

UNIVERSITI PUTRA MALAYSIA

**ECOLOGICAL DETERMINANTS OF ACADEMIC ACHIEVEMENT:
BACKGROUND FACTORS, MATERNAL PRACTICES AND
ADOLESCENT ACADEMIC SELF-ESTEEM**

**AIDA BT. ABDULLAH
@
SIM BIOW LUAN**

FEM 2002 6

**ECOLOGICAL DETERMINANTS OF ACADEMIC ACHIEVEMENT:
BACKGROUND FACTORS, MATERNAL PRACTICES AND ADOLESCENT
ACADEMIC SELF-ESTEEM**

by

**AIDA BT. ABDULLAH
@
SIM BIOW LUAN**

**Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia, in
Fulfillment of the Requirements for Degree of Master of Science**

March 2002

**Abstract of the thesis presented to the Senate of Universiti Putra Malaysia in
fulfillment of the requirement for the degree of Master of Science**

**ECOLOGICAL DETERMINANTS OF ACADEMIC ACHIEVEMENT:
BACKGROUND FACTORS, MATERNAL PRACTICES AND
ADOLESCENT ACADEMIC SELF-ESTEEM**

by

AIDA BT ABDULLAH

March 2002

Chairman: Dr. Rumaya Juhari

Faculty: Human Ecology

The current study attempts to address the paucity of research in examining the combined effects of adolescent and maternal background factors, maternal parenting influences as well as the inherent adolescent academic self-esteem (in particular the self-efficacy and the locus of control orientation) on the academic achievement of the adolescent. From an ecological perspective, demographic data on the adolescent and his mother elucidated further the nature of the parent-child dyad. Parenting attributes of demandingness and responsiveness were respectively used to gauge the levels of maternal control and monitoring, and maternal warmth. A third parenting dimension, involvement (Paulson, 1994) was added to detect the degree of maternal interest and participation in the academic pursuits of the adolescent. The information pertaining to the perceptions of parenting, self-efficacy and locus of control were gathered using a group-administered questionnaire.

The sample of 280 respondents (145 boys and 135 girls) from intact families were chosen to represent adolescents studying in non-residential schools in the Kuala Lumpur region. Those selected were from two age cohorts (140 Form Two and 140 Form Four students).

In the present study, it was of noteworthy importance to state that self-efficacy and locus of control orientation of the adolescent possessed cogent influences on achievement. In addition, the family size and the age of the adolescent also significantly predicted the academic achievement of the adolescent. In essence, as it had been established that the self-perceptions and age of the adolescent as well as family size produced potent effects on achievement, these findings have far-reaching consequences on efforts aimed at enhancing the academic success of adolescents.

**Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia
sebagai memenuhi keperluan untuk Master Sains**

**PENENTU EKOLOGIKAL BAGI PENCAPAIAN AKADEMIK:
FAKTOR LATAR BELAKANG, AMALAN KEIBUAN DAN ESTIM DIRI
AKADEMIK REMAJA**

oleh

AIDA BT ABDULLAH

Mac 2002

Pengerusi: Dr. Rumaya Juhari

Fakulti: Ekologi Manusia

Kajian ini cuba mengisi kekosongan penyelidikan yang menelusuri gabungan kesan daripada faktor latar belakang remaja dan ibu, pengaruh amalan keibubapaan ibu termasuk juga estim diri akademik semula jadi remaja (terutamanya efikasi-diri dan orientasi lokas kawalan) terhadap pencapaian akademik remaja. Dari perspektif ekologi, maklumat demografi tentang remaja dan ibunya menjelaskan lagi jenis perhubungan antara ibu dan anak. Sifat keibubapaan seperti "demandingness" dan "responsiveness" masing-masing mengukur tahap kawalan dan pemantauan keibuan, dan perapatan keibuan. Dimensi keibubapaan yang ketiga iaitu penglibatan (Paulson, 1994), ditambah agar dapat mengesan tahap minat dan penyertaan ibu dalam kegiatan akademik remaja. Maklumat tentang persepsi terhadap keibubapaan, efikasi-diri dan juga lokas kawalan diperoleh melalui soal selidik yang dikendalikan secara berkumpulan.

