

**STRESS, COPING AND EMOTIONS AMONG MALAYSIAN ELITE TENPIN
BOWLERS: A MIXED METHODS APPROACH**

WONG SOOK KWAN

**THESIS SUBMITTED IN FULFILLMENT OF THE REQUIREMENT FOR THE
DEGREE OF DOCTOR OF PHILOSOPHY (SPORT PSYCHOLOGY)**

**FAKULTI SAINS SUKAN DAN KEJURULATIHAN
UNIVERSITI PENDIDIKAN SULTAN IDRIS**

2015

ABSTRACT

This research aimed to examine stressors, coping and emotions among Malaysian elite bowlers at pre-competition (PRE) and match days (MD). A total of fifteen elite bowlers completed diary packs on three occasions reporting stressors, coping strategies, coping effectiveness, emotions and its intensity and twelve of them were interviewed. One of the competitions was categorized as minor (MIN), whereas two as major competitions (MAJ). Data analyses used both quantitative and qualitative methods. Findings from diary revealed five stressors reoccurred over time. Additional three stressors were probed via interviews which did not report in diary. Problem-focused coping were the most reported strategies but only effective at different contexts; emotion-focused coping (*EFC*) was preferred at MD but only effective at PRE; while avoidance coping was the least reported and rated effective in MIN but not MAJ. Participants used more *EFC* in both gain- and loss-relational meanings. Positive emotions were associated with effective coping, and vice versa. Participants reported better social support coped effectively with positive emotions. In conclusion, bowlers employed different coping strategies at different contexts, but not all were effective. Overall results provide support to Lazarus' (1999) stress and coping transactional model. Findings suggest that sport practitioners should look into individual appraisal, practice effective coping strategies and regulate positive emotions for better competition outcome.

TEKANAN, MENANGANI DAN EMOSI DI KALANGAN PEMAIN *TENPIN BOWLING* ELIT MALAYSIA: SATU PENDEKATAN KAEDAH CAMPURAN

ABSTRAK

Kajian ini mengkaji tekanan, kaedah menghadapi serta emosi pemain boling elit Malaysia semasa pra-pertandingan (PRA) dan pertandingan (MD). Seramai lima belas pemain elit melengkapkan pek diari yang melaporkan jenis tekanan, strategi menghadapi, keberkesanan, emosi dan intensiti dalam tiga pertandingan yang disertai. Seramai dua belas pemain ditemuramah. Satu pertandingan dikategorikan sebagai 'minor' (MIN) sementara dua pertandingan dikategorikan sebagai 'major' (MAJ). Analisis kuantitatif dan kualitatif digunakan. Dapatan dari diari menunjukkan lima jenis tekanan yang berulang dari masa ke masa. Tiga jenis tekanan tambahan yang tidak dilaporkan dalam diari didapati melalui temubual. Strategi masalah-fokus adalah strategi yang paling kerap dilaporkan tetapi hanya berkesan pada konteks berlainan; strategi emosi-fokus (*EFC*) disukai di MD tetapi hanya berkesan pada peringkat PRA, sementara strategi mengelak paling kurang dilaporkan dan dinilai berkesan dalam MIN tetapi tidak dalam MAJ. Peserta menggunakan lebih *EFC* dalam membuat penilaian tentang sesuatu situasi samada ianya menguntungkan atau sebaliknya. Emosi positif juga dikaitkan dengan menangani tekanan secara berkesan dan sebaliknya. Peserta yang melaporkan sokongan sosial yang lebih baik dapat menangani tekanan secara berkesan dengan emosi positif. Kesimpulannya, pemain menggunakan strategi yang berbeza dalam konteks yang berlainan, tetapi tidak semuanya berkesan. Keputusan keseluruhan memberikan sokongan kepada model menangani tekanan *transactional* Lazarus (1999). Penemuan kajian mencadangkan pengamal sukan perlu melibatkan penilaian individu, mengamalkan strategi menangani secara berkesan dan mengawal emosi positif untuk hasil pertandingan yang lebih baik.

