A Study on Relationship between Achievement Motivation and Academic Achievement in English among High School Students

Mr. CP. Senthil Kumar¹, Dr. T. Sangeetha²

¹M.Ed Student, ²Assistant Professor

^{1,2}RVS College of Education, Kannampalayam, Sulur, Coimbatore, Tamil Nadu, India

How to cite this paper: Mr. CP. Senthil Kumar | Dr. T. Sangeetha "A Study on Relationship between Achievement Motivation and Academic Achievement in English among High School Students" Published in International Journal of Trend in Scientific Research and Development

(ijtsrd), ISSN: 2456-6470, Volume-3 | Issue-4, June 2019, pp.1343-1348, URL: https://www.ijtsrd. com/papers/ijtsrd2 5141.pdf


5141.pdf Copyright © 2019 by author(s) and

International Journal of Trend in Scientific Research and Development Journal. This is an Open Access article distributed under

the terms of the Creative Commons


Attribution License (CC BY 4.0) (http://creativecommons.org/licenses/ by/4.0)

Achievement – Achievement imagery in fantasy takes the form of thoughts about performing some task well, of sometimes being blocked, of trying various means of achieving, and of experiencing joy or sadness contingent upon the outcome of the effort. The particular diagnostic signs of achievement motivation were identified by experimental fact. The results of validating experiments have been replicated in other social groups and societies. Together these experimental findings specify what is counted in an imaginative protocol to yield the n Achievement motivation.

In this paper the following points to be addressed in more details for achievement motivation and academic achievements.

- 1. Review of literature
- 2. Analysis and data collection
- 3. Results
- 4. Conclusion

Review of Literature

Jena, R. K. (2019) studied across business, industry, government and other areas of human endeavor, vast amounts of data are being accumulated and processed to

ABSTRACT

The aim of this longitudinal study was to Relationship between Achievement Motivation and Academic Achievement in English among High School Students. A sample of 300 students participated in the study. Results of structural equation modeling showed that mastery goals (approach and avoidance) were indirect predictors of both behavioral and cognitive engagement through seeking help from teachers. Performance goals (avoidance, but not approach orientation) were associated with cognitive engagement through help-seeking behaviors. Overall, these results suggest that achievement goals are key drivers of changes in academic engagement in early high school and that their contribution is explained by seeking help from teachers. Practical implications, limitations, and future research directions are discussed.

INTRODUCTION COLLEGE

Achievement Motivation – also referred to as the need for achievement, is an important determinant of aspiration, effort, and persistence when an individual expects his performance will be evaluated in relation to some standard of excellence. Such behavior is called achievement-oriented. Motivation – to achieve is instigates when an individual knows that he is responsible for the outcome of some venture, when he anticipates explicit knowledge of results that will define his success or failure, and when there is some degree of risk, i.e., some uncertainty about the outcome of his effort. The goal of achievement oriented activity is to succeed, to perform well in relation to a standard of excellence or in comparison with others who are competitors.

ISSN: 2456-6470

develop understanding of people's activities, and to optimize organizational processes and outputs. Business analytic related technologies are playing major roles in providing useful insights from vast amount of data..

Rani, S. (2019) discussed the poor academic achievement in school can be the result of differences between child factors and environment.

Gupta, A. (2019) behavior of the learner in teaching learning situation besides being influenced by several psycho-social factors is also influenced by the structure and dynamics of his instructional group.

Jain, D., Tiwari, G. K., & Awasthi, I. (2018). attempted to examine the impacts of academic locus of control and metacognitive awareness on the academic adjustment of the student participants.

Yadava, S., & Yadava, A. (2018) academic achievement represents performance outcomes that indicate the extent to which a person has accomplished specific goals that were the focus of activities in school, college, and university.

Sharma, H. L. (2018) The present study was planned to study the correlation among Cognitive Styles, Achievement

Motivation and Academic Achievement using Multimedia and Traditional Instructional Strategies.