Sampel ini yang mengandungi seramai 280 orang responden remaja (145 lelaki dan 135 perempuan) keluarga lengkap yang sedang belajar di tiga buah sekolah harian di sekitar Kuala Lumpur. Mereka yang terpilih adalah daripada dua kumpulan umur yang berbeza (140 pelajar Tingkatan Dua dan 140 pelajar Tingkatan Empat).

Dalam kajian ini, didapati bahawa efikasi diri dan orientasi lokas kawalan remaja mempunyai pengaruh yang kuat terhadap pencapaian. Tambahan pula, saiz keluarga dan umur remaja juga berupaya meramal pencapaian akademik remaja. Namun pada dasarnya, oleh kerana pengaruh persepsi diri dan umur remaja serta keluarga memberi pengaruh yang ketara terhadap pencapaian, dapatan kajian ini akan memberi kesan yang meluas terhadap usaha ke arah mempertingkatkan lagi kejayaan akademik remaja kelak.

ACKNOWLEDGEMENTS

In the name of Allah, the Compassionate, the Merciful.

Praise be to Allah, the Lord of the Universe for His Grace and Favour granted to me in completing this thesis. Without His Guidance, I would not have been able to produce what I considered to be one of the greatest academic accomplishments of my life so far.

I wish to extend my most sincere appreciation and gratitude to the members of my supervisory committee. For their relentless quest for excellence, Dr. Rumaya Juhari and Associate Prof. Dr. Rozumah Baharudin had both inspired me to strive for greater heights in achieving my best. It had been an honour and a privilege to be under their tutelage. Special thanks are also conveyed to Pn. Rojanah Kahar for her invaluable time and guidance granted to me during my sojourn in Universiti Putra Malaysia.

To the authorities in the Scholarship Division of the Ministry of Education, Malaysia, the opportunity to advance myself had been very beneficial to me. This academic endeavour had not only enriched me cognitively but also widened my perspectives regarding family relations particularly with my adolescent children. For this, I am eternally grateful to the Government of Malaysia in helping me realize my full potential as an educator, a mother and a decent human being.

This research would not be rendered possible without the cooperation of the school authorities involved in the data collection. To the Senior Assistants in charge of Student Affairs, and the teachers and students of S.M. Sri Pantai, S.M. Jalan Cochrane, S.M. Bukit Bandaraya, and S.M. Taman Tun Dr. Ismail, Kuala Lumpur, your contribution and support to this study is most greatly appreciated.

Last but not least, to my beloved husband Kadir and children who had been a perpetual source of strength and inspiration especially in my hours of mental stress and fatigue, my achievement is your trophy for your patience and love.

It is Allah who bestows success, and guides in the Straight Path.

Peace be upon you.

AIDA BT. ABDULLAH

This thesis submitted to the Senate of Universiti Putra Malaysia has been accepted as fulfilment of the requirement for the degree of Master of Science.

**AINI IDERIS, Ph.D.
Professor
Dean of Graduate School
Universiti Putra Malaysia**

Date:

TABLE OF CONTENTS

	ABSTRACT	Page
	ABSTRAK	ii
	ACKNOWLEDGEMENTS	iv
	APPROVAL LETTERS	vi
	DECLARATION FORM	viii
	LIST OF TABLES	x
	LIST OF FIGURES	xiv
		xix
CHAPTER		
1	INTRODUCTION	1
1.1	Statement of the Problem	5
1.2	Significance of Study	7
1.3	Research Objectives	
1.3.1	General Objectives	9
1.3.2	Specific Objectives	9
1.4	Hypotheses of the Study	10
1.5	Theoretical Background	16
1.5.1	Parenting Styles and Parenting Practices	16
1.5.2	Self-Esteem and the Academic Self-Esteem of Adolescents	23
1.6	The Conceptual Framework of the Ecological Determinants of the Academic Achievement of Adolescents	32
1.7	Definition of Terminology	34
1.7.1	Adolescents	34
1.7.2	Birth Order	35
1.7.3	Perceived Maternal Parenting Practices	35
1.7.4	Academic Self-Esteem	35
1.7.5	Self-Efficacy	36
1.7.6	Locus of Control Orientation	36
1.7.7	Academic Achievement	37
1.8	Limitations of the Study	37
2	LITERATURE REVIEW	40
2.1	Perceived Parenting Practices and Gender Differences	40
2.2	Maternal Parenting Practices and the Academic Achievement of Adolescents	43
2.3	Birth Order and Academic Achievement	48
2.4	Family Size and Academic Achievement	53

