

**UNIVERSITI TEKNOLOGI MARA
FACULTY OF ADMINISTRATIVE SCIENCE & POLICY
STUDIES**

**A STUDY ON STUDENT MENTAL HEALTH
PROBLEM DURING THE ERA OF PANDEMIC
COVID-19 IN UITM SEREMBAN 3**

AHMAD HAFIZ BIN SAERI

2019208276

NUR AFIQAH BINTI MUHAMAD FAUZI

2019424062

AUGUST 2022

ABSTRACT

In this research, the perspective of student mental health problem during the era of pandemic covid-19 in UiTM Seremban 3 was examined. The factors that affect mental health, students' mental health conditions, and students' academic performance were observed from the results. The purpose of this study is to evaluate the correlation between student academic achievement, factor causes of mental illness, and student mental health status. A total of 200 respondents were sent a survey questionnaire through online using the convenience sampling and quantitative sampling methods. Essentially, those who responded were students at UiTM Seremban 3. All opinions and responses from the participants will be examined using IBM SPSS Statistics 20 in order to investigate how these variables that effect student academic performance. The perspective of factor causes of mental health and student academic performance is positive relationship. for student CGPA and student academic performance, there is no relationship.

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillah. We are grateful to Allah SWT for giving us the chance to finish our research project with His gratefulness. Thank you also University Technology Mara Seremban were the recipients of this final year project report. This report is based on the university's suggested procedures to finish this degree.

First and foremost, we would really like to say a big thank to Sir Ibrahim Hai, a lecturer at the Faculty of Administrative Science and Policy Studies who was also assigned as our supervisor and who helped us with an amount of work over the course of two semesters in 2021 and 2022.

I also want to express my gratitude to the individuals who took part in the validation survey for this research. The validation survey would not have been effective without participants enthusiastic participation and input.

Our sincere thanks go out to our parents, relatives, and other loved ones for their participation, support, and inspiration throughout the entire report-writing process. I'd want to extend my gratitude to every one of our friends and family who helped me with my final-year project and supported me as I worked toward completion.

TABLE OF CONTENT

DECLARATION	I
ABSTRACT	II
ABSTRAK	III
ACKNOWLEDGEMENT	IV
TABLE OF CONTENT	V
LIST OF TABLES	VIII
LIST OF FIGURES	VIII
CHAPTER 1	1
1.1 INTRODUCTION	1
1.2 RESEARCH BACKGROUND	1
1.3 PROBLEM STATEMENT	3
1.4 RESEARCH QUESTIONS	5
1.5 RESEARCH OBJECTIVES	5
1.6 SCOPE OF STUDY	6
1.6.1 Level	6
1.6.2 Territory	6
1.6.3 Time	6
1.7 SIGNIFICANCE OF THE PROPOSED STUDY	7
1.7.1 Body of the knowledge	7
1.7.2 Policy Makers	7
1.7.3 Lecturers	7
1.7.4 Community	8
1.8 DEFINITIONS OF TERMS, TERMINOLOGY AND CONCEPTS	9
1.8.1 Health	9
1.8.2 Mental Health	9
1.8.3 Covid-19	9
CHAPTER 2	10
2.1 LITERATURE REVIEW	10
2.2 CONCEPTUAL FRAMEWORK	12
2.2.1 Demographic Profile	12

2.2.2	Factors Cause Mental Health	13
2.2.3	Conditions of Mental Health During Covid-19	13
2.2.4	Mental Health Problems	13
2.3	SUMMARY	14
CHAPTER 3		15
3.1	INTRODUCTION	15
3.2	RESEARCH DESIGN	15
3.3	UNIT/LEVEL OF ANALYSIS	15
3.4	SAMPLE SIZE	15
3.5	SAMPLING TECHNIQUE	16
3.6	MEASUREMENT/INSTRUMENT	16
3.6.1	Factor Causes Mental Health	17
3.6.2	Students Mental Health Conditions during Covid-19	17
3.6.3	Students Academic Performance during Covid-19	17
3.7	DATA COLLECTION	18
3.8	DATA ANALYSIS	18
3.8.1	Descriptive Analysis	18
3.8.2	Testing of Hypotheses	18
3.8.3	Summarize Decision in Tabular Format	19
3.9	PILOT STUDY RESULTS	20
CHAPTER 4		21
4.1	INTRODUCTION	21
4.2	DEMOGRAPHIC PROFILE	22
4.3	PRELIMINARY ANALYSIS	24
4.3.1	Reliability Result for Full Scale Study	24
4.3.2	Normality Result for Full Scale Study	25
4.4	MAIN FINDINGS	26
4.4.1	Objective 1: To Examine Relationship Between Student CGPA and Student Academic Performance During Covid-19 Among Students in UiTM Seremban.	26
4.4.2	Objective 2: To Investigate the Factors That Causes Mental Health Problems and Academic Performance During Covid-19 Among Students in UiTM Seremban.	27