

UNIVERSITI PUTRA MALAYSIA

**RELATIONSHIP BETWEEN ANXIETY AND OTHER
PERSONALITY TRAITS AMONG STUDENTS IN A
MALAYSIAN UNIVERSITY**

YASMIN ASGARI

FPP 2002 14

**RELATIONSHIP BETWEEN ANXIETY AND OTHER PERSONALITY TRAITS
AMONG STUDENTS IN A MALAYSIAN UNIVERSITY**

YASMIN ASGARI

**MASTER OF SCIENCE
UNIVERSITI PUTRA MALAYSIA
2002**

**RELATIONSHIP BETWEEN ANXIETY AND OTHER
PERSONALITY TRAITS AMONG STUDENTS
IN A MALAYSIAN UNIVERSITY**

By

YASMIN ASGARI

**Thesis Submitted to the School Graduate Studies, Universiti
Putra Malaysia, in Fulfillment of the Requirements
for the Degree of Master of Science**

September 2002

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfilment of the requirements for the degree of Master of Science

**RELATIONSHIP BETWEEN ANXIETY AND OTHER PERSONALITY TRAITS
AMONGST STUDENTS IN A MALAYSIAN UNIVERSITY**

By

YASMIN ASGARI

September 2002

Chairman: Lily Mastura Haj Harun, Ph.D.

Faculty: Educational Studies

This study was an attempt to investigate the relationship between anxiety and personality traits among students of Universiti Putra Malaysia. In addition, demographic factors associated to students' anxiety and personality traits were determined. The study hopes to provide more insight on mental health that could enhance the alleviation of social and academic problems among students and increase their academic achievement.

The present study is a descriptive correlational research. The relationship of state and trait anxiety and personality traits was investigated. Besides, the differences in demographic variables with regards to anxiety and differences between personality traits of anxious and non-anxious students were also examined. Five faculties were randomly selected from the list of 13 faculties at Universiti Putra Malaysia. Accordingly, based on the knowledge disciplines, 263 subjects were

selected from the five faculties using the cluster random sampling. Two instruments, EPQ and STAI (form Y) were used in data collection to measure state and trait anxiety.

The results indicated that in general, and in comparison with some other countries, students had moderate level of state and trait anxiety. All statistical analysis in this study showed the validity of Eysenck's theory (Eysenck, 1947, 1952) and Spielberger 's model of anxiety (Spelberger, 1966), Introversion and Neuroticism were positively related to state and trait anxiety ($P<.05$) while Extraversion and Stability were negatively correlated to state and trait anxiety ($P<.05$). Moreover, significant differences were found in anxiety across some demographic variables including: age, gender, ethnicity, course of study, marital status and place of residence. Besides, significant relationship was reported between personality traits and some demographic variables. Finally, the stepwise multiple regression revealed that the personality traits and some demographic variables had significant linear relationship with anxiety.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia
sebagai memenuhi keperluan untuk ijazah Master of Science

**KAITAN ANTARA KEBIMBANGAN DAN SIFAT PERSONALITI DI
KALANGAN PENUNTUT UNIVERSITI DI MALAYSIA**

Oleh

YASMIN ASGARI

September 2002

Pengerusi: Lily Mastura Hj Harun, Ph.D.

Fakulti: Pengajian Pendidikan

Kajian ini adalah suatu usaha meninjau dan meneliti kaitan antara kebimbangan dan tret personaliti di kalangan penuntut di Universiti Putra Malaysia. Faktor-faktor demografi berkaitan dengan kebimbangan penuntut dan tret personaliti mereka telah dikenalpasti. Diharapkan kajian ini akan memberi pemahaman mengenai kesihatan mental yang boleh meringankan masalah sosial dan akademik di kalangan penuntut dan meningkatkan pencapaian akademik mereka.

Kajian ini merupakan penyelidikan korelasi keperihalan. Kaitan antara kebimbangan seketika dan kebimbangan tret dan juga sifat personaliti telah disiasat. Di samping itu, perbezaan kebimbangan dari segi pembolehubah demografi dan perbezaan di antara tret personaliti di kalangan penuntut yang resah dan tidak resah diselidiki. Lima fakulti daripada 13 fakulti di Universiti Putra Malaysia telah dipilih secara rambang. Dengan berdasarkan disiplin

pengetahuan, 263 responden telah dipilih dengan menggunakan kaedah pensampelan rawak berkelompok. Dua peralatan, EPQ dan STAI (borang Y) telah digunakan untuk mengumpul data bagi mengukur kebimbangan seketika dan kebimbangan tret.

