

A Comparative Study of Self Esteem among 10th Class and 12th Class Students

Sachin Vasant Sutar

Assistant Professor, Department of Applied Psychology, University of Mumbai, Mumbai, Maharashtra, India

ABSTRACT

The purpose research attempted to study the Study of Self- Esteem on Class, Gender and Area of Residence among 10th Class and 12th Class Students. Objectives- 1) To Study of Self- Esteem on Class, Gender and Area of Residence among 10th Class and 12th Class Students Hypotheses: 1) There is no significant difference between 10th Class and 12th Class Students on Self- Esteem. 2) There is no significant difference between Male and Female Students on Self- Esteem. 3) There is no significant difference between Urban and Rural Students on Self- Esteem. Methodology. Sample: For the present study 100 samples was selected from Aurangabad district (MS). A sample being 100 arts college students selected in this study, in each 50 male students (25 urban and 25 rural student) and 50 female students (25 urban and 25 rural students). Non-Probability Quota Sampling was used. Research Design: In the present study a balanced 2x2 factorial design will be used. Variables- The independent variables are Gender, Area of Residence and Dependent variables are Self- Esteem. Research Tools- Ratters Locus of control scale by Anand kumar and srivastava. Statistical Treatment: Mean, SD and 'F' values used. Conclusions- 1) No significant difference between 10th Class and 12th Class students on Self Esteem. 2) Girls Students high self- Esteem than Boys Students. 3) No significant difference between Urban and Rural Students on Self Esteem.

KEYWORDS: Gender and Area of Residence, Self Esteem.

INTRODUCTION

Self-esteem is a feeling of satisfaction that someone has in himself or herself in his or her own abilities. Thus it is an important component for us as well as for our society. It is the product of accumulated judgments about being good or bad, valuable or not. Self-esteem emphasizes an educational outcome, a possible job, and good relations with friends or with the couple partner, or a lifestyle which is consistent with our own values and personal interests. The primary underpinning of self-esteem is self-worth and self-image. However, the concept of self-esteem comprises a plurality of associated concepts because there is a multi-disciplinary approach in sociology, psychology, social care, and social psychology.

Self-esteem is a basic human need or motivation. He included self-esteem in his hierarchy of needs where it comes after physical, safety and belonging needs. According to Maslow, people will only grow and obtain self-actualization if they first fulfill their self-esteem. A self-esteem need comes after physical, safety and belonging needs.

The primary underpinning of good self-esteem is a positive self-worth. There are many people in today societies who have had that self-worth destroyed by various forms of child abuse. Although the physical scars of abuse, the outward evidence, is rarely seen by the rest of society once a child reaches adulthood, the inward scars remain and will affect

the adult survivor of abuse and society, for the rest of their lives.

REVIEW OF LITERATURE

Ponmozhi1, D. & S. Seetha Lakshmi, (2017) this study found that Therefore it is concluded that the 11th and 12th standard student respondent differ in their Total self-esteem. Therefore it is concluded that the female and male student respondent differ in their Total self-esteem. Therefore it is concluded that the urban and rural student respondent do not differ in their Total Self-Esteem. Vishavpreet Kaur and Gurbinder Singh, (2016) this study examine there exists no significant difference between the self-esteem of male and female senior secondary school student. Jahnabee Lahkar Boruah, (2016) this study found that Comparison of male and female students showed no significant difference in their levels of Self-esteem. Mohd Moshahid, (2017) this study found that there is no significant difference in the self-esteem of male and female prospective teachers. Hema R Bhadawkar, (2017) this study found that there is no significant difference in the Self Esteem of male and female B.Ed. students. Muhammad Faisal Farid and Mumtaz Akhtar, (2013) this study found that Gender difference was found in self-esteem of students. Urban students showed higher self-esteem than rural students. Anirudh Ramesh and Vandana Jain, (2018) this Study indicates there is no significance difference in the level of self-esteem between boys and girls pre university students. Robin. (2002), Joshi & Srivatsava (2009);

How to cite this paper: Sachin Vasant Sutar "A Comparative Study of Self Esteem among 10th Class and 12th Class Students" Published in International Journal of Trend in Scientific Research and Development (ijtsrd), ISSN: 2456-6470, Volume-4 | Issue-2, February 2020, pp.289-293, URL: www.ijtsrd.com/papers/ijtsrd29979.pdf

IJTSRD29979

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>)

Srivastava & Agarwal, (2013), Singh, Haasan & Wani, (2017), this study found that Male adolescents were found significantly superior on self-esteem than female adolescents. Jahnabee Lahkar Boruah, (2016) this study found that Comparison of urban and rural students in their levels of Self-esteem showed a significant difference. Anirudh Ramesh and Vandana Jain, (2018) this Study indicates there is a significance difference in level of self-esteem among the students who are coming from urban and rural areas. Students from rural area have higher level self-esteem than compared to their counterpart i.e. students from urban area who comparatively low self-esteem. Srivastava & Joshi, (2014) reported that there is significant difference in terms of self-esteem among students urban and rural area.

