

UNIVERSITI PUTRA MALAYSIA

**A CORRELATIONAL STUDY OF ACHIVEMENT MOTIVATION
AND PUPIL'S PERFORMANCE IN THE STANDARD FIVE
ASSESSMENT EXAMINATION FROM SELECTED SCHOOLS IN
SELANGOR**

HABIBAH BTE ELIAS

FPP 1978 1

A CORRELATIONAL STUDY OF ACHIEVEMENT
MOTIVATION AND PUPIL'S PERFORMANCE IN
THE STANDARD FIVE ASSESSMENT EXAMINATION
FROM SELECTED SCHOOLS IN SELANGOR

by

Habibah bte Elias

A Thesis submitted in partial fulfilment
of the requirement for the degree of
Master of Science (Educational Psychology)
in the Universiti Pertanian Malaysia.

July 1978

ACKNOWLEDGEMENT

The author feels greatly indebted to all those who have assisted her in the task of writing this thesis.

In particular, she would like to express her deep gratitude to her supervisor, Professor Atan bin Long, for his invaluable ~~com~~ments and suggestions as well as his guidance at every stage of this thesis.

She is most thankful to the Examination Syndicate of the Ministry of Education, for granting her the permission to utilise the data required in her research. To the Selangor Education Department and the Principals of schools under study, the author wishes to express her gratitude for allowing her to conduct the research in schools, and for their fine cooperation in the collection of data. In addition, she would like to thank Miss Thow Giew Siew for her assistance in computer programming, and Cik Rokiah bte Hashim for typing the final draft.

Finally, the author wishes to express her deepest appreciation to her husband, Kalok and her two children, Rizal and Lina for their patience, encouragement and many sacrifices which helped a great deal in motivating the completion of this thesis.

Table of Contents

	Page
Acknowledgement	iii
Table of Contents	iv
List of Tables	vii
 Chapter One	
Introduction	1
Statement of the Problem	3
Operational Definitions.....	10
The Hypotheses	12
 Chapter Two	
Review of Literature	14
The Concept of Motivation	14
Studies on Achievement Motivation	17
Measurement of Achievement Motivation	24
The Scoring System of the Projective Technique	25
Variables Related to Academic Achievement and Achievement Motivation:	
Socio-economic status	28
Intelligence	30
Area of Residence	32
School Milieu	32
Parental Encouragement	33
 Chapter Three	
Method of Investigation	37
Subjects	37

	Page
Methods and Procedure	37
Interview for pupils	38
Projective Test	38
The Children Achievement Scale (CAS)	39
Raven's Standard Progressive Matrices	40
Questionnaire for the School Principal	40
Analysis of Data	
i) Product Moment Correlation	40
ii) Analysis of Variance	42
 Chapter Four	
Results of Investigation	44
Performance in the Standard Five Assessment Examination	46
Thematic Apperception Test	48
The Children Achievement Scale	50
Questionnaire on Motivation	51
Socio-economic status	53
Intelligence	55
Area of Residence	56
The School Milieu	57
Parental Encouragement	59
Race	60

Chapter Five

Discussion and Implications :- Product	
Moment Correlation	71
Performance in Examination	71
Thematic Apperception Test	76
Children Achievement Scale	79
Questionnaire on Motivation	80
Socio-economic Status	83
Analysis of Variance	87
Thematic Apperception Test	88
Children Achievement Scale	88
Questionnaire on Motivation	89
Socio-economic Status	89
Intelligence	90
Area of Residence	90
School Milieu	91
Parental Encouragement	92
Conclusion	93
Bibliography	97
Appendix A Interview Schedule for Std.6 Pupils	102
B TAT Pictures	128
C Questionnaire For TAT Pictures	136
D Children Achievement Scale	137
E Questionnaire for Principals of Schools under study	141
F Selected Schools under study	148

