

COUNS-EDU The International Journal of Counseling and Education
Vol.7, No.1, 2022, pp. 27-31 |

p-ISSN: 2548-348X- e-ISSN: 2548-3498
http://journal.konselor.or.id/index.php/counsedu

DOI: 10.23916/0020220735910

Received on 15/02/2022; Revised on 20/03/2022; Accepted on 23/04/2022; Publishedon:19/05/2022

27

The effectiveness of art therapy to reduce academic stress among

students during online learning

Linda Fitria1, Ananda Maha Putri1, Rima Pratiwi Fadli2, Ifdil Ifdil2*)
1Universitas Putra Indonesia YPTK Padang, Indonesia, 2Universitas Negeri Padang,
Indonesia
*)Corresponding author, e-mail: ifdil@konselor.org

Abstract
Many changes have occurred as a result of the COVID-19 pandemic and also be seen in the

sphere of education, as learning methods are being transitioned from offline to online

learning. These changes cause academic stress among students. Academic stress results in a

drop in student learning motivation, and failure to complete lecture assignments on time.

The researcher used this phenomena to conduct a one-design group experimental

investigation on five academically challenged teenagers. Art therapy was utilized as the

intervention, with an academic stress scale tool used to measure its effectiveness. During

COVID-19, data collection and intervention operations are carried out directly through the

use of health protocols. The Student-t Test is used to analyze the data with the help of

Jeffreys' Amazing Statistics Program software. According to the findings of the study, an art

therapy intervention was beneficial in reducing student academic stress in online learning.

Keywords: Academic stress, art therapy, covid-19, online learning, JASP analysis.

How to Cite: Fitria, L., Putri, A., Fadli, R., & Ifdil, I. (2022). The effectiveness of art therapy to

reduce academic stress among students during online learning. COUNS-EDU: The International Journal

of Counseling and Education, 7(1). doi:http://dx.doi.org/10.23916/0020220735910

This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use,

distribution, and reproduction in any medium, provided the original work is properly cited. ©2022 by author.

Introduction

A study of student stress and motivation found no link between academic achievement and student

stress and motivation (Tus, 2020). Academic stress has been shown to affect and lower student performan

(Crego, Carrillo-Diaz, Armfield, & Romero, 2016; Kötter, Wagner, Brüheim, & Voltmer, 2017). Previous

studies on how to deal with academic stress used rational coping mechanisms such problem solving, giving

positive feedback, and seeking social support (Crego et al., 2016). Another study discovered a link between

academic stress, coping methods, and academic success (Bello & Gumarao, 2016). Female students, when

considered from the perspective of gender, are at a greater risk of becoming trapped in a vicious cycle of

stress and low academic performance (Kötter et al., 2017). Individuals with high emotional intelligence are

less likely to experience academic stress (Ranasinghe, Wathurapatha, Mathangasinghe, &

Ponnamperuma, 2017). High self-satisfaction is linked to emotional intelligenc (Gupta, Singh, & Kumar,

2017).

Individual inability, fear of failure, difficulties forming interpersonal relationships with teachers,

poor teacher-student relationships, and inadequate learning facilities are all sources of academic stress

(Reddy, Menon, & Thattil, 2018). Academic stress develops into a problem that threatens students'

psychological well-being and mental health (Reddy et al., 2018). Academic stress is also produced by

cultural characteristics such as race and ethnicity, according to a study (Gougis, 2020). The findings

http://dx.doi.org/10.23916/0020220735910

COUNS-EDU 
Vol.7, No.1, 2022
Available online: http://journal.konselor.or.id/index.php/counsedu Fitria, L., et all.

The effectiveness of art therapy to reduce academic ... | 28

Indonesian Counselor Association (IKI) | DOI: 10.23916/0020220735910

suggest that academic stress lowers students' willingness to learn and interferes with their cognitive

processes during learning.

High academic stress and poor learning results are associated with high levels of weariness (Rui

Gomes, Simães, Morais, & Couto, 2022). Excessive parental intervention can cause academic stress

(Jeong, Ferguson, & Lee, 2019). As a result of this academic stress, students' learning results, as well as

their ability to self-efficacy and resilience, might be negatively impacted (Frazier, Gabriel, Merians, &

Lust, 2019).

Individuals who are under a lot of academic stress have poor academic achievements and are more

likely to burnout (Rui Gomes et al., 2022). Students who study while working had reduced academic stress

than students who do not work, according to the findings (Barros, Sacau-Fontenla, & Fonte, 2022).

