

UNIVERSITI PUTRA MALAYSIA

**PSYCHOLOGICAL FACTORS ASSOCIATED WITH STUDENTS'
ACADEMIC ACHIEVEMENT IN AN INTERNATIONAL SCHOOL IN
KUALA LUMPUR**

UGET APAYO UGUAK.

FPP 2005 1

**PSYCHOLOGICAL FACTORS ASSOCIATED WITH STUDENTS'
ACADEMIC ACHIEVEMENT IN AN INTERNATIONAL SCHOOL IN
KUALA LUMPUR**

By

UGET APAYO UGUAK

**Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia,
in Fulfilment of the Requirements for the Degree of Doctor of Philosophy**

October, 2005

DEDICATION

This thesis is dedicated to my late father Apayo Uguak Bouk, mother Ahok Ajang Amoi, late brothers and sister who always affected my mind and memory; May God blesses them.

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfilment of the requirements for the degree of Doctor of Philosophy

**PSYCHOLOGICAL FACTORS ASSOCIATED WITH
STUDENTS' ACADEMIC ACHIEVEMENT IN AN INTERNATIONAL
SCHOOL IN KUALA LUMPUR**

By

UGET APAYO UGUAK

October, 2005

Chairman: Professor Habibah Bt. Elias, PhD

Faculty: Educational Studies

This study investigated the relationship between psychological factors and students' academic achievement among foreign students in an international school in Kuala Lumpur. The academic achievement of the students in the target international school was unevenly distributed among the students. This uneven distribution was studied to identify the psychological factors that best predicted the students' academic achievement. The research employed an ex post facto design and the data was collected through a set of questionnaires. One hundred and fifty subjects were randomly selected out of seven classes based on Kerlinger and Pedhazur (1973); Cohen's (1988) principles and formula respectively.

Both descriptive and inferential statistics were used to analyze the data in the study using SPSS. The statistical techniques used were Descriptive Statistics, Independent-Sample t-test, Analysis of Variance (ANOVA), Pearson Product Moment Correlation (r), and Multiple Linear Regression.

The research findings showed that there was no statistical significant difference between female and male students on psychological factors (adjustment, motivation, attitude, locus of control, self-efficacy, and attribution). The findings also revealed that the primary and secondary levels were significantly different only on locus of control. A positive and significant relationship was also found between psychological factors and academic achievement with strengths ranging between moderate and low.

The results of the multiple regression analysis showed that attribution, adjustment, self-efficacy, and attitude were significant predictors of academic achievement. The R^2 .547 implies that the four predictor variables explain about 54.7% of the variance in academic achievement. On the other hand, Locus of control and motivation were not significant but positively related to academic achievement. Generally, the findings indicated that the four psychological factors were the most significant factors in explaining the variance of academic achievement.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia
sebagai memenuhi keperluan untuk ijazah Doktor Falsafah

**FAKTOR-FAKTOR PSIKOLOGI YANG BERKAITAN
DENGAN PENCAPAIAN AKADEMIK PELAJAR DI SEBUAH SEKOLAH
ANTARABANGSA DI KUALA LUMPUR**

Oleh

UGET APAYO UGUAK

October, 2005

Pengerusi: Profesor Habibah Bt. Elias, PhD

Fakulti: Pengajian Pendidikan

Kajian ini dijalankan untuk mengkaji hubungan antara faktor-faktor psikologi dengan pencapaian akademik di kalangan pelajar asing di sebuah sekolah antarabangsa. Pencapaian akademik pelajar asing di sekolah antarabangsa didapati berbeza taburannya di kalangan pelajar. Taburan yang tidak sama rata ini dikaji untuk mengenalpasti faktor-faktor psikologi yang menjadi peramal terbaik dalam pencapaian akademik pelajar. Kajian ini dijalankan dengan menggunakan reka bentuk ex post facto dan data dikumpul dengan menggunakan soal selidik. Sebanyak seratus lima puluh subjek telah dipilih secara rawak daripada tujuh buah kelas berdasarkan prinsip dan formula Kerlinger dan Pedhazur (1973); dan Cohen (1988).