Table	<u>List of Tables</u>	Page
1.1	Percentage of Passes in Standard V Arithmetic Assessment Test in 1969 by Urbanization, School Medium and State	5
1.2	Percentage of passes in Standard V Science Assessment Test in 1969 by Urbanization, School Medium and State	6
3.1	Classification of Subjects	42
4.1	Table of Correlation Coefficients	44
4.2	The Correlation Between Performance in the Standard Five Assessment Examination and Eight Other Variables	46
4.3	The Correlation Between the Thematic Apperception Test and Eight Other Variables	48
4.4	The Correlation Between the Children Achievement Scale and Eight Other Variables	50
4.5	The Correlation Between the Questionnaire on Motivation and Eight Other Variables	51
4.6	The Correlation Between Socio-economic Status and Eight Other Variables	53
4.7	The Correlation Between Intelligence and Eight Other Variables	55
4.8	The Correlation Between Area of Residence and Eight other Variables Under Study	56
4.9	The Correlation Between the School Milieu and Eight Other Variables Under Study	57
4.10	The Correlation Between Parental Encouragement and Eight Other Variables Under Study	59
4.11	Analysis of Variance with Two-Way Classification for the Three Races and Two Levels of Performance	61

Table	Page
4.12 F values for Variables in the comparison Between Races and Between Levels of Performance	62
4.13 Analysis of Variance: Comparison Between Race and Performance in Terms of the Thematic Apperception Test	63
4.14 Analysis of Variance : Comparison Between Race and Performance in Terms of Children Achievement Scale	64
4.15 Analysis of Variance : Comparison Between Race and Performance in Terms of the Questionnaire on Motivation	65
4.16 Analysis of Variance : Comparison Between Race and Performance in Terms of Socio-economic Status	66
4.17 Analysis of Variance : Comparison Between Race and Performance in Terms of Intelligence	67
4.18 Analysis of Variance : Comparison Between Race and Performance in Terms of Area of Residence	68
4.19 Analysis of Variance : Comparison Between Race and Performance in Terms of the School Milieu	69
4.20 Analysis of Variance : Comparison Between Race and Performance in Terms of Parental Encouragement	70

ABSTRACT

The purpose of this study was to examine whether there was any significant correlation between pupils performance in the Standard Five Assessment Examination in relation to a number of variables namely, achievement motivation, socio-economic status, intelligence, area of residence, school milieu and parental encouragement. The main null hypothesis tested was :

"That there was no significant correlation between performance in the Standard Five Assessment Examination in relation to the following variables namely, the TAT, the questionnaire on motivation, the Children Achievement Scale, socio-economic status, intelligence, area of residence, school milieu and parental encouragement."

Ninety pupils from forty English medium primary schools in Selangor, were selected from the 1973 Standard Five Assessment Examination Results through stratified random sampling and were divided into the successful group and the unsuccessful group which represented the three ethnic groups namely, the Chinese, Malays and Indians. Data were collected by means of individual interview. An intelligence test (Raven's Standard Progressive Matrices) was administered and three measures of achievement motivation were used namely, the Thematic Apperception Test, the Children Achievement Scale and a questionnaire prepared by the

researcher. In addition, a questionnaire was also prepared for the principals of schools, to get information regarding the school milieu. The data were analysed by means of Pearson's product moment correlation and analysis of variance

In the correlation analysis, it was found that with the exception of the Children Achievement Scale and area of residence, all the other variables namely the TAT, questionnaire on motivation, socio-economic status, intelligence, school milieu and parental encouragement showed significant correlations ($p < .01$) with performance in the above examination. The TAT was found to have a high correlative value ($p < .01$) with a number of variables under study with the exception of the CAS and area of residence. The CAS as a measure of achievement motive showed negative correlations with all the variables under study. Socio-economic status was found to have significant correlations ($p < .01$) with several variables including performance in the above examination, the TAT, questionnaire on motivation, intelligence and parental encouragement. Another interesting finding was the significant correlation ($p < .01$) between parental encouragement in relation to performance in the examination, TAT, questionnaire on motivation, socio-economic status and intelligence.

In the analysis of variance, it was found that there was a significant difference ($p < .01$) between the three ethnic groups

in terms of achievement motivation as measured by the TAT. However, the three ethnic groups did not show any significant difference in terms of the other variables namely socio-economic status, intelligence, area of residence, school milieu and parental encouragement.

The study has contributed in some measure in emphasizing the importance of achievement motivation, intelligence, parental encouragement and socio-economic status in academic performance. The study also helps to correct certain misconceptions particularly regarding race which has been thought to influence intelligence and the area of residence which has been regarded as a factor related to academic performance.