Hasil menunjukkan secara amnya, dan dibandingkan dengan beberapa negara lain, penuntut-penuntut dalam kajian ini menghadapi tahap kebimbangan seketika dan kebimbangan tret yang sederhana. Semua analisa statistik dalam kajian ini menunjukkan kesahihan teori Eysenck (Eysenck, 1947, 1952) dan model kebimbangan Spielberger (Spielberger, 1966), Introversi dan Neurotisme mempunyai hubungan positif dengan kebimbangan seketika dan kebimbangan tret ($P < .05$) manakala Ekstraversi dan Kestabilan mempunyai korelasi negatif dengan kebimbangan seketika dan kebimbangan tret ($P < .05$). Tambahan pula, perbezaan yang nyata telah didapati pada kebimbangan dalam beberapa pembolehubah demografi termasuk: umur, jantina, kaum, kursus pengajian, status perkahwinan dan tempat tinggal. Di samping itu, hubungan yang ketara telah dilaporkan di antara tret personaliti dan beberapa pembolehubah demografi. Akhirnya, regresi berganda turutan menunjukkan bahawa sifat personaliti dan beberapa pembolehubah demografi mempunyai hubungan linear yang ketara dengan kebimbangan.

ACKNOWLEDGMENTS

First and foremost, I would like to express my deepest heartfelt gratitude and thanks to the Almighty for giving me grace and perseverance to struggle through this process of completing my research and thesis.

I would like to express my gratitude to the sincere efforts and support shown by the committee chairman Dr. Lily Mastura Haj Harun and the other committee members of this research, Professor Dr. Othman bin Dato' Haj Mohamed and Associate Professor Dr. Sidek Mohd Noah.

Next, I am honoured to extend my sincere gratitude and appreciation to Professor Dr. Charles. D. Spielberger for his tremendous source of inspiration, encouragement and help. Special thanks also go to the Professor Dr. Sybil, G. Eysenck, Professor Dr. Michael, H. Bond and Dr. Machiko Fukuhara for their guidance and useful suggestions.

I wish to express my appreciation to my husband for his constructive criticism in upgrading the quality of language in this thesis. I would also like to thank my friends for their helping during my study and all individuals who have helped me. Lastly, my deepest regards to my dear parents, sister, brother and brother-in-law for their continued love and support.

TABLE OF CONTENTS

	Page
ABSTRACT	II
ABSTRAK	IV
ACKNOWLEDGMENTS	VI
APPROVAL SHEETS	VIII
DECLARATION FORM	IX
LIST OF TABLES	XIV
LIST OF FIGURES	XVI
LIST OF ABBREVIATIONS	XVII
 CHAPTERS	
I INTRODUCTION	1
Overview	1
Background of the Study	1
Spielberger's Theory of Anxiety	9
Eysenck's Theory of Personality	14
Statement of Problem	25
Research Questionnaire	27
Research Objective	27
Research Hypothesis	28
Definition of Terms	30
Significant of Study	33
Limitation of Study	35
Summary	36
 II LITERATURE REVIEW	 37
Overview	37
Introduction	37
Anxiety and Students	38
Demographic Aspects	50
Gender	50
Ethnicity and Culture	53
Ethnicity and Culture in Malaysia	58
Age	59
Marital Status	60
Personality and Anxiety	61
Summary	63
 III METHODOLOGY	 65
Overview	65
Introduction	65
Research Framework	67

	Research Design	68
	Population and Sample	69
	Sample Size	72
	Instrumentation	75
	Section A : Research Questionnaire	76
	Section B: State Trait Anxiety Inventory	76
	Validity and Reliability	78
	Administration and Scoring	81
	Section C: Eysenck Personality Inventory	82
	Validity and Reliability	84
	Administration and Scoring	86
	Translation and Back Translation of the Instruments	87
	Data Analysis	88
	Summary	93
IV	RESULTS	94
	Overview	94
	Introduction	94
	Respondent's Profile	95
	Descriptive Analysis	97
	Level of Anxiety	102
	Prevalence of Personality Traits	110
	Inferential Analysis	117
	The Relationship between Personality Traits and Anxiety	117
	Differences between Anxiety and the demographic variables	120
	The Relationship Between Personality Traits and Demographic Variables	129
	Difference between Personality traits of anxious and non-anxious students	133
	The Relationship Between Personality Traits and Anxiety After Controlling for Demographic Variables	135
	State Anxiety	136
	Trait Anxiety	138
	Summary	140
V	DISSCUSSION, SUMMARY AND	141