STATEMENT OF THE PROBLEM

METHOD

Sample:

For the present study 100 samples was selected from Aurangabad district (MS). A sample being 120 students selected in this study, in each 60 10th Class students and 60 12th Class students. Non-Probability Quota Sampling was used. The subject selected in this sample will be used in the age group of 16-18 years and Ratio 1:1. Thus total sample includes as shown in the following table.

Table No.01

Class						Total
		10 th Class		12 th Class students		
Gender		Boys	Girls	Boys	Girls	
Area of Residence	Urban	15	15	15	15	60
	Rural	15	15	15	15	60
Total		30	30	30	30	120

Research Design

2 x 2 x2 Factorial research design used.

Table No.02

A					
		A1		A2	
B		B1	B2	B1	B2
C	C1	A1,B1,C1	A1,B2,C1	A2,B1,C1	A2,B2,C1
	C2	A1,B1,C2	A1,B2,C2	A2,B1,C2	A2,B2,C2

- A. Class A1- 10th Class A2- 12th Class students
 B. Gender **B1**- Boys Students **B2**- Girls Students
 C. Area of Residence **C1**- Urban Students **C2**- Rural Students

Variables under study

Table No.03

Variable	Type of variable	Sub. Variable	Name of variable
Class	Independent Variables	02	1. 10 th Class Students 2. 12 th Class Students
Gender	Independent Variables	02	1. Male Students 2. Female Students
Area of Residence	Independent Variables	02	1. Urban Students 2. Rural Students
	Dependent variables		Self Esteem

Research Tools

Self- Esteem Scale

Table No.04

Aspect	Name of the Test	Author	Developed	
Self-Esteem	Self- Esteem Scale	self –esteem scale originally developed by Eagly and revised by Robinson and shaver [1973]	Dr. R.N. Singh Dr. Ankita Srivastava	Item- 20
				Response -Namely very much ,much ,average, low and very low
				Reliability - 0.82.
				Validity - 0.89.

DATA ANALYSIS

Mean, S.D and ANOVA were College Students to analyses the data.

RESULTS AND DISCUSSION**Hypotheses-01**

- There is no significant difference between 10th Class and 12th Class students on Self Esteem.

Table No.05
Show the mean, SD and F value of Class of Self Esteem.

Factor	Class	Mean	SD	N	DF	F	Sign
Self Esteem	10 th Class Students	49.38	7.97	60	118	2.78	NS
	12 th Class Students	47.38	6.02	60			

Graph No. 01

Observation of the Table 05 and Graph No. 01 indicated that mean and SD values of Self Esteem obtained were 49.38 ± 7.97 by 10th Class Students and 47.38 ± 6.02 by 12th Class Students. It is observed that the calculated F value 2.78 is Low than the table value (0.01 = 3.94 and at 0.05 = 6.90 levels). That is to say that this hypothesis is accepted. It means that no significant difference between 10th Class and 12th Class students on Self Esteem.

Hypotheses-02

- There is no significant difference between Boys and Girls Students on Self Esteem.

Table No.06
Show the mean, SD and F value of Gender of Self Esteem.

Factor	Gender	Mean	SD	N	DF	F	Sign
Self Esteem	Boys Students	47.13	6.30	60	118	4.35	0.05
	Girls students	49.63	7.67	60			

Graph No. 02

Observation of the Table 06 and Graph No. 02 indicated that mean and SD values of Self Esteem obtained were 47.13 ± 6.30 by the Boys Students and 49.63 ± 7.67 by Girls Students. It is observed that the calculated F value 4.35 is High than the table value (0.01 = 3.94 and at 0.05 = 6.90 levels). That is to say that this hypothesis is rejected. It means that Girls Students high self-Esteem than Boys Students.

Hypotheses-03

There is no significant difference between Urban and Rural 12th Class Students on Self Esteem.

Table No.07
Show the mean, SD and F value of Area of Residence of Self Esteem.

