June 2012 Volume 1 Issue III ISSN :2277-1255
 BHARTIYAM INTERNATIONAL JOURNAL OF EDUCATION & RESEARCH

A Study of Emotional Maturity & anxiety among under graduate Science Students
Dr.. Sarika Sharma,

Principal, Ganga Institute of Education Kablana Jhajjar 124104 Haryana India

E Maill: drsarikaipu@yahoo.co.in
Poonam Sharma
M.Ed. Learner Ganga Institute of Education Kablana Jhajjar 124104 Haryana India

Abstract
Today we are living in the world of globalization. We are living between two eras, between rich and poor, between old and the young and we are also caught between the macro symptoms of imminent social and personal breakdown. Every man as a social animal has individual needs during life time their needs keep on increasing and also change with the society. Every society has its own ways of living thinking, culture, traditions, rules, laws and belief. This enables to establish a balance between the society and the individual. During this process some of his needs are satisfied and some of them he has to compromise. He has to maintain a balance and adjust in his society. This ability of an individual to adjust is a measure of personality. For this, all round development of the individual is necessary. Education is means for the all round development of personality Education imparted in schools and colleges prepare the individuals to face the realities of life in future. This paper deals with the implication of research finding. These findings guide the researcher in further researches and also helps them in making hypothesis and formulating objectives. They provided guidelines for further studies.
Indian education system is a produce of ‘British Rule’ whose aim was to prepare man-power for running the administration. It could neither fulfill the needs of the society – nor it could produce individuals capable of adjustment. This education led only to the one dimensional development of academic aspect of a person. There was no provision for emotional, moral, spiritual and social development of a person. Even the modern education today does not provide the curriculum and methods for the multidimensional growth of the personality. This kind of education makes a man over ambitious, jealous, selfish and materialistic. 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.

*B.G.Sudha and B.Nirmala (1984) in a study whose objective was to study “Effectiveness of Emotional maturity on self confidence of high school students’ classified the students on the basis of age and sex. After the analysis of data collected, they gave the following results:
♦
Private school students are more confident than government school students.
♦
Female students are more confident than male students.
*Morris and Limbert (1973) studies the cognitive and Emotional component of Anxiety and found the result that anxiety does not affect the cognitive and emotional components.
*Ansari, Mohfoox, A. (1972) “A study of anxiety among school and college students”. It was found that there is no significant difference in anxiety levels of school and college students.

NEED AND SIGNIFICANCE OF THE STUDY:
Our education system has a 10+2+3 structure under which a student after secondary stage opts for higher education through universities. Various students who are studying in colleges and universities when analyzed for their behaviour were found to have disturbed behaviour. Behind this kind of behaviour there could be many reasons viz; social, economical, mental and moral. As it is evident that mental imbalance, disturbed environment and ill effects, anxiety and emotional immaturity adversely affect the efficiency of an individual. The mental sate of a person reflects in his behaviour in some form or the other. This study is aimed at finding out the reasons behind these unnatural behaviours of students at under graduate level in terms of their emotional maturity and anxiety.
STATEMENT OF THE PROBLEM:

“A study of Emotional Maturity and Anxiety among Under Graduate Science Students” in Bahadurgarh.

DEFINITIONS OF THE KEY WORDS:

Emotional Maturity : The word emotional maturity is a complex of two words : emotions and maturity.

To understand the meaning of emotional maturity, it is important to study the individual meaning of its constituent words : Emotions and Maturity.

EMOTIONS:

“The word ‘emotion’ is derived from the Latin word ‘emovere’ which means ‘to stir up’, ‘to agitate’ or ‘to excite’. So emotion is stirred up or disturbed state of mind.
Charles G. Morris : “Emotion is a complex effective experience that involves diffuse psychological changes and can be expressed overtly in characteristic behaviour pattern.
Today’s world is a lot different from what existed earlier. At every stage of the development from infancy to childhood, one witnesses a drastic change in values, morality, ethics, culture and traditions. Today’s youth is under tremendious pressure not only from the parents and teachers but also from the peers. This youth unrest leads to violence, emotional outbursts, neurotic tendencies and unnatural behaviour. This transformation of values, morality, ethics, culture and traditions. Today’s youth is under tremendious pressure not only from the parents and teachers but also from the papers. This youth unrest leads to violence, emotional outbursts, neurotice tendencies and unnatural behaviour. This transformation of values and morality, emotional behaviour, and social etiquettes forces us to pause an analyses seriously the total social structure and its implications on every unit of the society. This study is an effort to know the level of emotional maturity and anxiety at different levels of the university courses.

REVIEW OF RELATED LITERATURE:
*Mohsin, S.M., “A measure of Emotional Maturity”. This study was undertaken to measure the emotional maturity of graduate level students. The result of the study that emotional maturity does not affect the mental level and there is not interrelation between various components of emotional maturity.
Acc. To Crow and Crow : “An emotion is an affective experience that accompanies generalized inner adjustment and mental and psychological stirred up states in the individual.”

Maturity: Maturations is a process which causes both physical and mental development of an individual.

Acc. To Ruch : “After birth the process through which growth and development remains functional is known as maturity.”
Emotional Maturity: Acc. To Dr. S.K. Mangal in “Advanced Educational Psychology.”

“Emotional Maturity is that characteristics of emotional behaviour that is generally attained by an adult after the expiry of his adolescence period.

Acc. To Alexander Magoun: Emotional maturity is the refined and development ability to understand and use one’s emotions in personally controlled ways.”

Anxiety: “ The word ‘anxiety’ comes from the latin word “Anxietus” experiences of varying blends of uncertainly, agitation and threat.

