

7
Mental Health of Distance Teacher Learners With Respect to

Positive Self Evaluation Component of Mental Health

By

DR. SANJEEV KUMAR
Trained Graduate Teacher in Non Medical,

Goverment Middle School,
Rugra, Distt.
Solan H.P.

And

Assoc. Prof. Byron U. Maduewesi, Ph.D
Department of Curriculum and Instructional Technology,

Nwafor Orizu College of Education,
Nsugbe.

Abstract
Mental health is something we all need to live our life happily and
satisfactorily. It is a feeling of well-being, happiness, the ability to cope with
life’s challenges, to accept others and most of all, to have a positive attitude
towards oneself. This paper deals with the mental health of distance teacher
learners of B.Ed. and M.Ed. teacher learners of Himachal Pradesh with
respect to the positive self evaluation component of mental health. The study
was conducted on 200 distance teacher learners of ICDEOL, department of
education, HPU, Shimla using Mental Health Inventory of Jagdish and
Srivastava. The researcher has framed null hypotheses for the objectives. ‘t’
test was used to analyse the data. Male and female distance teacher learners
were found significantly different in the overall mental health scores. The
distance teacher learners of B. Ed. and M. Ed. belonging to open category
were found high in their Positive Self Evaluation component of mental health.
The distance teacher learners of B. Ed. and M. Ed. belonging to nuclear
family were found high in their Positive Self Evaluation component of mental
health and overall mental health. It shows the adjustment and acceptability
problems in joint families in this technological period. The researcher has
made an effort to give some valuable suggestions to improve the mental health
of the distance teacher learners.

2

Key words: Mental health, distance teacher learners, positive self evaluation, open
category, reserved category, nuclear family, joint family.

Human beings from birth to death remain in close association of the society. It
is the proper interaction of a person with the society which brings out the complete and
harmonious development of one’s personality. Health, as a state of psychosomatic well
being plays a vital role in this whole process of development of an individual. One of
the concepts of health in related to or can be explained in terms of mental health. A
good health depends on the well being of both body and mind. Each exerts a direct
influence on the other, but owing to the power of mind over matter, good mental health
is of greater importance.

Concept of Mental Health
In very simple and general terms mental health denotes the emotional stability,

social and interactional efficiency of people. It is an idea which shows the extent to
which the person has been able to meet his environmental demands. However who he
finds himself trapped in the situation he does not have strategies to deal with those
situations and finally get himself mentally strained. The highest degree of mental health
might therefore be described as that which permits on individuals to realize the greatest
success which his capacities and capabilities permit with maximum satisfaction to him
self and the social order the minimum of friction and tension. This implies a stage of
such well being that the individual is not conscious of unsatisfied tensions, does not
show socially in adequate or objectionable behaviour and maintain himself
intellectually and emotionally in any environment. For the improvement of the mental
health of the school going students’ greater attention has been given in recent years.
The schools increased awareness of its responsibilities in this connection and is
reflected in the introduction of guidance services in schools.

Similarly community concern is expressed by the trend in community by

opening new guidance service at different several. Which aspect in solving personal
problems and try to cater the individuals needs of the person concerned? Concept of
mental health has also been introduced in the curriculum and courses related to the
teacher education and psychology etc. Mental health refers to the full and harmonious
functioning of our total personality as well as to our bio-socio-psychological and
spiritual well-being. It is related to the prevention of mental disorders, and the
treatment and rehabilitation of people affected by mental disorders. Mental health
describes a level of psychological well-being, or an absence of a mental disorder
(About.com, 2006). Mental health is a term used to describe how well the individual is
adjusted to the demands and opportunities of life. Mental health is a state of well-being
in which the individual realizes his or her own abilities, can cope with the normal stress
of life, can work productively fruitfully and is able to make a contribution to his or her

International Journal of Research Development

3

community (The World Health Report, 2001). Coleman (1970) defined mental health
as “the ability to balance feelings, desires ambitions and ideas in one’s daily livings and
to face and accept the realities of life. It is the habit of work and attitude towards people
and things that brings maximum satisfaction and happiness to the individuals”.
According to Medilexicon’s medical dictionary, mental health is “emotional,
behavioral, and social maturity or normality; the absence of a mental or behavioral
disorder; a state of psychological well-being in which one has achieved a satisfactory
integration of one's instinctual drives acceptable to both oneself and one's social milieu;
an appropriate balance of love, work, and leisure pursuits”. Mental health can be seen
as a unstable continuum, where an individual's mental health may have many different
possible values (Keyes, Corey, 2002). Mental health includes:
1. How you feel about yourself
2. How you feel about other people
3. How you are able to handle the demands of life (mentalhealth.org.).

