

Journal of Social Sciences and Humanities

Vol. 16, No.2 (1-7), ISSN: 1823-884x

DEPRESSION, ANXIETY AND STRESS AMONG UNDERGRADUATE **STUDENTS**

Ranita Manap, Sohana Abdul Hamid, Marhaini Abdul Ghani

ABSTRACT

The demands of living nowadays causing a rising number people being diagnosed with depression, anxiety or other mental health problems. A survey done by National Health and Morbidity 2015 finds that the prevalence of mental health problems among adults in Malaysia has increased from 10.7% in 1996, to 11.2% in 2006, to 29.2% in 2015. One in 10 individuals in 2011 to one in five in 2016 cases reported are among Malaysian students. This results reveal a worsening state of mental health problems especially among students in Malaysia that must be addressed. Therefore a preliminary study was conducted among students in one of the private college. The Depression, Anxiety and Stress Scale 21 (DASS-21) inventory was used to measure the students' mental health based on three elements which are depression, anxiety and stress. The results showed that there are students having moderate to very severe level of depression, anxiety and moderate to severe level of stress. This finding is alarming in terms of increased risk for psychiatric morbidity because it indicates the amount of burden students have to bear in the current situation. Therefore, initiation of stress management programs such as expanding counselling activities, providing adequate facilities and resources should be highly prioritized by authorities. Interview sessions are suggested to explore in depth on these issues.

Keywords: depression, anxiety, stress, academic factors, learning environment

INTRODUCTION

Many people perceive health as being physically well and free of any diseases, and thus they have neglected the importance of mental health. However according to World Health Organization (WHO) 2013, Health is defined as a state of complete physical, mental and social well-being and not merely the absence of disease or infirmity. Thus, mental health is part of health and it is an irreplaceable aspect of health.

Identifying depression, anxiety and stress levels are considered as important indicators for mental health. These three emotional disorders can lead to negative outcomes, such as impaired normal functioning, burnout, and health problems. Failure to detect and address it will unfortunately lead to increased psychological morbidity with undesirable impacts all through their professions and lives.

A survey done by National Health and Morbidity (2015) finds that the prevalence of mental health problems among adults in Malaysia has increased from 10.7% in 1996, to 11.2% in 2006, to 29.2% in 2015. It is also reported 1 in 10 individuals in 2011 to 1 in 5 individuals in 2016 cases reported are among Malaysian students. University students are a special group of people that are enduring a critical transition period. At this age are moving from adolescence stage to adulthood whereby it can be one of the most stressful times in a person's life. A research conducted in Malaysia among undergraduate students showed that the prevalence of moderate to extremely severe level of depression (13.9% to 29.3%), anxiety (51.5% to 55.0%) and stress (12.9% to 21.6%) (Gan, Mohd Nasir, Shariff & Azizi,2013; Al-Ani, Radeef & Ghazi, 2015). Therefore, addressing this issues is vital to improve the mental health status among undergraduate students.

LITERATURE REVIEW

Every one of us experiences stress and it is a response to a threat in a situation. Stress can be divided into three types which are eustress, acute stress and chronic stress. Good stress is known as eustress which occurs when we feel excited, no threat or fear. Eustress keeps an individual feeling alive and excited about life. Next is acute stress which it comes from quick surprises that need a response and not always happy and exciting. Once the stressor has been dealt with, our body will return back to its pre-stress state, to be healthy and happy. Lastly is chronic stress which we must pay more attention on this type of stress. This type of stress comes when an individual repeatedly face stressors that take a heavy toll and feel inescapable. If our body exposed to a long term of chronic stress it can negatively affect our physical, mental and emotional health.

In today's situation, the process of education is a very stressful experience (Manpreet & Maheshwari, 2015 and university students encounter a great deal of academic, personal and social stress during their academic activities (Kuruppuarachchi et al., 2012). Stress can occur because of variety of factors like social adjustment to the environment, assignments, peer relationship, peer pressure to secure a high marks in exams. Perceived stress among university students is often related to their course assignments, and studies have shown a positive relationship between perceived stress and academic workload (Kausar, 2010). Although some degree of stress is essential to stimulate and motivate individuals to achieve their goals (Ellawela & Fonseka, 2011), stress can be a barrier for concentrating, problem solving, decision making, and other necessary abilities for students' learning (Yazdani et al., 2010). The ability to adapt to stress depends on the individual coping strategies.