Variables of the Study

In research, this term refers to the measurable characteristics, qualities, traits or attributes of a particular individual, object or situation being studied. Nurses use the term variable whether they are conducting, reading or using results of qualitative or quantitative research. Researchers often refer to variable by the terms dependent or independent. Dependent variable represent outcomes of interest and they are affect by independent (i.e predictor) variables. In this study, the investigator follows independent variable and dependent variables.

An independent variable is a variable that is expected to influence the dependent variables. Its value may be changed or altered, which is independent of any other variables. Also the following demographic variables were used as independent variables.

- ➢ Gender (Male/Female)
- Medium of Study (Tamil/English)
- Type of School (Government/Private)
- Parents Education (Educated/Uneducated)
- Locality of the School (Urban/Rural)

Sampling Techniques

The sample which was collected from various schools located CIC 11. There is no significant relationship between in and around Coimbatore is shown as below.

TABLE 1 LIST OF SCHOOLS USED FOR DATA COLLECTION

S.No	Name of the schools	Number of students	on
1	Infant Jesus Matriculation Higher Secondary School, Tiruppur	of Trend 4 ² Rese	in arc
2	Government Higher secondary School, Tiruppur		272
3	Michael Job Matriculation Higher Secondary School, Sulur	45	243
4	Government Boys Higher secondary School, Sulur	56	
5	Government Girls Higher secondary School, Sulur	52	n
6	Sri Ramaswamy Naidu Vidyalayam Higher Secondary School, Sulur	52	
	Total	300	

Analysis and Interpretation of Data Hypotheses:1

TABLE 3

Mean Score difference and t- value of factors related to significant study of relationship between achievement motivation and academic achievement in English based on their Gender.

						P-value	
1	Male	166	1.5963	204	20704	0.0031	Deiest
2	Female	134	1.4253	284	2.9784	0.0031	Reject

The Table 3 shows the mean score difference in significant study relationship between achievement motivation and academic achievement in English based on their Gender (Male/Female). The calculated t value is statistically less value, a significance at 0.05 to 0.0031 levels and hence the hypotheses 1 is rejected. It can be concluded that there is a significant difference in mean score difference in significant relationship between achievement motivation and academic achievement in English based on their Gender.

TABLE 2 DISTRIBUTION OF SAMPLES BASED ON VARIABLES

2 10 1	III DO I I OI I O				
S.No	Category	Subgroups	Number	%	Total
1	Gender	Male	166	55	300
1	Gender	Female	134	45	300
2	Medium	Tamil	213	71	300
Z	of Study English		87	29	300
3	Type of	Government	161	54	300
3	School	Private	139	46	300
4	Parents	Educated	116	39	300
4 Education		Uneducated	184	61	300
5	School	Rural	95	32	300
5	Locality	Urban	205	68	300

Research Tool

Tool become another major consideration in an education research. The instrument employed for the collection of data required for the study of any problem is called tool. "Tool employ distinction way of describing and qualifying the data" the important tools of educational research include interview schedule, questionnaire, observation, rating scale, achievement test, proficiency test, psychological tests and sociogram.

Hypothesis of the Study

achievement motivation and academic achievement in English based on their Gender.

There is no significant relationship between achievement motivation and academic achievement in English based on their Medium of study.

3. There is no significant relationship between achievement motivation and academic achievement in h arenglish based on their Type of school.


4 There is no significant relationship between achievement motivation and academic achievement in 6-64 English based on their parent's education.

5. There is no significant relationship between • achievement motivation and academic achievement in English based on their Locality.

6. There is no significant relationship between achievement motivation and academic achievement in English based on their parents' income.

7. There is no significant relationship between achievement motivation and academic achievement in English based on their Parents employment.

CHART 1 RELATIONSHIP BETWEEN ACHIEVEMENT MOTIVATION AND ACADEMIC ACHIEVEMENT IN ENGLISH BASED ON


Hypotheses:2

TABLE 4

Mean Score difference and t- value of factors related to significant study of relationship between achievement motivation and academic achievement in English based on their Medium of study.