Statistik deskriptif dan inferensi telah digunakan untuk menganalisis data kajian ini. Pakej statistik untuk Sains Sosial (SPSS) versi 11.5 telah digunakan dalam analisis data. Teknik-teknik statistik yang digunakan ialah statistik deskriptif, ujian t tidak bersandar, analisis varian (ANOVA), korelasi Pearson (r) dan analisis regresi linear pelbagai. Hasil kajian menunjukkan tidak terdapat perbezaan statistik yang signifikan di antara pelajar perempuan dan pelajar lelaki dalam faktor psikologi (penyesuaian, motivasi, sikap, lokus kawalan dan atribusi). Hasil kajian juga menunjukkan pelajar peringkat rendah dan pelajar peringkat menengah berbeza dengan signifikan dari segi lokus kawalan. Hubungan yang positif dan signifikan turut didapati antara setiap faktor psikologi dan pencapaian akademik.

Hasil analisis regresi berganda menunjukkan atribusi, penyesuaian, efikasi sendiri dan sikap adalah faktor signifikan dalam meramalkan pencapaian akademik. R^2 .547 menunjukkan bahawa empat pemboleh ubah peramal menerangkan 54.7 peratus varians dalam pencapaian akademik. Sementara itu lokus kawalan dan motivasi tidak signifikan tetapi berkaitan dengan pencapaian akademik. Secara umumnya, keputusan menunjukkan bahawa empat faktor psikologi merupakan faktor yang paling signifikan dalam menerangkan varians pencapaian akademik.

ACKNOWLEDGEMENTS

This research effort represents a culmination of advice and great support of many people to whom I am deeply grateful. I wish to express my utmost appreciation and deepest gratitude to the following individuals:

I am greatly indebted to my thesis supervisory committee members. I would like to acknowledge their patience, guidance, and willingness to share their knowledge, skills, time and experience particularly, my supervisor, Professor Dr. Habibah Bt. Elias, and the committee members.

To Professor Dr. Habibah Bt. Elias, for her efforts as the source of my success, strength, and inspiration for this work. She is a sincere and extremely caring educator who has always encouraged me to be creative in my research work. She has always to bring out the best in me to be a good researcher. She also patiently perused and validated the contents of the research instrument, from time to time. Her constant constructive ideas and criticisms as well as invaluable advice throughout this study provided me with the right direction and motivation to successfully complete this study.

To Associate Professor Dr. Jegak Uli for his concern, support and valuable remarks for continuous guidance especially in the statistical analysis of the data. He provided the necessary suggestions and ideas that contributed to the quality of the study. He scrutinized this work specially my results and gave valuable feedback which greatly improved it. I really extend particular thanks for his work tirelessly at guiding and constructively criticizing every step of my work.

To Professor Dr. Turiman Suandi for his comments, guidance and support especially in the research method. He provided the necessary advices for this work regarding the research ethics. He was always ready to listen and to give advice when it was needed most. His contribution encouraged me to complete this work.

Ones more, I would like to express my gratitude to the panel of languages and instruments experts for their valuable comments and suggestions. I am also indebted to the administration of the Libyan school where data were collected for their permission to allow the data collection from their students. I am also acknowledging with the profound gratitude Mr. Sebastian Frances Koren who devoted his time with patience in going through my drafts.

Likewise, I would like to express my gratitude to the Ministry of High Education, Sudan for granting me a permission to pursue for higher studies. I am equally grateful to my wife and children for their support, endurance and perseverance through all the tough times they experienced while I was preparing this work. Finally, I would like to acknowledge all types of support rendered to me technically, financially, and morally from other parties not mentioned herein that helped to make this research a success.

