

Psychology, Health & Medicine

ISSN: (Print) (Online) Journal homepage: https://www.tandfonline.com/loi/cphm20

Influence of mental health on the well-being status among Malaysian adults before and during **COVID-19** pandemic

Whye Lian Cheah, Leh Shii Law, Alexander Lourdes Samy, Bee Seok Chua, Ching Sin Siau, Mimi Fitriana, Suzanna Awang Bono, Vighnarajah S & Wah Yun Low

To cite this article: Whye Lian Cheah, Leh Shii Law, Alexander Lourdes Samy, Bee Seok Chua, Ching Sin Siau, Mimi Fitriana, Suzanna Awang Bono, Vighnarajah S & Wah Yun Low (2022): Influence of mental health on the well-being status among Malaysian adults before and during COVID-19 pandemic, Psychology, Health & Medicine, DOI: <u>10.1080/13548506.2022.2063351</u>

To link to this article: https://doi.org/10.1080/13548506.2022.2063351

Published online: 18 Apr 2022.

🖉 Submit your article to this journal 🗷

View related articles 🗹

則 View Crossmark data 🗹

Check for updates

Influence of mental health on the well-being status among Malaysian adults before and during COVID-19 pandemic

Whye Lian Cheah^a, Leh Shii Law ^b^a, Alexander Lourdes Samy^b, Bee Seok Chua^c, Ching Sin Siau^d, Mimi Fitriana^e, Suzanna Awang Bono ^f, Vighnarajah S^g and Wah Yun Low^h

^aDepartment of Community Medicine and Public Health, Faculty of Medicine and Health Sciences, Universiti Malaysia Sarawak, Sarawak, Malaysia; ^bInstitutTadbiran Awam Negara (INTAN), Kampus Wilayah Timur, Terengganu, Malaysi; ^cFaculty of Psychology and Education, Universiti Malaysia Sabah, Sabah, Malaysia; ^dCentre for Community Health Studies, Faculty of Health Sciences, Universiti Kebangsaan Malaysia, Selangor, Malaysia; ^eDepartment of Psychology, Faculty of Arts and Science, International University of Malaya-Wales, Kuala Lumpur, Malaysia; ^fSchool of Social Sciences, Universiti Sains Malaysia, Penang, Malaysia; ^gSchool of Education and Social Sciences, Veritas University College, Petaling Jaya, Malaysia; ^hDean's Office, Faculty of Medicine, Universiti Malaya, Kuala Lumpur, Malaysia

ABSTRACT

The coronavirus disease (COVID-19) pandemic has affected the well-being of individuals worldwide. Due to the scarcity of information in the Malaysian context, this study aimed at investigating the changes in well-being before and during the Movement Control Order (MCO) in Malaysia and its association with mental health status. This cross-sectional study was part of a Malaysian non-probabilistic online survey on psychosocial well-being in Malaysia, under the Personal and Family Coping with COVID-19 Global South Research Consortium. A total of 543 respondents (≥18 years old) were recruited using snowball sampling. A validated self-administered questionnaire for assessing sociodemographic characteristics, well-being, anxiety, boredom, and loneliness was circulated on social media platforms (such as Facebook, Twitter, and WhatsApp) and emails. Paired samples t-test, chi-square test, and multinomial logistic regression analyses were applied during data analysis. Results revealed significant changes in the mean scores of well-being, anxiety, boredom, and loneliness before and during MCO (p < 0.05). When comparing with no change in the well-being group, changes in boredom were less likely to be observed in the decreased well-being group (Adj OR = 0.874; p = 0.003) but were more likely to be observed in the group with increased well-being (Adj OR = 1.110; p = 0.002). The findings indicated that the pandemic did not necessarily create adverse effects. Instead, a different perspective is offered, which can be used as a public health strategy to help individuals cope with their mental health needs more positively.

ARTICLE HISTORY

Received 13 July 2021 Accepted 30 March 2022

KEYWORDS

COVID-19 pandemic; mental health; well-being

CONTACT Whye Lian Cheah with which with the second secon

© 2022 Informa UK Limited, trading as Taylor & Francis Group