

**MENTAL HEALTH AND ACADEMIC MOTIVATION
AMONG THIRD-YEAR COLLEGE TES GRANTEES:
A CORRELATIONAL STUDY**

PSYCHOLOGY AND EDUCATION: A MULTIDISCIPLINARY JOURNAL

2023

Volume: 11

Pages: 388-393

Document ID: 2023PEMJ970

DOI: 10.5281/zenodo.8192147

Manuscript Accepted: 2023-26-7

Mental Health and Academic Motivation Among Third-Year College TES Grantees: A Correlational Study

Jiesel G. Marco*, Christine Joice P. Aquino, Angela Diaz, John Paul Andrie Magtibay
Jennifer Saladaga, Jhoselle Tus

For affiliations and correspondence, see the last page.

Abstract

This study evaluates the relationship between mental health and academic motivation among third-year college TES grantees. Thus, correlational design was employed to determine if there is a significant relationship between mental health and academic motivation among 150 third-year TES grantees. Statistical findings reveal that the r coefficient of 0.52 indicates a moderate positive correlation between the variables. The p -value of 0.00, which is less than 0.05, leads to rejecting the null hypothesis. Hence, a significant relationship exists between mental health and academic motivation of third-year college TES grantees. Implications were discussed in the study.

Keywords: *academic motivation, mental health, college students, TES grantees*

Introduction

The pandemic undoubtedly made serious mental health issues like anxiety and depression worse. Students may be unable to do well academically if they are experiencing said conditions (Cordero, 2022). He claims that some college students struggle to fulfill their responsibilities in terms of their academic obligations. Due to the abrupt transition to an online environment and their isolation and lack of engagement with their peers and lecturers, college students may have developed or worsened their existing psychological issues (Lim et al., 2022). Unfortunately, mental health problems like stress, anxiety, and depression significantly harm adolescents' health and academic performance (Xiong et al., 2020).

According to a poll by virtual health services provider TimelyMD, 71% of students claimed to have been experiencing stress, anxiety, and depression, while 50% of college students reported mental health problems as their biggest stressors for 2023. According to the National Institute of Mental Health, one in three college students experiences serious depression or anxiety while attending university, yet 75% refuse treatment (February 27, 2023, Texas A&M University Division of Marketing & Communications).

The term "academic motivation" relates to a student's passion for academic topics as shown by their approach, tenacity, and degree of interest when their competence is tested against a standard of performance or excellence, according to a study by Hu et al. (2021). Having unstable mental health, increased academic stress and low perception of social support were

instead associated with motivation styles with lower autonomy and integration levels. Whether academic achievement and motivational style are related remains open (Uji & Kawaguchi, 2021).

Higher education professionals continue to worry about their student's mental health, as stated by Mowreader (2023). In addition, Conti et al. (2023) mentioned that depression is a major public health concern that is becoming increasingly well-acknowledged. Anxiety and despair among college students have soared since the start of the COVID-19 pandemic; this worrying trend lacks clear treatments (Collavo, 2023). Moreover, for some students, academic stress can be overwhelming. They stated that mental anxiety affects the general public's health and the student's academic progress (Grotan et al., 2019). Hence, Mahdavi (2019) noted that mental health issues, including anxiety and depression, may impact students' performance in numerous spheres of life, including academics. Students were more driven to achieve their academic and educational goals are more likely to succeed. Also, students in good mental health are more motivated in their academics.

Calhoun et al. (2022) found that the pandemic impacted students' mental health. Students also acknowledged motivations' influence on academic performance. Nevertheless, Teo, Lilian, and Koo (2023) found a negative association between racialized social mental health issues and academic motivation and a positive correlation between financial stress and depressive symptoms.

Moreover, this study evaluates the relationship between mental health and academic motivation among third-year college TES grantees. Specifically,

this study sought to answer the following question:

1. Is there a significant relationship between mental health and academic motivation among third-year college TES grantees?

Literature Review

The overall mental health and academic motivation of secondary school pupils are substantially associated, claims Kithela Mananu (2021). The findings indicated a negative correlation between students' academic achievement and extrinsic motivation. Furthermore, according to the results of Mahdavi, Valibeygi, Moradi, and Sadeghi (2021), pupils with better mental health are more motivated to work hard in school. This study also revealed that children more motivated to excel academically will have greater success in their studies and do better academically.