2.5	Self-Esteem, Academic Self-Esteem and the Academic Achievement of Adolescents	58
2.6	Summary	64
3	METHODOLOGY	68
3.1	Design of the Study	68
3.2	Location of the Study	68
3.3	Sampling	69
3.4	Pilot Study	70
3.5	Reliability Tests	71
3.6	Data Collection Procedures	72
3.7	Measurement	73
3.7.1	Background of Student	74
3.7.2	Background of Mother	74
3.7.3	Academic Self-Esteem Measure	74
3.7.4	Perceived Parenting Measure	75
3.8	Analyses	77
4.	RESULTS	79
4.1	Descriptive Statistics	80
4.1.1	Profile of the Adolescent	80
4.1.2	Profile of the Mother	81
4.1.3	Descriptive Statistics for Academic Self-Esteem: Self-Efficacy and Locus of Control Orientation	83
4.1.4	Descriptive Statistics for Parenting Variables	85
4.1.5	Descriptive Statistics for Academic Achievement	87
4.2	Inferential Statistics	88
4.2.1	Relationships between Adolescent Variables and Parenting	88
4.2.2	Relationships between Mother Variables and Parenting	95
4.2.3	Relationships between Parenting Variables and the Self-Efficacy and the Locus of Control dimensions of the Academic Self-Esteem	101
4.2.4	Relationships between Parenting Variables and Academic Achievement	104
4.2.5	Relationships between Adolescent Variables and Dimensions of Academic Self-Esteem	106
4.2.6	Relationships between Mother Variables and Dimensions of Academic Self-Esteem	110
4.2.7	Relationships between Adolescent Variables and Academic Achievement	114

4.2.8	Relationships between Mother Variables and Academic Achievement	116
4.2.9	Relationships between Dimensions of Academic Self-Esteem and Academic Achievement	119
4.2.10	The Ecological Predictors of Parenting, Self-Efficacy, Locus of Control Orientation and Achievement of Adolescents	124
5	CONCLUSIONS, IMPLICATIONS, AND SUGGESTIONS	148
5.1	Summary of the Findings	148
5.1.1	The Ecological Predictors of Parenting: The Adolescent and Mother Variables	169
5.1.2	The Ecological Predictors of the Self-Efficacy and the Locus of Control of Adolescents: The Parenting Variables	170
5.1.3	The Ecological Predictors of the Self-Efficacy and the Locus of Control of Adolescents: The Adolescent and Mother Variables	171
5.1.4	The Ecological Predictors of Achievement: The Adolescent and Mother Variables	172
5.1.5	The Ecological Predictors of Achievement: The Parenting Variables	173
5.1.6	The Ecological Predictors of Achievement: Self-Efficacy and Locus of Control Orientation	174
5.1.7	The Ecological Predictors of Achievement: Adolescent and Mother Variables, Self-Efficacy and Locus of Control Orientation, and Parenting	175
5.2	Implications of the Findings	176
5.3	Suggestions for Future Research	178
	BIBLIOGRAPHY	182
	APPENDICES	
A	The Questionnaire	198
B	The Exploratory Data Analyses:	
B-1	Self-Efficacy	210
B-2	Locus of Control	214
B-3	Parenting	218
B-4	Achievement	229
C	The Letters of Approval	233
	BIODATA	238

