

EFFECT OF EMOTIONAL MATURITY LEVEL OF PRE-SERVICE TEACHERS ON THEIR ANXIETY

Hemakant N. Wakde, Ph. D.

Associate Professor, Madan Maharaj College (Education Department), Bhopal (M.P.)

Abstract

The purpose of the present study was to explore the effect of emotional maturity level of Pre-service teachers on their anxiety as well as an effect of gender, location and marital status of pre-service teachers on their Emotional maturity and anxiety. The sample consist of 309 B.Ed. course trainers (150 male and 159 female) randomly taken from private teacher training institutions of Bhopal City which are affiliated with Barkatullah University, Bhopal (Madhya Pradesh). To measure the emotional maturity and anxiety of pre-service teachers, Emotional Maturity Scale (EMS) developed by Dr. Yashvir Singh & Dr. Mahesh Bhargava and Comprehensive Anxiety Scale developed by Dr. Harish Sharma, Dr. Rajeev Lochan Bhardwaj & Dr. Mahesh Bhargava (2006) were used. Mean, SD, ANOVA and 't' test were used for analyzing the data. The result showed that there is significant effect of emotional maturity level of pre-service teachers on their anxiety. Male pre-service teachers are more stable in emotional maturity and low anxious as compare to their female counterparts. Emotional maturity and anxiety of pre-service teacher is independent of their location as well as marital status.

Keywords: Emotional Maturity, Anxiety, Pre-service Teacher

Scholarly Research Journal's is licensed Based on a work at www.srjis.com

Introduction:

The National Policy on Education (1986) states that –“Education has always been accorded an honorable place in Indian society”. Education as a process involves two elements- the teacher and the student. The teacher is considered to be the kingpin in the process of education. Student teacher will also become a successful teacher in future generation. However he should be stable in emotional maturity, ego less, low anxiety, highly motivated, value oriented as well as good in academic achievement. Now a day it is gradual duty of education system and teacher education institutions to take the responsibility of student-teachers development in respect of psychological and sociological dimensions.

In the modern society neither individual's are emotionally stable or emotionally mature to handle their life in society. This emotional instability leads to anxiety and stress. In modern education system for students there is no provision for emotional, moral, spiritual and

social development of a student. Even the modern society and education today does not provide the curriculum and methods for the multidimensional growth of the personality. This kind of society makes a man over ambitious, jealous, selfish and materialistic, emotional imbalanced and maladjusted. This single sided development leads to formation of negative traits like anxiety, stress, tension, hatred and jealousy. These negative traits are the main reasons for the imbalances and non-adjustment with emotions of the person. Interest in the study of emotional maturity and level of anxiety has grown steadily throughout twentieth century because the impact of social, psychological, and spiritual factors on students' lives has been well recognized.

The effect of emotional stability/instability correspondent to level of anxiety directly associated with student teachers' overall development which may impact the proficiency on the professional skills. This may brutally affect the school student whom we consider the future assets of a state or a nation.

Kaplan and Baron (1986) elaborated the characteristics of an emotionally mature person; that he has the capacity to withstand delay in satisfaction of needs. He has belief in long term planning and is capable of delaying or revising his expectations in terms of demands of situation. An emotionally mature student has the capacity to make effective adjustment with himself, members of his family, and his peers in the school, society and culture. But maturity means not merely the capacity for such attitude and functioning but also the ability to enjoy them fully. Therefore, the emotionally mature student is not one who necessarily has resolved all conditions that aroused anxiety and hostility but it is continuously in process of seeing himself in clearer perspective, continual involved in a struggle to gain healthy integration of feeling, thinking and action. So, emotional maturity can be called as the process of impulse control through the agency of "self" or "ego". (Ratna Sandip (2016))

According to Singh and Bhargava (1990) "Emotional maturity is not only the effective determinant of personality pattern but also helps to control the growth of an adolescent's development. A person who is able to keep his emotions under control who is able to brook delay and to suffer without self-pity might still be emotionally stunned".