Hussein (2023) asserts that the link between emotional intelligence and academic motivation among Gachsaran pre-university students is mediated by mental health. The current study's findings highlight the significance of fostering and enhancing students' academic motivation. To help students enhance their academic standing and performance, the educational system can use their current abilities and flourish in their emotional intelligence and mental health dimensions. It may be stated that among talented kids, academic drive and mental health elements have a favorable and substantial link (Tavakoli, 2023).

A study by Bolatov, Gabbasova, Baikanova, Igenbayeva, and Pavalkis (2021) proved that the level of academic motivation and students' mental health was shown to have significantly increased or improved over time when the research variables were compared. Additionally, students may remain on course with their academic involvement with the help of academic motivation. Students in day secondary schools have a multifaceted life. Motivating oneself is strongly related to mental health (Munanu & Munanu, 2020). The findings show a significant relationship between students' general mental health and academic motivation.

One of these students went on to claim, as reported by Arrebola et al. that university students' anxiety during COVID-19 had a detrimental effect on their academic self-efficacy, which is a component of academic motivation. The study's findings showed that parents' reports of instructors' social support and students' worry are important predictors of a decline in students'

academic motivation throughout this time. Researchers found a link between students' academic motivation and their mental health. Thus, based on research by Sadry, Habibi, and Aslamyar (2022): A student's academic success and performance should be closely tied to his or her mental health. However, this study concluded that there is no relationship between academic progress and mental health or any of its aspects.

A negative association between mental health and academic motivation was shown by Di Pietro et al. (2020). This is in line with other research that demonstrates how psychological factors like stress, worry, and melancholy during emergencies and quarantines have a detrimental effect on learning. Moreover, research looking at the effects of COVID-19 on mental health indicators has discovered that pupils exhibit a rise in psychological symptoms such as stress, anxiety, and sadness (Alemany-Arrebola et al., 2020). Additionally, according to Salmon et al. (2020), hybrid learning as a learning medium to keep the educational system alive is well known. Pandemic effects on individuals' mental health have hindered adaptation to new norms, particularly in education. As a result of the research, it may be concluded that while self-compassion exercises are helpful, there was no discernible improvement between the pre-test and the post-test. They also don't show a connection to academic motivation or stress.

Methodology

In this study, correlational design was employed to determine if there is a significant relationship between the mental health and academic motivation of third-year TES grantees. Hence, 150 students were respondents to the study whose characteristics are as follows: currently enrolled as a third-year college student; and must be a recipient of the Tertiary Education Subsidy (TES).

Furthermore, Mental Health Inventory (MHI-28) and Academic Motivation Scale (AMS-C28) were employed to measure the study's variables. The researchers used Google Forms and a printed questionnaire to gather coherent data for the study to get more qualified respondents. The respondents' access to the online and printed survey questionnaires must be confirmed by their authorization to participate. After data collection, the study measures and interprets the results using Microsoft Excel and the Statistical Package for the Social Sciences (SPSS). Furthermore, the collected data from respondents

conforms with the Data Privacy Act of 2012 (RA 10173), highlighting the respondents' privacy and security.

Results and Discussion

This study investigates the relationship between mental health and academic motivation among third-year college TES grantees. Specifically, it sought to test the following claim:

Ho: There is no significant relationship between mental health and academic motivation among third-year college TES grantees.

The relationship between the mental health and academic motivation of the study's respondents is shown in Table 1. The *r* coefficient of 0.52 indicates a moderate positive correlation between the variables. The *p*-value of 0.00, which is less than 0.05, leads to the decision to reject the null hypothesis. Hence, a significant relationship exists between mental health and academic motivation of third-year college TES grantees. Moreso, these findings were supported by the study of Bolatov et al. (2021) that there is a relationship between mental health and academic motivation.

Table 1. Test of Significant Relationship between Mental Health and Academic Motivation Among Third-Year College TES Grantees

Variables	<i>r</i>	<i>p</i> -value	Decision	Interpretation
Mental Health and Academic Motivation	0.52	0.00	Reject H ₀	Significant

Conclusion

This study examines the relationship between mental health and academic motivation among third-year college TES grantees. According to the study's statistical analysis, there is a relationship between mental health and academic motivation among the respondents. As a result, having good mental health is connected with well-motivated students despite their financial struggles. As a result, it is strongly advised that schools should provide activities and programs that will assist students in attaining good mental well-being.