Acc. To Frued (1930): “Anxiety is a special state of unpleasure with act of discharge along particular paths.”

Fisher (1970) defined anxiety as “the experience of being impelled to actualised for which abilities have already been apprehended as uncertain.”

OBJECTIVES OF THE STUDY:

The objectives of the study will be:

♦
To study the difference in the emotional maturity of under graduate students of rural and urban areas.

♦
To study the difference in anxiety of under graduate students of rural and urban areas.

♦
To study the relationship between emotional maturity and Anxiety among under graduate science students.

HYPOTHESIS OF THE STUDY:

♦
There will be no significant difference in the emotional maturity of under graduate students of rural and urban areas.

♦
There will be no significant difference in anxiety of under graduate students of rural and urban areas.

♦
There will be no significant relationship between Emotional maturity and Anxiety among under Graduate science students.

RESEARCH METHODOLOGY:
Survey method will be used to collect data for the present study.

POPULATION:

All the students of Science stream at under-graduate level in Sonipat District is the population for the study.

SAMPLE:

Sample of the students will be selected from Bahadurgarh because it will be convenient for the investigator to collect data from there. As the investigator stayed in this area so it will save much time of collecting data. Sample of one hundred students will be taken for the research.
TOOLS TO BE USED:
The two types of tools: Questionnaire and Standardised Test may be used by the researcher to study the emotional maturity and anxiety of Under graduate students. The description of the tools to be used is as follows:

♦
Emotional Maturity Scale by Dr. Yashvir Singh (Agra) and Dr. Mahesh Bhargava (Agra)

♦
Comprehensive Anxiety Scale by Dr. A.K.P. Sinha (Patna) and Dr. L.N.K. Sinha (Patna)

STATISTICAL TECHNIQUES:

The statistical techniques like mean standard deviation and t-test will be used for the present study.

DELIMITATION:
The study will be confined only to under graduate students of Bahadurgarh,.

The sample will be comprised of students of Science stream only.

The study will be conducted only by Survey Method of research.

The sample of only one hundred students will be taken for the research.
HYPOTHESIS OF THE STUDY:

Hypo.1→ There is no significant difference in the emotional maturity of under graduate students of rural and urban areas.

	
	Mean
	S.D.
	Standard Error of Mean
	Value of t-test

	Rural
	49.72
	14.93
	2.85
	5.24

	Urban
	54.68
	13.55
	
	

♦
t-value at 0.05 level = 1.96
♦
t-value of 0.01 level = 2.58

Interpretation:

♦
There is significant difference among under graduate students of science stream of rural and urban areas.

♦
Hypo.2 → There is no significant difference in anxiety of under graduate students of rural and urban areas.

	
	Mean
	S.D.
	Standard Error of Mean
	Value of t-test

	Rural
	117.62
	51.6
	10.11
	1.37

	Urban
	131.78
	49.52
	
	

♦
t-value at 0.05 level = 1.96

♦
t-value of 0.01 level = 2.58

Interpretation:

♦
There is significant difference in anxiety among under graduate students of science stream of rural and urban areas.
♦
Hypo.3→ There will be no significant relationship between Emotional maturity and Anxiety among under Graduate science students.
	Variable
	Product Moment co-relation

	Emotional Maturity

Anxiety
	0.056

Interpretation:
♦
The product moment co-relation is 0.056 that shows a very lo +ve co-relation between emotional maturity and anxiety.
EDUCATIONAL IMPLICATION

In educational field each and every research is done to make better education system. In this particular research the research is related to the psychology of the student. It has a lot of advantages to understand the individual difference among student.

Emotional Maturity and anxiety help teachers to discriminate among highly immature and extra anxious students and mainly to deal with them in a proper way.

The teachers should be trained well about different stages of child development and specially adolescent stage so that he can understand the emotional maturity and anxiety level and the students.

· The teacher should give extra time and attention to emotional mature and highly anxious students.

· The teacher should provide positive reinforcement to the student.

· Administrator should make full arrangement of psychological laboratories and other facilities for co-curricular activities in the institution.

· Administration should make available the facilities of guidance and counseling service for the students of college and universities.

· The parent should pay special attention to provide healthy atmosphere to their children.

· The parents should encourage their children to become emotional mature with moderate anxiety.

· The parents should provide friendly atmosphere to the child so that he can share his problem to parent.

· The children should be ill treated and over protected.

Suggestions

While conducting any study an investigators faces many problems and while finding the solution for their problem the researches undergoes various new experiences. In the light of those experiences.

Some suggestions for further researcher in this area and presented.

· The present study was conducted on a limited sample of 100 students.

· The same can be done various other stages including student of other college and universities. This will give more clear and specific conclusions.

· In the present study variables like emotional maturity and anxiety have been analyzed. Individual test should be used rather than group test. This will give a deeper inside in the regions behind emotional maturity and anxiety.

· This study is restricted to Jhajjar District only it can be further widened into the colleges affiliated to Maharishi Dayanand Univeristy in other District also.

· This study is confined to the students of science stream only. It can be made more wider by taking into consideration more academic stream.
References

1. Ansari, A.(1972): Indian Journal of Psychology, Vol.47(2)

2. Best J.W. (1986) : Research in Education, Fifty Edition, Fifty Edition.

3. Broota, K.D. (2006): Experimental Design in Behavior Research ; New Age International Limited.

4. Bhatnagar, R.P. (2007) Reading in Methodology of Research in Education; R. Lall Book Depot, Meerut.

5. Cole, Charles. L.Cole Annal (1979) Psychological Abstract, Vol.64(2)

6. Garrett, Henry, E. (2007): Statistics in Psychology and Education; Paragon International Publishers; New Delhi.