Every year on 10th of October, The World Health Organization joins in
celebrating the World Mental Health Day. The day is celebrated at the initiative of the
World Federation of Mental Health and WHO supports this initiative through raising
awareness on mental health issues using its strong relationships with the Ministries of
health and civil society organizations across the globe. WHO also develops technical
and communication material and provides technical assistance to the countries for
advocacy campaigns around the World Mental Health Day. This year the theme for the
day is “Depression: A Global Crisis”. (WHO, Mental Health).

Good mental health isn't just the absence of mental health problems. Being
mentally or emotionally healthy is much more than being free of depression, anxiety, or
other psychological issues. Rather than the absence of mental illness, mental and
emotional health refers to the presence of positive characteristics. Similarly, not feeling
bad is not the same as feeling good. While some people may not have negative feelings,
they still need to do things that make them feel positive in order to achieve mental and
emotional health (helpguide.org).

Mental Health of the Distance Teacher Learner
Mental health for a teacher is extremely important not only for his own self but

more for the sake of the students under his charge. A mentally unsound teacher is likely
to make his students unhealthy. Keeping in view the healthy upbringing of our children,
it is very essential that the mental health of the teacher should receive a great attention.
For preservation of mental health, or in other words, prevention of mental illness
among teachers, the individual, the institution and the State have to work in co-
operation.

Mental Health of Distance Teacher Learners With Respect to Positive Self Evaluation Component
of Mental Health - Dr. Sanjeev Kumar and Assoc. Prof. Byron U. Maduewesi, Ph.D

4

According to various research studies if the general conditions at home are
favourable on the whole to the development of adjusted behaviour there is less chance
of undesirable factors outside the home to dray a child into maladjusted behaviour. At
the school the personality of the teachers and association of classmates make quite a lot
of difference. Mental health is a term used to describe how well the individual is
adjusted to the demands and opportunities of life. The idea of mental health is complex
and comprehensive. Mental health may be better understood by its comparison with
physical health. A person is said to be physically healthy when his/her body is
functioning well and free from pains and troubles. Similarly a person is in good mental
health when his/her mind or personality is functioning effectively and is free from
emotional disturbances.

Mental health of a distance learner stands for a balance that makes him
dynamic. A mentally healthy distance teacher learner is one who is in harmony with
himself in various learning situations and consequently with those around him. Mental
health may be defined as that individual whose all potentialities whether innate or
acquired, are fully developed and harmonized with one another by being directed to a
common end, aim or purpose. Mental health is, thus a dynamic functioning of the
whole organism, it brings a harmony of movement in the organism to achieve an end
which is completeness or fulfillment. Before, the second half of the twentieth, mental
health was considered as the absence of mental disease but now it has been described in
its more positive connotations, not as the absence of mental illness. Mental health has
been mentioned and aspirations, to cope life stresses and to make socio-emotional
adjustments. In brief, I can say that mental health is a condition which permits the
maximum development of physical intellectual and emotionally states of the individual
so that he can contribute to the welfare of the society and can also realize his ideas and
aims in life.

Review of Related Literature

The researcher revisited the related literature in order to find the gap and
relationship between the studies in the interested field. Kaushal, Vikesh (2003) studied
mental health of Himachal Pradesh University students in relation to their sex and
locality and found that there was significant difference in mental health of boys and
girls. He showed that boys are better in their mental health as compared to girls. S.,
Updesh (2003) concluded as study on mental health of school teachers in relation to sex
and type of school of Shimla district and found that male and female school teachers do
not different in any component of mental health except environmental mastery
component. Also there was no significant interaction among the variable i.e. sex and
type of school. Kumar, Sanjeev (2004) conducted a study on mental health of B.Ed.
students of Hamirpur district in relation to their stream and gender. The study revealed
that male and female students do not differ significantly with respect to mental health
components. Ey, Sydney; Henning, Icris R. and Shaw, Darleve L. (Memphis TN, 2000)

