpose of the present study was to evaluate the relationship between competitive trait anxiety and achievement motivation in interuniversity level badminton players.

2. Methodology

2.1 Sample

The sample of the present study was drawn from the north zone intervarsity Badminton tournament held at Aligarh. For the purpose of the study 20 inter university level players were randomly selected from the tournament.

2.2 Procedure

Sports Competition Anxiety Test (SCAT) developed by Martens (1977) was administered to measure the sport competition Anxiety and Sports Achievement Motivation Test developed by Kamlesh (1990) was administered to measure the achievement motivation of the players. Mean, standard deviation, and Pearson Product Moment Correlation were computed to analyze the data at .05 level of significant.

3. Results

Table 1: Relationship between achievement motivation and trait anxiety.

S.No.	Psychological variables	Mean	Standard deviation	Calculated r	Tabulated r
1	Trait Anxiety	20.75	3.44	-0.4838	0.444
2	Achievement Motivation	28.84	5.99		

Cal. $r_{.05} > \text{Tab.}r_{.05} (=0.444)$ $df = 18$

N=20

Data revealed that significant negative relationship between Trait anxiety and Achievement Motivation i.e. Achievement motivation and Competition Anxiety are negatively correlated to each other.

Figure1: Shows the mean value of achievement motivation and trait anxiety

4. Discussion and Conclusion

From the result of the study it was concluded that there was significant negative relationship between Achievement Motivation and Trait Anxiety at .05 level of significant i.e. Study showed that increase or decrease of level of Achievement Motivation do effect on the Increase or decrease of level of Anxiety or vice-versa. Therefore we can say that players who have high level of Anxiety should also have low level of Achievement motivation or vice-versa. Result of the study endorses the findings of Bawa and Kalpana (2001) who conducted the study on male national level Gymnasts and found that higher level performance group has moderate level of anxiety than the low level performance group., Unierzyski (2003) investigated the level of achievement motivation of young tennis players and their future progress and examine the influence of achievement motivation on tennis performance. He found in his study that the players who later reached international level in tennis possessed significantly higher level of achievement motivation than the players who never reached international level.

References

Ames, C. (1984). Competitiveness versus cooperative reward structure: the influence of individual and group performance factors on achievement attributions and affect. In R. Ames & C. Ames (Ed.), *Research on motivation in education: Student motivation* (pp. 177-207). New York: Academic press.

Ames, C. (1992). Achievement goals, motivational climate and motivational process. In G. C. Roberts (Ed.). *Motivation in sports and exercise* (pp.161-176). Champaign,IL: Human kinetics.

Bawa, K. (2001) Concentration and Anxiety level of Indian male Gymnastic *Journal of Sports Science*, Vol 24, (3): 42-48

Boyce, A. B., et al. (2001). The effect of three types of goal setting conditions on tennis performance: A field-based study. *J. Teach. Phys. Educ.*, 20: 188-200.

Carey, Carl E., and Jr., (2000) Academic achievement motivation in African American college football players An investigation of educational expectations and values. Ph.D., The University of North Carolina at Chapel Hill, 144 pages; AAT 9968565

Craft, L.L., et al. (2003). The relation between the competitive state anxiety inventory-II and sport performance: A meta-analysis. *Journal of Sport and Exercise Psychology*, 25, 44-65.

Cratty, B. J. (1973). *Psychology in contemporary sport: Guidelines for coach and athletes*. New Jersey: Prentice-Hall Inc.

Crespo, M. (2002). Tennis psychology: An overview and update. *Newsletter of Society for Tennis Medicine and Science*, 5: 12.

Dweck, C. S.(1986). Motivational process affecting learning , *American psychologist*, 41, 1040-1048.

Gill, D.(2000) .Psychological dimension of sport and exercise. Champaign, IL: Human

Gould, D., et al. (1996). Burnout in competitive junior tennis players: II. Qualitative analysis. *Sport Psychol.*, 10: 342-366.