References

Abesamis, R., Tus, J., (2022). Happiness and Depression Among College Students Amidst the Online Learning. *Psychology and Education: A Multidisciplinary Journal*, 2(2), 91-94. <https://doi.org/10.5281/zenodo.6541673>

Aleman- Arrebola, Rojas-Ruiz, Granda-Vera, & Mingorance-Estrada. (2020) The likely impact of COVID-19 on education: Reflections based on the existing literature and recent international datasets. https://scholar.google.com/scholar?q=related:S4I6gXSUdBMJ:scholar.google.com/&scioq=&hl=en&as_sdt=0.5#d=gs_qabs&t=1685280818969&u=%23p%3DS4I6gXSUdBMJ

Anjum, S., Naz, F., Quddus, A. (2021, June) Analysis of Impact on Mental Health and Motivation Levels of Higher-Levels Students Due to Novel Virus COVID-19 <https://ojs.sjesr.org.pk/index.php/ojs/article/view/764>

Arrebola, A., Ruiz, G., Granda-Vera, J., Custodio, A., Estrada M. (2020) "Influence of COVID-19 on the Perception of Academic Self-Efficacy, State Anxiety, and Trait Anxiety in College Student <https://pubmed.ncbi.nlm.nih.gov/33154727/>

Basilio, J.J., Pangilinan, T., Kalong, J.J., Tus, J., (2022). Amidst the Online Learning Modality: The Social Support and Its Relationship to the Anxiety of Senior High School Students. *Psychology and Education: A Multidisciplinary Journal*, 1(3), 331-335. <https://doi.org/10.5281/zenodo.6654353>

Batiola, E.M., Boleche, N., Falcis, S.W., Tus, J., (2022). The Relationship Between Anxiety And Self-Esteem Among Senior High School Students. *Psychology and Education: A Multidisciplinary Journal*, 2(1), 66-72. <https://doi.org/10.5281/zenodo.6534512>

Baylon, L., Latiban, A.M., Ricafort, A.D., Tus, J., (2022). The Relationship Between Self-Concept and Anxiety Among College Students During the Online Learning Modality. *Psychology and Education: A Multidisciplinary Journal*, 1(3), 348-353. <https://doi.org/10.5281/zenodo.6654385>

Bolatov, A. K., Gabbasova, A. M., Baikanova, R. K., Igenbayeva, B. B., & Pavalkis, D. (2021). Online or blended learning: the COVID-19 pandemic and first-year medical students' academic motivation. *Medical Science Educator*, 1-8. <https://link.springer.com/article/10.1007/s40670-021-01464-y>

By Texas A&M University Division of Marketing & Communications (2023, February 27) Mental Health And Suicide Awareness Week Kicks Off Today https://today.tamu.edu/2023/02/27/mental-health-and-suicide-awareness-week-kicks-off-today/?fbclid=IwAR03rjxqdyERDWBjYjI_JaVUuxtQdsoBjnTvwdwEQ5VBneDwx1Ft0XRafCw

Calingacion, J.R., Lolo, D., Villalobos, G., Tus, J., (2022). The Relationship Between Stress and Happiness Among Senior High School Students Amidst the COVID-19 Pandemic. *Psychology and Education: A Multidisciplinary Journal*, 2(1), 52-58. <https://doi.org/10.5281/zenodo.6534439>

Callavo, N (2023, February 21) Student advocates bring awareness to mental health resources <https://www.binghamton.edu/news/story/4106/student-advocates-bring-awareness-to-mental-health-resources>

Calhoun, S.K., Victoria, F. (2023, May) Impact of the COVID-19 Pandemic on Psychological Stress and Academic Motivation on

Psychology

Graduate

Students. <https://repository.lib.fit.edu/handle/11141/3486?show=full>

Castillo, A.I., Allag, C.F., Bartolome, A.J., Pascual, G.P., Villarta, R.O., (2023). The Impact of Study Habits on the Academic Performance of Senior High School Students Amidst Blended Learning. *Psychology and Education: A Multidisciplinary Journal*, 10(1), 483-488. <https://doi.org/10.5281/zenodo.8122328>

