

A STUDY OF POSITIVE MENTAL HEALTH IN SCHOOL GIRLS WITH POSTURAL DEFORMITIES: WITH REFERENCE TO YOGA INTERVENTION PROGRAM

Bharati G Dhokrat, Ph. D.

Physical Education Teacher, BMC School, Kurla, Mumbai

Abstract

The aim of the present study was to analyse the effect of three months yoga program on positive mental health of school girls diagnosed with postural deformity. To conduct the study 2000 school children from various schools in Mumbai were screened with the help of kypholordometry to determine the presence of postural kyphosis. Out of the surveyed subjects, 72 school girls between age of six to twelve years were found to be suffering from postural kyphosis. Out of these 60 school girls were selected and took part in the present study. Selected Kriyas, Asanas and Pranayam respectively forms the basis of three months yogic program. Junior Positive mental health inventory prepared by Agashe and Helode (2009) was used as psychological instrument in the present study. Results reveal significant impact of yoga program on positive mental health of school girls carrying postural deformity in the form of kyphosis. It was concluded that positive mental health among school girls carrying kyphotic deformity can be enhanced with a well chalked out yoga program of short duration.

Keywords : *Postural Deformity, Yoga, Positive Mental Health, Yoga*

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

Introduction:

There are two aspect of mental health. One is positive and second is negative. Majority of research and theories explored and incorporated the negative aspect i.e. mental illness as far as mental health model is concerned. Strupp and Hadley (1977) adds a new perspective in defining mental health by adding positive aspect in it. They have included self acceptance, ego-strength and philosophy in their model of positive mental health. Schneiders (1965), while accepting the views of the World Federation for Mental Health that “not merely the absence of mental disorders/but a state in which the individual live harmoniously with himself and others, adopting to and participating in an ever changing social setting and with the people that he is achieving self realization through satisfaction of his basic needs (Annual Report, 1950) and that of the Expert Committee on Mental Health of the WHO that mental health is a condition subject to fluctuation due to biological and social factors, which enable the individual to achieve the satisfactory synthesis of his own potentially conflicting instinctive drives, to form and maintain harmonious relations with others and to participate in

constructive changes in his social and physical environment. One of the theories that link mental health is with body posture. Ningthoujam (2014) linked posture with human behaviour. He opined that as a product of human behaviour, emphasizing that factors affecting a wrong posture are features of daily behaviour. According to him "posture" reflects the well-being of the individual, reflects its activity and somehow relevant personality.

To enhance mental health the role of age old tried and trusted practice of yoga has been very well documented in the literature (Deshpande et al., 2008; Knobben, 2013).

Mental health is one of the related concepts to quality of life. According to the definition of World Health Organization (WHO)¹, mental health means whole richness of physical, mental and social concepts of each person, and so, mental health is one of key reasons in people's general health. Mental health has also been viewed has positive aspect. Strupp and Hadley (1977)² also conceived mental health in its positive perspectives. This model has considered self-acceptance, ego-strength and philosophy of human nature/life as the major components of positive mental health. The importance of mental health in quality of life is well known. Apart from psycho-pathological stand point it has been observed that ancient India practices of yoga is useful in enhancing psychological well-being. Deshmukh (1971)³, Carrington et al. (1980)⁴, have concentrated their research on effect of yoga on mental health of adults. Apart from normal people it has been observed that person with postural deformities is more prone to psychological problems [Babekir et al. (2007)⁷, Saligheh et al. (2013)⁸] Fortin et al. (2011)⁹ defined posture as the alignment or orientation of body segments while maintaining an upright position. But all these studies are on adult population and did not address the issue of positive mental health in school children. Since nations prospect and development is dependent upon their future torch bearers i.e. school children, hence the researcher decided to explore the efficacy of yogic exercise program on positive mental health of school boys suffering from postural deformities.

Objective of the Study

The main objective of the present study is to find the effect of short duration yogic exercise program on positive mental health of primary and middle school boys suffering from postural deformities.

Hypothesis

It was hypothesized that follow up data on positive mental health will show significantly encouraging signs after three months yogic exercise program imparted to school boys suffering from postural deformities.

Methodology

Sample :

To conduct the study 1500 school children between six to 12 years were selected from B.M.C. School Kurla. Kypholordometry was used to determine presence of postural deformities namely kyphosis and lordosis among selected subjects. Out of these 1500 school children, 58 were found to be suffering from postural deformity of some or other kind. These 58 school children were selected as sample.

Tools

Kypholordometer Test for Kyphosis:

Postural deformities in selected subject were screened with the help of Kypholordometer.

