

UNIVERSITI PUTRA MALAYSIA

**EFFECTS OF INOCULATION TRAINING ON STRESS, ANXIETY, AND
COPING STRATEGIES AMONG POSTGRADUATE STUDENTS
OF THE FACULTY OF EDUCATIONAL STUDIES,
UNIVERSITI PUTRA MALAYSIA**

TAHEREH MIRHAKAK ESFAHANI

FPP 2014 26

**EFFECTS OF INOCULATION TRAINING ON STRESS, ANXIETY, AND
COPING STRATEGIES AMONG POSTGRADUATE STUDENTS
OF THE FACULTY OF EDUCATIONAL STUDIES,
UNIVERSITI PUTRA MALAYSIA**

By

TAHEREH MIRHAKAK ESFAHANI

**This thesis submitted to the School of Graduate Studies, Universiti Putra Malaysia, in
partial fulfillment of the requirements for the degree of Doctor of Philosophy**

June 2014

COPYRIGHT

All material contained within the thesis, including without limitation text, logos, icons, photographs and all other artwork, is copyright material of Universiti Putra Malaysia unless otherwise stated. Use may be made of any material contained within the thesis for non-commercial purposes from the copyright holder. Commercial use of material may only be made with the express, prior, written permission of Universiti Putra Malaysia.

Copyright©Universiti Putra Malaysia

DEDICATION

In the Name of God

This research is dedicated to my wonderful husband who have raised me to be the person I am today. You have provided me with support, emotionally and financially throughout this long and challenging journey. You have been a great source of much more than physical and emotional support. You have been with me every step of the way, through good times and bad. Thank you for your unconditional love, guidance, and support that you have always given me, helping me succeed and instilling in me the confidence that in doing anything I will succeed if I put my mind to it. I am grateful too, to my daughter, who has guided and supported me with excellent suggestions. Finally, this thesis is dedicated to all those who believe in the richness of learning.

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfillment of the requirements for the Degree of Doctor of Philosophy

**EFFECTS OF INOCULATION TRAINING ON STRESS, ANXIETY, AND
COPING STRATEGIES AMONG POSTGRADUATE STUDENTS
OF THE FACULTY OF EDUCATIONAL STUDIES,
UNIVERSITI PUTRA MALAYSIA**

By

TAHEREH MIRHAKAK ESFAHANI

June 2014

Chairman: Tajularipin Sulaiman, PhD.

Faculty: Educational Studies

Anxiety and stress are the main concerns of human being, especially for postgraduate students. Both anxiety and stress disturb life balance and can lead to lower levels of their performance. Stress is the body's reaction to a change that requires a physical, mental or emotional adjustment or response. Stress reflects experience of stressors in postgraduate students, can create psychological and physiological reactions that occur in the face of stressors. Anxiety is a dimension of stress occurring in response to external as well as internal stimuli and can lead to behavioral, cognitive, emotional, and physical symptoms for postgraduate students. High stress levels in postgraduate students lead to anxiety, poor academic performance, attrition, and serious health problems. This study was designed based on the application of Stress Inoculation Training (SIT) program, as developed by Meichenbaum (1977). The SIT method provides an overview for treating and preventing of stress and anxiety among postgraduate students. It provides support and describes the potential role of therapeutic recreation in the development of stress management and anxiety control. The objective of this study is to examine the effectiveness of SIT program on stress, anxiety and coping strategies level of postgraduate students. This research was carried out in the Faculty of educational studies of Universiti Putra Malaysia. The population of the study was all postgraduate students enrolled in this Faculty in the academic year of 2012-2013.

The present study used experimental design to achieve its objectives. Simple random sampling was employed to achieve high level stress and anxiety among postgraduate students in the faculty of education. Sixty four students with high level stress and anxiety

were randomly assigned to each group, 32 of the respondents were participated in experimental group and 32 of them were participated in control group. The instruments of the study were Perceived Stress Scale (PSS14) for measuring the levels of stress, State-Trait Anxiety Inventory (STAI-Y) for measuring the levels of anxiety, and Ways of Coping Scale (WOCS) for coping strategies. SPSS version (20) was the analytical tools used in this study.