LIST OF TABLES

Table	Page
3.1 Distribution of Respondents according to School, Form and Gender	69
3.2 Reliability Test Results for the Dependent Variables	71
4.1 Background of Adolescents	81
4.2 Background of Mothers	83
4.3 Descriptive Statistics for Academic Self-Esteem	84
4.4 Descriptive Statistics for Parenting Variables	85
4.5 Frequency Table for Academic Achievement	87
4.6 Pearson's Correlation Coefficients between Adolescent Variables and Parenting Variables	89
4.7 Results of t-test for Demandingness against Age of the Adolescent	94
4.8 Pearson's Correlation Coefficients between Mother Variables and Parenting Variables	95
4.9 Results of t-test for Involvement against Mother's Status of Employment	98
4.10 Pearson's Correlation Coefficients between the Parenting Variables and Academic Self-Esteem	102
4.11 Pearson's Correlation Coefficients between the Parenting Variables and Academic Achievement	104
4.12 Pearson's Correlation Coefficients between the Adolescent Variables and the dimensions of Academic Self-Esteem	106
4.13 Results of t-tests for Self-Efficacy against Gender of the Adolescent	108

4.14	Results of t-tests for Locus of Control Orientation against Sex of the Adolescent	109
4.15	Pearson's Correlation Coefficients between the Mother Variables and Academic Self-Esteem	111
4.16	Results of t-tests for Locus of Control against the Mother's Status of Employment	113
4.17	Pearson's Correlation Coefficients between Adolescent Variables and Academic Achievement	114
4.18	Results of t-tests for Achievement against Age of the Adolescent	116
4.19	Pearson's Correlation Coefficients between Mother Variables and Academic Achievement	117
4.20	Results of t-tests for Achievement against the Status of Employment of the Mother	118
4.21	Pearson's Correlation Coefficients between Academic Self-Esteem and Academic Achievement	120
4.22	Summary : Significance of Hypotheses	122
4.23	Coefficients for the Multiple Regression Analysis of the Influence of the Age of the Adolescent and the Mother's Age on Demandingness	125
4.24	Model Summary : The Influence of the Age of the Adolescent and the Mother's Age on Demandingness	125
4.25	Coefficients for the Multiple Regression Analysis of the Influence of the Birth Order of the Adolescent on Responsiveness	126
4.26	Model Summary : The Influence of the Birth Order of the Adolescent on Responsiveness	127
4.27	Coefficients for the Multiple Regression Analysis of the Influence of Mother's Number of Years of Education and Mother's Status of Employment on Involvement	127

4.28	Model Summary : The Influence of the Mother's Level of Education and Mother's Status of Employment on Involvement	127
4.29	Summary of the Significant Predictors of Parenting	129
4.30	Coefficients for the Multiple Regression Analysis of the Influence of Parenting Variables on the Self-Efficacy of Adolescents	130
4.31	Model Summary : The Influence of the Parenting Variables on the Self-Efficacy of Adolescents	130
4.32	Coefficients for the Multiple Regression Analysis of the Influence of Parenting Variables on the Locus of Control Orientation	131
4.33	Model Summary : The Influence of the Parenting Variables on the Locus of Control Orientation	131
4.34	Summary of the Significant Predictors of Self-Efficacy and the Locus of Control Orientation	132
4.35	Coefficients for the Multiple Regression Analysis of the Influence of Adolescent Variables on Self- Efficacy	133
4.36	Model Summary : The Influence of the Adolescent Variables on Self-Efficacy	133
4.37	Coefficients for the Multiple Regression Analysis of the Influence of Family Size, the Gender and Birth Order of the Adolescent on the Locus of Control Orientation	134
4.38	Model Summary : The Influence of Family Size, the Gender and Birth Order of the Adolescent on the Locus of Control Orientation	134
4.39	Coefficients for the Multiple Regression Analysis of the Influence of the Gender of the Adolescent, Family Size and Mother's Status of Employment on the Locus of Control Orientation	135
4.40	Model Summary : The Influence of the Gender of the Adolescent, Family Size and Mother's Status of Employment on the Locus of Control Orientation	136

