

اُنِيْزِيسِيْطِيْ تِيْكَنُوْلُوْجِيْ مَآرَا
UNIVERSITI
TEKNOLOGI
MARA

**KNOWLEDGE TOWARDS FIRST AID AMONG
STUDENTS IN THE FACULTY OF HEALTH
SCIENCES UiTM PUNCAK ALAM**

By

**MUHAMAD KHAIRUL AMRI BIN KAMARUL
AZMAN**

**Thesis Submitted in Partial Fulfilment of the Requirements for
Bachelor of Medical Laboratory Technology (Hons),
Faculty of Health Sciences
Universiti Teknologi MARA**

2019

AUTHOR'S DECLARATION

I hereby declare that this thesis is my original work and has not been submitted previously or currently for any other degree at UiTM or any other institutions.

Student's Signature

.....

Muhamad Khairul Amri B. Kamarul
Azman

2014622226

950106-14-6649

Date:

ACKNOWLEDGEMENT

In the name of Allah, The Most Gracious, The Most Merciful.

Assalamualaikum and Alhamdulillah, all praise to Allah S.W.T The Supreme Lord of the Universe. Peace and blessing to Nabi Muhammad S.A.W., all prophets, and their families. I praise Allah S.W.T. for the strength and His blessings in completing my study and finishing my final year research within a given timeframe. I would like to prefer my specific profound appreciation and deep regards to my supervisor, Dr. Mazura Bahari for being such good guidance and pieces of advice together with a relentless encouragement to finish this study completely.

I take this chance to specific a deep sense of feeling to all my lecturers, particularly to En. Khairil Anuar Mad Isa for tutored and guiding me all the precious data, particularly on the way to manage and construct the study supported data based on the statistic. The encouragement and positive comments from Him really facilitate me to complete this study. May Allah repay all their kindness. A lot of thanks to my Final Year Project teammates, Lailatul Ainaa Amirah and Ilyani for sharing information and support one another from beginning the project till it finished. Sincere thanks to all Health science students who volunteer to be this study subject and to all my classmates for his or her sensible cooperation for taking part in this study.

Thousands of thanks with loves go to my family, particularly to my parent and my siblings for their support and understanding throughout my student life in finishing the study. Finally, I prefer to specific appreciation to lecturers who had tutored and taught me in a Degree in Medical Laboratory Technology for four years. Thank you.

TABLE OF CONTENT

TITLE	PAGE
AUTHOR'S DECLARATION	ii
INTELLECTUAL PROPERTIES	iii
ACKNOWLEDGEMENT	vi
TABLE OF CONTENT	vii
LIST OF TABLES	x
LIST OF FIGURES	xi
ABSTRACT	xiii

CHAPTER 1: INTRODUCTION

1.1 Background of the study	1
1.2 Problem statement	3
1.3 Objectives of the study	3
1.3.1 General objective	3
1.3.2 Specific objectives	4
1.4 Research hypothesis	4
1.4.1 Alternative hypothesis	4
1.4.2 Null hypothesis	4
1.5 Significances of the study	5

ABSTRACT

KNOWLEDGE TOWARDS FIRST-AID AMONG STUDENT IN THE FACULTY OF HEALTH SCIENCES UiTM PUNCAK ALAM

As the incidence of emergency has continuously extended in current years, it is vital to guarantee that community and university students are adequately prepared to manage such measures. The aim of this study is to assess the level of knowledge towards first aid among Faculty of Health Science of UiTM Puncak Alam students. Quantitative cross-sectional research with the stratified random sampling was led among 313 understudies at the Universiti Teknologi MARA Puncak Alam Campus. Data were accumulated using a self-managed survey composed from Hong Kong Red Cross. An aggregate of 127(39.7.8%) of members had an intermediate degree of first aid learning. 61.6% of study members had encountered taking first aid courses and they essentially have a positive state of information (p-value = 0.000). There is a significant relationship between demographic characteristics and the level of First aid knowledge in term of gender, courses and first aid preparing background, as per one-way ANOVA test with a p-value of < 0.05 shows significances association. In light of these outcomes, most of the health science students had a moderate level of first aid understanding. In any case, utilization of customary instructive projects with sorted out segments might almost certainly build up their data on emergency treatment practices and ability

Keyword: First Aid, knowledge, Undergraduate students, Health science.