Individuals who are subjected to academic stress may develop depression (Fu, Ren, & Liang, 2022).

Academically stressed students require social support from their parents in the form of parent-child contact

(Fu et al., 2022). According to other studies, parents who develop communication with their children can

lessen academic stress (Jeong et al., 2019). Stress can lead to weariness, burnout, anxiety, a weakened

immune system, and organ damage in people (Martin et al., 2018). This can be understood to mean that

stress has an affect on the individual's bodily well-being as well as their psychological well-being.

Academic stress has an effect on people's psychological health and well-being, as can be observed

from the explanation above. As a result, treatment for this illness is necessary. Art therapy is one of the

intervention techniques for dealing with academic stress. According to research, adopting art therapy,

particularly art modalities, reduces stress levels significant (Martin et al., 2018). Art therapy is most

commonly utilized to help cancer patients. (!!! INVALID CITATION !!!). Art therapy is also used to treat

autistic children (Emery, 2004; Schweizer, Spreen, & Knorth, 2017), children with post-traumatic stress

disorder (Chapman, Morabito, Ladakakos, Schreier, & Knudson, 2001; Ugurlu, Akca, & Acarturk, 2016),

children who have been exposed to trauma (Eaton, Doherty, & Widrick, 2007; Elbrecht, 2019; Hermann,

2021; Schouten, de Niet, Knipscheer, Kleber, & Hutschemaekers, 2015), anxiety (Dionigi & Gremigni,

2017), and depression (Gussak, 2007). Individual mental health is currently being treated with creative art

therapy (Chiang, Reid-Varley, & Fan, 2019).

In terms of art therapy, no specific research has been found to address academic stress; instead, the

majority of research continues to focus on stress in general. As a result, researchers in this study looked

into the usefulness of art therapy in reducing academic stress in students.

Method

This study employs a quasi-experimental design and an experimental technique. The participants in

this study are students who are under a lot of academic pressure. The academic stress scale was utilized as

the instrument. The research subject was directly involved in the data collection process. Art therapy

instruments are used in direct interventions, which are carried out in compliance with the Covid-19

transmission prevention strategy. Jeffreys' Amazing Statistics Program program was used to analyze

research data. The following link osf.io/ms4ua/ will take you to the research data.

Results and Discussions

The following is a summary of the research findings based on the analysis.

Table 1. Data Normality Test

 W p

Pre-Test

-

Post-Test

0.928

0.583

Note. Significant results suggest a deviation from normality.

The assumption of data normality (Shapiro-Wilk) is significant, as seen in table 1. This shows that

the data is dispersed normally. The methodology used afterwards for significant results is the Student's t-

test.

https://osf.io/ms4ua/

COUNS-EDU 
The International Journal of Counseling and Education Vol.7, No.1, 2022

The effectiveness of art therapy to reduce academic ... | 29

Indonesian Counselor Association (IKI) | DOI: 10.23916/0020220735910

Tabel 2. Paired Samples T-Test

Measure 1 Measure 2 t df p Mean Difference SE Difference Cohen's d

Pre-Test

-

Post-Test

5.616

4

0.005

47.800

8.511

2.512

Note. Student's t-test.

According to the results of the paired sample t-test, there was a significant difference in academic

stress before and after art therapy session. The average difference between before and after art therapy

intervention, which is 47,800, demonstrates this. A large effect is indicated by Cohen's d value. Academic

stress levels were lower before and after art therapy intervention, according to descriptive and plot data.

Tabel 3. Descriptive & Bayesian Analysis

Descriptives

 N Mean SD SE

Pre-Test

5

137.000

19.558

8.746

Post-Test

5

89.200

1.483

0.663

Bayesian Wilcoxon Signed-Rank Test

Measure 1 Measure 2 BF₁₀ W Rhat

Pre-Test

-

Post-Test

4.194

0.000

1.034

Note. Result based on data augmentation algorithm with 5 chains of 1000 iterations.

Pre-Test - Post-Test Prior and Posterior

Figure 1 <Bayesian Analysis>

According to the findings, after receiving an art therapy intervention, the average responder saw a

47,800 (SE: 8,511) decrease in academic stress levels. Academic stress levels were found to be significantly

lower (t (4) = 5,616 in a paired sample t-test). Cohen's d value revealed a significant effect.