International Journal of Research Development

5

studied attitudes and factors related to seeking mental health treatment among medical
and dental students. The results were although 23.8% of the students reported clinical
levels of distress, only 7.6% of the sample reported receiving mental health treatment.
Many students expressed concern about the stigma of seeking professional help, and
distress students who were not in treatment had higher levels of socially prescribed
perfectionism and held more negative attitudes about mental health services than
distress students seeking help. Implications for educators and clinicians working with
medical and dental students are discussed. Hampton, Michelle Delour, (2007) studied
disparities in mental health services utilization among Africans Americans with severe
mental illness. The results indicated that only the no. of residential services used varied
by race in the regression analysis, which controlled for multiple factors, race was no
larger on influence, despite AAs having higher rates of homelessness and greater
likelihood of victimization.

The review of related studies conducted in India and abroad revealed that no
investigation has been carried out on the mental health of the distance teacher learners
and it is necessary to investigate the mental health of distance teacher learners.
Therefore, the effort has been made by the investigator to conduct a study on mental
health of distance teacher learners.

Need and Significance of Study

It is a well known and established fact that the proper development of a person
is a lifelong and continuous process which is affected by various influences a person
experiences in the form of his immediate and extended environment thereafter chances
that only a mentally healthy child will mature into a mentally healthy adult. This shows
the importance of studying the various influences and their effects on the mental health
of adolescents, as they are the future of this country. Some of the influence which affect
the mental health and normal development of an individual are the family type and
conditions, in terms of numbers of member economy respectively. Other factors which
influence the mental health are social category, community, caste, norms of the
community and their prejudices towards any particular thing.

Many factors related to socio-cultural and community background determine

the kind of schooling and learning environment the family, can after to their children
which in turn affect their mental health. Studies on mental health of students are
important since they affect classroom rearing, social interaction, development of
desirable behaviour. The quality of interaction in adolescents, family and community
has great bearing on their behaviour and achievement. Hence the significance of the
present study holds a fair importance. From the review of literature in the present study
it is evident that most of the studies were conducted in India are mainly focused on the
mental health of teachers and school going students. Therefore, in the present study an
attempt has been made to study mental health of distance teacher learners. It is hoped

Mental Health of Distance Teacher Learners With Respect to Positive Self Evaluation Component
of Mental Health - Dr. Sanjeev Kumar and Assoc. Prof. Byron U. Maduewesi, Ph.D

6

that finding of the present study will be helpful to teacher’s parents, students, guidance
workers and all other who are concerned with the welfare of society.

Objectives of the Study
1. To study the difference in the mental health of male and female distance teacher

learners with respect to Positive Self Evaluation component of MHI.

2. To study difference in the overall mental health of male and female distance
teacher learners.

3. To study the difference in the mental health of distance teacher learners

belonging to open and reserved categories with respect to Positive self evaluation
components of MHI.

4. To study the overall difference in the mental health of distance teacher learners

belonging to open and reserved categories.

5. To study the difference in mental health in distance teacher learners related to

nuclear and joint families with respect to Positive Self Evaluation component of
MHI.

6. To study the overall difference in the mental health of distance teacher learners

related to nuclear and joint families.

Hypotheses of the Study
1. There is no significant difference in mental health of male and female distance

teacher learners with respect to the Positive Self Evaluation component of MHI.

2. There is no significant difference in the overall mental health of male and female

distance teacher learners.

3. There is no significant difference in mental health of distance teacher learners

belonging to open and reserved categories on the Positive Self Evaluation
component of MHI.

4. There is no significant difference in the overall mental health of distance teacher

learners belonging to open and reserved categories.

5. There is no significant difference in mental health of distance teacher learners

related to nuclear and joint families with respect to Positive Self Evaluation
component of MHI.

International Journal of Research Development

7

6. There is no significant difference in the overall mental health of distance teacher
learners related to nuclear and joint families.