Anxiety is a reaction of human body to threat, danger or stress. Therefore, feel anxious occasionally is normal emotion that everyone faced. However, constant anxiety will cause overwhelming worry and fear which can interferes with our daily activities. Someone can be diagnosed having anxiety disorder if external or internal stimulus produces a disproportionate anxiety that lead to intense distress or significant impairment of functioning (Maina Mauri & Rossi, 2016). Anxiety disorder refers to specific psychiatric disorders that involve extreme fear or worry which frequently occurs for no reason. Due to the intense and pervasive, they perceive everyday life as unmanageable. Statistics by WHO (2013), 1 in 13 globally suffers from anxiety and it is the most common mental disorders worldwide. Anxiety derives from complex origins and among the most important influences are genetic disposition, environmental impact upon individual and acute stressors that result in adaptational changes (Wiedemann, 2015). According to the Diagnostic and Statistical Manual of Mental Disorders (2013) or known as DSM-5 panic attacks and panic disorder, phobias, social phobia, and generalized anxiety disorder are summarized in anxiety disorders.

A lot of university students experience significant amount of stress in university which interrupt students' performance (Brockelman & Scheyett, 2015; Brook & Willoughby, 2016). They seem to experience psychological consequences of stress, such as anxiety, hopelessness, worry and tension (Majumdar & Ray, 2010). According to previous research, the prevalence rate of anxiety among university students differ between studies, but it appears that most studies show the prevalence to be high (Bayram & Bilgel, 2008;Bernhardsdóttir & Vilhjálmsson, 2013). High level of anxiety will interferes with concentration and memory therefore, lead to misapprehension of information or blocking of memory and recall, thus effect the academic performance (Prima,V., Muhammad Nubli, A.W.& Ahmad.O.,2010).

Depression and anxiety are common, serious and debilitating mental health problems and are afflicting adolescents and student population to a large extent (Andrews & Wilding,2004; Emslie, Mayes & Ruberu;2005).Depressive disorder is one the disposition issues and is becoming more frequent day by day. It comes with symptoms of anxiety and at

its worst can lead to suicide. High level of demands in academics and psychosocial pressure exposed university students at risk of depression. Study done by Klomek et al.,(2008) found that youth and college students between aged 18 to 24 years are found to have susceptibility for depression possibly due to the load faced by them.

METHODOLOGY

This preliminary study was done among undergraduate students in Faculty of Management and Muamalah (FPM) and FPPI in Kolej Universiti Islam Antarabangsa Selangor. The Depression, Anxiety and Stress Scale 21 (DASS-21) inventory was used to measure the students' mental health based on three elements which are depression, anxiety and stress.Self-administered questionnaires consisted of 2 sections: Demographic data, and DASS 21 questions. Demographic data consists of 5 questions based on personal details: gender, age, study course, semester and previous school before joining the private educational institution. The DASS 21 is a 21 item self-report questionnaire devised to measure and assesses the severity of a range of symptoms common to depression, anxiety and stress. DASS-21 was used because it is well-established, easy to use and reliable, based on Cronbach's alpha scores (0.91 for depression, 0.84 for anxiety and 0.90 for stress) in the normative sample

FINDINGS

Table 1 shows the respondents' demographic data. A total of 91 undergraduate students were involved in this study 61.5% were female respondents and 38.5 male respondents. The participants' age was between 18 to 21 years old (30.7%) and 22 to 25 years old (69.3%). Based on the descriptive statistics, majority of the respondents were students from *Ijazah*

Sarjana Muda Pengurusan Sumber Insan (Kepujian) (70.3%) followed by Ijazah Sarjana Muda Dakwah dengan Pengurusan Sumber Insan (Kepujian) (19.8%) and Diploma Pengurusan Sumber Manusia (9.9%).

Most of the respondents' are from semester 6 (63.7%), next by semester 3 (30.8%) and semester 5 (5.5%). Majority are from Sekolah Harian (67%), Sekolah Menengah Agama (88%) and Matriculation (7.7%). All respondents were from private university college in Kajang, Selangor.

Demographic	Frequency	Percentage	
Gender	* *		
Male	35	38.5	
Female	56	61.5	
Age			
18 - 21 years old	28	30.7	
22-25 years old	63	69.3	
Study course			
Diploma Pengurusan Sumber Manusia	9	9.9	
Ijazah Sarjana Muda Pengurusan Sumber Insan (Kepujian)	64	70.3	
Ijazah Sarjana Muda Dakwah dengan Pengurusan Sumber Insan (Kepujian)	18	19.8	
Semester			
3	28	30.8	
5	5	5.5	
6	58	63.7	

Table 1.0: Frequency and percentage of respondents' demographic data (N = 91)

Previous school/institution

Journal of Social Sciences and Humanities

Vol. 16, No.2 (1-7), ISSN: 1823-884x

Sekolah Harian	61	67.0
Sekolah Menengah Agama	8	8.8
Sekolah Agama Menengah	4	4.4
Matriculation	7	7.7
Sekolah Menengah Kebangsaan Agama Maahad	5	5.5
College	2	2.2
Other institutions	4	4.4

Table 2 below shows the rating and score used to identify the level of depression, anxiety and stress among respondents which can be divided to normal, mild, moderate, severe and extremely severe.