TABLE OF CONTENTS

	Page
DEDICATION	ii
ABSTRACT	iii
ABSTRAK	v
ACKNOWLEDGEMENTS	vii
APPROVAL	x
DECLARATION	xii
LIST OF TABLES	xviii
LIST OF FIGURES	xxi
LIST OF ABBREVIATIONS	xxiv
CHAPTER	1
I INTRODUCTION	1
1.1 Background of the Study	1
1.2 Rationale for the Study	6
1.3 Problem Statement	9
1.4 Objectives of the Study	10
1.5 Research Questions	11
1.6 Significance of the Study	12
1.7 Scope and Limitations of the Study	15
1.8 Assumptions	17
1.9 Definition of Terms	18
1.9.1 An International Student	19
1.9.2 Psychological Factors	19
1.9.3 Adjustment	20
1.9.4 Motivation	20
1.9.5 Attitude	21
1.9.6 Locus of Control	22
1.9.7 Self-efficacy	23
1.9.8 Attribution	24
1.9.9 Academic Achievement	24

II	LITERATURE REVIEW	26
2.1	Introduction	26
2.2	The Concept of Academic Achievement	27
2.3	Self-efficacy Theory	31
	2.3.1 Sources of Self-efficacy	34
	2.3.2 Self-efficacy and Academic Achievement	36
2.4	Students' Academic Achievement and Evaluation Process	39
2.5	Poor Academic Achievement	43
2.6	Foreign Students' Adjustment to Learn in Host Country	49
2.7	The Relationship between Students' Academic Achievements and Psychological Factors	52
2.8	Sources of Psychological Factors	66
	2.8.1 Adjustment Factor	68
	2.8.2 Motivation Factor	72
	2.8.3 Attitude Factor	78
	2.8.4 Locus of Control Factor	81
	2.8.5 Self-efficacy Factor	88
	2.8.6 Attribution Factor	91
2.9	An Attributional Approach to Academic Achievement	92
	2.9.1 Locus of Control Dimension	94
	2.9.2 Stability Dimension	99
2.10	Attribution Theory	102
	2.10.1 Attribution Theory and Its Application	108
	2.10.2 Students Attribution s and Affective Reactions	110
2.11	Conceptual Framework	117
2.12	Summary	119
III	METHODOLOGY	122
3.1	Introduction	122
3.2	Research Design	122
3.3	Description of Variables	126
	3.3.1 Independent and Criterion Variables	127
3.4	Population, Sample and Location of the Study	128
	3.4.1 Sampling Procedure	130
	3.4.2 Sample Size	131

	Page	
3.5	Research Instruments	140
3.5.1	Section A: Demographic Data	141
3.5.2	Section B: Student Adjustment Scale (SAS)	142
3.5.3	Section C: Student Motivation Scale (SMS)	143
3.5.4	Section D: Attitude Scale (AS)	145
3.5.5	Section E: Academic Locus of Control Scale ALCS	147
3.5.6	Section F: Self-efficacy (SES)	148
3.5.7	Section G: Attribution Scale (ATS)	149
3.6	Pilot Study	151
3.6.1	Reliability and Validity of the Instruments	154
3.7	The Final Instruments	156
3.8	Data Collection Procedures	157
3.9	Statistical Analysis Procedures	158
3.10	Summary	160
IV	FINDINGS AND DISCUSSIONS	161
4.1	Introduction	161
4.2	Findings of the Study	163
4.2.1	Preliminary Analysis of Data	163
4.3	Background Characteristics of the Study	166
4.3.1	Respondents' Age	167
4.3.2	Students' Gender	168
4.3.3	Country of Origin	168
4.3.4	Educational Level of the Respondents	169
4.3.5	Results of the Previous Academic Year (2003)	171
4.3.6	Period of Domicile in Malaysia	174
4.3.7	Siblings of the Respondents	174
4.3.8	Students' Willingness to Domicile in Malaysia	175
4.3.9	Parents' High Academic Qualifications	175
4.3.10	Discussions: Background Characteristics of the Respondents	176
4.4	Students' Academic Achievement Levels	180
4.4.1	Discussions: Academic Achievement Levels	184
4.5	Levels of Psychology Factors	186
4.5.1	Students' Adjustment Levels	187
4.5.2	Discussions: Level of Adjustment	189
4.5.3	Students' Motivation Levels	192