Method Used

The present investigation is a descriptive one in nature. The researcher used
‘survey method’ to conduct this research keeping in view the objectives of the study.
Survey method is generally used to gather following type of information.
(i) Data concerning existing status.
(ii) Comparison of existing status with established status.
(iii) Means of improving existing status.

Sample

The present study was carried on 200 distance teacher learners (100 from B.Ed.
and 100 from M.Ed.) of Department of Education of International Centre of Distance
Education and Open Learning (ICDEOL) under Himachal Pradesh University, Summer
Hill, Shimla. 50 male and 50 female distance teacher learners of B. Ed. and 50 male
and 50 female of M. Ed. were selected by random sampling by the researcher in which
25 - 25 distance teacher learners of B. Ed. and M. Ed. each belong to open category and
25 - 25 distance teacher learners of B. Ed. and M. Ed. each were from reserved
categories (Schedule Caste, Schedule Tribe and Other Backward Classes). The
researcher has selected 12:13 and 13:12 distance teacher learners of joint families:
nuclear families from B. Ed. and same combination of sample from M. Ed. class by
systematic random sampling technique. The sampling design is shown in Fig. 1a as
follows.

Mental Health of Distance Teacher Learners With Respect to Positive Self Evaluation Component
of Mental Health - Dr. Sanjeev Kumar and Assoc. Prof. Byron U. Maduewesi, Ph.D

8

Fig. 1a: Sampling Design

Tool Used

The investigator used Mental Health Inventory developed by Dr. Jagdish and
Dr. A.K. Srivastava (1996) to study mental health of distance teacher learners. The
inventory consists of 56 items including 32 false-keyed (negative) [* marked] and 24
true-keyed (positive) statements. The reliability coefficients of different dimensions of
MHI were found to be more than 0.70 which was determined by split-half method
using odd-even procedure. The reliability coefficient of overall mental health was 0.73.
The construct validity of inventory was found to be 0.54. The item wise description of
the tool is given in Table 1 as follows.

International Journal of Research Development

9

Table – 1
Item – Wise Description of Mental Health Inventory (Mhi)

Sr.
No.

Name of the Item Item number in MHI

1. Positive Self Evaluation (PSE) 1*, 7*, 13*, 19, 23*, 27, 32, 38, 45, 51
2. Perception of Reality (PR) 6, 8, 14*, 24*, 35*, 41, 46*, 52
3. Integration of Personality (IP) 2*, 9*, 15*, 18*, 20, 25*, 28*, 33*, 36*,

40*, 47*, 53*
4. Autonomy (AUTNY) 3*, 10*, 29, 42*, 48*, 54
5. Group Oriented Attitude

(GOA)
4, 11*, 16*, 21*, 26, 30*, 39, 43, 49*, 55*

6. Environmental Competence
(EC)

5*, 12, 17*, 22*, 31, 34, 37, 44, 50, 56

Procedure
The investigator administered the tool to all concerned distance teacher learners

personally after establishing perfect rapport with them asked them to respond correctly
and confidently. The item – wise scores were calculated and six items of MHI were
added to obtain overall mental health scores which were used by the researcher for
analysis.

Results

The total scores of mental health of all distance teacher learners were obtained
and ‘t’ test was used to find out the significance of difference between the specified
groups. The group-wise scores of the Positive Self Evaluation component of mental
health of the distance teacher learners are given in the Table no. 2, and 3.

From the Table 2 and Fig. I it is clear that male distance teacher learners of B.

Ed. and M. Ed. were high (Mean=32.43) on Positive Self Evaluation component of
mental health than their counterpart, the female distance teacher learners
(Mean=31.81). It is also observed that there was not found any significant difference
between male and female distance teacher learners of B. Ed. and M. Ed. as the ‘t’ value
was very low (t=1.15) even at 0.05 level of significance.