CONTENT

	Page
DECLARATION	ii
ACKNOWLEDGEMENTS	iii
ABSTRACT IN ENGLISH	iv
ABSTRACT IN MALAY	v
CONTENT	vi
LIST OF TABLES	xii
LIST OF FIGURES	xiv
LIST OF APPENDICES	xv
CHAPTER 1 INTRODUCTION	1
1.1 Background of The Study	1
1.2 Problem Statement	7
1.3 Objectives	10
1.4 Research Questions	11
1.5 Significance of Study	12
1.5.1 For the National Sport Council and Malaysia Tenpin Bowling Congress	12
1.5.2 For sport psychology practitioners	13
1.5.3 For coaches	15
1.5.4 For athletes	16
1.6 Limitation and Delimitation of Study	16

 05-4506832	 pustaka.upsi.edu.my	 Perpustakaan Tuanku Bainun Kampus Sultan Abdul Jalil Shah	 PustakaTBainun	 ptbupsi
1.7	Operational Definitions	18		
1.8	Summary	20		
CHAPTER 2	LITERATURE REVIEW	21		
2.1	Introduction	21		
2.2	Stress Theory and Model	21		
2.2.1	Stress, Coping, Anxiety and Performance	25		
2.2.2	Stress appraisals	26		
2.2.2.1	Primary appraisal	27		
2.2.2.2	Secondary appraisal	29		
2.2.2.3	Stress appraisal pattern	30		
2.3	Coping	31		
2.3.1	Transactional model of stress and coping	32		
2.3.2	Theoretical approaches to coping: Coping style	35		
2.3.2.1	Approach coping	36		
2.3.2.2	Avoidance coping	37		
2.3.3	Individual differences in coping	39		
2.3.4	Coping strategies	40		
2.3.4.1	Problem-focused coping (<i>PFC</i>)	42		
2.3.4.2	Emotion-focused coping (<i>EFC</i>)	43		
2.3.4.3	Avoidance coping (<i>AVC</i>)	46		
2.3.5	Intra-individual coping analysis	48		
2.3.6	Coping effectiveness and performance	49		
2.4	Stress, Coping during Training and Competition	52		

2.5	Emotions	54
2.5.1	Cognitive-Motivational-Relational (CMR) theory of emotion	57
2.5.2	Appraisals and emotions	58
2.6	Summary	61

CHAPTER 3 METHODOLOGY 62

3.1	Introduction	62
3.2	Research Framework	62
3.3	Mixed Methods Approach	64
3.3.1	Mixed method design	66
3.4	Participants	68
3.5	Quantitative Methodology	71
3.5.1	Quantitative method: Self-report diary	72
3.5.1.1	Stressor checklist	73
3.5.1.2	Emotion list	74
3.5.1.3	Self-report diary familiarization	75
3.5.2	Data collection: Self-report diary	76
3.5.3	Data analysis: Self-report diary	79
3.6	Qualitative Methodology	81
3.6.1	Interpretative Phenomenological Analysis (IPA)	82
3.6.2	Qualitative method: Semi-structured interview	83
3.6.2.1	Semi-structured interview rehearsal	85
3.6.3	Data collection: Semi-structured interview	88

 05-4506832 pustaka.upsi.edu.my Perpustakaan Tuanku Bainun Kampus Sultan Abdul Jalil Shah PustakaTBainun ptbupsi		
3.6.3.1	The interview schedule	88
3.6.4	Data analysis: Semi-structured interview	90
3.6.4.1	Data validity: Member checking	92
3.7	Mixing Data: Integration	93
3.8	Summary	94
CHAPTER 4	FINDINGS	95
4.1	Introduction	95
4.2	Participants	96
4.3	Demographic Data	98
4.4	Findings: Self-report Diary	99
4.4.1	Pre-competition (PRE)	100
4.4.1.1	PRE stressor, coping and effectiveness	100
4.4.1.2	PRE emotions and emotion intensity	101
4.4.2	Match day (MD)	104
4.4.2.1	MD stressor, coping dimensions and effectiveness	104
4.4.2.2	MD emotions and emotion intensity	107
4.4.3	Differences of coping and emotions between competitions	109
4.4.3.1	Differences of coping and emotion dimensions	110
4.4.3.2	Differences of coping effectiveness	117
4.4.3.3	Difference in emotion intensity	119
4.4.4	PRE vs. MD	121
4.4.4.1	PRE vs. MD: Coping and emotion dimensions	122