Art therapy can be used as a non-verbal intervention to assist clients to convey their experiences

(Emery, 2004; Gilroy & Lee, 2019) using art or art equipment, and it can be utilized to overcome

individual psychiatric disorders. Art therapy can help people become more self-aware and stimulate

growth (Emery, 2004; Gilroy & Lee, 2019). The intervention's art therapy proved to be beneficial in

healing the individual's physical and psychological issues (Meghani et al., 2018). Another research showed

that art therapy can not only be used to address physical difficulties but can also be utilized to cure

burnout, anxiety, and depression in clients (Tang et al., 2019).

Art therapy is beneficial as a psychological therapist intervention because it works by producing

calm and gaining access to subconscious memories, which allows it to study individual cognition and

COUNS-EDU 
Vol.7, No.1, 2022
Available online: http://journal.konselor.or.id/index.php/counsedu Fitria, L., et all.

The effectiveness of art therapy to reduce academic ... | 30

Indonesian Counselor Association (IKI) | DOI: 10.23916/0020220735910

improve emotion control (Abbing et al., 2018). This treatment can assist individuals in opening up and

exploring their psychological problems (Rowe et al., 2017). Academic stress is predicted by elements that

produce it, such as life satisfaction, locus of control, and gender. The use of art therapy investigates the

predicted conditions that research participants face (Karaman, Lerma, Vela, & Watson, 2019). Art therapy

can be an alternate remedy for school counselors, therapists, and psychological specialists to cope with

academic stress difficulties that occur in schools and higher education, as explained above.

Conclusions

Art therapy was determined to be useful in dealing with academic stress difficulties based on the

outcomes of the study. This treatment can assist clients in opening up and exploring their feelings in

relation to their concerns. Academic stress circumstances that are owned by individuals who utilize art

therapy can be used to investigate the origins of academic stress in clients.

Acknowledgments

The Yayasan Universitas Putra Indonesia YPTK Padang, the LPPM Universitas Putra Indonesia

YPTK Padang, and the Chancellor of the Universitas Putra Indonesia Foundation YPTK Padang would

like to express their gratitude to the authors. With the help offered, the author will be able to complete this

art therapy research grant.

References

Abbing, A., Ponstein, A., van Hooren, S., de Sonneville, L., Swaab, H., & Baars, E. (2018). The

effectiveness of art therapy for anxiety in adults: A systematic review of randomised and non-
randomised controlled trials. PLoS ONE, 13(12), e0208716.

Barros, C., Sacau-Fontenla, A., & Fonte, C. (2022) Anxiety, Depression and Stress Among University

Students: The Mediator Role of Work in Time of COVID-19: The Mediator Role of Work in Time

of COVID-19. Vol. 406. Studies in Systems, Decision and Control (pp. 545-554).

Bello, D. L., & Gumarao, M. (2016). Stress, coping strategies, and academic performance of dentistry

students. AUP Research Journal, 19, 37-41.

Chapman, L., Morabito, D., Ladakakos, C., Schreier, H., & Knudson, M. M. (2001). The effectiveness of

art therapy interventions in reducing post traumatic stress disorder (PTSD) symptoms in pediatric
trauma patients. Art therapy, 18(2), 100-104.

Chiang, M., Reid-Varley, W. B., & Fan, X. (2019). Creative art therapy for mental illness. Psychiatry

Research, 275, 129-136.

Crego, A., Carrillo-Diaz, M., Armfield, J. M., & Romero, M. (2016). Stress and academic performance in

dental students: the role of coping strategies and examination‐related self‐efficacy. Journal of dental

education, 80(2), 165-172.

Dionigi, A., & Gremigni, P. (2017). A combined intervention of art therapy and clown visits to reduce
preoperative anxiety in children. Journal of clinical nursing, 26(5-6), 632-640.

Eaton, L. G., Doherty, K. L., & Widrick, R. M. (2007). A review of research and methods used to
establish art therapy as an effective treatment method for traumatized children. The Arts in

Psychotherapy, 34(3), 256-262.

Elbrecht, C. (2019). Healing trauma with guided drawing: A sensorimotor art therapy approach to bilateral body

mapping: North Atlantic Books.

Emery, M. J. (2004). Art therapy as an intervention for autism. Art therapy, 21(3), 143-147.

Frazier, P., Gabriel, A., Merians, A., & Lust, K. (2019). Understanding stress as an impediment to
academic performance. Journal of American College Health, 67(6), 562-570.

Fu, Y., Ren, W., & Liang, Z. (2022). Perceived academic stress and depressive symptoms among Chinese
adolescents: A moderated mediation analysis of overweight status. Journal of affective disorders, 296,

224-232. doi: 10.1016/j.jad.2021.09.060
Gilroy, A., & Lee, C. (2019). Art and music: therapy and research: Routledge.

