

UNIVERSITI PUTRA MALAYSIA

**MENTAL HEALTH STATUS AND ITS ASSOCIATION WITH THE
PHYSICAL HEALTH STATUS OF PRIMARY SCHOOL TEACHERS IN
THE KLANG VALLEY, MALAYSIA**

NURUL IZZAH BINTI ABDUL SAMAD

FPSK(m) 2011 48

**MENTAL HEALTH STATUS AND ITS ASSOCIATION WITH THE PHYSICAL
HEALTH STATUS OF PRIMARY SCHOOL TEACHERS IN
THE KLANG VALLEY, MALAYSIA**

By

NURUL IZZAH BINTI ABDUL SAMAD

**Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia, in
Fulfilment of the Requirements for the Degree of Master of Science**

January 2011

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfilment of the requirement for the degree of Master of Science

MENTAL HEALTH STATUS AND ITS ASSOCIATION WITH THE PHYSICAL HEALTH STATUS OF PRIMARY SCHOOL TEACHERS IN THE KLANG VALLEY, MALAYSIA

By

NURUL IZZAH BINTI ABDUL SAMAD

January 2011

Chairman: Prof Zailina binti Hashim, PhD

Faculty: Faculty of Medicine and Health Sciences

Recent studies have shown that school's physical and social environment can influence teachers' health. This study determined the mental health status and its association with the physical health status among primary school teachers in the Klang Valley. Mental health status comprised the assessment of mental health and stress levels while the physical health status includes low back pain and respiratory symptoms.

A cross sectional study was carried out in nine primary schools in the Klang Valley. The schools have been stratified according to urban, industrial and rural areas and randomly selected from a list obtained from the Malaysian Ministry of Education. Two hundred and seventy two respondents who fulfilled the study criteria volunteered to participate in the study. Self-administered questionnaires consisting of five sections, including demographic background, mental health assessment (General Health Questionnaire),

work stress levels (Teacher Stress Inventory Questionnaire), low back pain (modified Nordic Musculoskeletal Questionnaire) and respiratory symptoms (American Thoracic Society Questionnaire) were distributed to the teachers.

Study results showed that only 12.1% of the respondents had low mental health status and most of them experienced moderate work stress level (71.7%). Student misbehavior was the main stressor in the school environment. The prevalence of low back pain was 40.4% among the respondents. Lifting load (28.0%) was presumed by the respondents as the main factor that contributed to low back pain, followed by prolonged sitting (25.2%). Meanwhile, prevalence of cough (35.7%), phlegm (21.4%) and chest pain (8.3%) were highest in industrial school teachers; while wheezing (15.7%) and asthma (11.6%) were highest in urban school teachers. Mental health status has a direct significant association with work stress ($p=0.018$). Gender ($p=0.001$) and workload ($p=0.002$) were significant contributing factors to the mental health status. Poor mental health influenced the low back pain and respiratory symptoms significantly (OR 1.11, 95% CI 1.06-1.15; OR 1.09, 95% CI 1.04-1.15, respectively).

These primary school teachers experienced medium level of stress. Gender and workload could influence the teachers to experience poor mental health. Teachers with poor mental health status had higher risk of developing low back pain and respiratory symptoms.

Keywords: *Mental Health Status, Work Stress, Low Back Pain, Respiratory Symptoms, Primary School Teachers*

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk ijazah Master Sains

STATUS KESIHATAN MENTAL DAN KAITANNYA DENGAN STATUS KESIHATAN FIZIKAL GURU SEKOLAH RENDAH DI LEMBAH KLANG, MALAYSIA

Oleh

NURUL IZZAH BINTI ABDUL SAMAD

Januari 2011

Pengerusi: Prof Zailina binti Hashim, PhD

Fakulti: Fakulti Perubatan dan Sains Kesihatan

Kajian terkini telah menunjukkan bahawa persekitaran fizikal dan sosial sekolah boleh mempengaruhi kesihatan guru. Kajian ini menentukan tahap kesihatan mental dan perkaitannya dengan tahap kesihatan fizikal guru-guru sekolah rendah di Lembah Klang. Tahap kesihatan mental terdiri daripada penilaian kesihatan mental dan pengukuran paras tekanan manakala kesihatan fizikal meliputi sakit belakang bawah dan gejala pernafasan.