4.4.4.2	PRE vs. MD: Coping effectiveness and emotion Intensity	124
4.4.5	MIN vs. MAJ	126
4.4.5.1	MIN vs. MAJ: Coping and emotion dimensions	126
4.4.5.2	MIN vs. MAJ: coping effectiveness	132
4.4.5.3	MIN vs. MAJ: Emotion intensity	133
4.5	Findings: Semi-structured Interview	135
4.5.1	The nature of performance-related stressors	137
4.5.1.1	Effective coping	138
	i) Gain relational meaning: Challenge	141
	ii) Loss relational meaning: Threat	144
4.5.1.2	Ineffective coping	148
	i) Gain relational meaning: Challenge	150
	ii) Loss relational meaning: Threat	153
4.5.2	Comparison of Gain- vs Loss- relational meaning	156
4.5.3	Social network	157
4.6	Data Merging	158
4.6.1	Integrating self-report diary and semi-structured Interviews	158
4.7	Summary	161
CHAPTER 5	DISCUSSION AND CONCLUSIONS	163
5.1	Introduction	163
5.2	Stressors	163

5.2.1	Stressors at different contexts	163
5.2.2	Appraisal and stressors	165
5.3	Coping and Coping effectiveness	168
5.3.1	Coping and coping effectiveness at different contexts	168
5.3.2	Coping and coping effectiveness: Gain- and loss-relational meanings	173
5.4	Emotions and Emotion Intensity	175
5.4.1	Emotions and emotion intensity at different Contexts	175
5.4.2	Emotions and emotion intensity: Gain- and loss-relational meanings	178
5.5	Social Network	179
5.6	Conclusion	182
5.7	Research Implications	184
5.7.1	For bowlers	184
5.7.2	For coaches and practitioners	185
5.7.3	For management	186
5.8	Future Suggestions	187
REFERENCES		190
APPENDICES		

LIST OF TABLES

Number of Table		Page
4.1	Demographic Data of All Participants by Competitions	99
4.2	Descriptive Data of Frequency for Coping Dimensions and Mean Coping Effectiveness (eff) at PRE in C1, C2 & C3	102
4.3	Descriptive Data of Stressors by Emotions and Mean Intensity (inten) at PRE by C1, C2 & C3	103
4.4	Descriptive Data of Coping Dimensions and Mean Coping Effectiveness (eff) at MD in C1, C2 & C3	106
4.5	Descriptive Data of Stressors by Emotions and Mean Intensity (inten) at MD by C1, C2 & C3	108
4.6	Chi-square (χ^2) Analyses for Coping and Emotion Dimensions at PRE and MD	111
4.7	ANOVA Analyses for Coping Effectiveness of each Coping Dimension at PRE and MD	118
4.8	ANOVA for Emotion Intensity of each Emotion Dimensions at PRE and MD	120
4.9	Chi-square (χ^2) Analyses for Coping and Emotion Dimensions for PRE vs. MD	122
4.10	Independent t-test for Coping Effectiveness for each Coping Dimensions and Emotion Intensity at PRE vs. MD	125
4.11	Chi-square (χ^2) Analyses for Coping and Emotion Dimensions for MIN vs MAJ competitions by PRE and MD	128
4.12	Independent t-test of Coping Effectiveness for each Coping Dimensions for MIN vs. MAJ competition by PRE and MD	133
4.13	Independent t-test of Emotion Intensity for MIN vs. MAJ competition by PRE and MD	134

4.14	Stressors Reported by Participants and Cluster Themes	136
4.15	Summary of Themes and Subthemes and Examples of Raw Data Extracts for Effective Coping	140
4.16	Summary of Themes and Subthemes and Examples of Raw Data Extracts for Ineffective Coping	149
4.17	Overview of Data Merging: Self-report Diary and Semi-structured Interviews	159

