


UNIVERSITI TEKNOLOGI MARA

MUF 655
RESEARCH PROJECT

PERCEIVED STRESS AMONG STUDENTS FROM THE
DEPARTMENT OF MUSIC EDUCATION FACULTY OF MUSIC
UNIVERSITI TEKNOLOGI MARA

BACHELOR OF MUSIC EDUCATION (HONOURS)


MU220

JANUARY 2020

Declaration Of Authorship

I hereby declare that the work presented in this dissertation was carried in accordance with the regulations of Universiti Teknologi MARA. The work presented is of my own except for the quotation and summaries which have been duly acknowledge.

NAME ; LEO ALVINER JONNEYSAN
STUDENT ID : 2017411654
PROGRAMME CODE : MUF655
PROGRAMME : BACHELOR OF MUSIC EDUCATION (HONOURS)
FACULTY : FACULTY OF MUSIC UITM
RESEARCH TITLE : PERCEIVED STRESS AMONG STUDENTS FROM
THE DEPARTMENT OF MUSIC EDUCATION
FACULTY OF MUSIC UNIVERSITI TEKNOLOGI
MARA
SEMESTER : SEPTEMBER 2019 – JANUARY 2020


LEO ALVINER JONNEYSAN

Faculty of Music

Universiti Teknologi MARA

Date:

Acknowledgement

First and foremost, I would like to express my gratitude to both of my parents whom without their support financially and emotionally I would have not been able to continue my higher education. I was able to go this far because of the support that they have provided to me.

I would also like to express highest gratitude for my supervising lecturer, Dr. Juriani Jamaludin who has been helping me throughout the process of finishing this research. I have acquired a multitude of knowledge in my journey finishing this research project. It is due to her constant guidance and positive encouragement that has helped me in finishing this research project.

Last but not least, I would like to thank all of my family members, lecturer and friends for their help and motivation during the process of finishing this research project. Without them, I would have not been able to finish this research project.

Abstract

Stress has always been a part of human life and how it affects an individual may vary from one individual to another depending on how they perceived the stress is. Overload of work, being in a new surroundings, financial and social difficulties are among the common factors that is usually found in a higher learning education setting. If the stress is left unattended, it can lead to a multitude of health problems and will affect the individual in the long term. Therefore the need to monitor the condition of stress within the educational setting is needed as one of the measures to take care of the mental health and general wellbeing of the students.

The research is executed in order to analyse the levels of perceived stress and the perceived stress factors among the students from the Department of Music Education Faculty of Music, Universiti Teknologi Mara using an instrument which is available to be used for free. The instrument was the Perceived Stress Scale (PSS) by Cohen (1985), and the Inventory of College Students' Recent Life Experience (ICSRLE) by Lafniere & Gurevich (1990). The survey was implemented on week 11-12 (17-30 November 2019) using google forms which was spread among the students through their whatsapp groups. Out of 72 sample, only 51 responded.

It was found out that the students from the Department of Music Education, Faculty of Music UiTM, perceived moderate to high stress level. Meanwhile the main perceived factors that contributed to their stress level is the developmental challenge factor, followed by time pressure factor.

Table of Content

Declaration of Authorship		i-ii
Acknowledgement		iii
Abstract		iv
Table of Content		v-vi
Chapter 1	: 1.0 Introduction	
	1.1 Background of The Study	1-2
	1.2 Problem Statement	3-4
	1.3 Objective of the Study	5-6
	1.4 Research Question	7
	1.5 Significance of the Study	8
	1.6 Limitation of the Study	9
	1.7 Scope of the Study	9-
Chapter 2	: Literature Review	
	2.1 Definition of Stress	10
	2.2 Types of Stress	11-12
	2.3 Factors of Stress Among Students	13
	2.4 The Effects of Stress on a Person	14-16
	2.5 Coping With Stress	17-18
Chapter 3	Methodology	
	3.0 Introduction	19
	3.1 Research Design	19
	3.2 Population and Sample	20
	3.3 Instrumentation	21-25
	3.4 Data Collection	26
	3.5 Pilot Test	26