Emotional maturity of any students will influence on anxiety, stress as well as academic achievement. Hull (1943) and Spence (1956) postulated that anxious persons are emotionally responsive and hence a well learned response is not likely to be made- given the appropriate stimulus conditions- if the individual is anxious. High anxiety or emotional responsiveness would only add the confusion and difficulty of such tasks. Pастey and Aminbhavi (2006) stressed that adolescents with high emotional maturity have significantly

higher stress and self confidence than those with lower emotional maturity. Coleman (1970) “The seventeen century has been called the Age of Enlightenment; the eighteenth, the Age of Reason; the nineteenth, the Age of Progress; and Twentieth, the Age of Anxiety”.

Objectives: The objectives of the study are as follows-

- To find out the effect of emotional maturity level of pre-service teachers on their anxiety.
- To compare the mean score of emotional maturity and anxiety of male and female pre-service teachers.
- To compare the mean score of emotional maturity and anxiety of urban and rural located pre-service teachers.
- To compare the mean score of emotional maturity and anxiety of married and unmarried pre-service teachers.

Hypotheses: Null hypotheses of the present study are follows-

1. There is no significant effect of emotional maturity level of pre-service teachers on their anxiety.
2. There is no significant difference between male and female pre-service teachers in their emotional maturity.
3. There is no significant difference between male and female pre-service teachers in their anxiety.
4. There is no significant difference between urban and rural located pre-service teachers in their emotional maturity.
5. There is no significant difference between urban and rural located pre-service teachers in their anxiety.
6. There is no significant difference between married and unmarried pre-service teachers in their emotional maturity.
7. There is no significant difference between married and unmarried pre-service teachers in their anxiety.

Limitation: The limitations of the study are as follows-

1. The present study considers Emotional maturity and Anxiety of pre-service teachers under psychological factors and Gender, Locality and Marital status of pre-service teachers under demographic factors.
2. The study is confined to only B.Ed. students.

3. The study is confined to only private teacher training institutions of Bhopal City affiliated to Barkatullah University, Bhopal of Madhya Pradesh State.

Sample:

The sample consists of 309 B.Ed. course trainers from seven private educational institutions of Bhopal City which are affiliated to Barkatullah University, Bhopal. The sample was selected on the basis of random sampling method. Out of 309 pre-service teachers there are 150 male and 159 female, 138 rural and 171 urban located and 155 married and 154 unmarried pre-service teachers.

Tool used: The following tools were used for measuring the variables involved in the study.

- **Emotional Maturity Scale:** Emotional Maturity Scale developed by Dr. Yashvir Singh and Dr. Mahesh Bhargava (2006) Hindi version. The scale comprised total 48 items. It is a self-reporting five-point scale. The items are so stated that if the answer is very much, a score of 5 will be given; for much 4; for undecided 3; and for probably 2 and for negative answer of never, a score of 1 is to be awarded. The higher the score on the scale, greater is the degree of emotional immaturity and vice-versa. It consisted of five broad factors of emotional immaturity i.e. Emotional Unstability, Emotional Regression, Social Maladjustment, Personality Disintegration and Lack of Independence. Test-retest reliability was 0.75. Validity against external criteria was 0.64.
- **Comprehensive Anxiety Test (CA-Test):** Comprehensive Anxiety Test developed by Dr. Harish Sharma, Dr .Rajeev Lochan Bhardwaj and Dr. Mahesh Bhargava (2006) Hindi version. The test has 90 items relating to the symptoms of the anxiety. Each item of the test is answered either by 'Yes' or by 'No'. Each 'Yes' response is scored for one mark. Higher scores on this scale are indicative of high anxiety. The reliability coefficient of the test has been found to be 0.94. Validity with Anxiety Dimension of Eight State Questionnaire Form 'A' Hindi version by Kapoor and Bhargava found 0.68 and with Form 'B' .74. Validity with Sinha Comprehensive Anxiety Test is found 0.82.

Statistical Techniques:

For the analysis of data mean (M), standard deviation (SD), One way Analysis of Variance (ANOVA) and 't' test was used from SPSS computer software programme.

Result and Discussion:

Hypothesis 1: There is no significant effect of emotional maturity level of pre-service teachers on their anxiety.