CHAPTER ONE

INTRODUCTION

Academic performance of pupils has always been a subject of much concern to parents, teachers and the society in general. It is usually used as the main yardstick to gauge the standard of a school and also for parents to select a particular school for their children. Poor academic performance by children is still a widespread problem in Malaysia. Parents tend to blame the teachers if their children fail to perform satisfactorily. On the other hand, teachers tend to react by shifting the blame on parents for not giving enough attention and guidance to their children.

A number of studies especially in western countries have brought to light some of the variables which are related to academic performance. However, it is apparent that research on motivational factors pertaining to achievement is lacking especially in Malaysia. There is a tendency to centre more attention in terms of research emphasis, on the more observable factors which are said to influence achievement. For instance, considerable research has been done on the socio-economic status, child-rearing practices, the school and the area of residence in relation to the academic performance of children. However, the academic attainment of a child could also be influenced by some of the characteristics related to the child himself. A child's successful performance is at times attributed to

his high level of intelligence. But intelligence cannot be regarded as the sole determinant of success. Two children may have almost the same level of intelligence but one may perform better than the other in a particular learning task. This seems to indicate that there are other factors besides intelligence, which account for the success of children in academic achievement. It is felt that the motivational aspect of the child constitutes an important factor which can promote or impede the scholastic attainment of the child. Atkinson (1974) highlights the importance of motivation when he says.

"Motivation influences both efficiency in the execution of an activity (and therefore the level of performance) and persistence or more generally, the time spent in a particular endeavour".

It can be inferred that if children are not motivated adequately, they will not utilize their potential to the optimum. This may lead to an increase in the rate of failure as well as the number of school dropouts. Perhaps with the knowledge of the importance of motivation in academic performance, it may help parents and teachers to improve the performance of children. How parents and teachers can contribute in this task is a subject of another research.

It is therefore felt that there is an urgent need to examine the achievement motivation as a force that can influence the performance outcome of the child. The present study hopes to add

something of value to research by throwing some light on the importance of achievement motivation in relation to other factors which contribute to the academic attainment of the child.

STATEMENT OF THE PROBLEM

Many studies conducted in Malaysia seem to concentrate on the secondary schools and the primary schools are relatively neglected. In view of this, the present study tries to examine the relatively neglected area of investigation and focus its attention on the Standard Five Assessment Examination. This examination selects pupils for entry to certain secondary schools in the country for instance the fully residential schools. Furthermore, parents are normally concerned for their children to perform well in the examination especially at an early stage.

Pupils who do not perform so well in the above examination, are usually sent to the other secondary schools within the state, probably to schools nearest to their homes. This does not necessarily mean that the unsuccessful pupils do not work hard or they do not possess the necessary intelligence. A factor which can be said to be related to the performance of children is the achievement motive. According to the theory of Achievement Motivation as reviewed by Maehr and Sjogren (1971), achievement oriented subjects will be more motivated

toward moderately difficult tasks than failure threatened subjects; in educational terms, achievement oriented subjects will be more inclined towards challenge. The present study will examine whether there is any relationship between achievement motivation and academic performance.

The difference in performance may exist not only among pupils of the same race but also between the different races. For instance among the Malays, Chinese and Indians with different cultural backgrounds, it is observed that they show different levels of performance in examinations or in a particular task given. This study hopes to find out whether the different ethnic groups are significantly different in achievement motivation as well as in terms of the other variables under study.

Another interesting factor to probe is the relationship between the area of residence and academic performance of pupils. The Dropout Study by the Ministry of Education (1973) found that in the urban areas particularly, the English medium schools achieved higher percentage of passes in a number of school subjects, than their rural counterparts. This is illustrated in Table 1.1 and Table 1.2.