4.41	Summary of the Significant Adolescent and Maternal Predictors of Self-Efficacy and Locus of Control Orientation	136
4.42	Coefficients for the Multiple Regression Analysis of the Influence of Family Size, the Age and Birth Order of the Adolescent on Academic Achievement	137
4.43	Model Summary : The Influence of Family Size, the Age and Birth Order on Academic Achievement	138
4.44	Coefficients for the Multiple Regression Analysis of the Influence of the Mother's Number of Years of Education and Mother's Status of Employment on Academic Achievement	138
4.45	Model Summary : The Influence of Mother's Level of Education and Mother's Status of Employment on Academic Achievement	139
4.46	Coefficients for the Multiple Regression Analysis of the Influence of the Age of the Adolescent, Family Size and Mother's Number of Years of Education on Academic Achievement	140
4.47	Model Summary : The Influence of Age of the Adolescent, Family Size and Mother's Number of Years of Education on Academic Achievement	141
4.48	Summary of the Significant Predictors of Academic Achievement	141
4.49	Coefficients for the Multiple Regression Analysis of the Influence of Responsiveness and Involvement on Academic Achievement	142
4.50	Model Summary : The Influence of Responsiveness and Involvement on Academic Achievement	142
4.51	Summary of the Significant Parenting Predictors of Academic Achievement	143
4.52	Coefficients for the Multiple Regression Analysis of the Influence of the Self-Efficacy and Locus of Control Orientation on Academic Achievement	144
4.53	Model Summary : The Influence of Self-Efficacy and Locus of Control Orientation on Academic Achievement	144

4.54	Summary of the Significant Predictors of Academic Achievement	144
4.55	Coefficients for the Multiple Regression Analysis of the Influence of All Predictors on Academic Achievement	145
4.56	Model Summary : The Influence of All Predictors on Academic Achievement	145
4.57	Summary of Overall Significant Predictors of Academic Achievement	146
4.58	Overall Summary of All Models	147

LIST OF FIGURES

Figure		Page
1	Conceptual Framework of the Ecological Determinants of Academic Achievement: Background Factors, Maternal Practices and Adolescent Academic Self-Esteem	32

CHAPTER 1

INTRODUCTION

As children enter the adolescent years, landmarked by the abrupt shift from the relatively sheltered confines of the elementary school to the more complex milieu of the secondary school, they struggle to adjust to the novel demands and expectations of an increasing number of school-related as well as personal goals. From the developmental perspective, by taking into account not only the biological and physiological changes that adolescents experience but differences in the environmental context, there exists an issue of stability in adolescence.

Keeping in mind that adolescence signifies a period of preparation for development and maturity in the personal, interpersonal, and social domains, the progress of adolescents toward adulthood is constantly monitored and measured by several indicators. Conceivably, as indicators such as academic achievement and developmental achievement (or psychological maturity) become increasingly critical in determining later educational and occupational success, adolescents often face heightened levels of emotional stress which in turn affects their ability to make realistic evaluations of their own cognitive competence. In light of renewed importance of the looking glass self during adolescence, reliance on the judgement of others in evaluating the self become increasingly eminent.

The evaluative feedback, which the adolescent receives from his¹ social environment elicits a variety of reactions, which ultimately affects his psychological well being and his performance in the academic realm. Cumulatively, it is these sources of information that the adolescent utilizes that may cloud judgements of self-competence and self-worth. So far, a substantial body of research has given a priori attention to the plummeting self-esteem experienced by adolescents, attributing it to contextual correlates including familial influences (Mandara & Murray, 2000; Hertz & Gullone, 1999). Although parallel to these studies, there has been an increased interest in the relationship between familial influences and achievement (Rozumah & Luster, 1998; Lam, 1997); a preponderance of recent works converges on parental influences, ignoring the adolescent characteristics of individuality.