	Page
4.5.4 Discussion: Level of Motivation	194
4.5.5 Students' Attitude Levels	196
4.5.6 Discussions: Level of Attitude	199
4.5.7 Students' Locus of Control	200
4.5.8 Discussions: Level of Locus of Control Factor	202
4.5.9 Students' Self-efficacy Levels	203
4.5.10 Discussions: Level of Self-efficacy Factor	205
4.5.11 Students' Attribution Levels	207
4.5.12 Discussions: Level of Attribution Factor	209
4.6 Differences between Levels of each Psychological Factor and the Selected Demographic Variables	212
4.6.1 Adjustment Across Selected Demographic Variables	217
4.6.2 Discussions: Adjustment and Demographic Variables	220
4.6.3 Motivation Across Selected Demographic Variables	223
4.6.4 Discussions: Motivation and Demographic Variables	224
4.6.5 Attitude Across Selected Demographic Variables	226
4.6.6 Discussions: Attitude and Demographic Variables	227
4.6.7 Locus of Control Across Selected Demographic Variable	230
4.6.8 Discussions: Locus of Control and Selected Demographic Variables	231
4.6.9 Self-efficacy Across Selected Demographic Variables	233
4.6.10 Discussions: Self-efficacy and Demographic Variables	234
4.6.11 Attribution Across Selected Demographic Variables	236
4.6.12 Discussions: Attribution and Demographic Variables	237
4.7 Relationship between Each Psychological Factor with Academic Achievement	239
4.7.1 Relationship of Adjustment with Students' Academic Achievement	241

	Page
4.7.2 Relationship of Motivation with Students' Academic Achievement	241
4.7.3 Relationship of Attitude with Students' Academic Achievement	242
4.7.4 Relationship of Locus of Control with Students' Academic Achievement	243
4.7.5 Relationship of Self-efficacy with Students' Academic Achievement	243
4.7.6 Relationship of Attribution with Students' Academic Achievement	244
4.7.7 Discussions: Relationships between Psychological Factors and Academic Achievement	244
4.8 Psychological Factors (PF) Explaining Students' Academic Achievement	250
4.8.1 The Interpretation of the Multiple Linear Regression Analysis's Results	254
4.9 Summary	263
V SUMMARY, CONCLUSIONS, IMPLICATIONS AND RECOMMENDATIONS	264
5.1 Introduction	264
5.2 Summary of the Study	264
5.3 Conclusions	276
5.4 Implications of the Study	282
5.4.1 Implications for Theory	282
5.4.2 Practical Implications	290
5.5 Recommendations	293
5.5.1 Recommendations for Educational Practice	293
5.5.2 Recommendations for Future Research	295
REFERENCES	301
APPENDICES	321
BIODATA OF THE AUTHOR	395

LIST OF TABLES

Table	Page
2.1 Attribution Causal Elements	93
2.2 Causal Structures Associated with the Casual Attribution	106
3.1 The Four Sources of Student Adjustment Scale	143
3.2 The Three Sources of Student Motivation Scale	144
3.3 The Five Sources of Student Attitude Scale	146
3.4 The Two Sources of Academic Locus of Control Scale	148
3.5 The Four Sources of Student Self-efficacy Scale	149
3.6 The Four Sources of Student Attribution Scale	151
3.7 Reliability Indices of the Six Instruments	155
4.1 The Distribution of the Selected Demographic Variables (Independent): Age, Gender, Educational Levels, and Country	167
4.2 Students' Distribution According to Their Educational Levels, Class, and Gender	170
4.3 Students' Characteristics: Students' Academic Results of 2003, Siblings, Domicile, Parents' Academic Qualification	172
4.4 Descriptive Statistics for Academic Achievement	181
4.5 Students' Academic Achievement Levels	184
4.6 The Composite Results of Descriptive Statistics for Psychological Factors	186

