

**PARENTAL SUPPORT AND PRESSURE ON
ATHLETES OF HIGH SCHOOL STUDENTS IN
MARANG DISTRICT**

By

MOHAMAD AFIQ BIN ALIAS

**Research Project Report submitted in partial fulfillment
of the requirements for Bachelor of Sports Science (Hons.)**

Faculty of Sports Science and Recreation

2018

DECLARATION

I, Mohamad Afiq bin Alias (I/C Number: 950322-11-5505) declare that the work in this thesis was carried out in accordance with the regulations of Universiti Teknologi MARA. It is original and is the results of my own work, unless otherwise indicated or acknowledged as referenced work.

This work has not previously been accepted in substances of any degree, locally or overseas and not being concurrently submitted for any degrees.

All verbatim extracts have been distinguished by quotation marks and sources of my information have been specifically acknowledged.

Name of Student : MOHAMAD AFIQ BIN ALIAS

Student I.D. No. : 2015183519

Programme : BACHELOR OF SPORTS SCIENCE (HONS.) – SR 243

Faculty : SPORTS SCIENCE AND RECREATION

Thesis : PARENTAL SUPPORT AND PRESSURE ON
ATHLETES OF HIGH SCHOOL STUDENTS IN
MARANG DISTRICT

Signature of Student :

Date : JANUARY 2018

Signature of Supervisor : 31/1/2018

Supervisor

ABSTRACT

The purpose of this study was to evaluate the level of parental support and pressure on athletes among high school students in the Marang district. A total of eighty athletes (N=80) were involved via purposive sampling in this study. The study was descriptive and used demographic questionnaire and (The Athlete Questionnaire support and pressure) as the instruments of data collection. Based on the descriptive statistics, the total parental support level is high which is 63.24 (SD=9.13) The total parental pressure level is also high which is 33.35 (SD=6.70). The results also show that there is a significant relationship ($p = 0.000$, $r = -0.778$) between parental support and parental pressure among high school students . In addition, the results for the independent T-Test, show that there is no significant different relationship between team and individual sports. There is no significant difference between the level of parental support and type of sport, which is $p = 0.34$, $p < 0.05$ for type of parental support and $p = 0.96$, $p < 0.05$ for parental pressure. The researcher evaluated the level of parental support and pressure among high school students in the Marang district. Furthermore, the researcher also evaluated the correlation between the level of parental support and pressure among school student in the Marang district.

KEYWORDS: *Parental support, Parental pressure, Type of sport, High school students*

TABLE OF CONTENTS

	Page
ACKNOWLEDGEMENTS	ii
TABLE OF CONTENTS	iii
DECLARATION	v
LIST OF TABLES	vi
LIST OF FIGURE	vii
ABSTRACT	viii
CHAPTER	
1	INTRODUCTION 1
	1.1 Background of the Study 1
	1.2 Statement of the Problems 3
	1.3 Research questions 3
	1.4 Research objectives 4
	1.5 Hypothesis 4
	1.6 Delimitation 5
	1.6.1 Subject participants 5
	1.6.2 Criteria 5
	1.7 Limitation 5
	1.8 Significance of the study 6
	1.9 Operational terms 6
	1.9.1 Parental support 6
	1.9.2 Parental pressure 6
	1.9.3 Individual athlete 6
	1.9.4 Team athlete 7
	1.9.5 High school students 7
2	LITERATURE REVIEW 8
	2.1 Introduction 8
	2.2 Parental support and pressure on individual and team sports 9
	2.3 Parental support and pressure on types of sports 11

3	METHODOLOGY	13
	3.1 Introduction	13
	3.2 Research desgin	14
	3.3 Population and sampling	14
	3.4 Instrumentation	14
	3.4.1 Demographic questionnaire	15
	3.4.2 The Athlete Questionnaire	15
	3.5 Data collection procedure	16
	3.6 Data analysis	16
4	RESULTS	18
	4.1 Introduction	18
	4.2 Demographic data	19
	4.3 Level of parental support and pressure	22
	4.4 The correlation between the level of parental support and pressure among high school students in Marang district	26
	4.5 Parental support and pressure level on types of sports	27
5	DISCUSSION, CONCLUSIONS AND RECOMMENDATIONS	29
	5.1 Introduction	29
	5.2 Discussion	30
	5.2.1 Correlation between support and pressure	31
	5.2.2 Level of parental support and pressure on type of sport	31
	5.3 Conclusion	33
	5.4 Recommendation	33
	REFERENCES	34
	APPENDICES	37