Compuesto, K.M., Bantog, J., Malabay, G.M., Santibanez, A.M., Tus, J., (2022). Amidst the Online Learning Modality: The Self-Efficacy and Its Relationship to the Academic Burnout of Senior High School Students. *Psychology and Education: A Multidisciplinary Journal*, 1(3), 174-184. <https://doi.org/10.5281/zenodo.6654318>

Conti, C., Lanzara, R., Rosa, I., Muller, M., Porcelli., (2023, March 6) Psychological correlates of perceived loneliness in college students before and during the COVID-19 stay-at-home period: a longitudinal study <https://bmcpyschology.biomedcentral.com/articles/10.1186/s40359-023-01099-1>

Cordero Jr, D. A. (2022). Down but Never Out! Narratives on Mental Health Challenges of Selected College Students During the COVID-19 Pandemic in the Philippines: God, Self, Anxiety, and Depression. *Journal of religion and health*, 61(1), 618-643. <https://link.springer.com/article/10.1007/s10943-021-01476-3>

Cruz, A.D., Francisco, J., Manalo, J., Tus, J., (2022). Amidst the Online Learning Modality: The Self-Efficacy and Its Relationship to the Perceived Loneliness of Senior High School Students. *Psychology and Education: A Multidisciplinary Journal*, 1(2), 163-173. <https://doi.org/10.5281/zenodo.6523253>

Cruz, J.M., Torre, A.P.D., Castaños, O.L.S., Tus, J., (2022). The Correlation Between Peer Pressure and Mental Well-Being Among Senior High School Students. *Psychology and Education: A Multidisciplinary Journal*, 2(3), 167-175. <https://doi.org/10.5281/zenodo.6569859>

Dela-Cruz, N., Tayras, J., Castillo, D., Tus, J., (2022). Amidst the Online Learning: The Social Adjustment and Its Relationship to Loneliness of Senior High School Public Students. *Psychology and Education: A Multidisciplinary Journal*, 2(1), 59-65. <https://doi.org/10.5281/zenodo.6534480>

Dianito, A.J., Espinosa, J., Duran, J., & Tus, J. (2021). A Glimpse into the Lived Experiences and Challenges Faced of PWD Students towards Online Learning in the Philippines Amidst COVID-19 Pandemic. *International Journal Of Advance Research And Innovative Ideas In Education*. 7(1) DOI:10.6084/m9.figshare.14033435.v1.

Di Pietero G, Biagi F, Costa P, Karpiński Z, Mazza J, (2020). The likely impact of COVID-19 on education: Reflections based on the existing literature and recent international datasets. https://scholar.google.com/scholar?q=related:S4I6gXSUdBMJ:scholar.google.com/&scioq=&hl=en&as_sdt=0,5#d=gs_qabs&t=1685280526732&u=%23p%3DS4I6gXSUdBMJ

Espayos, K., Llevado, L.J., Meneses, L., Tus, J., (2022). Amidst the Online Learning Modality: The Self-Esteem and Its Relationship to the Academic Burnout of the Senior High School Students. *Psychology and Education: A Multidisciplinary Journal*, 2(1), 14-19. <https://doi.org/10.5281/zenodo.6654412>

Francisco, J., Cruz, J., Cruz, K., Resurreccion, L., Lopez, L., Torculas, A., Gumpal, M., Guillermo, N., Tus, J., (2022). The Job

Burnout And Its Impact on the Employee's Performance Amidst the COVID-19 Pandemic. *Psychology and Education: A Multidisciplinary Journal*, 2(2), 155-166. <https://doi.org/10.5281/zenodo.6569851>

Ferrer, A., Maranan, L., Luntaga, J., Rosario, A., & Tus, J. (2021). The Exploration on the Lived Experiences and Challenges Faced of the Gay College Students Amidst COVID 19. *International Journal Of Advance Research And Innovative Ideas In Education*. 7(1) DOI:10.6084/m9.figshare.13724512.v1.

Fulgencio, L., Baldado, K., Enriquez, C., Delos Santos, A., Plaza, R., & Tus, J. (2021). Amidst the Online Learning in the Philippines: The Self-Efficacy and Academic Motivation of the Senior High School Students from Private Schools. *International Journal Of Advance Research And Innovative Ideas In Education*. DOI:10.6084/m9.figshare.14813391.v1.