TABLE- 1 Showing significance of ‘F’ for Emotional maturity in respect of anxiety

Source	df	Sum of squares	Mean square	F ratio	Result
Between Groups	3	23222.881	7740.960		
Within Groups	305	53508.038	175.436	44.124**	(p<0.01)
Total	308	76730.919			

**** Significant at 0.01 level**

From the table No.1 the value of ‘F’ is found to be significant at 0.01 level (p<0.01) and hence the first hypothesis of present study is rejected. This indicates that there is significant difference between emotional maturity levels of pre-service teachers in respect of anxiety. From this it may be said there is significant effect of emotional maturity level of pre-service teachers on their anxiety. This shows that the emotional maturity level of pre-service teachers do influence on their anxiety.

Further, the mean score of anxiety of extremely unstable pre-service teacher (M=41.92 SD=14.426) is significantly greater than unstable, moderately stable and extremely stable pre-service teachers whose mean score of anxiety is 30.12 (SD=13.844), 20.55 (SD=11.273) and 19.49 (SD=12.788). It may, therefore be said that extremely unstable pre-service teacher are high anxious than unstable, moderately stable and extremely stable emotional mature pre-service teachers. In other words pre-service teachers with extremely stable emotional maturity have significantly less in anxiety than those with extremely unstable, unstable and moderately stable emotional maturity.

Pastey and Aminbhavi (2006) found that adolescents with high emotional maturity have significantly higher stress and self confidence than those with lower emotional maturity. The above findings substantiate the present finding.

Hypothesis 2: There is no significant difference between male and female pre-service teachers in their emotional maturity.

TABLE- 2 Significance of ‘t’ between male and female pre-service teachers in respect of emotional immaturity.

Category	N	Mean	SD	df	‘t’ value	Result
Male	150	85.69	23.294	307	2.533*	(p<0.05)
Female	159	92.18	21.742			

***Significant at 0.05 level**

From the table No.2 the value of 't' (2.533) is found to be significant at 0.05 level ($p < 0.05$) and hence the second hypothesis of present study is rejected. This indicates that there is significant difference between male and female pre-service teachers in respect of emotional maturity. From this it may be said there is significant effect of gender of pre-service teachers on their emotional maturity.

Further, the mean score of emotional immaturity of female pre-service teacher ($M=92.18$, $SD=21.742$) is significantly greater than male ($M=85.69$, $SD=23.294$) pre-service teachers. It may therefore be said that male pre-service teachers are more stable in emotional maturity as compare to their female counterparts.

Boyd and Huffman (2002) found that, among females and males in the same age group, females are more emotionally mature than males. **Bansibihari et. al. (2006)** reported that female teachers are emotionally more mature than the male teachers. **Ratna Sandip (2016)** concluded high variation of emotional maturity among females comparing to males. The present finding is in contradictory with their findings in the case of pre-service teachers of Bhopal City.

Hypothesis 3: There is no significant difference between male and female pre-service teachers in their anxiety.

TABLE- 3 Significance of 't' between male and female pre-service teachers in respect of anxiety.

Category	N	Mean	SD	df	't' value	Result
Male	150	23.85	16.425	307	3.483**	($p < 0.01$)
Female	159	30.00	14.587			

****Significant at 0.01 level**

From the table No.3 the value of 't' (3.483) is found to be significant at 0.01 level ($p < 0.01$) and hence the third hypothesis of present study is rejected. This indicates that there is significant difference between male and female pre-service teachers in respect of anxiety. From this it may be said there is significant effect of gender of pre-service teachers on their anxiety.

Further, the mean score of anxiety of female pre-service teacher ($M=30.00$, $SD=14.587$) is significantly greater than male ($M=23.85$, $SD=16.425$) pre-service teachers. It may therefore be said that female pre-service teachers are more anxious as compared to their male counterparts.

Gupta (1978) found that girls were significantly more anxious than boys. Seethapathi (2005) found that male teachers do differ significantly from their female counterparts in

respect of their anxiety. Prabhabati Devi, Y., (2008) concluded that the girls are more anxious compared with boys. Wakde Hemakant (2010) observed that the female teachers have more anxiety due to apprehension and tension as compared to their male counterparts. These findings are in conformity with the present study findings.

Hypothesis 4: There is no significant difference between urban and rural located pre-service teachers in their emotional maturity.

TABLE- 4 Significance of ‘t’ between urban and rural pre-service teachers in respect of emotional immaturity.

