

Contents lists available at [Journal Redwhitepress](#)

Journal of Educational and Learning Studies

ISSN: 2655-2760 (Print) ISSN: 2655-2779 (Electronic)

Journal homepage: <http://journal.redwhitepress.com/index.php/les>

Information Services with the PBL Method to Reduce Student Academic Stress

Devit Prawingga¹, A Muri Yusuf¹, Neviyarni¹

¹Universitas Negeri Padang

Article Info

Article history:

Received Oct 30th, 2018

Revised Mar 28th, 2019

Accepted Aug 03rd, 2019

Keyword:

Information Services
Problem Based Learning
Academic Stress

ABSTRACT

Academic stress is a major problem faced by students. This study aims to examine the effectiveness of information services using the problem based learning (PBL) method to reduce student academic stress. This study used a pre-experimental approach with the design of one group pretest-posttest design. The sample in this study were 20 students taken by purposive sampling technique. The instrument uses an academic stress scale developed from Aldwin theory by measuring physical, emotional and behavioral symptoms. Analysis techniques using the Wilcoxon Signed Ranks Test. The results showed that information services using the problem based learning method were effective to reducing student academic stress. This can be seen from the decrease in posttest scores that occurred in all students who were given information services using the PBL method.

© 2019 The Authors. Published by Redwhitepress.

This is an open access article under the CC BY-NC-SA license (<https://creativecommons.org/licenses/by-nc-sa/4.0/>)

Corresponding Author:

Devit Prawingga
Universitas Negeri Padang
Email: dprawingga@gmail.com

Introduction

Stress is a major problem for students (Lin & Huang, 2014), even since the beginning of stress studies became a major problem for students (García-ros, Pérez-gonzález, Pérez-blasco, & Natividad, 2012; Geng, Midford, & Geng, 2015; Yorke & Longden, 2008). The stress experienced by these students also varies from academic, sociocultural, environmental, and psychological stress (Brand & Schoonheim-Klein, 2009; Jayakumar & Sulthan, 2013). Academic activities are the main cause of stress on students (Baste & Gadkari, 2014; Bedewy & Gabriel, 2015; Persike & Seiffge-Krenke, 2012). Stress caused by academic activities is called academic stress. Academic stress arises because there are too many demands and tasks that must be done by students (Wilks, 2008).

Student academic stress is caused by many factors, such as expectations of high test results, parental pressure, tight schedules, contrary to lecturers during lectures, strengths information received, unrealistic ambitions, too high expectations, limited opportunities, anxiety about academic tasks (Huan, See, Ang, & Wan, 2008; Nakalema & Ssenyonga, 2013; Sheykhjan, 2015). The negative impact caused by academic stress leads to physical, emotional, and behavioral symptoms (Aldwin, 2007). The negative effects of academic stress such as frequent illnesses, eating patterns are disrupted (Emond et al., 2016), depression, irritability, decreased academic performance, use of drugs or alcohol and cheating on students (Sheykhjan, 2015). In addition, academic stress also has a negative impact on academic achievement and psychological health (Stoeber & Rambow, 2007; Wilks, 2008).

Academic stress must be coping to decrease, so that the negative impact is not experienced by students. Counseling and guidance services can be provided to help students reduce academic stress (Feldman, 2005). This is same with the role of guidance and counseling basically to reduce the minimum impact of the

source of the problem, overcome the problems experienced and develop the potential of individuals or groups(Prayitno, 2017). One of the guidance and counseling services that can be used to reduce stress is information services (Astutik, 2018; Nansar, Munir, & Nurwahyuni, 2016).

Information services can be provided with information on how to coping academic stress in order to reduce it. The information given refers to the theory of Aldwin (2007), namely problem focused coping and emotion focused coping. The material given is taken from the symptoms of academic stress that occur in students, namely physical, emotional, and behavioral symptoms. The provision of information through information services is carried out through learning activities(Prayitno, 2017), so that learning objectives are achieved, learning methods can be used as patterns of choice in information delivery (Rusman, 2012). Prayitno(2017)also explained that the implementation of information services can use a variety of methods so that the information provided is properly controlled. Based on the explanation, the implementation of information services can use learning methods to achieve service goals.

One learning method that can be used is the problem based learning (PBL) method. PBL is a learning method where students learn through problems given in the PBL implementation process, student learning is centered on issues discussed, then works in groups to identify what they need to learn to solve the problem(Hmelo-silver, 2004). PBL has the advantage of motivating students to learn, besides that it can also improve self-learning skills, ability to analyze problems, be able to express themselves and be cooperative in small groups (Cui, Zhong, He, & Zhang, 2011; Gao, 2015; Song, 2011).

Based on the explanation, information services with the PBL method are expected to help reduce academic stress. By providing information on how to manage academic stress, then using the PBL method helps students understand the material provided, and develops students' thinking skills and problem solving skills. The study of this research is to test the effectiveness of information services with the problem based learning method to reduce student academic stress..