RECOMMENDATIONS	
Overview	141
Descriptive Analyses	141
Demographic Variables	141
Level of Students' Anxiety	143
The Prevalence of Personality Traits Among Students	146
Inferential Analyses	149
The Relationship Between Personality Traits and Anxiety	150
The Students' Anxiety Differences According to their Demographic Variables	152
The Relationship Between Students' Personality Traits and Demographic Variables	157
The Differences Between Personality Traits of Anxious and Non-Anxious	159
The Relationship Between Personality Traits and Anxiety after controlling demographic Variables	160
State Anxiety	160
Trait Anxiety	160
Summary	161
Statement of Problem	161
Research Design	163
The Implication of the Study	164
Theoretical Implication	164
Practical Implication	165
Descriptive Analysis	167
Level of Students' Anxiety	167
The Prevalence of Personality Traits Among Students	168
Inferential Analyses	170
The Relationship Between Personality Traits and Anxiety	170
The Student's Anxiety Differences According to their Demographic Variables	171
The Relationship Between Students' Personality Traits and Demographic Variables	173
The differences Between Personality Traits of Anxious and	174

non-Anxious	
The Relationship Between	174
Personality Traits and Anxiety After	
Controlling for Demographic	
Variables	
State Anxiety	174
Trait Anxiety	175
Recommendation	175
BIBLIOGRAPHY	180
Appendix	
A1: Demographic Data	196
A2: STAI	
Form Y-1	197
Form Y-2	199
A3: EPQ	201
B: Approval letters and e-mails	206
C: Statistics of Counselling centre	214
Bio data of the Author	219

LIST OF TABLES

Table		Page
1	Demographic Variables	69
2	Population and Sample	71
3	Test-Retest Reliability for Correlation Undergraduate	81
4	The Positive and Negative items of Extraversion Scale	84
5	The Positive and Negative items of Neuroticism Scale	84
6	The Positive and Negative items of Psychoticism Scale	84
7	The Positive and Negative items of Lie Scale	85
8	Variables and their scales of measurements	89
9	Variables and Statistical Techniques for each Hypothesis	91
10	The Summary of Frequency Distribution and Valid Percentage of Students According to Various demographic variables	96
11	The Distribution of students' Ethnicity across Gender	98
12	The Distribution of Students' Gender across Marital Status	99
13	The Distribution of Students' Gender across Course and Year of Study	100
14	The Distribution of Marital Status across Place of Residence	101
15	The Distribution of Students Marital Status across Ethnicity	101
16	Categorizing Procedure	102
17	Students' State and Trait Anxiety Across Gender	103
18	The Distribution of Students' State and Trait Anxiety Across Ethnicity	104
19	The Distribution of Students' State and Trait Anxiety Across Year of Study	105
20	The Distribution of Students' State and Trait Anxiety Across Course of Study	106
21	The Distribution of Students' State and Trait Anxiety Across Marital Status and Place of Residence	107
22	The Distribution of Students State and Trait Anxiety Across Age	108
23	The Distribution of Ext-Int and Neu-Sta across Age	111
24	The Distribution of Ext-Int and Neu-Sta Across Gender	112
25	The Distribution of Ext-Int and Neu-Sta Across Ethnicity	113
26	The Distribution of Ext-Int and Neu-Sta across Course of Study	114
27	The Distribution of Ext-Int and Neu-Sta across Year of Study	115
28	The Distribution of Ext-Int and Neu-Sta across Marital Status	115
29	The Distribution of Ext-Int and Neu-Sta across Place of Residence	116
30	The Correlation Matrices of The Relationship Between Personality Traits and Anxiety	118
31	The Mean, Standard Deviation and <i>t</i> -Test Results on Age Differences in Anxiety	121
32	The Mean, Standard Deviation and <i>t</i> -Test Results on Gender	121