The results of repeated measure ANOVA showed that the interaction between group and test was statistically significant for stress, anxiety and eight dimensions of coping strategies. Furthermore, the results of mean comparison between experimental and control groups in pre and posttest using t-test (independent and paired) showed that the level of respondent's stress and anxiety were reduced significantly by SIT program. The results also revealed that SIT program increased significantly six dimensions of coping strategies including confrontive coping, seeking social support, accepting responsibility, self-controlling, planful problem-solving, and positive reappraisal, while, decreased two dimensions of coping strategies including distancing and escape-avoidance. The findings from this research can provide information to those who intend to plan beneficial programs for the university students to improve their academic performance regarding to treatment of anxiety, management of stress, and development their coping strategies.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan Ijazah Doktor Falsafah

KESAN LATIHAN INOKULASI TERHADAP STRES, KEBIMBANGAN , DAN STRATEGI DAYA TINDAK DALAM KALANGAN PELAJAR PASCASISWAZAH FAKULTI PENGAJIAN PENDIDIKAN, UNIVERSITI PUTRA MALAYSIA

Oleh

TAHEREH MIRHAKAK ESFAHANI

Jun 2014

Pengerusi: Tajularipin Sulaiman, PhD.

Fakulti: Pengajian Pendidikan

Keresahan dan stres merupakan perkara utama yang membimbangi manusia, terutamanya bagi para pelajar siswazah. Kedua-dua aspek ini, iaitu keresahan dan stres mengganggu keseimbangan kehidupan dan ini akan menyebabkan tahap prestasi yang rendah. Stres merupakan reaksi tubuh badan terhadap perubahan yang memerlukan penyesuaian atau respon fizikal, mental, atau emosi. Stres yang mencerminkan pengalaman stresor dalam kalangan pelajar siswazah akan mewujudkan reaksi psikologi dan fisiologi yang terpancar pada wajah mereka. Keresahan pula merupakan dimensi stres yang wujud sebagai respon terhadap stimuli luaran dan dalaman dan ini akan menyebabkan wujudnya simptom tingkah laku, kognitif, emosi, dan fizikal bagi pelajar siswazah. Tahap stres yang tinggi dalam kalangan pelajar siswazah menyebabkan keresahan, kemerosotan prestasi akademik, kecaciran, dan masalah kesihatan yang serius. Kajian ini direka bentuk berdasarkan aplikasi program Latihan Inokulasi Stres (SIT), yang dibangunkan oleh Meichenbaum (1977). Kaedah SIT memberi gambaran menyeluruh tentang rawatan dan pencegahan stres dalam kalangan pelajar siswazah. Kaedah ini menyediakan sokongan dan menerangkan potensi peranan rekreasi terapeutik dalam pembangunan pengurusan stres dan kawalan keresahan. Objektif kajian ini adalah untuk menyelidiki keberkesanan program SIT terhadap stres, keresahan serta tahap strategi pencegahan pelajar siswazah. Kajian ini telah dijalankan di Fakulti Pengajian Pendidikan, Universiti Putra Malaysia.

Kajian ini menggunakan reka bentuk eksperimen bagi mencapai objektif. Dalam kajian ini, persampelan rawak mudah telah digunakan bagi mendapatkan tahap stres dan keresahan tinggi dalam kalangan pelajar siswazah. Seramai enam puluh empat pelajar yang mengalami tahap stres dan keresahan tinggi telah ditentukan secara rawak bagi setiap kumpulan, iaitu 32 responden mengambil bahagian dalam kumpulan eksperimen dan 32 lagi mengambil bahagian dalam kumpulan kawalan. Instrumen kajian ini ialah

Skala Stres Pengamatan (PSS 14) bagi mengukur tahap stres, Inventori Keresahan *State-Trait* (STAI-Y) bagi mengukur tahap keresahan dan Laluan Skala Menangani(WOCS) bagi strategi menangani. SPSSVersi (20) merupakan alat analitikal dalam kajian ini.