Gallardo, P.N., Ongkit, M.A., Santillan, R., Tus, J., (2022). The Relationship Between Self-Esteem and Burnout Among College Students Amidst the Online Learning Modality. *Psychology and Education: A Multidisciplinary Journal*, 1(3), 343-347. <https://doi.org/10.5281/zenodo.6654371>

Gomez, S.L., Sison, C.J., Gavino, M.C., Tus, J., (2022). Academic Burnout and Its Relationship on the Anxiety of the Senior High School Students Amidst the Online Learning Modality. *Psychology and Education: A Multidisciplinary Journal*, 2(2), 82-90. <https://doi.org/10.5281/zenodo.6534581>

Grotan, K., Sund, E., Bjerkeset, O. (2019, January 24) Mental Health, Academic Self-Efficacy and Study Progress Among College Students – The SHoT Study, Norway <https://www.frontiersin.org/articles/10.3389/fpsyg.2019.00045/full>

Hu h., Lou, h., (2021, November 17) Academic motivation among senior students majoring in rehabilitation related professions in China <https://bmcomeduc.biomedcentral.com/articles/10.1186/s12909-021-03016-9#:~:text=Academic%20motivation%20is%20a%20student's,performance%20or%20excellence%20%5B9%5D>

Hussein, K. (May, 2023) The relationship between emotional intelligence and academic motivation of pre-university students using the mediating role of mental health https://www.jmep.ir/article_136067.html?lang=en

Ibanez, M., Doctolero, K., Senolos, L., Cruz, A.D., Tus, J., (2022). The Relationship Between Happiness and Stress Among Senior High School Students from Public Schools Amidst Online Learning. *Psychology and Education: A Multidisciplinary Journal*, 2(2), 122-125. <https://doi.org/10.5281/zenodo.6565228>

Kithela, S., Mananu, R. (2021, July) Mental Health and Academic Motivation among Day Secondary School Students in IGEMBE Sub-Counties, MERU County - Kenya <http://repository.tharaka.ac.ke/xmlui/bitstream/handle/1/3167/Mental%20Health%20and%20Academic%20Motivation%20among%20Day%20Secondary%20School%20Students%20in%20IGEMBE%20Sub-Counties%20c%20MERU%20County-Kenya%20.pdf?sequence=1&isAllowed=y>

Lanozo, J.G., Tabieros, L., Solmiano, E.L., Paras, N., & Tus, J. (2021). Buhay Estudyante: The Lives of Students from Broken Families Amidst the Pandemic. *International Journal Of Advance Research And Innovative Ideas In Education*. 7(1). 10.6084/m9.figshare.13726210.v1.

Lim, L. T. S., Regencia, Z. J. G., Dela Cruz, J. R. C., Ho, F. D. V., Rodolfo, M. S., Ly-Uson, J., & Baja, E. S. (2022). Assessing the