Satu kajian keratan rentas telah dijalankan di sembilan buah sekolah rendah di Lembah Klang. Sekolah-sekolah ini dipilih secara rawak dari kawasan bandar, industri dan luar bandar berdasarkan senarai yang diperoleh daripada Kementerian Pelajaran Malaysia. Dua ratus tujuh puluh dua responden yang memenuhi kriteria yang ditetapkan telah terlibat secara sukarela dalam kajian ini. Satu set borang soal selidik yang dikendalikan sendiri diberikan kepada responden dan ia terbahagi kepada lima bahagian, iaitu latar

belakang demografik, penilaian status kesihatan mental (*General Health Questionnaire*), tekanan (*Teacher Stress Inventory*), masalah sakit belakang bawah yang berdasarkan *Nordic Musculoskeletal Questionnaire* dan simptom permasalahan pernafasan (*American Thoracic Society*).

Keputusan menunjukkan bahawa 12.1% responden mempunyai tahap kesihatan mental yang rendah dan kebanyakannya mengalami tahap tekanan kerja yang sederhana (71.7%). Salah laku pelajar adalah punca utama bagi tekanan dalam persekitaran sekolah. Seramai 40.4% guru melaporkan mengalami sakit belakang bawah. Mengangkat beban (28.0%) pula dianggap sebagai aktiviti utama yang menyumbang terhadap sakit belakang bawah, diikuti dengan duduk terlalu lama (25.2%). Sementara itu, guru di kawasan industri melaporkan prevalens yang tinggi bagi masalah batuk (35.7%), kahak (21.4%) dan sakit dada (8.3%) manakala guru di kawasan bandar pula menunjukkan kadar prevalens yang tinggi bagi masalah nafas berbunyi (15.7%) dan asma (11.6%). Status kesihatan mental mempunyai perhubungan terus yang signifikan dengan paras tekanan kerja ($p=0.018$). Jantina ($p=0.001$) dan beban tugas ($p=0.002$) terbukti secara signifikan sebagai faktor penyumbang terhadap tahap kesihatan mental guru. Tahap kesihatan mental yang rendah pula terbukti secara signifikan menjadi faktor penyumbang bagi masalah sakit belakang bawah dan gejala pernafasan (OR 1.11, 95% CI 1.06-1.15; OR 1.09, 95% CI 1.04-1.15, secara berurutan).

Guru-guru sekolah rendah mempunyai masalah tekanan kerja yang sederhana. Faktor jantina dan beban kerja mampu menyumbang kepada penurunan tahap kesihatan mental

para guru. Guru yang mempunyai tahap kesihatan mental yang rendah berisiko tinggi untuk menghadapi masalah sakit belakang bawah dan gejala pernafasan.

Kata kunci: *Tahap Kesihatan Mental, Tekanan Kerja, Sakit Belakang Bawah, Gejala Pernafasan, Guru Sekolah Rendah*

ACKNOWLEDGEMENT

First and foremost, I would like to express my gratitude to dear God, ALLAH SWT for His Grace; for I was able to complete my thesis in time.

I would like to acknowledge the advice and guidance given to me by my supervisory committee, which was lead by Prof Zailina Hashim. I attribute my Masters degree to her encouragement and effort and without her guidance; this thesis would have not been successful. Associate Prof Saidi Moin, who guided me in the statistical part, and Dr Haslinda Abdullah who helped me in better understanding of the subject matters. Above all, thanks to the committee for the patience and knowledge whilst allowing the room to work on my own.

My gratitude also goes to the Ministry of Education Malaysia, states and districts education officers for the permission to do this study. Not to forget, the schools' administrators, who helped me by providing all the information required. I would like to thank the Malaysian Department of Environment and Alam Sekitar Malaysia Sdn Bhd for the help with the ambient air data. To Universiti Putra Malaysia, a very big thanks for the fellowship awarded and most importantly the grant for the project, RUGS Vote No. 91127. To the faculty research ethic committee, thanks for the permission given. For Dr Shamsul Bahri Mohd Tamrin, I will always appreciate your endless encouragement and contribution.

To my research partner, Junaidah Zakaria, thank you for being with me through thick and thin, for the motivating words and the memories that we have shared through all these years of being research partner. To my colleagues, Rumaizah, Nurul Asyiqin, Norazura, Zalikha and Husna, I will not forget all the words of wisdom, encouragement and ideas. To the enumerators, Norfaizah, Nurul Syabiha and Nurul Nabila AS who helped me gather all the necessary data and information needed for this study, thank you.