Table	Page
4.7 Students' Adjustment Levels	188
4.8 Students' Levels of Motivation	193
4.9 Distribution of Respondents' Attitude Towards their School, Teachers, Classmates, Class Relations, and Class Disciplines	198
4.10 Students' Locus of Control Levels	201
4.11 Students' Self-efficacy Levels	204
4.12 Students Attribution Levels	208
4.13 t-test Results Comparing each Level of Psychological Factors by Gender	213
4.14 t-test Results Comparing between each Level of Psychological Factors by Educational Levels	214
4.15 Means and Standard Deviations of Students' Age Groups on Psychological Factors	215
4.16 The Analysis of Variance of Students' Psychological Factors by Age	216
4.17 Correlations between Psychological Factors and Academic Achievement	240
4.18 Estimates of Coefficients for the Model and Collinearity Diagnostic	252
4.19 The Analysis of Variance (ANOVA) and R^2 of DV in the Regression	253
4.20 The Multicollinearity Diagnostic for the Final Model	254

Table	Page
4.21 Means and Standard Deviations of Items Measuring Students' Adjustment	324
4.22 Means and Standard Deviations of Items Measuring Students' Motivation	326
4.23 Means and Standard Deviations of Attitude Towards School, Teachers, Classmates, Class Relations and Class Discipline	329
4.24 Means and Standard Deviations of Items Measuring Students' Locus of Control	330
4.25 Means and Standard Deviations of Items Measuring Students' Self-efficacy	334
4.26 Means and Standard Deviations of Items Measuring Students' Attribution	336

LIST OF FIGURES

Figure	Page
2.1 Theoretical Framework Explaining the Relationship Between Attribution Elements and Students' Academic Achievement	116
2.2 Conceptual Framework Model	119
3.1 The Population, Target Population, Sample, and Sampling Frame	129
3.2 Map of Malaysia Showing the Location of Kuala Lumpur	
4.1 The Final Model of the Study	260
4.2 Academic Achievement Scores	339
4.3 Distribution of Adjustment Scores	339
4.4 Adjustment Variable Box-Plot by Gender	340
4.5 Adjustment Variable Box-Plot by Educational Levels	340
4.6 Adjustment Variable Box-Plot by Age Groups	341
4.7 The Scatter Plot of Academic Achievement and Adjustment	341
4.8 The Distribution of Motivation Scores	342
4.9 Motivation Variable Box-Plot by Gender	342
4.10 Motivation Variable Box-Plot by Educational Levels	343
4.11 Motivation Variable Box-Plot by Age groups	343
4.12 The Scatter Plot of Academic Achievement and Motivation	344

4.13	Distribution of Attitude Scores	345
4.14	Attitude Variable Box-Plot by Gender	345
4.15	Attitude Variable Box-Plot by Educational Levels	346
4.16	Attitude Variable Box-Plot by Age groups	346
4.17	The Scatter Plot of Academic Achievement and Attitude	347
4.18	Distribution of Locus of Control Scores	348
4.19	Locus of Control Box-Plot by Gender	348
4.20	Locus of Control Box-Plot by Educational Levels	349
4.21	Locus of Control Box-Plot by Age Groups	349
4.22	The Scatter Plot of Academic Achievement and Locus of Control	350
4.23	Distribution of Self-efficacy Scores	351
4.24	Self-efficacy Variable Box-plot by Gender	351
4.25	Self-efficacy Variable Box-plot by Educational Levels	352
4.26	Self-efficacy Variable Box-plot by Age Groups	352
4.27	The Scatter Plot of Academic Achievement and Self-efficacy	353
4.28	Distribution of Attribution Scores	354
4.29	Attribution Variable Box-Plot by Gender	354

4.30	Attribution Variable Box-Plot by Educational Levels	355
4.31	Attribution Variable Box-Plot by Age Groups	355
4.32	The Scatter Plot of Academic Achievement and Attribution	356
4.33	Normal P-P Plot of Academic Achievement	357
4.34	The Regression Standardized Predicted Value	357
4.35	Normal Q-Q Plot for Academic Achievement	358
4.36	Detrended Normal Q-Q for Academic Achievement	358