The current study attempts to address the paucity of research in this area by exploring the interplay between familial influences, in particular the maternal characteristics and the adolescent characteristics on his academic self-esteem, a facet of self-esteem pertinent to cognitive development. Consistent with Belsky's (1984) model of competent parenting, demographic data on the mother and the adolescent will illuminate the understanding of the dynamic nature of the parent - child dyad.

¹ The male reference to the adolescent in this study is used to represent both gender.

Grounding in Belsky's contention that "the characteristics of the children seem to shape the quantity and quality of the parental care they receive" (p.86), this study also hopes to highlight any pronounced differences in parenting practices when predisposed itself to certain adolescent personality traits simply because of the order and placement of the adolescent within the family ranks. Prior research on birth order focussed almost exclusively on academic achievement (Travis & Kohli, 1995; Romeo, 1994; Goh, 1994; Cherry, 1990), personality (Steward, 1994; Jowell, 1994) or self-esteem (Lee, 1995; Benton, 1992; Gates, Lineberger, Crocket, & Hubbard; 1988). However, scant attention in research relating parenting practices or the more global parenting styles to birth order (Musun - Miller, 1991) evidenced the need for further investigation in this area.

Before any endeavour to address this shortfall, the question of distinguishing between global parenting styles and specific parenting practices needs to be answered. While Steinberg, Elmen and Mounts (1989) viewed parenting styles as constellations of distinct parenting practices, later assertions by Darling and Steinberg (1993) claimed that a parent's global parenting style only affects a child's behaviour and characteristics whereas specific parenting practices have a direct influence on the child. They attested that parenting practices act as mechanisms through which parents attempt actively to socialize their children. Results that derive from global parenting style studies then, cannot help the researcher to pinpoint the parenting characteristic that is associated with higher (or lower)

scholastic performance (Linver & Silverberg, 1997). Taken together, the results of the studies suggest the use of parenting practices as a better tool for identifying parental variables necessary to predict adolescent outcomes.

While sound studies (Fletcher, Steinberg & Sellers, 1999; Paulson, Marchant, & Rothlisberg, 1998; Bogenschneider & Small, 1997) have congruously found significant etiological ties between parenting practices and achievement, few (Mandara & Murray, 2000; Hertz & Gullone, 1998) ever probe into the connections existing between parenting practices (or parenting styles) and the self-esteem of adolescents. In addition, research on the parental correlates of the academic component of self-esteem is still at the embryonic stage.

The pursuit of research in this direction is further warranted as Rosenberg (1979) highlighted the discrepancy of assessing an individual's attitude toward his specific characteristics and then summing these responses in order to arrive at global self-esteem score; a practice adopted in many studies. In the studies conducted by Bierer and Harter (1981), the overall results on the relationship between achievement and self-evaluation suggest that achievement impact self-evaluation, provided that judgements focus on the academic realm. By taking into consideration these findings, the validity of efforts in comprehending causal relationships between self-esteem and achievement will be deeply enhanced if such studies concentrate only on the academic realm of self-esteem. Proceeding

along these lines of reasoning, it is then befitting to make the association of scholastic achievement with academic self-esteem rather than with the global aspect of self-esteem. By zeroing in on two primary elements in the academic self-esteem; that is self-efficacy and the locus of control orientation, the wealth of knowledge generated that is related to academic cognition and behaviour will enlighten researchers on the process of attaining educational success.

1.1 Statement of the Problem

The metropolitan lifestyle in a city like Kuala Lumpur can be very alluring for an adolescent who is barely out of his troubles in coping with the stressors of his age. With his academic performance as measure of his coping skills in life, he is judged irrespective of the contextual circumstances in which he is raised. While the media reports of academic excellence amongst many urban adolescents, it did not fail to highlight the ugly side of a good number of them. What then causes these adolescents differ so distinctly? An investigation into the primary social environment provided by their families as well as the psycho-cognitive makeup of these adolescents will probably elucidate the understanding of the behaviour of urban adolescents and its consequential effect on their achievement.

Principally, the main purpose of the study is to determine the liaisons between the two dimensions of the academic self-esteem of adolescents and ecological factors