Dapatan kajian berdasarkan pengukuran berulang ANOVA menunjukkan bahawa interaksi antara kumpulan dengan ujian adalah signifikan secara statistik bagi stres, keresahan, dan lapan dimensi strategi menangani. Di samping itu, hasil dapatan min perbandingan antara kumpulan eksperimen dan kawalan pada praujian dan pascaujian dengan menggunakan ujian t (tak bersandar dan berpasangan) menunjukkan bahawa tahap stres dan keresahan responden telah menurun secara signifikan melalui program SIT. Dapatan kajian juga menunjukkan bahawa program SIT dapat meningkatkan secara signifikan enam dimensi strategi menangani, iaitu menangani konfrontif, mencari sokongan sosial, menerima tanggungjawab, kawalan sendiri, penyelesaian masalah secara terancang, dan penilaian semula positif, manakala penurunan dua dimensi strategi menangani, iaitu menjarakkan diri dan pengelakan menghindar. Hasil penyelidikan ini dapat memberikan maklumat kepada para penyelidik yang berhasrat untuk melaksanakan program rawatan keresahan, pengurusan stres, dan pembangunan strategi menangani yang berfaedah untuk pelajar universiti bagi memperbaiki prestasi akademik mereka.

ACKNOWLEDGEMENTS

In the name of Allah, the most Beneficent, the most merciful. All praises and thanks are to Allah, the Lord of the universe and all that exist.

Working on this thesis has been one of the most rewarding things that ever happened to me during these years at Graduate school. It is difficult to adequately convey the depth of my gratitude to the many people who participated in this project with their generosity and encouragement.

First of all, I give thanks and honor to God for sustaining me through the various trials, setbacks, and rewards that I have encountered along the way and for allowing this project to be brought to completion.

The first person I would like to thank is my thesis advisor, associate professor Tajularipin Sulaiman, for his inspiring suggestions, guidance, encouragement, and great patience with my seemingly endless revisions. Professor Sulaiman cares about his students so much that he is just like a father and I am really glad that I have had the privilege of getting to know him in my life.

Special thanks also go to my committee members, associate professor. Aminuddin Hassan and associate professor Samsilah Roslan, not only for all the constructive comments to keep me ever focused on the principles of good research, but also for all the encouragement they have given me in the past years.

My sincerest thanks go to my family who supported me with their advice and finance. They offered me great help throughout. I could not have advanced and achieved the goals in my life without their support.

There have been countless others who have contributed in part to the completion of this work and collectively, to the development of my mind and spirit. The chain of my gratitude would be definitely incomplete if I should forget to thank the first cause of this chain, using Aristotle's words, The Prime Mover. My deepest and sincere gratitude for inspiring and guiding this humble being, my special thanks to the Dr. Mahmoud Danaee, Dr. Toktam Namayandeh Joorabchi, Dr. Hadi Salehi and Dr. Nahid Shakib for helping me to complete my thesis and elaborate the new aspects of this investigation. In addition thanks to all the postgraduate students in faculty of educational studies for their patient and corporation.

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted in partial as fulfillment of the requirement for the degree of Doctor of Philosophy. The members of the Supervisory Committee were as follows:

Tajularipin Sulaiman, PhD

Associate Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Aminuddin Hassan, PhD