Positive Mental Health Inventory:

The Junior Positive Mental Health Inventory (JPMHI) prepared by Agashe and Helode (2009) was used to assess positive mental health of selected subjects. The inventory consist of 36 items with three dimensions i.e. ego strength, self acceptance and philosophy of life as sub variables. This inventory is highly reliable and valid.

Yoga Program:

Three months yoga exercise program was chalked out by the researcher with the help of experts in the field of yoga. The asanas were increased as per the time schedule set by the experts. Asanas with supine, prone and sitting position were incorporated in this program. Savasan, Ardha, Chakrasan, Padmasan, Pranayam, OM chanting and AnulomVilom were included in this yoga exercise program along with other asanas.

Procedure:

Screening with kypholordometer was performed on 1500 school boys from primary and middle school. Out of these 58 primary and middle school boys were found to be suffering from postural deformities. Junior Positive Mental Health Inventory prepared by Agashe and Helode (2009) were administered to these subjects. Since the study was based on single group experimental design, the administration of JPMHI was done twice i.e. before and after study period of three months. The pre post response of the subjects on JPMHI was scored off and put to statistical analysis. Results shown in table 1.

Analysis and Interpretation :

Table 1 Depicting Pre and Post Test statistics (Before and After Yoga Training Program) of Mental Health in a Group of School Boys Suffering from Postural Deformities

Variable	N	Statistical Scores		Mean Diff.	‘r’	‘t’
		Pre-Test Mean±S.D.	Post Test Mean±S.D.			
Positive Mental Health	58	19.60±2.69	22.48±2.45	2.87	.94	18.49**

** Significant at .01 level

Results shown in table 1 show that in a group of school boys suffering from postural deformities, mean scores on positive mental health differ before yoga exercise program (M=19.60) and after yoga exercise program of three months (M=22.48) at .01 of statistical significance. The mean difference of 2.87 shows that after imparting yoga exercise program mean positive mental health scores was increased significantly as compared to what it was before the commencement of study period. (t=18.49, df=57, r=.94, p<.01). It indicates that three months program of yoga has significantly enhanced positive mental health of school boys suffering from postural deformities.

Result and Discussion :

On the basis of analysis it was found that after participating in three months yoga program, positive mental health of school boys suffering from postural deformities. Knobben (2013) also reported that yoga interventions can be effective in reducing depression, depressive symptoms and the promotion of well-being. In other words it has positive effects not only on depression, but also on the positive functioning of a person. Hence the efficacy of yoga is also true for school boys suffering from postural deformities.

Conclusion

On the basis of results it was concluded that yoga exercise program of short duration is beneficial in enhancing positive mental health even in school boys suffering from postural deformities.

References

- World health organization (2001). *The world health report. Health system: Geneva, Life style for Health, fitness, and Wellness*.p:76.
- Strupp, H.H. and Hadley, S.W. (1977): *A tripartite model of health and therapeutic outcome. American Psychologists*, Vol. 32, No. 3.
- Deshmukh, D.K. (1971). *Yoga in management of psychoneurotic, psychotic and psychosomatic conditions. J Yoga Inst.*, 16:154–8.
- Carrington, P., Collings, G.H., Benson, H., Robinson, H., Wood, L.W., Lehrer, P.M., Woolfolk, R.L. and Cole, J.W. (1980). *The use of meditation-relaxation techniques for the management of stress in a working population. Journal Occupational Medicine*. 22(4):221-31.
- Deshpande, S., Nagendra, H.R. and Raghuram, N. (2008). *A randomized control trial of the effect of yoga on verbal aggressiveness in normal healthy volunteers. Int J Yoga*, 1(2):76-82.
- Knobben, S. (2013). *A meta-analysis of the effectiveness of yoga on mental health; taking on a dual perspective reflecting the medical and positive perspective of mental health. Master's Thesis, University of Twente, the Netherlands, Faculty of Behavioral sciences and Psychology.*
- Babekir et al (2007) (8), also studied 35 persons with hyper kyphosis above 60 degrees in terms of depression and finally stated that depression could be one of the reasons for hyper kyphosis.
- Saligheh, M., Rahimi, A. and Sokhanguyi (2013). *To determine the correlation between postural deficiencies and severity of depression in 15-18 years old kyphotic girls in high schools of Iran. Annals of Biological Research*, 4 (10):71-74.
- Fortin, C., Feldman, D., Cheriet, F., and Labelle, H. (2011). *Disability and Rehabilitation. Clinical Methods for Quantifying Body Segment Posture: A Literature Review*, 33(5), 367-383.
- Ningthoujam, R. (2014). *Postural deformities in lower extremities among school children. International Journal of Physical Education, Health & Sports Sciences, Volume: 03, issue: 01.*