Category	N	Mean	SD	df	‘t’ value	Result
Urban	171	88.92	22.645	307	0.093	NS
Rural	138	89.16	22.862			(p>0.01)

NS- Not significant

From the table No.4 the value of ‘t’ (0.093) is found to be not significant at 0.05 level (p>0.05) and hence the fourth hypothesis of present study is accepted. This implies that urban located pre-service teachers do not differ significantly from their rural counterparts in respect of their emotional maturity. This indicates that emotional maturity is independent of urban and rural located pre-service teachers. From this it may be said there is no significant difference between urban and rural located pre-service teachers in their emotional maturity.

Arya A. (1984) found no significant influence of residence on emotional maturity. Singh and Thukral (2011) found that there is no significant difference in emotional maturity on the basis of region. The present study results are in conformity with the above findings.

Hypothesis 5: There is no significant difference between urban and rural located pre-service teachers in their anxiety.

TABLE- 5 Significance of ‘t’ between urban and rural pre-service teachers in respect of anxiety.

Category	N	Mean	SD	df	‘t’ value	Result
Urban	171	26.39	15.159	307	0.781	NS
Rural	138	27.80	16.547			(p>0.05)

NS- Not significant

From the table No.5 the value of ‘t’ (0.781) is found to be not significant at 0.05 level (p>0.05) and hence the fifth hypothesis of present study is not rejected. This implies that urban located pre-service teachers do not differ significantly from their rural counterparts in respect of their anxiety. This indicates that anxiety is independent of urban and rural located pre-service teachers. From this it may be said there is no significant difference between urban and rural located pre-service teachers in their anxiety.

Seethapathi (2005) found that there is no significant difference between rural and urban teachers, in respect of anxiety. Wakde Hemakant (2010) found that the rural teachers do not differ significantly from their urban counterparts in respect of their anxiety as well as covert and overt anxiety. The above findings substantiate the present finding.

Hypothesis 6: There is no significant difference between married and unmarried pre-service teachers in their emotional maturity.

TABLE- 6 Significance of ‘t’ between married and unmarried pre-service teachers in respect of emotional immaturity.

Category	N	Mean	SD	df	‘t’ value	Result
Married	155	89.66	24.107	307	0.490	NS
Unmarried	154	88.39	21.262			(p>0.01)

NS- Not significant

From the table No.6 the value of ‘t’ (0.490) is found to be not significant at 0.05 level (p>0.05) and hence the sixth hypothesis of present study is accepted. This implies that married pre-service teachers do not differ significantly from their unmarried counterparts in respect of their emotional maturity. This indicates that emotional maturity is independent of married and unmarried pre-service teachers. From this it may be said there is no significant difference between married and unmarried pre-service teachers in their emotional maturity.

Ratna Sandip (2016) found that emotional maturity of student teachers is dependent on their marital status. The present finding is in contradictory with their findings in the case of pre-service teachers of Bhopal City.

Hypothesis 7: There is no significant difference between married and unmarried pre-service teachers in their anxiety.

TABLE- 7 Significance of ‘t’ between married and unmarried pre-service teachers in respect of anxiety.

Category	N	Mean	SD	df	‘t’ value	Result
Married	155	26.45	16.090	307	0.637	NS
Unmarried	154	27.59	15.501			(p>0.05)

NS- Not significant

From the table No.7 the value of ‘t’ (0.637) is found to be not significant at 0.05 level (p>0.05) and hence the seventh and last hypothesis of present study is not rejected. This implies that married pre-service teachers do not differ significantly from their unmarried counterparts in respect of their anxiety. This indicates that anxiety is independent of married and unmarried pre-service teachers. From this it may be said there is no significant difference between married and unmarried pre-service teachers in their anxiety.

The above findings support the findings of the earlier research studies. Seethapathi (2005) found that there is no significant difference between married and unmarried teachers in respect of their anxiety. These findings are in conformity with the present study findings.

Conclusion:

In brief we can say that there is significant effect of emotional maturity level of pre-service teachers on their anxiety. Extremely unstable pre-service teacher are high anxious than unstable, moderately stable and extremely stable emotional mature pre-service teachers. There is significant effect of gender of pre-service teachers on their emotional maturity and anxiety. Male pre-service teachers are more stable in emotional maturity as compare to their female counterparts. Female pre-service teachers are more anxious as compared to their male counterparts. Urban located pre-service teachers do not differ significantly from their rural counterparts in respect of their emotional maturity and anxiety. Married pre-service teachers do not differ significantly from their unmarried counterparts in respect of their emotional maturity and anxiety.