Factor	Area of Residence	Mean	SD	N	DF	F	Sign
Self Esteem	Urban Students	47.55	6.62	60	118	1.93	NS
	Rural Students	49.21	7.51	60			

Graph No. 03

Observation of the Table 07 and Graph No. 03 indicated that mean and SD values of Self Esteem obtained were 47.55 ± 6.62 by the Urban Students and 49.21 ± 7.51 by Rural Students. It is observed that the calculated F value 1.93 is Low than the table value (0.01 = 3.94 and at 0.05 = 6.90 levels). That is to say that this hypothesis is accepted. It means that no significant difference between Urban and Rural 12th Class Students on Self Esteem.

LIMITATIONS OF THE STUDY

1. The finding of the study is based on very sample.
2. The sample was restricted to Aurangabad district in Maharashtra.
3. The study was restricted to only students only.
4. The study was restricted students are only 16-18 years only.

CONCLUSION

1. No significant difference between 10th Class and 12th Class students on Self Esteem.
2. Girls Students high self-Esteem than Boys Students.
3. No significant difference between Urban and Rural Students on Self Esteem.

REFERENCES

- [1] Anita. C. K., Laurenz. L. M., Sven. G. & Norbert. K. (2015), Gender differences in the association of a high quality job and self-esteem over time: A multivariate study, European Journal of Work and Organizational Psychology 24(1).
- [2] Blake and Slate. (1993). Internal/External Locus of Control, Self-Esteem, and Parental Verbal Interaction of At-Risk Black Male Adolescents. The journal of social psychology, 134(3), 4548.
- [3] Booth, M. Z. and J. M. Gerard, 2011. Self-esteem and academic achievement: a comparative study of adolescent students in England and the United States. Compare: A Journal of Comparative and International Education, 1-20.
- [4] Buckley T. R. (2001) Black adolescent girl's self-esteem: Do gender role identity and racial identity and have impact? Unpublished doctoral thesis dissertation abstract international, Vol.62 (02), 1068.
- [5] Diseth. A., Meland. E. & BreidablikH. J., (2014). Self-beliefs among students: Grade level and gender differences in self-esteem, self-efficacy and implicit theories of intelligence, Learning and Individual Differences 35.
- [6] Hema R Bhadawkar, (2017) a study of academic achievement of bed students in relation to their self-esteem. Scholarly Research Journal for Humanity Science and English Language, 4447-4462.
- [7] Jahnabee Lahkar Boruah, (2016) Self-Esteem and Academic Achievement of Higher Secondary School Students: A Study with Special Reference to Lakhimpur District in Assam. International Journal of Informative & Futuristic Research, 2, 6, (51), 2098-2105.

- [8] Joshi. S., and Srivastava. R., (2009). Self-esteem and Academic Achievement of Adolescents. *Journal of the Indian Academy of Applied Psychology*. 35 (special issue). 33-39.
- [9] Mandara, J., and Murray, C. (2000). Effects of Parental Marital Status, Income, and Family Functioning on African American Adolescent Self-Esteem. *Journal of Family Psychology*, Vol. 14, No. 3.
- [10] Mohd Moshahid, (2017) A study of self-esteem and teaching skills among arts and science prospective teachers. *International Journal of Advanced Education and Research*, 2; 3; 99-102.
- [11] Muhammad Faisal Farid and Mumtaz Akhtar, (2013) Self-Esteem of Secondary School Students in Pakistan. *Middle-East Journal of Scientific Research* 14 (10): 1325-1330.
- [12] Ponmozhi1, D. & S. Seetha Lakshmi, (2017) self-esteem of higher secondary school students. *Scholarly Research Journal for Humanity Science & English Language*, 6, 28, 7916-7924.
- [13] Robins. R. R. and Trzesniewski. K. H. (2005). Self-Esteem Development across the Lifespan. *Current Directions in Psychological Sciences*. 14(3). 158-162.
- [14] Schmitt and Allik, 2005. Simultaneous administration of the Rosenberg self-esteem scale in 53 nations: Exploring the universal and culture-specific features of global self-esteem. *Journal of Personality and Social Psychology*, 89(4): 623-642.
- [15] Srivastava. N. and Agarwal. S. (2013). Self Esteem Among Young Adults-A Comparative Study. *International Journal of Humanities and Social Science Invention*. 2(3), 59-61.
- [16] Srivastava. R, and Joshi. S. (2014). Relationship between Self-concept and Self-esteem in adolescents. *International Journal of Advanced Research*. 2(3).36-43.
- [17] Tajeddini. R. (2014). Emotional Intelligence and Self Esteem among Indian and Foreign Students (A Comparative Study). *International Journal of Humanities and Social Science Invention*. 3(6).16-25.
- [18] Vishavpreet Kaur and Gurbinder Singh, (2016) study of self-esteem and emotional maturity of senior secondary school students. *International Research Journal of Humanities, Language and Literature*, 3, (5), 68-75.