Associate Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

Samsilah Roslan, PhD

Associate Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

BUJANG BIN KIM HUAT, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

TABLE OF CONTENTS

	Page
ABSTRACT	i
ABSTRAK	iii
ACKNOWLEDGEMENTS	v
APPROVAL	vi
DECLARATION	viii
LIST OF FIGURES	xiv
LIST OF TABLES	xv
LIST OF ABBREVIATIONS	xviii
CHAPTER	
1. INTRODUCTION	1
1.1 General Overview	1
1.2 Statement of the Problem	4
1.3 Research Objectives	5
1.3.1 General Objective	5
1.3.2 Specific Objectives	5
1.4 Research Hypotheses	5
1.5 Significance of the Study	7
1.6 Scope and Limitations of the Study	8
1.7 Definition of Key Terms	9
2. LITERATURE REVIEW	13
2.1 Introduction	13
2.2 Background of the Theory	13
2.2.1 Specific Postgraduate Students' Stressors	14
2.2.2 Anxiety and Stress as Considerable Issues for Postgraduate Students	15
2.2.3 Essential Coping Strategies to Deal with Anxiety and Stress	17
2.2.4 Preventive Management of Stress and Anxiety for Postgraduate Students through SIT Program	19
2.2.5 Stress Inoculation Training (SIT): A Kind of Cognitive Behavioral Therapy	21
2.2.6 Theoretical Foundations of SIT	26
2.2.7 Transactional Model of Stress and Coping	27
2.2.8 Cognitive Appraisal	28
2.2.9 Constructive Narrative Perspective (CNP)	30
2.2.10 Stress and its Related Theories	31
2.2.11 Physiological Stress Theory	31
2.2.12 Psychological Stress Theory	31
2.2.13 Coping Strategies and Their Related Theories	35
2.2.14 Anxiety and its Related Theories	38
2.3 Review of the Related Study	44
2.3.1 The Importance of SIT for Postgraduate Students	44
2.3.2 The Research Findings of SIT for Graduate Students Setting	46
2.4 Demographic Characteristics	49

2.5	Conclusion	53
3.	RESEARCH METHODOLOGY	55
3.1	Introduction	55
3.2	Research Design	55
3.3	Control of Extraneous Variables and Threats to Internal Validity	57
3.4	Conceptual Frameworks	58
3.5	Location of the Study	59
3.6	The Population and Sampling	60
3.6.1	Screening and Sample Selection	61
3.7	Research Instruments	62
3.7.1	Section A: The Demographic Questionnaire	62
3.7.2	Section B: The Perceived Stress Scale (PSS)	62
3.7.3	Section C: The State-Trait Anxiety Inventory (STAI): The State Anxiety Inventory (STAI Form Y-1)	63
3.7.4	Section D: The Trait Anxiety Inventory (STAI Form Y-2)	64
3.7.5	Section E: The Ways of Coping Scale (WOCS)	65
3.8	Pilot Study and Reliability Measurement	67
3.9	Validity of the Measurement	68
3.9.1	Content Validity	68
3.10	Data Collection	69
3.11	Research Procedure	71
3.11.1	Development of a SIT Manual for Postgraduate Students	71
3.11.2	The Stress Inoculation Training Model: An Overview	72
3.12	Data Analysis	78
4.	RESULTS AND DISCUSSION	81
4.1	Introduction	81
4.2	Demographic Characteristics of the Respondents	81
4.3	Total Demographic Profile of the Respondents	81
4.4	Demographic Profile of the Respondents for Experimental Group	82
4.5	Demographic Profile of the Respondents for Control Group	84
4.6	Stress	85
4.6.1	Stress-Pre-test-Experimental	86
4.6.2	Stress-Pre-test-Control	88
4.6.3	Stress-Posttest-Experimental	90
4.6.4	Stress-Posttest-Control	92
4.7	State Anxiety	94
4.7.1	State Anxiety-Pretest-Experimental	94
4.7.2	State Anxiety-Pretest-Control	96
4.7.3	State Anxiety-Posttest-Experimental	98
4.7.4	State Anxiety-Posttest-Control	100
4.8	Trait Anxiety	102
4.8.1	Trait anxiety-Pretest-Experimental	102
4.8.2	Trait Anxiety-Pretest-Control	104
4.8.3	Trait anxiety-Posttest-Experimental	106