- effect of the COVID-19 pandemic, shift to online learning, and social media use on the mental health of college students in the Philippines: A mixed-method study protocol. *Plos one*, 17(5), e0267555.
- Lopez, E., Villegas, M., Suliao, A., Tus, J., (2022). The Self-Esteem and its Relationship to the College Students' Perceived Loneliness Amidst the COVID-19 Pandemic. *Psychology and Education: A Multidisciplinary Journal*, 2(1), 31-37. <https://doi.org/10.5281/zenodo.6534313>
- Lopez, M., Francisco, C., Capinig, C., Alayan, J., Manalo, S., & Tus, J. (2021). Amidst COVID-19 Pandemic: The Self-Efficacy and Academic Motivation of the College Students from the Private Higher Education Institutions in the Philippines. *International Journal Of Advance Research And Innovative Ideas In Education*. DOI:10.6084/m9.figshare.14795892.v1.
- Mahinay, I.K., Rollan, D., Punzalan, C., Reyes, J.M., Tus, J., (2022). The Happiness and Its Relationship on the Anxiety of Senior High School Students During COVID-19 Pandemic. *Psychology and Education: A Multidisciplinary Journal*, 2(2), 143-148. <https://doi.org/10.5281/zenodo.6565350>
- Mahdavi, P., Valibeygi, A., Moradi, M., Sadeghi, S. (2019, February) Relationship Between Achievement Motivation, Mental Health and Academic Success in University Students https://www.researchgate.net/publication/331024191_Relationship_between_Achievement_Motivation_Mental_Health_and_Academic_Achievement_in_University_Students
- Mahdavi, P., Valibeygi, A., Masoud M., Sadeghi, S. (June, 2021) Relationship Between Achievement Motivation, Mental Health and Academic Success in University Students <https://journals.sagepub.com/doi/abs/10.1177/0272684X211025932>
- Mateo, K., Lajom, R.M., Vicente, L.J., Tus, J., (2022). The Self-Esteem and Its Correlation on the Anxiety of College Students During Online Learning Modality. *Psychology and Education: A Multidisciplinary Journal*, 2(2), 137-142. <https://doi.org/10.5281/zenodo.6565346>
- Mowreader, A (2023, March 8) Wellness Tip: Using Polls to Get a Pulse on Students' Mental Health <https://www.insidehighered.com/news/2023/03/08/professor-polls-students-mental-health-check>
- Munanu, S. K., & Munanu, R. N. (2021). Mental Health and Academic Motivation among Day Secondary School Students in IGEMBE Sub-Counties, MERU County-Kenya. <http://repository.tharaka.ac.ke/xmlui/handle/1/3167>
- Ocbian, J., Murot, J., Alejo, A.M., Tus, J., (2022). Amidst the Online Learning: The Self-Efficacy and Its Relationship to the Anxiety Among Senior High School Students. *Psychology and Education: A Multidisciplinary Journal*, 1(3), 336-342. <https://doi.org/10.5281/zenodo.6654365>
- Padilla, R., Tolosa, K., Placiente, P., Compuesto, K.M., Tus, J., (2022). The Relationship Between Happiness and Depression Among Senior High School Students Amidst the COVID-19 Pandemic. *Psychology and Education: A Multidisciplinary Journal*, 2(1), 1-6. <https://doi.org/10.5281/zenodo.6654390>
- Pastrana, S.C.M., Faustino, O.R., Tus, J., (2022). Amidst the COVID-19 Pandemic: The Relationship of Burnout and Depression Among College Students. *Psychology and Education: A Multidisciplinary Journal*, 1(3), 208-213. <https://doi.org/10.5281/zenodo.6654330>
- Perante, L., Solmiano, E.M., Lunesto, J.P., Malicdem, J., Malaca, J.M., & Tus, J. (2021). Mag-Aral ay Di 'Biro: A Phenomenological Study on the Lived Experiences of the Students on Blended Learning Amidst COVID-19. *International Journal Of Advance Research And Innovative Ideas In Education*. 7(1). DOI:10.6084/m9.figshare.13717864.v1.
- Pineda, M.A., Mendoza, G., Velarde, C.M., Tus, J., (2022). The Relationship Between Social Support and Depression Among Senior High School Students in the Midst of Online Learning Modality. *Psychology and Education: A Multidisciplinary Journal*, 2(1), 44-51. <https://doi.org/10.5281/zenodo.6534398>
- Ramos, J., Manaloto, A.J., Cruz, S.A.D., Cervera, D.A., Ramirez, C., Tus, J., (2022). The Self-Efficacy And Loneliness of College Students Amidst the COVID-19 Pandemic. *Psychology and Education: A Multidisciplinary Journal*, 2(1), 7-13. <https://doi.org/10.5281/zenodo.6654400>
- Rufino, A.J., Federio, R.H., Bermillo, M.A., Tus, J., (2022). The Social Support and its Relationship to the College Students' Burnout Amidst the Online Learning Modality. *Psychology and Education: A Multidisciplinary Journal*, 2(1), 38-43. <https://doi.org/10.5281/zenodo.6534345>
- Sadry, A. M., Habibi, M. N., & Aslamiyar, T. (2022). THE RELATIONSHIP BETWEEN MENTAL HEALTH AND ACADEMIC ACHIEVEMENT OF STUDENTS OF FACULTY OF EDUCATION AT KUNDUZ UNIVERSITY. *Sprin Journal of Arts, Humanities and Social Sciences*, 9-17. <https://sprinpub.com/sjahss/article/view/sjahss-1-10-2-9-17>
- Salman, Asif. "The Effect of Self-Compassion Intervention on Academic Motivation and Academic Stress on Mental Health of Students in Hybrid Learning." *Journal of Professional & Applied Psychology*, vol. 3, no. 2, June 2022, pp. 165-81. Crossref, <https://doi.org/10.52053/jpap.v3i2.101>.
- Sison, E., Doloque, E., Santor, K., Rayla, N., Capagalan, S., & Tus, J. (2021). Amidst Online Learning: The Self-Efficacy and Academic Motivation of the College Students from the Public Higher Education Institutions in the Philippines. *International Journal Of Advance Research And Innovative Ideas In Education*. DOI:10.6084/m9.figshare.14832486.v1.
- Tavakoli M B. (May, 2023) Investigating the Relationship between Competitive Anxiety and Academic Motivation with Mental Health in Students. <https://www.tandfonline.com/doi/full/10.1080/2331186X.2023.2186025>
- Teo, S., Lilian, A., Koo, A, (December, 2023) Examining the effects of academic motivation and online learning on Malaysian tertiary students' psychological well-being and perceived learning performance. <https://www.tandfonline.com/doi/full/10.1080/2331186X.2023.2186025>
- Tipon, F., Villanueva, A., Baluyot, M., Juan, K., Cruz, N., & Tus, J. (2021). The Self-Efficacy and Its Relationship on the Academic Motivation to the Senior High School Students from Public Schools Amidst the New Normal Education in the Philippines. *International Journal Of Advance Research And Innovative Ideas In Education*. DOI:10.6084/m9.figshare.14813397.v2
- Tus, J., Cruz, M., Espiritu, N., & Paras, N. (2021). Amidst the Online Learning Modality: The Usage of Learning Management System (LMS) and Its Relationship to the Academic Performance of

