

International Journal of Exercise Science

TACSM Abstract

The Acute Effects of Hatha Yoga on Psychological and Physiological
Measures Associated with Stress

LYNDSEY RESNIK, SCOTT P

Kinesiology Department; Southwestern University; Georgetown, TX

Category: Undergraduate

Objectives: Hatha yoga practices induce relaxation and have been used to alleviate stress

disorders such as insomnia, anxiety, and depression. The purpose of the present study is to measure the

acute effects of Hatha yoga on psychological and physiological mea

Twenty healthy male and female volunteers (20.8±1.0 yrs, 171.8±6.9 cm, 67.2±15.9 kg) participated in this

study. Each participant completed a 43

(which served as the control). Each session was separated by one week. The design was balanced such that

half of the participants completed the yoga session first while the other half completed the control session.

Heart rate and mood (assessed using an Affect Gr

minutes after each session. Changes in the dependent variables were assessed in a 2x3 (condition x time)

repeated measures ANOVA. Results:

measurements (Table 1). Measures of mood significantly interacted (

condition and time. Subsequently, two one

time for each condition. Arousal was affected by yoga

immediately after completing the yoga session but did not persist. However for the control group, arousal

did not change (F(2,38)=0.176, p=0.839). Likewise, the state of pleasure was affected by yog

p<0.001). Specifically, pleasure significantly improved after completing the yoga session and this effect

persisted through the 30-minute post

change in the state of pleasure (F(2,38)

immediately after completing the session, but this measure significantly increased at the 30

test assessment. Conclusions: Overall, Hatha yoga did significant

physiological state.

The mean (SD) of HR (beats/min), arousal and pleasure (% max scale) across three time periods for both

control and yoga conditions.

International Journal of Exercise Science

The Acute Effects of Hatha Yoga on Psychological and Physiological
Measures Associated with Stress

LYNDSEY RESNIK, SCOTT P. MCLEAN, and JIMMY SMITH

Department; Southwestern University; Georgetown, TX

ABSTRACT
Hatha yoga practices induce relaxation and have been used to alleviate stress

disorders such as insomnia, anxiety, and depression. The purpose of the present study is to measure the

acute effects of Hatha yoga on psychological and physiological measures associated with stress.

Twenty healthy male and female volunteers (20.8±1.0 yrs, 171.8±6.9 cm, 67.2±15.9 kg) participated in this

study. Each participant completed a 43-minute session of Hatha yoga and a 43-minute session of studying

served as the control). Each session was separated by one week. The design was balanced such that

half of the participants completed the yoga session first while the other half completed the control session.

Heart rate and mood (assessed using an Affect Grid) were measured prior to, immediately after, and thirty

minutes after each session. Changes in the dependent variables were assessed in a 2x3 (condition x time)

Results: Heart rate (p=0.611) did not change between the pre and pos

measurements (Table 1). Measures of mood significantly interacted (F(2,38)=8.159, p=0.001

condition and time. Subsequently, two one-way ANOVAs were performed to assess the changes across

time for each condition. Arousal was affected by yoga (F(2,38)=7.98, p=0.001). Specifically, arousal

immediately after completing the yoga session but did not persist. However for the control group, arousal

p=0.839). Likewise, the state of pleasure was affected by yog

). Specifically, pleasure significantly improved after completing the yoga session and this effect

minute post-test assessment. The control group exhibited a small but significant

(2,38)=7.66, p=0.002). Specifically the control group exhibited little change

immediately after completing the session, but this measure significantly increased at the 30

Overall, Hatha yoga did significantly improve psychological state, but not

The mean (SD) of HR (beats/min), arousal and pleasure (% max scale) across three time periods for both

 www.tacsm.org

The Acute Effects of Hatha Yoga on Psychological and Physiological

Hatha yoga practices induce relaxation and have been used to alleviate stress-induced

disorders such as insomnia, anxiety, and depression. The purpose of the present study is to measure the

sures associated with stress. Methods:

Twenty healthy male and female volunteers (20.8±1.0 yrs, 171.8±6.9 cm, 67.2±15.9 kg) participated in this

minute session of studying

served as the control). Each session was separated by one week. The design was balanced such that

half of the participants completed the yoga session first while the other half completed the control session.

id) were measured prior to, immediately after, and thirty

minutes after each session. Changes in the dependent variables were assessed in a 2x3 (condition x time)

Heart rate (p=0.611) did not change between the pre and post-test

=8.159, p=0.001) between

way ANOVAs were performed to assess the changes across

=7.98, p=0.001). Specifically, arousal increased

immediately after completing the yoga session but did not persist. However for the control group, arousal

p=0.839). Likewise, the state of pleasure was affected by yoga (F(2,38)=9.82,

). Specifically, pleasure significantly improved after completing the yoga session and this effect

test assessment. The control group exhibited a small but significant

). Specifically the control group exhibited little change

immediately after completing the session, but this measure significantly increased at the 30-minute post-

ly improve psychological state, but not

The mean (SD) of HR (beats/min), arousal and pleasure (% max scale) across three time periods for both