My deepest appreciation goes to my family for their unflagging love and support throughout my life; this thesis is simply impossible without them. The deepest gratitude to my parents, Hj Abdul Samad Abu and Hjh Zaiton Abd Rahman; siblings, Ashikin, Khairul, Diyana, Nabila and Fatimah; and my special one who inspired, encouraged and fully supported me for every trial that came in my way, whether financially, morally or spiritually.

Finally, I would like to dedicate this last part to the respondents who were primary school teachers in SK Sri Petaling, SK Bandar Tun Razak 1 and 2, SK Sri Tasik, SK Beranang, SK Morib, SK Sungai Buaya, SK Pelabuhan Klang and SK Pelabuhan Utara. Thank you so much for the cooperation and information given concerning this study. It is their special collaboration that made this study possible. Last but not least, I offer my regards and blessings to all of those who supported me in any respect during the completion of this study. Thank you.

I certify that an Examination Committee has met on 4 January 2011 to conduct the final examination of Nurul Izzah Binti Haji Abdul Samad on her thesis entitled “Mental Health Status and Its Association with the Physical Health Status of Primary School Teachers in the Klang Valley, Malaysia” in accordance with Universities and University College Act 1971 and the Constitution of the Universiti Putra Malaysia [P.U.(A) 106] 15 March 1998. The Committee recommends that the student be awarded the Master of Science.

Members of the Examination Committee were as follows:

Mirnalini A/P V.S.Kandiah, PhD

Associate Professor
Faculty of Medicine and Health Sciences
Universiti Putra Malaysia
(Chairman)

Rosnah bt Mohd Yusoff, PhD

Professor
Faculty of Engineering
Universiti Putra Malaysia
(Internal Examiner)

Mohd Nasir bin Mohd Taib, PhD

Senior Lecturer
Faculty of Medicine and Health Sciences
Universiti Putra Malaysia
(Internal Examiner)

Rusli bin Nordin, PhD

Professor
School of Medicine and Health Sciences
Monash University Clinical in Johor Bahru
(External Examiner)

NORITAH OMAR, PhD

Associate Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 19 April 2011

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfilment of the requirement for the degree of Master of Science. The members of the Supervisory Committee were as follows:

Zailina binti Hashim, PhD

Professor
Faculty of Medicine and Health Sciences
Universiti Putra Malaysia
(Chairman)

Saidi bin Moin, PhD

Associate Professor
Faculty of Medicine and Health Sciences
Universiti Putra Malaysia
(Member)

Haslinda binti Abdullah, PhD

Faculty of Human Ecology
Universiti Putra Malaysia
(Member)

HASANAH MOHD GHAZALI, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

DECLARATION

I declare that the thesis is my original work except for quotations and citations which have been duly acknowledged. I also declare that it has not been previously, and is not concurrently, submitted for any other degree at Universiti Putra Malaysia or at any other institution.

NURUL IZZAH BINTI ABDUL SAMAD

Date: 4 January 2011

TABLE OF CONTENTS

	Page
ABSTRACT	ii
ABSTRAK	iv
ACKNOWLEDGEMENT	vii
APPROVAL	viii
DECLARATION	x
LIST OF TABLES	xvi
LIST OF FIGURES	xviii
LIST OF APPENDICES	xix
LIST OF ABBREVIATIONS	xx
CHAPTER	
1 INTRODUCTION	
1.1 Introduction	1
1.1.1 Teachers' Health in School	1
1.1.2 Problem Statement	6
1.1.3 Study Justification	8
1.2 Conceptual Framework	10
1.3 Terminology	14
1.3.1 Conceptual Definition	14
1.3.2 Operational Definition	15
1.4 Study Objective	17
1.4.1 General Objective	17
1.4.2 Specific Objective	18
1.5 Study Hypothesis	19
2 LITERATURE REVIEW	
2.1 Mental Health among Teachers	21
2.2 Teachers' Stress	24
2.2.1 Stress Model	27
2.3 Respiratory Problems In School	30
2.4 Ambient Air Quality	32
2.4.1 Particulate Matter	37
2.4.2 Sulphur Dioxide	37
2.4.3 Nitrogen Dioxide	38
2.4.4 Carbon Monoxide	38
2.5 Low Back Pain among Teachers	39
2.6 Relationship between Mental Health and Physical Health	41