Gould, D., et al. (1997). Burnout in competitive junior tennis players: III. Individual differences in the burnout experience. *Sport Psychol.*, 11: 257-276.

Gould, D., et al. (1996). Burnout in competitive junior tennis players: I. A quantitative psychological assessment. *Sport Psychol.*, 10: 322-340.

Grange, P., and Kerr, J. H. (2010). Physical aggression in Australian football: A qualitative study of elite athletes. *Psychology of Sport and Exercise*, 11, 36-43.

Gualberto, C.J. and M.S. Wiggins, 2008. Direction and intensity of trait anxiety as predictors of burn out among collegiate athletes. *Journal of Sport Psychology*. Murray State University.

Hardy, L. and Fazey, J. (1987). *The inverted-U hypothesis:A catastrophe for sport psychology?* Paper presented at the Annual Conference of the North American Society for the Psychology of Sport and Physical Activity, Vancouver.

Huschle, Katie S., and M.S. (2008) Academic and athletic achievement motivation of collegiate female basketball players Southwest Minnesota State University 69 pages; AAT 1455893

M.L. Kamlesh (1990); Manual of Sports Achievement Motivation Test. NIS Scientific journal, Vol. 13 (3)-p.28-39 July 1990.

Martens, R (1977) Sports competitive Anxiety Test Champaign III : Human kinetics.

Nicholls, J. G. (1989). *The competitive ethos and democratic education*. Cambridge, MA: Harvard university pres.

Parfitt, G., and Pates, J. (1999). The effects of cognitive and somatic anxiety and self confidence on components of performance during competition. *Journal Sports Science*, 17(5), 351-356

Patsiaouras, A., et al. (2008). The use of the person-centered approach for the reduction of the state-trait anxiety in volleyball players. *Journal of Sport Psychology*. University of Thessaly.

Rogulj, N., et al. (2006). Differences between competitively efficient and less efficient junior handball players according to their personality traits. *Kinesiology Journal*, 2, 158-163.

Schilling, T. A. and Hayashi, C. T. (2001). Achievement motivation among high school basketball and cross-country athletes: a personal investment perspective, *Journal of Applied Sport Psychology* 13 (2001), pp. 103–128.

Singer, R. N. (1980). *Motor learning and human performance* (3rd ed.). New York: Macmillan.

Unierzyski, P. (2003). Level of achievement motivation of young tennis players and their future progress. *Journal of Sports Science and Medicine (2003) 2, 184-186*

Van, A. I. (1994). Theory of goal setting. Presentation from European Tennis Association Coaches. Symposium. Helsinki, Finland.

Weiss, M. R., and Chaumeton, N. (1992). Motivational orientation in sports. In T. S. Horn (Ed.), *Advance in sports psychology* (pp 61-99). Champaign, IL: Human kinetics.

This academic article was published by The International Institute for Science, Technology and Education (IISTE). The IISTE is a pioneer in the Open Access Publishing service based in the U.S. and Europe. The aim of the institute is Accelerating Global Knowledge Sharing.

More information about the publisher can be found in the IISTE's homepage:

<http://www.iiste.org>

The IISTE is currently hosting more than 30 peer-reviewed academic journals and collaborating with academic institutions around the world. **Prospective authors of IISTE journals can find the submission instruction on the following page:**

<http://www.iiste.org/Journals/>

The IISTE editorial team promises to review and publish all the qualified submissions in a fast manner. All the journals articles are available online to the readers all over the world without financial, legal, or technical barriers other than those inseparable from gaining access to the internet itself. Printed version of the journals is also available upon request of readers and authors.

IISTE Knowledge Sharing Partners

EBSCO, Index Copernicus, Ulrich's Periodicals Directory, JournalTOCS, PKP Open Archives Harvester, Bielefeld Academic Search Engine, Elektronische Zeitschriftenbibliothek EZB, Open J-Gate, OCLC WorldCat, Universe Digital Library, NewJour, Google Scholar