Method

This study used one group pretest-posttest design. The research subjects were 20 students from the Faculty of Education in West Sumatra. The sampling technique uses purposive sampling. Data were collected using an academic stress scale developed from Aldwin(2007)theory by measuring physical, emotional, and behavioral symptoms. The instrument uses a Likert scale model with 5 point answer choices, namely always, often, sometimes, rarely, and never. The analysis technique used is nonparametric statistics using the Wilcoxon Signed Ranks Test formula to see the differences in pretest and posttest.

Results and Discussion

Result

The results of this study indicate that there was a decrease in the scores of students' academic stress conditions after being given information services using the problem based learning method. To be more clearly seen in the following picture.

Figure 1. Differences in Pretest and Posttest Results Academic Stress Students

Figure 1 shows a green line (posttest) lower than the red line (pretest), which means there is a decrease in student academic stress scores after being given information services using the problem based learning method. Furthermore, the Wilcoxon Signed Ranks Test was conducted to see whether there were significant differences from the results of the posttest pretest both groups.

Table 1. Results of Analysis Wilcoxon Signed Ranks Test Student Academic Stress

Nilai	Wilcoxon Signed Rank Test	
	Sig. (2-tailed)	.000
Pretest and Posttets Perlakuan		

Table 1 shows the value of Asymp. Sig. (2-tailed) student academic stress ($\text{sig} = 0.000$), this states $p\text{-value} < 0.05$, meaning there are significant differences in academic stress before and after being given information services by the problem based learning method. This significant difference is the result of providing information services with the PBL method in reducing student academic stress.

Discussion

Decreasing student academic stress scores is the result of providing information services with the PBL method. The decline in student academic stress scores is clearly seen in Figure 1, all students experienced a decrease in scores after being given information services using the PBL method. This shows that students understand the information provided through information services using the PBL method.

In the implementation of information services with PBL, there were active and enthusiastic students participating in all service activities. They actively convey their knowledge and work together to discuss the material. The PBL method provides different learning styles for students, the learning style of the PBL method leads to a visual learning style. Visual learning style is the most dominant learning style used by students(Zahri, Yusuf, & Neviyarni, 2017). This is one reason the information provided is understood by students, so that students' academic stress decreases after being given information services using the PBL method. However, there are studies that find the PBL method well known that there is no significant difference with the lecture learning method that is usually given to students(Miller, 2003). This happens because the PBL method is considered to be a new student, so students are still not familiar with this learning method and the results obtained there are no significant differences.

Information services with the PBL method can also be used for other needs, such as improving study habits(Nova, Firman, & Sukmawati, 2016) and improving critical thinking skills(Subekti, 2015). It can even be used to improve career planning (Rizka, 2017). These results are in accordance with previous studies, the PBL method helps students understand the information provided. In addition, PBL makes students more interested in participating in learning, develops independent learning skills, develops the scope of knowledge, and develops analytical skills (Huo, Yang, & Gong, 2016; Imran et al., 2015; Pan, 2014).

Conclusion

The results of this study indicate that there is the influence of information services with the problem based learning method to reduce student academic stress in the Faculty of Education in West Sumatra. This can be seen from the decrease in scores that occurred in all students given treatment. Based on these findings, information services using the problem based learning method can be used by counselors to reduce student academic stress. The limitations in this study, the research subjects tested using information services using the problem based learning method were only conducted on 20 students. For further researchers to increase the subject of research and testing using other learning approaches.

References

- Aldwin, C. M. (2007). *Stress, Coping, and Development* (Second Edi). New York: The Giulford Press.
- Astutik, C. (2018). Efektifitas Layanan Informasi Untuk Meningkatkan Kemampuan Manajemen Stres Siswa. *Proceedings of The ICECRS*, 1(3), 35–50. <https://doi.org/10.21070/picecrs.v1i3.1378>
- Baste, V. S., & Gadkari, J. V. (2014). Study of Stress , Self-Esteem and Depression in Medical Students and Effect of Music on Perceived Stress. *Indian J Physiol Pharmacol*, 58(3), 296–299.