S.No	Gender	N	Mean	Df	t-Value	P-value	Result
1	Tamil	213	1.4131	150	0 5 5 4 1	0.5802	Deject
2	English	87	1.4482	120	-0.5541	0.5802	Reject

CHART 2

RELATIONSHIP BETWEEN ACHIEVEMENT MOTIVATION AND ACADEMIC ACHIEVEMENT IN ENGLISH BASED ON THEIR MEDIUM OF STUDY


Hypotheses:3

TABLE 5

Mean Score difference and t- value of factors related to significant study of relationship between achievement motivation and academic achievement in English based on their Type of School.

S.No	Locality	Ν	Mean	Df	t-Value	P-value	Result
1	Government Private	161	1.5155	202	0.2004	0 7717	Assent
2	Private	139	1.5324	292	-0.2904	0.//1/	Ассерг

CHART 3

RELATIONSHIP BETWEEN ACHIEVEMENT MOTIVATION AND ACADEMIC ACHIEVEMENT IN ENGLISH BASED ON THEIR TYPE OF SCHOOL


Hypotheses: 4

TABLE 6

Mean Score difference and t- value of factors related to significant study of relationship between achievement motivation and academic achievement in English based on their Parents Education

	Locality	N	Mean	Df	t-Value	P-value	Result
1	Educated Uneducated	116	1.4741	245	0 5 2 6 5	0 5000	A
2	Uneducated	184	1.5054	245	-0.5265	0.5990	Ассерг

CHART 4

RELATIONSHIP BETWEEN ACHIEVEMENT MOTIVATION AND ACADEMIC ACHIEVEMENT IN ENGLISH BASED ON THEIR PARENTS EDUCATION


Hypotheses: 5

TABLE 7 Mean Score difference and t- value of factors related to significant study of relationship between achievement motivation and academic achievement in English based on their Locality.

S.No	Locality	Ν	Mean	Df	t-Value	P-value	Result
1	Rural Urban	95	1.5053	102	0 2001	0 7707	Accont
2	Urban	205	1.4878	103	0.2801	0.7797	Ассерг

🕴 InternaCHART 5 Journal 🖡

RELATIONSHIP BETWEEN ACHIEVEMENT MOTIVATION AND ACADEMIC ACHIEVEMENT IN ENGLISH BASED ON THEIR LOCALITY


TABLE 8

Mean Score difference and t- value of factors related to significant study of relationship between achievement motivation and academic achievement in English based on their Parent income.

S.No	Parent Income	N	Mean	Variance	df	t-Value	Result
1	More than 100000	120	1.9750	3.5540	298	2.1	c
2	Less than 100000	180	1.6056	0.2402	298	2.1	3

CHART 6 RELATIONSHIP BETWEEN ACHIEVEMENT MOTIVATION AND ACADEMIC ACHIEVEMENT IN ENGLISH BASED ON THEIR PARENTS' INCOME


TABLE 9

Mean Score difference and t- value of factors related to significant study of relationship between achievement motivation and academic achievement in English based on their Parents' employment.

S.No	Parents' employment	N	Mean	df	t-Value	Result
1	Self Employed	116	1.5368	298	0.02	NC
2	Salaried	184	1.5380	298	0.02	NS

CHART 7

RELATIONSHIP BETWEEN ACHIEVEMENT MOTIVATION AND ACADEMIC ACHIEVEMENT IN ENGLISH BASED ON THEIR PARENTS' EMPLOYMENT


Summary of the Findings

- A study on high school students' relationship between achievement motivation and academic achievement in English was studied and the findings reveal that there is a significant difference between achievement motivation and academic achievement in English with respect to Gender and Parents' income.
- A study on high school students' relationship between achievement motivation and academic achievement in English was studied and the findings reveal that there is no significant difference between achievement motivation and academic achievement in English with onal respect to Medium of study, Type of school, Parent's in [5] Cetin, B. (2015). Academic Motivation and Self-Education, Locality and Parents' Employment Research at

Conclusion

There is also some evidence to suggest that perceptions of the classroom academic motivation may exert a direct effect on outcome measures as well. The use of multilevel data analysis procedures enables researchers to test the predictive influence of classroom academic motivations at both the individual and classroom levels. In this research, learning environments may be characterized as having either a greater mastery or performance focus (or a simultaneous focus on both mastery and performance) when students' perceptions of the academic motivation are aggregated to the classroom or school level.