3	METHODOLOGY	
	3.1 Study Design	43
	3.2 Study Location and School Selection	43
	3.3 Study Population	44
	3.4 Study Sample	44
	3.5 Sampling	44
	3.5.1 Sampling Frame	44
	3.5.2 Sampling Method	45
	3.5.3 Sampling Size	52
	3.6 Instrumentations	53
	3.6.1 Questionnaire	55
	3.6.2 Ambient Air Pollutants	57
	3.7 Data Quality Control and Calibration	59
	3.7.1 Questionnaire	59
	3.7.2 PM ₁₀ Measurement	60
	3.7.3 SO ₂ Measurement	60
	3.7.4 NO ₂ Measurement	60
	3.7.5 CO Measurement	60
	3.8 Data Analysis	61
	3.9 Ethics	62
4	DESCRIPTIVE INFORMATION	
	4.1 Background of Respondents	63
	4.2 Mental Health Status and Stress Levels	66
	4.3 Prevalence and Sources of Low Back Pain	68
	4.4 Prevalence of Respiratory Symptoms among Respondents and Air Pollutants Concentration based on Three Locations	70
	4.5 The associations between Selected Factors with Stress Levels	72
	4.6 The associations between Selected Factors with Mental Health	74
	4.7 The associations between Selected Factors with Low Back Pain	75
	4.8 The associations between Selected Factors with Respiratory Symptoms	77
	4.9 Influencing Factors of Poor Mental Health	79

5	ASSESSMENT OF STRESS AND ITS RISK FACTORS AMONG PRIMARY SCHOOL TEACHERS IN THE KLANG VALLEY, MALAYSIA	
	5.1 Abstract	84
	5.2 Introduction	85
	5.3 Methodology	87
	5.3.1 Study Background and Design	87
	5.3.2 Instrumentation	87
	5.3.3 Statistical Analysis	89
	5.4 Results	89
	5.4.1 Demographic Information	89
	5.4.2 Mental Health and Stress Levels	90
	5.4.3 Stress and Selected Variables	92
	5.4.4 Factors that Influence Mental Health	94
	5.5 Discussion	95
	5.5.1 Stress and Mental Health	95
	5.5.2 Stress and Selected Variables	96
	5.5.3 Factors that Influence Mental Health	99
	5.6 Conclusion	100
	5.7 Acknowledgement	101
6	PREVALENCE OF LOW BACK PAIN AND ITS RISK FACTORS AMONG SCHOOL TEACHERS	
	6.1 Abstract	102
	6.2 Introduction	103
	6.3 Methodology	105
	6.3.1 Location and Background of Respondents	105
	6.3.2 Questionnaire	105
	6.3.3 Statistical Analysis	106
	6.4 Results	107
	6.4.1 Background Information	107
	6.4.2 Prevalence of Low Back Pain	107
	6.4.3 Risk Factors of Low Back Pain	110
	6.5 Discussion	111
	6.6 Conclusion	115
	6.7 Acknowledgement	115

7	THE INFLUENCE OF MENTAL HEALTH AND AIR POLLUTANTS ON THE RESPIRATORY SYMPTOMS OF PRIMARY SCHOOL TEACHERS IN THE KLANG VALLEY, MALAYSIA.	
	7.1 Abstract	117
	7.2 Introduction	118
	7.3 Methodology	119
	7.3.1 Subject	119
	7.3.2 Instruments and Procedure	120
	7.3.3 Ambient Air Pollutants	121
	7.3.4 Data Analysis	121
	7.4 Results	122
	7.4.1 Background Information	122
	7.4.2 Respiratory Symptoms	124
	7.4.3 Ambient Air Pollutants	125
	7.4.4 Respiratory Symptoms And Risk Factors	128
	7.5 Discussion	129
	7.6 Conclusion	133
	7.7 Acknowledgement	133
8	SUMMARY, CONCLUSION AND RECOMMENDATIONS	
	8.1 Summary	134
	8.1.1 Work Stress and Stressors	134
	8.1.2 Selected Factors and Stress Levels	135
	8.1.3 Selected Factors and Mental Health Status	136
	8.1.4 Prevalence of Low Back Pain	137
	8.1.5 Selected Factors and Low Back Pain	138
	8.1.6 Prevalence of Respiratory Symptoms	138
	8.1.7 Selected Factors and Respiratory Symptoms	139
	8.1.8 Ambient Air Pollutants Distribution	140
	8.1.9 Influencing Factors Of Mental Health Status	140
	8.1.10 Influencing Factors Of Physical Health Status	141
	8.2 Study Limitation	143
	8.3 Conclusion	144
	8.4 Recommendations	145
	8.4.1 Recommendations for Future Study	148

REFERENCES	150
APPENDIX	161
BIODATA	231
LIST OF PUBLICATIONS	234