4.8.4	Trait Anxiety-Posttest-Control	108
4.9	Total Anxiety	110
4.10	Coping Strategies-Pretest-Experimental	110
4.10.1	Coping Strategies-Pretest-Control	114
4.10.2	Coping Strategies-Posttest-Experimental	118
4.10.3	Coping Strategies-Posttest-Control	122
4.11	Coping Dimensions	126
4.11.1	Confrontive Coping	126
4.11.2	Seeking Social Support	126
4.11.3	Accepting Responsibility	126
4.11.4	Planful Problem-Solving	127
4.11.5	Distancing	127
4.11.6	Self-Controlling	127
4.11.7	Escape-Avoidance	128
4.11.8	Positive Reappraisal	128
4.12	The Effect of SIT on Stress Level of Respondents	128
4.13	The Effect of SIT on State Anxiety Level of Respondents	130
4.14	The Effect of SIT on Trait Anxiety Level of Respondents	132
4.15	The Effect of SIT on Total Anxiety Level of Respondents	134
4.16	The Effect of SIT on Confrontive Coping Level of Respondents	136
4.17	The Effect of SIT on Distancing Level of Respondents	138
4.18	The Effect of SIT on Self-Controlling Level of Respondents	140
4.19	The Effect of SIT on Seeking Social Support Level of Respondents	142
4.20	The Effect of SIT on Accepting Responsibility Level of Respondents	144
4.21	The Effect of SIT on Escape-Avoidance Level of Respondents	146
4.22	The Effect of SIT on Planful Problem-Solving Level of Respondents	148
4.23	The Effect of SIT on Positive Reappraisal Level of Respondents	150
4.24	Additional Findings	152
4.24.1	Mean Differences between Gender, Stress and Anxiety	152
4.24.2	Mean Differences between Gender and Eight Dimensions of Coping Strategies	153
4.24.3	Mean Differences between Level of Education, Stress and Anxiety	153
4.24.4	Mean Differences between Level of Education and Eight Dimensions of Coping Strategies	154
4.24.5	Mean Differences between Marital Status, Stress and Anxiety	155
4.24.6	Mean Differences between Marital Status and Eight Dimensions of Coping Strategies	155
4.24.7	Mean Differences between Job, Stress and Anxiety	156
4.24.8	Mean Differences between Job and Eight Dimensions of Coping Strategies	156
4.24.9	The Relationship between Age, Stress and Anxiety	157
4.24.10	The Relationship between Age and Eight Dimensions of Coping Strategies	157
4.24.11	The Correlation between Stress and Anxiety in Pretest	158
4.24.12	The Correlation between stress and anxiety in posttest	158
4.24.13	The Relationship between Stress and Anxiety	158

4.24.14	The Relationship between Stress and Eight Dimensions of Coping Strategies	159
5.	SUMMARY, CONCLUSION, IMPLICATIONS AND	160
5.1	Introduction	160
5.2	Summary of the Research	160
5.3	Statement of the Problem	160
5.4	Objectives of the Study	161
5.4.1	General Objective	161
5.4.2	Specific Objectives	161
5.5	Methodology of the Research	162
5.6	Summary of Findings	162
5.6.1	The Effect of SIT on Stress Level of Respondents	162
5.6.2	The Effect of SIT on Anxiety Level of Respondents	163
5.6.3	The Effect of SIT on Eight Dimensions of Coping Strategies on Respondents	165
5.7	Demographic Characteristics	172
5.7.1	Mean Differences between Gender, Stress and Anxiety	172
5.7.2	Mean Differences between Gender and Eight Dimensions of Coping Strategies	172
5.7.3	Mean Differences between Level of Education, Stress and Anxiety	174
5.7.4	Mean Differences between Level of Education and Eight Dimensions of Coping Strategies	175
5.7.5	Mean Differences between Marital Status, Stress and Anxiety	175
5.7.6	Mean Differences between Marital Status and Eight Dimensions of Coping Strategies	175
5.7.7	Mean Differences between Job, Stress and Anxiety	176
5.7.8	The Relationship between Age, Stress and Anxiety	177
5.7.9	The Relationship between Age and Eight Dimensions of Coping Strategies	177
5.7.10	The Correlation between Stress and Anxiety	178
5.7.11	The Relationship between Stress and Eight Dimensions of Coping Strategies	179
5.8	Conclusions	179
5.9	Implications for Theory	181
5.10	Implications for Practice	181
5.11	Recommendations for Future Research	183
	REFERENCES	184
	APPENDICES	211
	BIODATA OF STUDENT	256
	LIST OF PUBLICATIONS	257