LIST OF FIGURES

Number of Figure		Page
2.1	A revised model of stress and coping. Adapted from Lazarus (1999b)	34
3.1	Mixed methods design: Convergent parallel where both the qualitative and qualitative data were merged and interpreted	68
3.2	Flow chart of self-report diary data collection	78
3.3	Flow chart shows the implementation of semi-structured interviews in between 2 nd and the 3 rd competitions	84
3.4	Integrating: Mixing quantitative and qualitative data. Adapted from Creswell and Plano Clark (2008)	93
4.1	Post-hoc comparisons of <i>PFC</i> for <i>physical error</i> (PE) and <i>mental error</i> (ME) at PRE	112
4.2	Post-hoc comparisons of <i>EFC</i> for <i>physical error</i> (PE) and <i>mental error</i> (ME) at PRE	113
4.3	Post-hoc comparisons of <i>PFC</i> for <i>physical error</i> (PE), <i>being criticize</i> (CRIT), <i>observed opponent play well</i> (PW) and <i>external condition</i> (EXT) at MD for 3 competitions	114
4.4	Post-hoc comparison of <i>EFC</i> for <i>mental error</i> (ME) and <i>external condition</i> (EXT) in MD for 3 competitions	115
4.5	Post-hoc comparisons of <i>AVC</i> for <i>observed opponent play well</i> (PW) and <i>external condition</i> (EXT) at MD for 3 competitions	116
4.6	Data distribution for +VE emotion at PRE for MIN and MAJ	130
4.7	Data distribution for +VE emotion at MD for MIN and MAJ	131
4.8	Data distribution for –VE emotion at MD for MIN and MAJ	131

LIST OF APPENDICES

Appendix A Consent Form

Appendix B Information Sheet for Participants

Appendix C Participant's Biodata

Appendix D Research Ethical Approval (from National Sport Institute)

Appendix E Permission to use the Self-report Diary from original researcher

Appendix F Self-report Diary

Appendix G Emotion List

Appendix H IPA Interview Schedule

Appendix I IPA Transcript for Member Checking

Appendix J Asian Ranking 2012 – Men division

Appendix K Asian Ranking 2012 – Women division

CHAPTER 1

INTRODUCTION

Competitive sport is stressful; it places individual under tremendous pressure both physically and mentally (Dale, 2000) and may impact on athletes' performance (Nicholls & Polman, 2007a). Lazarus (2000a) claimed that stress is one of the main contributing factors that cause decreased performance. On the other note, coping is the process dealing with stressful situations (White, 2008). In order to perform successfully in sport, the ability to cope with stress is crucial (Anshel, Sutarso, & Juvenville, 2009; Nicholls & Polman, 2007b). There are an increasing number of athletes turning to sport science in general and sport psychology in particular to deal with these stressful encounters and optimize performance.

In this study, researcher is interested to investigate stress and coping in tenpin bowlers of Malaysia elite team. In a much earlier research, Thomas, Schlink, and Over (1996) studied tenpin bowlers' psychological and psychomotor skills agreed that most coaches and athletes now acknowledge that psychological factors make an important contribution to sport performance. Stress coping research in sport has gained popularity among researchers in recent years (Anshel & Sutarso, 2007) but yet in tenpin bowling.

In general, research in tenpin bowling is surprisingly scarce (Razman, Cheong, Wan Abas, & Abu Othman, 2012; Razman, Wan Abas, & Abu Othman, 2010). Very little research is done on tenpin bowling, especially in the psychological aspect. A few of the latest scientific literature were found in sport engineering, physiology and biomechanical aspects (Razman et al., 2012; Young, Sherk, & Bemben, 2011; King, Perkins, Churchill, McGinnis, Doss, & Hickland, 2011; Razman et al., 2010; Wilson, Slowinski, & Jalil, 2010; Wilson & Jalil, 2010; Tung, Senanayake, & Flyger, 2009). As for sport psychological context for tenpin bowling, researcher found Mesagno, Marchant and Morris (2008) studied Australian tenpin bowlers on choking but they did not investigate stress and coping.

Referring to other sports, there has been an increased number of research investigated stressors and coping among elite athletes, from both qualitative and quantitative perspective (e.g. Nicholls, Jones, Polman, & Borkoles, 2009; White, 2008; McKay, Niven, Lavallee, & White, 2008; Thelwell, Weston, & Greenlees, 2007; Anshel & Sutarso, 2007; Vredenburg, 2007; Nicholls, Holt, Polman, & Bloomfield, 2006). This suggests that studies in stress and coping are important particularly for tenpin bowling since it is scarce. Understanding about the stressors encountered, the

implementation of different coping strategies and each of its effectiveness not only a gain for athletes and coaches, but will also help sport psychologists develop better intervention programs.