Educational Implications:

The study revealed that there is significant effect of emotional maturity of pre-service teachers on their anxiety. For this, all the pre-service-teachers have to work together for developing social adjustment, emotional stability, emotional progression, personality integration and independence. They need to be acquainted with the techniques and strategies of emotional maturity. Pre-service teacher can inculcate the right values through community services and work experiences, supported by moral stories, social makings, newspaper selected from day - to - day life. The study revealed that female pre-service teachers are more anxious as compared to male counterparts. So the role of the state and the central government seems to be crucial in helping the high anxious female pre-service teachers. The government should plan some special programmes to bridge the gap between low and high anxious pre-service teachers in terms of their emotional maturity and other associated psychological factors.

References

- Arya, A. (1984). Emotional Maturity and Value of Superior Children in Family. Fourth Survey of Educational Research, Vol-II(1983-1988) NCERT, New Delhi, p.1326.*
- Archana (1996). " Anxiety in Relation to Religion, Sex and Socio- Economic status". Indian Psychological Review, Vol. 46, A.P.R.C., Agra, U.P., India. p. 6-11.*
- Bansibihari et al. (2006). The Effect of Emotional Maturity on Teacher Effectiveness. Edutrack, 6(1), p.37-38.*
- Best, J.W. (1986). Research Education, Prentice Hall of India Pvt. Ltd. New Delhi.*

- Boyd Jr, Neal Richard and Huffman, Warren J. (2002).** *The relationship between emotional maturity and drinking-and-driving involvement among young adults. Journal of Safety Research, 15(1), 1-6. doi:10.1016/0022-4375(84)90025-2*
- Cattell, R.B. and Schierer, L.N. (1961).** *The meaning and measurement of neuroticism and anxiety, Ronald Press, New York.*
- Coleman, James C. (1970).** *Abnormal Psychology and Modern Life, D. B. Tarapore Wala & Sons (Third ed.), Bombay.*
- Gupta, J.P. (1978).** *A study of anxiety and achievement motivation in relation to academic achievement , sex and economic status, In M.B.Buch, Second Survey of Research in Education(1987) NCERT,New Delhi,p.663.*
- Pastey, Geeta S. and Vijayalaxmi A. Aminbhavi (2006).** *Impact of Emotional Maturity on Stress and Self Confidence of Adolescents, Journal of the Indian Academy of Applied Psychology, 32(1), p.66-70.*
- Prabhavati Devi, Y., (2008).** *Study of Anxiety level of Tribal and Non – Tribal Under – Graduate Students. Asian Journal of Psychology and Education, Vol. – 41, No. 3 – 4, Jan., A.:P.R.C., Agra, U.P., India. p. 7 – 9.*
- Ratna Sandip (2016).** *A case study on Emotional maturity level of B. Ed. Student teacher of Kohima District, International Journal of Advanced Research in Education & Technology (IJARET), Vol. 3. Issue-1 (Jan-March). p.7-11.*
- Seetapathi, M.G.V., (2005).** *Study of Stress, Anxiety and Burnout in relation to performance of Primary School Teachers. Unpublished Doctoral Dissertation (Education), University of Mysore, Mysore, Karnataka, India.*
- Sharma Harish, Bhardwaj R. and Bhargava, M. (2006).** *Comprehensive Anxiety Test(Hindi version). National Psychological Corporation, Agra.*
- Singh, Surjit and Thukral Parveen (2011) .** *Emotional Maturity and Academic Achievement of High School Students. Journal of Community Guidance & Research, Vol. 28 No. 1 p. 9-93.*
- Singh, Y. and Bhargava, M. (2006).** *Manual of Emotional Maturity Scale. National Psychological Corporation, Agra.*
- Wakde Hemakant, N. (2010).** *'A study of Value Orientation and Performance of Teachers in relation to certain Psycho-social variables'. Unpublished Doctoral Dissertation (Education), Barkatullah University, Bhopal, Madhya Pradesh, India.*