The school milieu is another factor which is often said to be associated with academic performance of pupils. The history of the school, the buildings, the number of qualified teachers,

State	Urban				Rural			
	English		Malay		English		Malay	
	No. Sat	% passed						
Selangor	10,449	59.0	1,993	39.8	2,888	49.8	6,820	32.1
N. Sembilan	1,485	60.4	638	34.0	1,452	49.5	4,276	34.0
Malacca	1,735	65.4	149	43.0	879	54.7	4,840	35.9
Johor	4,567	61.3	2,304	35.3	767	55.0	12,151	32.5
Pahang	2,092	48.9	459	20.5	103	56.3	5,078	29.9
Trengganu	619	67.0	1,599	36.3	86	61.6	6,305	26.9
Kelan	925	60.3	1,131	29.1	902	44.2	9,876	27.6
Perlis	294	48.0	139	30.9	-	-	1,707	29.2
Kedah	2,002	50.0	765	33.3	474	45.1	12,791	29.1
Penang	5,882	60.8	1,032	35.3	580	46.5	3,837	65.7
Perak	6,904	57.1	908	36.7	3,081	48.5	12,195	53.5

TABLE 1.1

PERCENTAGE OF PASSES IN STANDARD V ARITHMETIC ASSESSMENT TEST
IN 1969 BY URBANIZATION, SCHOOL MEDIUM AND STATE

State	Urban				Rural			
	English		Malay		English		Malay	
	No.	%	No.	%	No.	%	No.	%
Selangor	10,454	56.8	1,995	49.7	2,887	48.6	6,759	42.9
N.Sembilan	1,485	57.5	637	38.9	1,453	49.5	4,273	42.4
Malacca	1,733	66.5	149	44.3	879	52.4	4,845	41.6
Johor	4,566	58.1	2,301	40.1	766	54.8	12,176	36.2
Pahang	2,091	49.2	455	39.6	103	60.1	5,129	33.6
Trengganu	619	64.3	1,597	36.1	86	69.8	6,304	30.6
Kelantan	921	61.0	1,124	30.8	902	45.9	9,822	29.2
Perlis	294	51.7	139	33.8	-	-	1,702	35.4
Kedah	2,002	52.6	763	32.8	473	38.9	12,831	30.2
Penang	5,814	55.9	1,033	34.6	577	42.5	3,723	49.9
Perak	6,891	56.1	908	39.5	3,076	47.3	12,107	48.0

TABLE 1.2

PERCENTAGE OF PASSES IN STANDARD V SCIENCE ASSESSMENT
TEST IN 1969 BY URBANIZATION, SCHOOL MEDIUM AND STATE

the library facilities and the extra-mural activities make up the school milieu. The school which has established its name to some extent can be a motivating factor for pupils to have the pride and to strive for success in order to maintain the standard already established.

Pupils' academic performance has also been associated with their socio-economic status. Children in the lower socio-economic status have different ways of life compared to their counterparts in the middle and upper classes. They tend to have different sets of values and attitudes which may hinder or promote their progress in school.

In addition, the personal characteristics of the child may also influence his attainment in school. It is a general opinion that the bright or intelligent child is expected to perform better or earn greater success than the dull child in any learning situation. Hence intelligence is another important variable which is associated with performance in an examination. It is true that in any learning situation there is a need for some kind of systematic thinking. The child who can think and act intelligently is the one who can be successful in any learning process. The relationship between these two variables is given considerable attention in this study.

Parental encouragement is another important factor which should be given some consideration in relation to academic performance of children. Many researchers agree that parental encouragement, aspirations and interest are related to the academic performance of their children. Attitudes, values and aspirations of children to a great extent are associated with the child-rearing practices followed by parents. In fact, parents are in a good position to stimulate all aspects of development in children.

Of all the independent variables mentioned, motivation seems to be a very much neglected area of study especially in Malaysia. Very often teachers are faced with pupils of the same ability but differ widely in their performance in a particular task. This may be explained by the different levels of motivation for each individual. The problem of motivation in learning has always been a major problem confronted by the classroom teacher. It is therefore useful to identify the motivation of children in order to stimulate their learning. Some children are not motivated not because they are of low intelligence but because of other factors which the present study tries to identify.

Once the levels of motivation in children are identified, the remedies required can be worked out. Achievement motivation can be stimulated and therefore pupils can be encouraged to strive for success in the learning process. If children are not motivated

adequately it is very unfortunate as their abilities and potentialities are not utilised to the maximum. This means that they are capable of a better performance. If a large number of children are found in this category, it will amount to a great loss to society as the human resources available are not utilised to the maximum. If the weaknesses are corrected early the children will have better opportunities to earn greater success in their academic tasks.