Mental Health of Distance Teacher Learners With Respect to Positive Self Evaluation Component
of Mental Health - Dr. Sanjeev Kumar and Assoc. Prof. Byron U. Maduewesi, Ph.D

10

Table 2
Means, S.D.’S and ‘T’ Values of Positive Self Evaluation of B. Ed. and M. Ed.
Distance Teacher Learners w.r.t. Their Gender, Social Category and Type of
Family

 Variable

Statistics

Gender Social Category Type of Family
Male Female Open Reserved Nuclear Joint

N 100 100 100 100 100 100
MEAN 32.43 31.81 31.76 29.26 31.28 30.40
S.D. 2.44 3.74 3.47 3.86 3.06 3.87
S. ED 0.42 1.93 1.91
‘t’ VALUE 1.15 1.29 0.46
SIGNIFICANCE NS NS NS

The distance teacher learners of B. Ed. and M. Ed. belonging to open category were
found much higher (Mean=31.76) than the reserved one (Mean=29.26) in their Positive
Self Evaluation component of mental health as shown in Fig. I. But, the ‘t’ value 1.29
at 0.05 level was much lower than the table value. Hence it is interpreted that open and
reserved distance teacher learners of B. Ed. and M. Ed. were not found statistically
different. As far as the type of family was concerned, the distance teacher learners
belonging to nuclear family were much higher in their mean value (Mean=31.28) than
the distance teacher learners belonging to joint family (30.40) as shown in Fig. I. But,
there was not found any significant difference between the distance teacher learners of
B. Ed. and M. Ed. belonging to nuclear and joint family because ‘t’ value (1.91) was
found less than the table value even at 0.05 level of confidence.

International Journal of Research Development

11

The Fig. I clearly shows the difference in the mean scores of male and female; open
and reserved; and nuclear and joint family distance teacher learners of B.Ed. and M.Ed.

Table 3
Means, S.D.’S and ‘T’ Values of Overall Mental Health of B. Ed. and M. Ed.
Distance Teacher Learners w.r.t. Their Gender, Social Category and Type of
Family

 Variable

Statistics

Gender Social Category Type of Family
Male Female Open Reserved Nuclear Joint

N 100 100 100 100 100 100
MEAN 689.02 672.06 676.92 683.16 681.46 679.62
S.D. 42.56 55.41 54.59 43.38 51.53 46.44
S. ED 6.99 6.97 6.93
‘T’ VALUE 2.43** 0.90 0.27
SIGNIFICANCE ** 0.05 Ns Ns

From the Table 3 and Fig. II it is clear that male distance teacher learners of B.
Ed. and M. Ed. were high (Mean=689.02) on overall mental health than their
counterpart, the female distance teacher learners (Mean=672.06). It is interpreted from
the Table 2 and 3 that male distance teacher learners of B. Ed. and M. Ed. were found
high in Positive Self Evaluation and overall mental health scores. It is also observed
that there was found significant difference in overall mental health between male and
female distance teacher learners of B. Ed. and M. Ed. as the ‘t’ value was found high
(t=2.43) at 0.05 level of significance. The distance teacher learners of B. Ed. and M.

Gender Social Category Type of Family

32.43
31.81 31.76

29.26

31.28

30.4

Fig. I Comparison of Means of Positive Self Evaluation
Scores of B.Ed. and M.Ed. Distance Teacher Learners

Male Female

General Reserved

Nuclear Joint

Mental Health of Distance Teacher Learners With Respect to Positive Self Evaluation Component
of Mental Health - Dr. Sanjeev Kumar and Assoc. Prof. Byron U. Maduewesi, Ph.D

12

Ed. belonging to Reserved category were found much higher (Mean=683.16) than the
open one (Mean=676.92) in their overall mental health as shown in Fig. II. But, ‘t’
value 0.90 at 0.05 level was much lower than the table value. Hence it is interpreted
that open and reserved distance teacher learners of B. Ed. and M. Ed. were not found
statistically different. As far as the type of family was concerned, the distance teacher
learners of B. Ed. and M. Ed. belonging to nuclear family were much higher in their
mean value (Mean=681.46) than the distance teacher learners belonging to joint family
(Mean=679.62) as shown in Fig. II. But, there was not found any significant difference
between the distance teacher learners of B. Ed. and M. Ed. belonging to nuclear and
joint family because ‘t’ value (0.27) was found less than the table value even at 0.05
level of confidence.

The Fig. I clearly shows the difference in the mean scores of male and female;
open/general and reserved; and nuclear and joint family distance teacher learners of
B.Ed. and M.Ed.