Stress has been defined as the “quality of experience, produced through a person-environment transaction that, through either over arousal or under arousal, results in psychological or physiological distress” (Aldwin, 2007, p.24). It consists of two types: chronic and acute stresses. Chronic stresses usually happen over a long period of time that is perceived either as threatening, harmful, or challenging. Ultimately, according to Anshel, Brown and Brown (as cited in Anshel, 2001), acute stress defines as sudden exposure to stimuli, such as receiving wrong call from referee or official, making a wrong or bad mental or physical decision, play badly due to external environment, experiencing pain or injury, or observed an opponent’s play well. It is perceived as highly intense that usually results in low psychological and psycho-physiological functioning and poor performance. For instance, it is quoted: ‘I felt that Chong Wei seemed to be a bit under pressure today. He was making a lot of unforced errors, which probably caused him to play safe in his shots,’ commented the newly crowned champion Simon Santoso after winning Singapore Open 2014. Retrieved from <http://www.badzine.net/news/singapore-open-finals-%E2%80%93-simon-found-his-%E2%80%93-wei%E2%80%93-back-to-superseries-title/29779/>.

A lot of work in the field of stress, emotions, and coping process is done in Lazarus’ research and theoretical efforts in these topics more than 50 years ago (Lazarus, 2000b). Earlier, Lazarus’ work (e.g. 1984; 1999b) on stress and coping referred harm, threat, challenge and benefit as stress appraisals, it was later renamed as

relational meanings. Over the years, the definition of each stress appraisal or relational meanings remain unchanged. In 2000, Lazarus (2000a) proposed a revised concept which named as two-factor schematization of relational meanings. This model categorized threat and harm as loss relational meanings, whereas challenge and benefit as gain relational meanings. Both 2 types of gain- loss relational meanings can be either already happened (past) or going to or may happen (future). It is important to understand about relational meanings according to different athletes because the same stressor can have different appraisals (relational meanings) by different individuals (Nicholls, et al., 2011), and it affects the decision of athletes' on coping strategies.

In order to perform successfully under high level of pressure, athletes are required to have the ability and skills to cope with stress (Lazarus, 2000a). Hence, coping is relevant in many athletic situations (Olusoga, Butt, Maynard, & Hays, 2010). According to Crocker, Kowalski and Graham (as cited in Nicholls, Holt, & Polman, 2005), coping process involves cognitive, affective, and behavioral efforts to deal with both internal and external demands. Sport related coping research in the literature has taken two main directions. One of the directions examined athletes' preferred coping method, which referred as coping style. Coping style refers to athlete's usual coping responses to particular stressors or stressful scenarios that previously experienced in sport competition. On the other hand, a coping strategy is a measure of state in coping response. It reflects an athlete's actual coping responses following a particular stimuli or stress appraisal (Anshel, Raviv, & Jamieson, 2001). Coping styles are more predictable than strategies because they reflect dispositions, preferences, and tendencies, and therefore, are more likely than strategies to reflect an athletes' gender or culture (Hoedaya & Anshel, 2003).

Strategies to cope with stresses are either to regulate emotional distress; to temporary block out the stressor or solve the problem that causes distress (Polman, 2012). Specific coping strategies are often classified into higher-order dimensions includes problem-focused coping, emotion-focused coping and avoidance coping (Allen, Frings, & Hunter, 2012). Coping strategies that regulate emotional distress (such as deep breathing, visualization, and acceptance) are categorized as emotion-focused dimension. Strategies that solve or manage problems (e.g. goal setting, planning, and time management) are referred to as problem-focused coping strategies (Lazarus, 1999b). More recently it has also been suggested that there is a third higher order coping dimension: avoidance coping. Avoidance coping are cognitive (blocking) or behavioral (walking away) attempts to deal with the stressor (see Nicholls & Polman, 2007a for a review).