As a developing nation, Malaysia strives for economic development and a higher standard of living for the people. Other than the economic factors which account for rapid development, psychological factors also play a part. According to McClelland (1967), even economists for instance, Rostow, insisted that economic theory must be linked ultimately to sociological and psychological constructs if it is to be maximally useful. McClelland pointed out that the achievement motive is partly responsible for economic development. According to him, the more developed nations have more achievement motivated individuals. As far as Malaysia is concerned, she still lacks the managerial and technical personnel who can provide for the "take off" in economic development. It is interesting therefore, to make a study on achievement motivation among children because they are going to be the citizens of tomorrow with important roles to play in our society. If the curriculum can be planned so as to include educational programmes which help to raise the level of motivation among children, the effect will be tremendous on the economic development of the country.

The present study tries to find out how far it is true that children who are highly motivated will perform better in the examination compared to those who are not. It also tries to identify the correlation between performance in the Standard Five Assessment Examination in relation to socio-economic status, intelligence, area of residence, school milieu and parental encouragement. Apart from that, race is also examined as a variable in relation to the above variables.

OPERATIONAL DEFINITIONS

Several terms are employed in this thesis and are defined as follows :-

1. "Achievement Motive" is the disposition to strive for satisfaction derived from success in competition with some standard of excellence.
2. "The Standard Five Assessment Examination" is an external examination conducted by the Ministry of Education at the end of the fifth year in primary school. The five subjects examined are English Language, Bahasa Malaysia, Mathematics, Science and History plus Geography. The main purpose of the examination is to assess the abilities of pupils in the five subjects so that the necessary adjustment in the curriculum can be made, from time to time.

3. "Successful Group" refers to pupils who are selected by stratified random sampling from a total of 192 candidates who scored 5As in the Standard Five Assessment Examination held in 1973. The total number in this group is 45, with 15 Chinese, 15 Malays and 15 Indians.
4. "Unsuccessful Group" refers to pupils who are selected by stratified random sampling from a total of 520 candidates with 5Es in the same examination. The total number in this group is 45 and the three races are equally represented.
5. "School Milieu" refers to the setting or the environment of the school. This includes the history of the school, the number of qualified teachers, the library facilities, the enrolment, the buildings and the extra mural activities.
6. "TAT" refers to the Thematic Apperception Test by Henry A. Murray. It is a projective test using four pictures which are shown to subjects who are then asked to compose stories based on a number of questions. The pictures have been adapted to the local situation.
7. "CAS" refers to the Children Achievement Scale by Weiner and Kukla (1970). It is a questionnaire for children at the primary level, which aims at getting information on achievement motive.

THE HYPOTHESES

In view of the foregoing problem, the following hypotheses were examined in the study.

1. That there was no significant correlation between performance in the Standard Five Assessment Examination in relation to the following variables namely, the TAT, the questionnaire on motivation, the CAS, socio-economic status, intelligence, area of residence, school milieu and parental encouragement.
2. That there was no significant correlation between the TAT in relation to the following variables namely, the questionnaire on motivation, the CAS, socio-economic status, intelligence, area of residence, school milieu and parental encouragement.
3. That there was no significant correlation between the CAS in relation to the following variables namely, the questionnaire on motivation, socio-economic status, intelligence, area of residence, school milieu and parental encouragement.
4. That there was no significant correlation between the questionnaire on motivation in relation to the following variables namely, socio-economic status, intelligence, area of residence, school milieu and parental encouragement.
5. That there was no significant correlation between socio-economic status in relation to the following variables namely, intelligence, area of residence, school milieu, and parental encouragement.
6. That there was no significant correlation between intelligence in relation to the following variables namely, area of residence, school milieu and parental encouragement.
7. That there was no significant correlation between area of residence in relation to school milieu and parental encouragement.

8. That there was no significant correlation between the school milieu and parental encouragement.
9. That there was no significant difference between the three ethnic groups and between the two levels of performance in terms of the following variables namely, the TAT, the CAS, the questionnaire on motivation, socio-economic status, intelligence, area of residence, school milieu and parental encouragement.