

MENTAL HEALTH, EMOTIONAL INTELLIGENCE AND SOCIAL SUPPORT
AMONG MOTHERS OF CHILDREN WITH MILD INTELLECTUAL
DISABILITY

ROYA KOOCHAK ENTEZAR

UNIVERSITI TEKNOLOGI MALAYSIA

MENTAL HEALTH, EMOTIONAL INTELLIGENCE AND SOCIAL SUPPORT
AMONG MOTHERS OF CHILDREN WITH MILD INTELLECTUAL
DISABILITY

ROYA KOOCHAK ENTEZAR

A thesis submitted in fulfilment of the
requirements for the award of degree of
Doctor of Philosophy (Educational Psychology)

Faculty of Education
Universiti Teknologi Malaysia

JULY 2013

*To my beloved mother
and
father, rested in peace,
He did not have the opportunity to finish high school,
but he had many high hopes for his children.
I would like to dedicate this thesis to my mom and the memory of my dear father*

ACKNOWLEDGEMENT

I would like to thank my supervisor, Dr Nooraini Othman, for her guidance, patience, and support in completing this study. Without her support, this thesis would not have been written. As a supervisor, her insightful vision, dedication to excellence, and diligent work motivated me to finish this project on time. As my role model, her excellent leadership skills and kind heart amazed and shaped me. As a friend, her kindness, encouragement, and care sustained my survival in an academic field as well as a foreign country. I am indebted to her for generous gift of time and support. I would also like to thank Dr Azlina Mohd Kosnin for providing critical support and excellent comments and assisting me in improving the quality of my thesis.

I would like to acknowledge my dear husband, Dr Mohammad Ebrahim Zaker, for his love, support and encouragement. Thank you from the bottom of my heart. Thank you to my family, particularly my dear brother Dr Mohammad Reza Koochak Entezar (Hamid) for always being there to listen, and offer advice and support in every conceivable way. I could not accurately express the thanks and gratitude I owe you. You really supported and helped me with impeccable grammar and editing of my thesis. My biggest thank goes to my lovely son Sepehr, who is my sources of strength and blessing. To my dear mom, Iran Sahaf Zadeh, To my lovely sister, Nahid, you were also always a source of unconditional love, understanding, and support during the stressful time of my study, supporting me and tirelessly saying “you can” and for your encouragement. I would like to thank my dear brother, Ali, for his never-ending cheerful encouragement. I am so lucky to have such an amazing family. I wish to express my thanks to all my friends, who helped me through these difficult years.

ABSTRACT

This correlation research compared the levels of mental health among Iranian and Malaysian mothers of children with mild intellectual disability, and role of emotional intelligence and social support on their mental health. The research is based on the purposive sampling technique which involved 227 respondents from Tehran, Iran and 236 respondents from Kuala Lumpur, Malaysia. Data analysis was done using Statistical Package for Social Science (SPSS version 16.0) and Analysis of Moment Structures (AMOS version 16.0). T-test was used to compare the values of the means of the Iranian and Malaysian samples while Structural Equation Modeling (SEM) was used to analyse the good fit of the model in studying the relationships among the variables. The findings showed that Malaysian mothers have better mental health but Iranian mothers have higher emotional intelligence. There was no significant difference in social support between Iranian and Malaysian mothers but emotional intelligence and social support were significant predictors of mental health for both groups of mothers. Examinations using modification index for measuring the structural fit of Iranian and Malaysian models respectively indicated that the values fulfilled the required minimum threshold values of $cmin/df=2.268$, $CFI=.96$, $RMSEA=.068$ and $cmin/df=2.761$, $CFI=.92$ and $RMSEA=.087$. These results indicated that the model has factorial invariance across samples. Thus, they confirmed the validity (factorial validity) of the hypothesized models. It is recommended that health planners and practitioners pay more attention to developing programs and services that enhance the level of emotional intelligence and social support. To address this, schools should provide training programs as continuing education courses for all teachers, school counselors and administrators, particularly, in schools which provide special education for students with disabilities.

ABSTRAK

Kajian korelasi ini membandingkan tahap kesihatan mental dalam kalangan ibu dari Iran dan Malaysia yang mempunyai anak dalam kategori ketidakupayaan intelektual tahap ringan (*mild intellectual disability*) dan peranan kecerdasan emosi dan sokongan sosial terhadap kesihatan mental. Kajian ini adalah berdasarkan teknik persampelan bertujuan yang melibatkan seramai 277 responden dari Tehran, Iran dan 236 responden dari Kuala Lumpur, Malaysia. Analisis data telah dijalankan dengan menggunakan perisian *Statistical Package for Social Science* (SPSS versi 16.0) dan *Analysis of Moment Structures* (AMOS versi 16.0). Ujian-t telah dilakukan untuk menganalisis perbezaan skor min antara responden dari Iran dan Malaysia while *Structural Equation Modeling* (SEM) telah digunakan untuk menganalisis *good fit* bagi model dalam mengkaji hubungan antara pembolehubah. Dapatan menunjukkan bahawa ibu dari Malaysia mempunyai kesihatan mental yang lebih baik manakala ibu dari Iran mempunyai kecerdasan emosi yang lebih tinggi. Tiada perbezaan yang signifikan didapati bagi sokongan sosial antara dua kumpulan ibu ini tetapi kecerdasan emosi dan sokongan sosial adalah peramal yang signifikan terhadap kesihatan mental kedua-dua kumpulan ibu. Penelitian menggunakan Indeks Modifikasi bagi mengukur *structural fit* model dari Iran dan Malaysia masing-masing menunjukkan nilai yang menepati nilai minimum *threshold* yang ditetapkan iaitu $cmin / df = 2.268$, $CFI = .96$, $RMSEA = .068$ dan $cmin / df = 2.761$, $CFI = .92$, $RMSEA = .087$. Dapatan menunjukkan model mempunyai *factorial invariance* merentas sampel. Justeru, ini mengesahkan kesahan faktorial (*factorial validity*) bagi model yang dihipotesiskan. Adalah dicadangkan supaya perancang dan pengamal kesihatan memberi lebih tumpuan dalam pembinaan program dan perkhidmatan yang berupaya meningkatkan tahap kecerdasan emosi dan sokongan sosial. Pihak sekolah boleh menyediakan program latihan sebagai kursus pendidikan lanjutan terutamanya di sekolah-sekolah yang menyediakan pendidikan khas bagi pelajar-pelajar dalam kategori kurang upaya kepada semua guru, kaunselor sekolah dan pihak pengurusan.