Conclusion

It is revealed from this study that male distance teacher learners of B. Ed. and
M. Ed. were found higher in their Positive Self Evaluation component of mental health
and overall mental health. The distance teacher learners of B. Ed. and M. Ed. belonging
to general category were found high in their Positive Self Evaluation component of
mental health but, much behind in overall mental than their counterpart. The distance
teacher learners of B. Ed. and M. Ed. belonging to nuclear family were found high in
their Positive Self Evaluation component of mental health and overall mental health.

Gender Social Category Type of Family

689.02

672.06

676.92

683.16
681.46

679.62

Fig. II Comparison of Means of Overall Mental Health
Scores of B.Ed. and M.Ed. Distance Learners

Male Female

General Reserved

Nuclear Joint

International Journal of Research Development

13

Therefore, there is a strong need of promoting the mental health of the distance teacher
learners of B. Ed. and M. Ed. on Positive Self Evaluation. The positive assistance and
counselling for their productive study and for meeting various career challenges to
make excellent teachers should be provided accordingly. There is an urgent need to
monitor and organize various programmes to improve the professional competency in
order to minimize the mental health problems of pupil-teachers. Thus a conclusion may
be drawn that suitable intervention strategies at the appropriate time may improve and
promote the mental health of the distance teacher learners of B. Ed. and M. Ed. and the
possibility of mental disorder may be averted. Mental health promotion often refers to
positive mental health, rather than mental ill health. Positive mental health is the
desired outcome of health promotion interventions. This may helpful for teachers,
administrators, educational planners for the maximum utilization of making the
teaching-learning process more effective.

References
About.com/Mentalhealth/. Mental Health. Retrieved from http://www. About. com/

Mentalhealth/ on 25/07/2006.

Coleman, J. C. (1970). Abnormal Psychology and Modern Life. Taraporevala Sons &

Co. Pvt. Ltd.: Bombay.

Ey. Sydney; Henning K.R.; & Show , D.L.; (2000). Attitudes and Factors Related to

Seeking Mental Health Treatment Among Medical and Dental Students.
Journals of College Student Psychology. Vol. 14 (3) 23-39.

Hampton, M. Delour (2007) Disparities in mental health services utilization among

Africans Americans with severe mental illness. Ph.D., Uni. of California San
Francisco. DAI, Vol. 68, No 4, pp 186. helpguide.org. What is mental or
emotional health? Retrieved from http://www.helpguide.org/
mental/mental_emotional_health.htm on 02/01/2013.

Kaushal, V. (2003). A study of mental health of university students. M. Ed. Dissertation

(Unpublished), Department of Education, Himachal Pradesh University, Shimla.

Keyes, Corey (2002). The mental health continuum: from languishing to flourishing in

life. Journal of Health and Social Behaviour 43 (2): 207–222.
doi:10.2307/3090197.JSTOR 3090197. Retrieved from http://www.en.
wikipedia.org/wiki/Mental_health on 01/09/2012.

Mental Health of Distance Teacher Learners With Respect to Positive Self Evaluation Component
of Mental Health - Dr. Sanjeev Kumar and Assoc. Prof. Byron U. Maduewesi, Ph.D

14

Kumar, Sanjeev (2004). A study of mental health of B. Ed. students of Hamirpur
district. M. Ed. Dissertation (Unpublished), Department of Education, Himachal
Pradesh University, Shimla - 5.

Medilexicon (2009). What is mental health? What is mental disorder? Medical news

today. Retrieved from http://www.medicalnewstoday.com/articles/154543.php
on 01/09/2012.

Mentalhealth.org.Mental Health and its concept. Retrieved from http://www.

mentalhealth.org.my /index.cfm?menuid=42 on 02/01/2013.

Updesh (2003). A study on mental health of school teachers in relation to sex and type

of school of Shimla district. M. Ed. Dissertation (Unpublished), Department of
Education, Himachal Pradesh University, Shimla.

World Health Organization, Mental health. Retrieved from

http://www.who.int/mentalhealth/en/ on 02/01/2013.

World Health Report 2001- Mental Health: New Understanding, New Hope, World

Health Organization, 2001. Retrieved from http://www.who.int/whr/
2001/chapter1/ en/index/.html on 24/07/2012.

International Journal of Research Development