Rating	Depression	Anxiety	Stress	
Normal	0 – 9	0 - 7	0 - 14	
Mild	10 – 13	8 – 9	15 - 18	
Moderate	14 - 20	10 - 14	19 - 25	
Severe	21 - 27	15 - 19	26 - 33	
Extremely Severely	28+	20+	37+	

Table 2: Severity of depression, anxiety and stress on DASS-21

Table 3 shows the respondents' level of depression, anxiety and stress. Majority of respondents' (54.9%) having normal level depression level, followed by moderate (19.8%), mild (14.3%), severe (8.8%) and extremely severe (2.2%).

Next, anxiety level most of the respondents are moderate (29.7%), next is mild (25.3%), normal (23.1%), and followed by severe and extremely severe (11.0%).

Lastly is the stress level. Majority of the respondents' having normal stress level (65.9%), mild (19.8%), moderate (11.0%) and severe (3.3%).

Emotional instability		Depression		Anxiety		Stress	
		Frequency	%	Frequency	%	Frequency	%
	Normal	50	54.9	21	23.1	60	65.9
	Mild	13	14.3	23	25.3	18	19.8
Level	Moderate	18	19.8	27	29.7	10	11.0
	Severe	8	8.8	10	11.0	3	3.3
	Extremely severe	2	2.2	10	11.0	0	0
Total		91	100.0	91	100.0	91	100.0

Table 3: Level of depression, anxiety and stress among undergraduate students.

DISCUSSION

This study investigated the level depression, anxiety and stress among undergraduate students in one of the private educational institution in Malaysia. The results showed that there are students having moderate to very severe level of depression, anxiety and moderate to severe level of stress. This finding is alarming in terms of increased risk for psychiatric morbidity because it indicates the amount of burden students have to bear in the current scenario. It is necessary for students to be in their better psychological health so as to achieve success and for a brighter future. Early interventions are necessary to improve the quality of life and reduce the level of depression, anxiety and stress among undergraduate students. Multiple factors such as

feeling of incompetence, lack of motivation to learn and difficulty of class work might act as sources of the stressors that may precipitate depression, anxiety and stress. Therefore, initiation of stress management programs such as expanding counselling activities, providing adequate facilities and resources should be highly prioritized by authorities. Sharing session on study techniques and coping skills workshop should be planned for the targeted groups. Lecturer may help the students to overcome their difficulties in their academic life by enhancing the mentor/mentee programs. Discussion in detail with the student who are having problems will help them to release the tension applied on them so as to motivate them to give a better effort in their study. Overburdened on the student may cause emotional disturbances and exhaust them physically and mentally.

CONCLUSION

These results might help to better understand the phenomenon of emotional instability among undergraduates. Early recognition of depression, anxiety and stress level and problems are essential as to offer treatment to those who are affected. Interview sessions are suggested to explore in depth on these issues.

REFERENCES

- Al-Ani, Radeef, A.S. and Ghazi, F.G. (2015). Depression, Anxiety and Stress among Undergraduate Science Students in Malaysia. 17th Johor Mental Health Conference, Malaysia, 17-18 April 2015, Unpublished. Retrieved from http://irep.iium.edu.my/42809/
- Andrews, B., Wilding, J.M. (2004). The relation of depression and anxiety to life-stress and achievement in students. *Br J Psychol.*, *95*, 509-521.
- Bayram, N. & Bilgel, N. (2008). The prevalence and socio-demographic correlations of depression, anxiety and stress among a group of university students. *Social Psychiatry* and Psychiatric Epidemiology, 43(8), 667-672. doi: 10.1007/s00127-008-0345-x
- Bernhardsdóttir, J. & Vilhjálmsson, R. (2013). Psychological distress among university female students and their need for mental health services. *Journal of Psychiatric and Mental Health Nursing*, 20(8), 672-678. doi: 10.1111/jpm.12002
- Brockelman, K. F. & Scheyett, A. M. (2015). Faculty perceptions of accommodations, strategies, and psychiatric advance directives for university students with mental illnesses. *Psychiatric Rehabilitation Journal*, *38*(4), 342-348.
- Brook, C. A. & Willoughby, T. (2016). Social anxiety and alcohol use across the university years: Adaptive and maladaptive groups. *Developmental Psychology*, 52(5), 835-845. http://dx.doi.org/10.1037/dev0000110
- Diagnostic and Statistical Manual of Mental Disorders 2013 (DSM-5 2013). Retreived from www.DSM5.org.
- Ellawela, Y.G., & Fonseka. P. (2011). Psychological distress, associated factors and coping strategies among female student nurses in the Nurses' Training School Galle. *Journal of the College of Community Physicians of Sri Lanka*. *16* (1),23-29.
- Emslie GJ, Mayes TL, Ruberu M.(2005). Continuation and maintenance therapy of early-onset major depressive disorder. *Paediatr Drugs*, 7,203-217.
- Gan, W.Y., Mohd Nasir, M.T., Shariff, Z.M. and Hazizi, A.S. (2011).Disordered Eating Behaviours, Depression, Anxiety and Stress among Malaysian University Students. *College Student Journal*, 45, 296. Retrieved from