Evidence to date indicates that approximately 5% to 35% of the variation in students' academic motivation perceptions is related to classroom differences. When added to the analyses, mean perceptions of the classroom academic motivation explain variance in some outcome measures not explained by individual perceptions of classroom academic motivations, personal achievement goals, or student background characteristics.

References

- [1] Ahmad, N. A., Hassan, S. A., Ahmad, A. R., Lay Nee, C., & Othman, N. H. (2016). The Typology of Parental Engagement and its Relationship with the Typology of Teaching Practices, Student Motivation, Self-Concept and Academic Achievement. Journal of Management and Marketing Review, 1(1), 1-8.
- [2] Amrai, K., Motlagh, S. E., Zalani, H. A., & Parhon, H. (2011). The relationship between academic motivation

and academic achievement students. Procedia-Social and Behavioral Sciences, 15, 399-402.

- Areepattamannil, S. (2014). Are learning strategies [3] linked to academic performance among adolescents in two states in India? A tobit regression analysis. The *Journal of general psychology*, 141(4), 408-424.
- Broussard, S. C., & Garrison, M. B. (2004). The [4] relationship between classroom motivation and academic achievement in elementary-school-aged children. Family and Consumer Sciences Research Journal, 33(2), 106-120.
- Regulated Learning in Predicting Academic Achievement in College. Journal of International DevelopmerEducation Research, 11(2), 95-106.
 - Cleary, T. J., & Kitsantas, A. (2017). Motivation and self-[6] regulated learning influences on middle school mathematics achievement. School Psychology Review, 46(1), 88-107.
 - [7] Cvencek, D., Fryberg, S. A., Covarrubias, R., & Meltzoff, A. N. (2018). Self-concepts, self-esteem, and academic achievement of minority and majority north American elementary school children. Child development, 89(4), 1099-1109.
 - [8] Dev, M. (2016). Factors Affecting the Academic Achievement: A Study of Elementary School Students of NCR Delhi, India. Journal of Education and Practice, 7(4), 70-74.
 - [9] Diseth, Å., & Martinsen, Ø. (2003). Approaches to learning, cognitive style, and motives as predictors of academic achievement. Educational psychology, 23(2), 195-207.
 - [10] Duchesne, S., Larose, S., & Feng, B. (2019). Achievement goals and engagement with academic work in early high school: Does seeking help from teachers matter?. The Journal of Early Adolescence, 39(2), 222-252.
 - [11] Ganguly, S., Kulkarni, M., & Gupta, M. (2017). Predictors of academic performance among Indian students. Social *Psychology of Education*, *20*(1), 139-157.
 - [12] Gbollie, C., & Keamu, H. P. (2017). Student academic performance: The role of motivation, strategies, and perceived factors hindering Liberian junior and senior high school students learning. Education Research International, 2017.