Gougis, R. A. (2020). The effects of prejudice and stress on the academic performance of Black-Americans
The school achievement of minority children (pp. 145-158): Routledge.

COUNS-EDU 
The International Journal of Counseling and Education Vol.7, No.1, 2022

The effectiveness of art therapy to reduce academic ... | 31

Indonesian Counselor Association (IKI) | DOI: 10.23916/0020220735910

Gupta, R., Singh, N., & Kumar, R. (2017). Longitudinal predictive validity of emotional intelligence on

first year medical students perceived stress. BMC medical education, 17(1), 1-6.

Gussak, D. (2007). The effectiveness of art therapy in reducing depression in prison populations.

International Journal of Offender therapy and comparative Criminology, 51(4), 444-460.

Hermann, C. (2021). Bonsai as a group art therapy intervention among traumatized youth in K wa Z

ulu‐N atal. PsyCh journal, 10(2), 177-186.

Jeong, E. J., Ferguson, C. J., & Lee, S. J. (2019). Pathological gaming in young adolescents: A
longitudinal study focused on academic stress and self-control in South Korea. Journal of youth and

adolescence, 48(12), 2333-2342.

Karaman, M. A., Lerma, E., Vela, J. C., & Watson, J. C. (2019). Predictors of academic stress among
college students. Journal of College Counseling, 22(1), 41-55.

Kötter, T., Wagner, J., Brüheim, L., & Voltmer, E. (2017). Perceived medical school stress of
undergraduate medical students predicts academic performance: an observational study. BMC

medical education, 17(1), 1-6.

Martin, L., Oepen, R., Bauer, K., Nottensteiner, A., Mergheim, K., Gruber, H., & Koch, S. C. (2018).
Creative arts interventions for stress management and prevention—a systematic review. Behavioral

Sciences, 8(2), 28.

Meghani, S. H., Peterson, C., Kaiser, D. H., Rhodes, J., Rao, H., Chittams, J., & Chatterjee, A. (2018). A
pilot study of a mindfulness-based art therapy intervention in outpatients with cancer. American

Journal of Hospice and Palliative Medicine®, 35(9), 1195-1200.

Ranasinghe, P., Wathurapatha, W., Mathangasinghe, Y., & Ponnamperuma, G. (2017). Emotional

intelligence, perceived stress and academic performance of Sri Lankan medical undergraduates.
BMC medical education, 17(1), 1-7.

Reddy, K. J., Menon, K. R., & Thattil, A. (2018). Academic stress and its sources among university
students. Biomedical and Pharmacology Journal, 11(1), 531-537.

Rowe, C., Watson-Ormond, R., English, L., Rubesin, H., Marshall, A., Linton, K., . . . Eng, E. (2017).

Evaluating art therapy to heal the effects of trauma among refugee youth: The Burma art therapy

program evaluation. Health promotion practice, 18(1), 26-33.

Rui Gomes, A., Simães, C., Morais, C., & Couto, A. (2022) Occupational Stress and Cognitive Appraisal

Profiles as Predictors of Students’ Burnout. Vol. 406. Studies in Systems, Decision and Control (pp. 505-

520).

Schouten, K. A., de Niet, G. J., Knipscheer, J. W., Kleber, R. J., & Hutschemaekers, G. J. (2015). The

effectiveness of art therapy in the treatment of traumatized adults: a systematic review on art
therapy and trauma. Trauma, violence, & abuse, 16(2), 220-228.

Schweizer, C., Spreen, M., & Knorth, E. J. (2017). Exploring what works in art therapy with children with
autism: Tacit knowledge of art therapists. Art therapy, 34(4), 183-191.

Tang, Y., Fu, F., Gao, H., Shen, L., Chi, I., & Bai, Z. (2019). Art therapy for anxiety, depression, and
fatigue in females with breast cancer: a systematic review. Journal of psychosocial oncology, 37(1), 79-

95.

Tus, J. (2020). Academic Stress, Academic Motivation, and Its Relationship on the Academic

Performance of the Senior High School Students. Asian Journal of Multidisciplinary Studies, 8(11).

Ugurlu, N., Akca, L., & Acarturk, C. (2016). An art therapy intervention for symptoms of post-traumatic
stress, depression and anxiety among Syrian refugee children. Vulnerable children and youth studies,

11(2), 89-102.