It has been well established that elite athletes have to have a set of effective coping skills in order to manage competitive stressors (Dugdale, Eklund, & Gordon, 2002). Unable to cope with stressors effectively is a significant factor in high level athletic performance as athletes fail to function optimally under tremendous pressure (Lazarus, 2000a). Coping effectiveness can be considered in terms of short-term outcomes, of whether or not an individual was able to manage a specific stressor, or long-term outcomes such as general adaptation over time. Coping with short-term outcomes is most relevant to performance-related coping research. Despite the notion of the importance of coping effectiveness, it has not been extensively examined (Folkman & Moskowitz, 2004). This phenomenon is not uncommon because coping effectiveness is naturally difficult and complicated in performance stress and coping

research (Lazarus, 2000b; Somerfield & McCrae, 2000). It is also suggested that qualitative research may help provide a basis for understanding coping effectiveness (Lazarus, 1999b, 2000b; Somerfield & McCrae, 2000; Ntoumanis & Biddle, 1998; Somerfield, 1998).

In early research on coping, emotions are said to generate throughout the process of coping (Folkman, 1992). However, there is no consensus on emotion's definitions among researchers (Jones, Lane, Bray, Uphill, & Catlin, 2005; Lazarus, 2000c). It is generally accepted that emotions trigger by specific causes short duration (Lane & Terry, 2000). Strategies for the management and control of emotions can be found in the sport psychology literature. Most of the coping literature was found focus on the association between anxiety and competitive performance with negative emotions (Hanin, 2000a). Lazarus and Folkman (1984) claimed that threat and loss stress appraisals would generate negative emotions such as anger, anxiety and fear. Vice versa, challenge relational meanings (stress appraisals) would generate pleasurable emotions, e.g. happy, pride and gratitude. Later research suggests that positive affects may facilitate coping to stress by neutralizing the effects of negative emotions (Fredrickson & Branigan, 2005) and enhance coping adaptation (Folkman & Moskowitz, 2004).

Since the 1980's, sport psychology researchers have started focusing on investigating stress, coping strategies and emotions among elite, non-elite performers and non-athletes (Nicholls, 2010a; Nicholls, Holt, & Polman, 2005; Lazarus, 1999a; Folkman, 1997; Moskowitz, Folkman, Collette, & Vittinghoff, 1996; Anshel, 1996;

Lazarus & Folkman, 1984). However, many researchers did not investigate stress, coping and emotion together and its relationship (Nicholls, Jones et al., 2009).

Lazarus (1999) proposed that researchers must consider both the stimulus and the response as stress, coping, and emotion belong together and form a conceptual unit. These psychological constructs should be examined together in order to be accurate. Hence, the purpose of the study is to examine stressors, coping, coping effectiveness, emotion and its intensity during training and competitions in 3 different competitions, and to explore past coping experience during stressful events among a sample of Malaysia national elite bowlers. At the end of the study, researcher merge both the quantitative and qualitative data to provide a better understanding of the whole study.

1.2 Problem Statement

Over the years, when Malaysian athletes failed to achieve expectations, they are labeled as low in quality compare to their international counterparts (Omar-Fauzee, Wan Daud, Abdullah, & Abdul Rashid, 2012). Low quality is a broad term which might not help to identify the root in order to solve any problems. Researcher intended to look into stress and coping to investigate the stressors that pressurized athletes before and during games, as well as how do they cope for successful performance, and vice versa. By understanding the stressors, bowlers' coping responses and emotions, sport practitioner will have better understanding of the whole phenomena. This is supported by the quotes quoted by bowlers: *'I struggled on the lanes. I was left with a single pin still standing every time. So I just tried to spare everything as opponent was hitting strikes after*

strikes.. I just wanted it too much and it showed. I realized it at the end, but it was too late. It's not the perfect ending I'd hoped for.' Retrieved from <http://www.thestar.com.my/Sport/Bowling/2015/06/14/Rafiq-close-bowling-competition-with-Masters-silver/>. And *'It is difficult to always be at the top. There are many times I felt like giving up. In the last few years I've had a lot of injuries and sometimes it's hard to stay positive and keep going.'* Retrieved from <http://www.channelnewsasia.com/news/sport/sea-games-malaysian/1915740.html>

Besides the earlier stated research done on tenpin bowling in the biomechanical perspective, the area of sport psychology is not yet well researched. Researcher managed to trace a study by Omar-Fauzee and associates (2009) investigated a group of Malaysian athletes recruited from various sports and different levels, with a small number (not stated in the article) of tenpin bowlers. However, researchers of that study did not study stress and coping as a conceptual unit as suggested by Lazarus (1999) and Nicholls, et al. (2009). Moreover, Omar-Fauzee et al. (2009) only employed quantitative method using questionnaire to explore coping strategies used, which might not fully explore stress and coping.

