

Comparative Study of Educational Aspiration of Higher Secondary Students in Relation to their Academic Achievement in Cuddalore District

R. Haridoss¹, Mr. T. Selvaraj² M.Sc., M.Ed., M.Phil (Maths), (PH.D.)

¹M. Phil Scholar, School of Education, Prist University, Thanjavur, Tamil Nadu, India

²Assistant Professor in Education, School of Education, Prist University, Thanjavur, Tamil Nadu, India

ABSTRACT

The Educational aspiration and aspiration-esteem are the two important psychological factors determine student's achievement in the class room. In this age of science and technology, study is a prime requisite to survive in the world. Therefore it is necessary for all to study, to think to observe to concentrate to analyze knowledge. Study as a technique of approaching knowledge should be acquired. Good study depends on effective methods of reading, observing, concentrating, remembering, organizing, using the ideas learnt and developing.

Educational Aspiration in one of those central concepts that are frequently used in everyday life. You will agree that are we spend a lot of time pondering over our own selves. We are preoccupied with the feelings, perceptions, and real or imagined ideas about ourselves. It is indeed the center of all human activities. You too must have nurtured some ideas about your own educational aspiration. Interestingly enough, we are not born with the notion of Our Own Aspiration. as distinct from others Aspiration. It has been observed that children start howling some ideas of Aspiration around two years of age. In the beginning they learn about own Aspiration from parents, friends, and teachers. The structure of Aspiration, therefore, is open to modification in the light of our experience in the world.

Aspiration involves the mental representations of personal experience and includes a physical body, thought process, and a conscious experience and includes a physical body, thought process, and a conscious experience that one has separate existence. Taking these into Consideration, it may be said that Aspiration refers to the totality of an individual's thoughts and feelings having reference to her Aspiration or him Aspiration as an object.

KEYWORDS: *The study of higher secondary school students Educational Aspiration and Aspiration esteem in relation to academic achievement*

INTRODUCTION

One of the most important aspects of the educational aspirations is our aspiration –esteem the personal evaluation of ourselves and the resulting of worth associated with our educational aspiration. Aspirations –esteem is affected by a variety of influences ranging from formation of childhood experiences in relation to parents, to our own standards or ideal aspirations. For instance, individual with high aspiration –esteem generally brought up by

parents who were very accepting of them, expressed by a lot of affection and established norms but reasonable rules of which fosters positive aspirations image. individual with low aspiration-esteem usually were brought up by parents who relied on parenting styles that were either overtly strict, permissive or inconsistent. Aspiration –esteem is also significantly influenced by our experiences of success and failures

How to cite this paper: R. Haridoss | Mr. T. Selvaraj "Comparative Study of Educational Aspiration of Higher Secondary Students in Relation to their Academic Achievement in Cuddalore District" Published in International Journal of Trend in Scientific Research and Development (ijtsrd), ISSN: 2456-6470, Volume-6 | Issue-3, April 2022, pp.1910-1913, www.ijtsrd.com/papers/ijtsrd49823.pdf

URL:

Copyright © 2022 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>)

DEVELOPMENT OF THE EDUCATIONAL ASPIRATION

Many factors contribute to the development of Educational Aspiration; overall it is related to scope of experience one accumulates with one Aspiration. It is first a simplistic awareness of one Aspiration. One's capacities generalized across all situations but as one grows older, the Educational aspiration becomes more complex and differentiated into the subjects that have to do with the Aspiration in different situations, such as the 'social –Aspiration', the Aspiration' or the physical –Aspiration'.

Among the many forces that help to organized this accumulated experience with one aspiration, four are especially notable-language, personal success and failure, social feedback and identification

LANGUAGE

Language enables one to label experiences and action organizing experience into integrated conceptual categories. some of the earliest works in a child's vocabulary have to do with the aspiration and the physical body (me, my, name, toe, finger etc.). Soon the child begins to label things and people that are especially important extensions of him/her aspiration (mama, daddy, toy etc.). Finally, the child learns label the rights and actions with even evaluative terms as good, bad, naughty, nice and so on. The labels facilitate organization of experiences preparing to the aspirations.