	Differences in Anxiety	
33	Mean and Standard Deviation of students' Anxiety by Ethnicity	123
34	The Analysis of Variance of State anxiety by ethnicity	123
35	The Analysis of Variance of Trait anxiety by ethnicity	124
36	Mean and Standard Deviation of students' Anxiety by course of study	125
37	The Analysis of Variance of State anxiety by course of study	125
38	The Analysis of Variance of Trait anxiety by course of study	125
39	Mean and Standard Deviation of students' Anxiety by Year of study	126
40	The Analysis of Variance of State anxiety by Year of study	127
41	The Analysis of Variance of Trait anxiety by Year of study	127
42	The Mean, Standard Deviation and <i>t</i> -Test Results on Marital status Differences in Anxiety	128
43	The Mean, Standard Deviation and <i>t</i> -Test Results on Place of Residence Differences in Anxiety	128
44	The Relationship Between Personality Traits and Age	129
45	The Relationship Between Personality Traits and Gender	130
46	The Relationship Between Personality Traits and Ethnicity	130
47	The Relationship Between Personality Traits and Course of Study	131
48	The Relationship Between Personality Traits and Year of Study	131
49	Personality Traits and Marital Status	132
50	The Relationship Between Personality Traits and Place of Residence	133
51	The Mean, Standard Deviation and <i>t</i> -Test Results on Personality Traits in Anxious students (State)	134
52	The Mean, Standard Deviation and <i>t</i> -Test Results on Personality Traits in Anxious students (Trait)	135
53	Multiple Regression Correlation Matrices of State Anxiety on the Significant Variables	137
54	Multiple Regression Correlation Matrices of Trait Anxiety on the Significant Variables	139

LIST OF FIGUERS

Figure		Page
1	The model of Spielberger	14
2	Dimensions of Personality Types	21
3	The conceptual Framework	23
4	The Histogram of State Anxiety	109
5	The Histogram of Trait Anxiety	110

LIST OF ABBREVIATION

ANOVA	Analysis of Variance
CLAI	Chemical Laboratory Anxiety Inventory
df	Degree of freedom
E	Extroversion
EPQ	Eysenck Personality Questionnaire
F	Computed value of F test
HSD	Honest Significant Difference
M	Mean
MS	Mean Square
N	Neuroticism
N	Total Number in sample
n	Number in sub scale
P	Psychoticism
P	Probability
PT	Personality Traits
R	Pearson Moment Product Correlation
S	State
SD	Standard Deviation
SS	Sum of Squares
STAI	State Trait Anxiety Inventory
T	Trait
UPM	University Putra Malaysia
US	United States of America

CHAPTER 1

INTRODUCTION

Overview

This chapter covers an introduction to level of students' anxiety and their personality traits. Moreover, it has a look at the two theories of anxiety and personality traits posed by Spielberger and Eysenck, respectively. The statement of the problem, research objectives, research hypotheses, definition of terms, significance of study and limitation of study will also come sequentially.

Background of the Study

Life in the modern world of today is extremely fast paced and fertile breeding ground for anxiety. Some authors have called the twentieth century "the age of anxiety" (Spielberger & Rickman, 1991). Over the last few decades, people seem to have become more anxious, worrying about safety, social acceptance, and job security more than in the past (Rosen, 1998; Sloan, 1996). Twenge (2000) asserted that these descriptions imply that modern life produces higher levels of anxiety. It is estimated that from 2% to 4% of the general population have at some time suffered from an anxiety disorder and that anxiety is either a

prominent symptom or contributes significantly to the aetiology of 20% to 25% of all psychiatric disorders (Lader & Marks, 1971). These findings imply that anxiety must be considered serious in every society.

Anxiety phenomenon is as old as the history of humankind (Spielberger, 1985). It is introduced as a common emotion. Anxiety is an unpleasant emotional state or reaction that can be distinguished from others, such as anger or grief, by a unique combination of experimental qualities and physiological changes (Spielberger & Rickman, 1991). The importance of anxiety was subsequently recognized in the establishment of anxiety disorders as one of the major categories of abnormal behaviour (Spielberger & Rickman, 1991). Anxiety's distressing effectual tone is often accomplished by disturbing thoughts, physical discomforts, and behaviours. Anxiety is considered a normal emotion when functioning appropriately, provides necessary information to the individual about the quality and adaptive efficiency of the individual's transactions with the environment. Anxiety can be helpful and dangerous. It is generally accepted that increased anxiety is "normal" in any situation in which an immediate danger might result in physical harm. Anxiety is also normal reaction to social-evaluative situations that pose threats to self-esteem or psychological well-being.

Mild or moderate anxiety may serve a useful or adaptive function. Anxiety rouses to action, it gears up to face a threatening situation. For instance, it can make students study harder for exam and keep them on their toes when they are

making speeches. On the other hand, excessive anxiety is regarded as a disorder and it can reduce individual normal functioning. High levels of trait anxiety impair cognitive performance (Seipp, 1991) including in everyday task, predispose people to marital problems, and sometimes lead to alcohol and drug abuse (Twenge, 2000).