- [13] Gehlbach, H., Brinkworth, M. E., King, A. M., Hsu, L. M., McIntyre, J., & Rogers, T. (2016). Creating birds of similar feathers: Leveraging similarity to improve teacher-student relationships and academic achievement. *Journal of Educational Psychology*, 108(3), 342.
- [14] Gupta, A. (2019). A STUDY OF SELF-ESTEEM AND ACHIEVEMENT MOTIVATION FOR SPECIAL NEED STUDENTS IN INCLUSIVE SCHOOLS.
- [15] Jain, D., Tiwari, G. K., & Awasthi, I. (2018). Metacognitive awareness and academic locus of control as the predictors of academic adjustment. *Polish Psychological Bulletin.*
- [16] Jena, R. K. (2019). Understanding academic achievement emotions towards business analytics course: A case study among business management students from India. *Computers in Human Behavior*, 92, 716-723.
- [17] Khalaila, R. (2015). The relationship between academic self-concept, intrinsic motivation, test anxiety, and academic achievement among nursing students: Mediating and moderating effects. *Nurse Education Today*, 35(3), 432-438.
- [18] Komarraju, M., Karau, S. J., & Schmeck, R. R. (2009). Role of the Big Five personality traits in predicting college students' academic motivation and achievement. *Learning and individual differences*, 19(1), 47-52.
- [19] Kumari, V. S., & Chamundeswari, S. (2015). Achievement motivation, study habits and academic achievement of students at the secondary level. International Journal of Emerging Research in Management and Technology, 4(10), 7-13.
- [20] Lakshminarayan, N., Potdar, S., & Reddy, S. G. (2013). Relationship between procrastination and academic performance among a group of undergraduate dental students in India. *Journal of dental education*, 77(4), 524-528.
- [21] Meece, J. L., Anderman, E. M., & Anderman, L. H. (2006). Classroom goal structure, student motivation, and academic achievement. *Annu. Rev. Psychol.*, 57, 487-503.
- [22] Mega, C., Ronconi, L., & De Beni, R. (2014). What makes a good student? How emotions, self-regulated learning, and motivation contribute to academic achievement. *Journal of educational psychology*, *106*(1), 121.
- [23] Neff, K. D., Hsieh, Y. P., & Dejitterat, K. (2005). Selfcompassion, achievement goals, and coping with academic failure. *Self and identity*, 4(3), 263-287.
- [24] Oyserman, D., & Lewis, N. A. (2017). Seeing the destination AND the path: Using identity-based motivation to understand and reduce racial disparities in academic achievement. *Social Issues and Policy Review*, *11*(1), 159-194.
- [25] Petty, T. (2014). Motivating first-generation students to academic success and college completion. *College Student Journal*, 48(1), 133-140.

PERSONAL DATA SHEET APPENDICES: PROFORMA FOR BASIC DATA

Name of the student	:
Name of the school	:
Gender :	
Medium of Study	:
Type of School :	
Parents Education	:
Locality :	

INSTRUCTIONS

- There are some statement below. Each statement is followed by multiple choice i.e Yes,/No.
- Read each Statement carefully.
- After reading each statement mark your response in the appropriate column pitting at tick mark.

S.No	Questionarie	Yes	No
1	I like learning English.		
2	I will persist when facing difficulties		
2	in English learning		
3	I like listening to English speech		
4	I like reading English articles		
	I feel more confident in English		
5	learning compared with my		
~	classmates		
Titic	I work on my English assignments		
6	according to a planned schedule		
7	I study English diligently for		
	potential development in the future		
	In order to know the recent		
Jgur	nadevelopment in my major, I study		
Scient	fic English diligently		
h and	English is a very important tool for		
h and	communication so I study it		
ment	aligently		
0100	In order to get an ideal job in the		
6100	 future I study English diligently 		
11	English learning takes great		
	advantage on the future work		
	I treat English examination as an		
12	evaluation of what I have learned		
مددر	about English.		
13	I like English movies.		
	I am excited when I have		
14	accomplished a difficult task in		
	English learning.		
15	I can finish my English homework		
13	actively		
16	1) I study English hard for the		
10	praise of the teacher.		
17	My teacher helps me to improve my		
1/	English language		
18	My teachers always give lot of new		
10	words to understand English.		
19	My teachers encourage me to		
19	participate in English competitions		
20	I like teachers who have some sense		
20	of humour		
	My teacher helps me in		
21	understanding the difficult English		
	lessons		
22	My teacher ask me to read English		
22	newspaper daily		