the Filipino Students. *International Journal of Psychology and Behavioral Sciences*, 11, 9-21. 10.6084/m9.figshare.17151374.v2.

Tus, J. (2020). Self – Concept, Self – Esteem, Self – Efficacy and Academic Performance of the Senior High School Students. *International Journal of Research Culture Society*, 4(10). <https://doi.org/10.6084/m9.figshare.13174991.v1>

Tus, J. (2020). Academic Stress, Academic Motivation, and Its Relationship on the Academic Performance of the Senior High School Students. *Asian Journal of Multidisciplinary Studies*, 8 (11). <https://doi.org/10.6084/m9.figshare.13174952.v1>

Tus, J. (2021). Amidst Covid-19 Pandemic: Depression, Anxiety, Stress, and Academic Performance of the Students in the New Normal of Education in the Philippines. *International Engineering Journal for Research & Development*, 6(ICMRD21), 13. <https://doi.org/10.6084/m9.figshare.14775339.v1>

Tus, J. (2021). Amidst the Online Learning in the Philippines: The Parental Involvement and Its Relationship to the Student's Academic Performance. *International Engineering Journal for Research & Development*. DOI: 10.6084/m9.figshare.14776347.v1

Uji, M., Kawaguchi, M., (2021, March 3) Academic Performance Motivation: Assessment and Relationship to Mental Health and Achievement <https://www.scirp.org/journal/paperinformation.aspx?paperid=107835>

Xiong, J., Hai, M., Jiang, G., Li, Ye., (2020, June 25) Cumulative risk and mental health in Chinese adolescents: The moderating role of psychological capital <https://journals.sagepub.com/doi/abs/10.1177/0143034320934524?journalCode=spia>

Yapo, F., Tabiliran, J., Dagami, A., Navales, K., & Tus, J. (2021). The Self-Efficacy and Academic Motivation of the Graduating College Students during the COVID-19 Pandemic in the Philippines. *International Journal Of Advance Research And Innovative Ideas In Education*. DOI: 10.6084/m9.figshare.14784885.v1.

Walet, M., Falcatan, J., Tus, J., (2022). Amidst the COVID-19 Pandemic: The Relationship Between Self Esteem And Depression Among Senior High School Students. *Psychology and Education: A Multidisciplinary Journal*, 2(2), 149-154. <https://doi.org/10.5281/zenodo.6565371>

Affiliations and Corresponding Information

Jiesel G. Marco

Jesus Is Lord Colleges Foundation, Inc. – Philippines

Christine Joice P. Aquino

Jesus Is Lord Colleges Foundation, Inc. – Philippines

Angela Diaz

Jesus Is Lord Colleges Foundation, Inc. – Philippines

John Paul Andrie Magtibay

Jesus Is Lord Colleges Foundation, Inc. – Philippines

Jennifer Saladaga

Jesus Is Lord Colleges Foundation, Inc. – Philippines

Jhoselle Tus, PhD

Jesus Is Lord Colleges Foundation, Inc. - Philippines