http://connection.ebscohost.com/c/articles/61863660/disordered-eating-behaviors-depression-anxiety-stress-among-ma laysian-university-students

- Hanna Lára Harðardóttir. (2017). Educational Anxiety among University Students in Iceland: Association with Gender and Educational Level. Retrieved from https://skemman.is/bitstream/1946/28395/1/BSc_thesis_skemman.pdf
- Institute for Public Health (IPH) (2015). National Health and Morbidity Survey 2015 (NHMS2015). Vol. II: Non-Communicable Diseases, Risk Factors & Other Health Problems. Ministry of Health:Kuala Lumpur
- Kausar, R (2010). Perceived stress, academic workloads and use of coping strategies by university students. *Journal of Behavioural Sciences*, 20, 31-45. Retrieved from https://search.proquest.com/docview/612887679?accountid=32710 http://dx.doi.org/10.1037/prj0000143
- Wiedemann,K. (2015). Anxiety and Anxiety Disorders. *International Encyclopedia of the Social & Behavioral Sciences*, 1,804-810.
- Klomek, A.B., Marrocco, F., Kleinman, M., Schonfeld, I.S., & Gould, M.S. (2008). Peer victimization, depression and suicidiality in adolescents. *Suicide Life Threat Behav*, *38*: 166-180.
- Kuruppuarachchi, K. A. J. M., Somerathna, S., Madurapperuma, B. D., & Talagala, I. M. M. (2012). Factors associated with psychological distress among B.Sc. undergraduates of the Open University of Sri Lanka. Annual Academic Session, 2012, Open University of Sri Lanka. Retreived from http://digital.lib.ou.ac.lk/docs/bitstream/70130012 2/541/1/OU5161_000.pdf. (accessed on 25/09/2015).
- Maina,G.,Mauri,M. & Rossi,A. (2016). Anxiety and depression. *Journal of Psychopathology*,22,236-250.
- Majumdar, B. & Ray, A. (2010). Stress and coping strategies among university students: A phenomenological study. *Indian Journal of Social Science Research*, 7(2), 100-111.
- Manpreet, K., & Maheshwari, S. K. (2015). Depression, anxiety and stress among postgraduate nursing students. *International Journal of Therapeutic Applications*, *21* 12-18.
- Niemi PM & Vainiomäki P. T.(1999). Medical Students' Academic Distress, Coping, and Achievement Strategies During the Preclinical Years. *Teach Learn Med*,11,125-134.
- Prima, V., Muhammad Nubli, A.W.& Ahmad.O.(2010). A Research for Identifying Study Anxiety Sources among University Students. *International Education Studies*, 3(2), 189-196.
- Whatisananxietydisorder?Retreivedfromhttps://www.health.gov.au/internet/main/publishing.nsf/content/6E02F4C9EA81857FChttps://www.health.gov.au/internet/main/publishing.nsf/content/6E02F4C9EA81857FChttps://www.health.gov.au/internet/main/publishing.nsf/content/6E02F4C9EA81857FCA257BF000212085/\$File/whatanx2.pdf
- World Health Organization (2013) WHO Definition of Health. WHO, Geneva. http://www.who.int/about/definition/en/print.html
- Yazdani,M., Rezaei.,S. & Saeid,P. (2010). The effectiveness of stress management training program on depression, anxiety and stress of the nursing students. *IJNMR*, *15*(4), 208-215.

ABOUT THE AUTHORS

RANITA MANAP

Kolej Universiti Islam Antarabangsa Selangor (KUIS) <u>ranita@kuis.edu.my</u>

SOHANA ABDUL HAMID

Kolej Universiti Islam Antarabangsa Selangor (KUIS) sohana@kuis.edu.my

MARHAINI ABDUL GHANI

Kolej Universiti Islam Antarabangsa Selangor (KUIS) marhaini@kuis.edu.my