-
- Bedewy, D., & Gabriel, A. (2015). Examining perceptions of academic stress and its sources among university students : The Perception of Academic Stress Scale. *SAGE*, 1–9. <https://doi.org/10.1177/2055102915596714>
- Brand, H. S., & Schoonheim-Klein, M. (2009). Is the OSCE more stressful? Examination anxiety and its consequences in different assessment methods in dental education. *European Journal of Dental Education*, 13, 147–153. <https://doi.org/10.1111/j.1600-0579.2008.00554.x>
- Cui, G., Zhong, P., He, X., & Zhang, S. (2011). Application of PBL Teaching Method in Pharmacology. *China Healthcare Innovation*, 6(16).
- Emond, M., Eycke, K. Ten, Kosmerly, S., Robinson, A. L., Stillar, A., & Blyderveen, S. Van. (2016). The Effect of Academic Stress and Attachment Stress on Stress-eaters and stress-undereaters. *Appetite*. <https://doi.org/10.1016/j.appet.2016.01.035>
- Feldman, R. S. (2005). *Improving The First Year of College*. (Robert S. Feldman, Ed.). Mahwa, Ney Jersey: Lawrence Erlbaum Associates.
- Gao, J. (2015). Application of PBL Combined with Medical Record Discussion Teaching Method in Pharmacology Teaching. *Health Vocational Education*, 33(1).
- García-ros, R., Pérez-gonzález, F., Pérez-blasco, J., & Natividad, L. A. (2012). Evaluación del estrés académico en estudiantes de nueva incorporación a la universidad. *Revista Latinoamericana de Psicología*, 44, 143–154.
- Geng, G., Midford, R., & Geng, G. (2015). Investigating First Year Education Students ' Stress Level. *Australian Journal of Teacher Education*, 40(6).
- Hmelo-silver, C. E. (2004). Problem-Based Learning: What and How Do Students Learn? *Educational Psychology Review*, 16(3), 235–267.
- Huan, V. S., See, Y. L., Ang, R. P., & Wan, C. (2008). The impact of adolescent concerns on their academic stress. *Routledge Taylor & Francis Group*, 60(2), 169–178. <https://doi.org/10.1080/00131910801934045>
- Huo, Y., Yang, J., & Gong, Z. (2016). Exploration and Practice of PBL in Pharmacology Experiment Teaching. *The Journal of Medical Theory and Practice*, 29(14).
- Imran, M., Shamsi, S., Singh, A., Goel, S., Sharma, P., & Panesar, S. (2015). Problem-Based Learning Versus Lecture-Based Learning in Pharmacology in a Junior Doctor Teaching Program: a Crossover Study from Northern India. *International Journal of Research in Medical Sciences*, 3(11), 3296–3299.
- Jayakumar, G. S. D. S., & Sulthan, A. (2013). Stress Symptoms : Structural Equation Modelling. *SCMS Journal of Indian Management*, 95–109.
- Lin, S., & Huang, Y.-C. (2014). Life stress and academic burnout. *SAGE*, 15, 77–90. <https://doi.org/10.1177/1469787413514651>
- Miller, S. K. (2003). A Comparison of Student Outcomes Following Problem-Based Learning Graduate Pharmacology Course. *Journal of The American Academy of Nurse Practitioners*, 15(12), 550–556.
- Nakalema, G., & Ssenyonga, J. (2013). Academik Stress: Its cause Result at a Ugandan University. *African Journal of Teacher Education*, 3(3).
- Nansar, Munir, A., & Nurwahyuni. (2016). Efektivitas Layanan Informasi Manajemen Stres dalam Mereduksi Stres Akademik Siswa. *Jurnal Konseling & Psikoedukasi*, 1(1), 79–86.
- Nova, L. M., Firman, F., & Sukmawati, I. (2016). Efektifitas Layanan Informasi dengan Pendekatan Problem Based Learning Untuk Meningkatkan Kebiasaan Belajar Siswa. *Jurnal Ilmiah Konseling*.
- Pan, G. (2014). The Exploratory Application of Problem-Based Learning in Pharmacology Teaching. *China Health Care Nutrition*, 5.
- Persike, M., & Seiffge-Krenke, I. (2012). Competence in Coping with Stress in Adolescents from Three Regions of the World. *Journal Youth Adolescence*, 41, 863–879. <https://doi.org/10.1007/s10964-011-9719-6>
- Prayitno. (2017). *Konseling Profesional yang Berhasil*. Jakarta: PT Raja Grafindo Persada.
- Rizka, Z. (2017). *Effectiveness of Using Information Service with the Problem Based Learning Model in Improving*

-
- Career Planning in Senior High Scholl Student.* Universitas Negeri Padang.
- Rusman. (2012). *Model-model Pembelajaran*. Jakarta: Rajawali Pers. PT Rajagrafindo Persada.
- Sheykhjan, T. M. (2015). Health Education Strategies for Coping with Academic Stress. *Research Scholar in Education University of Kerala*, 1–11.
- Song, X. (2011). Exploration of Problem Based Learning in The Experimental Teaching of Pharmacology. *Chinese Madecine Modern Distance Education of China*, 9(11).
- Stoeber, J., & Rambow, A. (2007). Perfectionism in Adolescent School Students : Relations with Motivation , Achievement , and Well-being. *Elsevier*, 42, 1379–1389. <https://doi.org/10.1016/j.paid.2006.10.015>
- Subekti, L. (2015). Model Problem Based Learning dalam Layanan BK untuk Meningkatkan Keterampilan Berpikir Kritis. *Jurnal Penelitian Tindakan Kelas*, 16(3), 60–67.
- Wilks, S. E. (2008). Resilience amid Academic Stress : The Moderating Impact of Social Support among Social Work Students. *Anvance in Social Work*, 9(2), 106–125.
- Yorke, M., & Longden, B. (2008). The First-Year Experience of Higher Education in The UK. *The Higger Education Academy*.
- Zahri, T. N., Yusuf, A. M., & Neviyarni. (2017). Hubungan Gaya Belajar dan Keterampilan Belajar dengan Hasil Belajar Mahasiswa. *Konselor*, 6(1), 18–23. <https://doi.org/10.24036/02017615734-0-00>