As a sport, tenpin bowling has been played since ancient times and it is widely accepted as a sport at a recreational level in many countries (Young et al., 2011). Though is a non-Olympic sport, it is recognized as a competitive sport with its acceptance into the Commonwealth (since 1998) and Asian Games (since 1978) as a medal sport. In Malaysia, it is identified as a world class sport which has been contributed quite a number of medals to the country in many high level tournaments

(Holloway Cheah, personal communication, 2009). Yet, limited research was done in relation to sport psychology on Malaysia tenpin bowlers.

In addition, determining cultural differences in stress and coping is important (Anshel & Si, 2008). Previous coping research have examined sport related coping among athletes from Korea (Yoo, 2000; Kim & Duda, 2003), Indonesia (Hoedaya & Anshel, 2003) but yet fully explored among Malaysian athletes. Results of the above studies indicated that athletes' coping responses to both chronic and acute stressors were cultural related. Although current study is not aimed to compare differences between different cultures, but it serves as an important 'baseline' data for Malaysian elite bowlers, particularly in the South-East Asia region.

 05-4506832
 pustaka.upsi.edu.my
 Perpustakaan Tuanku Bainun
Kampus Sultan Abdul Jalil Shah
 PustakaTBainun
 ptbupsi

The overall intent of the study is to examine stress, coping, coping effectiveness, emotions and its intensity among Malaysian elite tenpin bowlers. As mentioned earlier in the chapter, stress and coping research among elite athletes has been increased from both qualitative and quantitative approaches (i.e. Nicholls, Jones, et al., 2009). However, most researchers used only either quantitative or qualitative method. Furthermore, there is a lack of investigation of stress, coping, coping effectiveness and emotions as a conceptual unit. In the present study, researcher employ mixed method design using both quantitative and qualitative approaches to investigate stress, coping and emotions as a whole. By employing a mixed method design, numeric results could be obtained from quantitative data (i.e. type of stressors, frequency of occurrence, coping strategies employed and its frequency) and follow up by exploring participants' view to add depth via qualitative method. Combining both the quantitative and qualitative data offers better understanding of the present study as a whole by merging

 05-4506832
 pustaka.upsi.edu.my
 Perpustakaan Tuanku Bainun
Kampus Sultan Abdul Jalil Shah
 PustakaTBainun
 ptbupsi

both quantitative (number results) and qualitative (additional views and information probed via interviews) data. As the voices of participants are not always directly heard from quantitative research alone, hence qualitative method makes up for this limitation (Creswell, 2007).

1.3 Objectives

1. Objective 1 is to identify the differences of stressors, coping strategies, coping effectiveness and emotions (and their intensity) during pre-competition training over 3 competitions using the self-report diary method.

2. Objective 2 is to identify the differences of stressors, coping strategies, coping effectiveness and emotions (and their intensity) during match days over 3 competitions using the self-report diary method.

3. Objective 3 is to compare pre-competition and match days of minor (competition 1) and major competitions (combined of competition 2 and 3) in term of coping strategies, coping effectiveness and emotions (and their intensity) using the self-report diary method.

4. Objective 4 is to explore past stress experiences, the coping strategies used, coping effectiveness and the accompanying emotions through interviews using Interpretive

Phenomenological Analysis (IPA; Smith, 1996; Smith & Osborn, 2003) according to participants' loss and gain relational meanings.

5. To converge both the data from self-report diaries (quantitative) and interviews (qualitative) to provide a better understanding of the research problem.

1.4 Research Questions

1. What are the frequencies (in percentage) of reported coping and emotion dimensions, mean rating of coping effectiveness and emotion intensity in pre-competition over the 3 competitions?

2. What are the frequencies (in percentage) of reported coping and emotion dimensions, mean rating of coping effectiveness and emotion intensity in match days over the 3 competitions?
3. Is there any significant difference in coping dimensions, coping effectiveness, emotion dimensions and its intensity between 3 competitions?
4. Is there any significant difference in coping dimensions, coping effectiveness, emotion dimensions and its intensity between pre-competition and match days?