Generally, anxiety is produced for different reasons, for example, lack of preparation in an important work, negative experiences in a given situation, new situation, and sometimes fears, etc. Students are often exposed to degrees of stress and anxiety that are dominating their emotions. At universities and colleges, many students experience unpleasant anxieties and stress which interfere with their social life, studies, and their sense of personal happiness. Almost any change in life is a stressor because there is a demand to deal with a new situation. Students are most anxious in new situations and find themselves in difficult circumstances at some time in their lives. When they begin a university program, they commonly encounter a variety of issues which can cause concern, living away from family and home, living with a roommate, adjusting to the competitive academic environment, developing a sense of community for oneself in a totally new and different social environment, taking more responsibility for oneself than ever before, academic or administrative problems and transition of study difficulties from school or work to university. In addition, students may have personal problems such as, relationship problems, anxiety, depression or low self-esteem.

There are different levels of anxiety that students can feel when taking written or oral examinations and face problems in concentrating. Some students attack the anxiety by over-studying, which loads the brain and confuses all the human information system. Some feel tense generally because they have extremely high social and academic standards. There are many other forms of stress that students experience. Students in various courses may have different reference of anxiety. For example, medical students may have health anxiety (Howes & Salkovski 1998). In computer courses some students have computer anxiety. Many students experience anxiety in chemistry laboratories. Some foreign students face various problems and they become anxious when they want to refer to practitioners or counsellors. The reason for their anxiety is that, they feel that the counsellors may not understand them or be interested in, or competent enough to address their concerns effectively (Jenkins, 1999).

Another point that must be noted is that stress periods change during the academic year for students. Bowman (1999) reported that source of stress is different in every month in the United States. Therefore, the students' anxiety changes in different months. In September, homesickness, especially for first year students can be a source of stress and anxiety. In October, new or returning students begin to realize that life at university is not perfect as they were led to believe by parents, teachers, and admission staff. In November, academic pressure is beginning to mount because of procrastination, difficulty of work and lack of ability. In December, the students become involved in extracurricular time

strain, seasonal parties, concerts, social service projects and religious activities, which make them exhausted and can be the source of stress and anxiety. In January, post-Christmas depression for being away again from home security. In February, many students experience optimism because second semester is perceived as going easier. In March, academic pressures and drug use increase. In April, academic pressures continue to increase because of mid-term exams. In May, anxiety develops due to the realization that the year is ending and pressure and anxiety of final exam come to an end soon.

In referring to Universiti Putra Malaysia counselling centre, there was specific statistic showing the number of students who refer to this centre (Appendix C). The statistic of year 2000 shows that 56% of total clients are male and the rest are female. Of these clients, (89%) were Malays, Chinese (7%), Indian (3%) students, and the rest includes others.

The problems which students were involved with included: 55% study problems, 17% personal, 7% career, 7% financial, 7% family, 5% social, 3% health, 3% religion, 2% sex and the rest had other problems. Furthermore, in November due to registration of new students, and also in February and March due to beginning of final exams the number of referring students to this centre increases. The breakdown of students that went to the counselling centre comprised of about 16% from the Faculty of Educational studies. The number of education students who refer to this centre is higher than the other students in various courses, 15%

from the Faculty of Science and Environmental studies, 10% from the Faculty of Modern Languages and Communication, 10% from the Faculty of Human Ecology, 9% from the Faculty of Economics and Management, 9% from the Faculty of Computer Science and Information Technology, and the rest includes others.

In referring to the counselling centre of University Malaya there was no specific statistics. The head of the centre claimed that most of clients (students) have anxiety either alone or in component with other psychological problems. The counselling centre of Universiti Kebangsaan Malaysia reported an increase of clients referring to the centre from 1993 till 2001 which most of them experienced anxiety besides other problems. In Hospital Bukit Padang (Sabah, Malaysia) the number of outpatients and inpatients has increased from 1995 till 2000 (Appendix C). It is estimated that from 2 to 5% of the general population in Malaysia are suffering from anxiety disorder, or anxiety in them is either a prominent symptom or contributes significantly to the psychiatric disorders (Mhm, 2000).

The review of literature has shown that no single situation or condition causes anxiety. Psychoanalysts suggest that anxiety stems from unconscious conflicts that arise from discomfort during infancy or childhood and learning. Theorists believe that anxiety is a learned behaviour that can be unlearned (Smith, 1998). Briefly, researchers and scientists believed that genetic, biochemical imbalances, brain chemistry, motivational factors and combination of physical and