PERSONAL SUCCESS AND FAILURE

The forces of personal success and failure involve ideas and feelings arising out of rewards and punishments (or the pain and distress that accompany personal failures) become cognitively associated with all the activities and experiences accompanying such situation including perception of one aspiration. Attainment of aspiration set goals, improvement order past performance or measuring up to one's own standards all contribute to the consolidation of educational aspiration and aspiration – esteem.

SOCIAL FEEDBACK

Social feedback navels one to incorporate what others perceive as a part of the impression on one aspiration. This rest upon role taking ability and is therefore, related to the acquisitions of social skills in perceiving other people as well as one aspiration. In order to fully appreciate another's perception of one aspiration it is necessary first learn what it is like to be in the position of the other.

IDENTIFICATION

Identification is a process through which beliefs and values are incorporated by young children into own personalities from exposure to such agents of the

society or parents teachers or heroes. Beliefs about one Aspiration (Educational Aspiration) and values of one Aspiration (Aspiration – esteem) are generated through the identification process, which includes projection (assimilating another's value as one's Own) and imitation (copying action beliefs, or judgments of others).

RESEARCH METHOD ADOPTED

There are different methods of educational research. The most commonly used, appropriate and scientific method, is known as descriptive research or normative research. In this method, the data related to the problems is collected from a large sample. This method helps to examine and analyze the various factors related to the problem with view to arrive at certain conclusion and generalizations. The present study has been conducted as descriptive survey method.

PURPOSE OF THE REVIEW OF THE RELATED STUDIES

The review of the related literature is of immense help to the investigator to find out the significance of the research problem in relation to the connected area of educational research.

“Practically all human knowledge can be found in books and libraries. Unlike other animals that must start anew with each generation, man builds upon the accumulated and recorded knowledge of the past”

Therefore, the present investigation went through the earlier studies made in her filed of research and they are presented in the succeeding paragraphs.

IMPORTANCE OF ASPIRATION ESTEEMI

The importance of Aspiration-esteem can be considered from several perspectives. First, it is important to normal, psychological development. To adequately cope with the challenges of growing and developing, persons need to believe that they have the capacity to achieve what they need and want to and that they are deserving of happiness and joy in life. Lacking a belief in either of the above, they may be productive in an external sense, but are probably less effective and creative than they would be if they possessed high Aspiration- esteem. The effects of Aspiration-esteem may also be seen in career planning and decision making. For a person to make a nontraditional career choice, e.g., a female entering engineering, or to go against family desires or pressures requires someone to have a belief in their ability to make appropriate plans and decisions even though important others in their life space disagree with them.

Registering for advanced placement classes or applying to a highly competitive college may also

challenge the Aspiration-esteem of an individual. Most people can attest to having experienced times when they were on top, when they were at their “peak performance.” These “peaks” in our performance curve illustrate that when people believe in themselves (have high Aspiration-efficacy) and believe they can accomplish almost anything; they are expressing a Aspiration-esteem which motivates, excites and empowers them. It is this expression of strong Aspiration-esteem at a critical juncture in their lives which can help a person to become more of what they are capable of becoming.

It has also been suggested that high Aspiration-esteem imparts to a person immunity to the downturns in the roller coaster of life. Rejections, disappointments and failure are a part of daily life. Life is not always fair or equitable and even our best efforts are not always successful. But high esteem can assist a person in “weathering the storm,” to look beyond immediate downward dips.

The current management literature is filled with descriptions of the type of people who will function well in our “information” society. Descriptions of these people are replete with statements regarding the need in an information age for workers who can make independent decisions, take risks, vigorously pursue new ideas and untried approaches, and act on their own initiative. These traits are characteristic of persons with high Aspiration-esteem, of those who are confident of their abilities and gain pleasure from acting on them. These traits also assume an economic importance because they lead to more effective and productive employees. Organizations with productive employees are successful in the competitive marketplace and earn greater profits.

ACADEMIC ACHIEVEMENT

In the present society, education is widely understood as an important factor for scientific, economic development and growth of a nation. The important of achievement in educational institution is a matter of great social science and concern. It has become imperative for educators of ensure maximum achievement of all students enrolled for higher education, both for the benefit of the society and for the individual him Aspiration. In spite of numerous reforms that are being made for maximizing the academic achievement of pupils in educational institution it I difficult to research the target set for this purpose. Achievement is the end product of all educational endeavor. The main concern. Of all educational efforts is to see that the learner achieves.

NEED FOR THE STUDY

The need to achieve is demonstrated when an individual feels the need to accomplish something

unique, the need to complete with some standard of excellence and so on. If a child feels the need to manipulate a mechanical toy, the need to achieve finds expression therein. Bur if he is to continue to derive pleasure from such achievement situations as above, he must continuously work with more and more complex objects permitting mastery. If he works long enough at a particular level of mastery may increase intelligence and paved the way for better achievement.

Need achievement is the restless driving energy, aimed at achieving excellence, getting ahead, improving on past records, doing things faster, better and most efficiently finding unique solutions to difficult problems etc.

OBJECTIVES OF THE STUDY

The present study is undertaken with the following objectives.

1. To assess the relationship between demographic variable and Educational Aspiration, Aspiration esteem and academic achievement
2. To analysis level of Aspiration esteem of higher secondary students cuddalore district.
3. To estimate the level of academic achievement of higher secondary students in cuddalore district.
4. To find out the level of Educational Aspiration of higher secondary students in cuddalore district.
5. To find the relationship between Educational Aspiration, Aspiration esteem, academic achievement.

RESEARCH METHOD ADOPTED

There are different methods of educational research. The most commonly used, appropriate and scientific method, is known as descriptive research or normative research. In this method, the data related to the problems is collected from a large sample. This method helps to examine and analyze the various factors related to the problem with a view to arrive at certain conclusions and generalizations. The present study has been conducted as Descriptive survey method.

SAMPLING TECHNIQUE

Simple random sampling technique has been used in the selection of the various higher secondary schools. In the present investigation a sample of 300 higher secondary students was selected from these study.

VARIABLE USED

1. The other independent variables are background variables namely, sex, type of administration of the school, location of the school, studying subject, community and religion.

2. The primary independent variable is Educational Aspiration. No doubt effect of the variable is considered to be the reflection Aspiration to a considerable extent. The Aspiration-esteem is also taken as one of the independence variables.

CONCLUSION

The boys are having higher Educational Aspiration than of their Counterpart. The urban school higher secondary students are having Educational Aspiration than the rural school students. The boys are having higher Aspiration-esteem than the girls. The urban school higher secondary students are having more Aspiration-esteem than the rural school students. The girls are having higher achievement than the boys. The Christian students are having high achievement than the other religion. There is significant different between BC and OC higher secondary students irrespective if their Educational Aspiration. There is significant different between BC and OC students of higher secondary in respect of their Aspiration-esteem. There is no significant different between boys and girls students in respect of their achievement. There is significant different between Science and Arts higher secondary students irrespective of their achievement. There is no significant different

between Hindu and Islam students of higher secondary in respect of their achievement. There is significant different between Hindu and Christian students of higher secondary in respect of their achievement.

REFERENCES

- [1] Ames, Patricia (2013) Constructing New Identities? The Role of Gender and Education in Rural Girls' Life Aspirations in Peru *Gender and Education*, v25 n3 p267-283 2013
- [2] Blackhurst, Anne E.; Auger, Richard W. (2008) Precursors to the Gender Gap in college Enrollment: Children's Aspirations and Expectations for Their Futures *professional School Counseling*, v11 n3 p149-158 Feb2008
- [3] Clark, Edward T. (1965) Culturally Disadvantaged Boys' and Girls' Aspirations to and Knowledge of White-Collar and professional Occupations. *Urban Education*, v1 n3 p164-74 spring 1965
- [4] Cohen, Jere (1983) Peer Influence on College Aspirations with Initial Aspirations Controlled. *American Sociological Review*, Oct 1983.

