

**ACADEMIC CLASS LABELING ON THE SELF-ESTEEM AND
ACADEMIC PERFORMANCE OF FORM 2 STUDENTS:
A RE-EXAMINATION**

NOR AZLINA BT MAT ARIFF

**UNIVERSITI UTARA MALAYSIA
2011**

Bidang Pengajian Pendidikan
UUM College of Arts and Sciences
(Universiti Utara Malaysia)

PERAKUAN PROJEK SARJANA
(Certification of Masters Project)

Saya yang bertandatangan di bawah, memperakukan bahawa
(I, the undersigned, certify that)

NOR AZLINA BINTI MAT ARIFF (NO. MATRIK : 88229)

Calon untuk Ijazah **Sarjana Pendidikan (Psikologi Pendidikan)**
(candidate for the degree of)

telah mengemukakan kertas projek yang bertajuk
(has presented his/her project paper of the following title)

ACADEMIC CLASS LABELING ON THE SELF-ESTEEM AND ACADEMIC
PERFORMANCE OF FORM 2 STUDENTS : A RE-EXAMINATION.

seperti yang tercatat di muka surat tajuk dan kulit kertas projek boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan.
(as it appears on the title page and front cover of project paper is acceptable in form and content and that a satisfactory knowledge of the field is covered by the project paper)

Nama Penyelia : **Prof. Dr. Nena P. Valdez**
(Name of Supervisor)

Tandatangan
(Signature)

:

Tarikh : **2 June 2011**
(Date)

PERMISSION TO USE

In presenting this Project Paper in fulfillment of the requirements for a postgraduate degree from Universiti Utara Malaysia, I agree that the University Library may make it freely available for inspection. I further agree that permission for copying of this Project Paper in any manner, in whole or in part, for scholarly purpose may be granted by my supervisor(s) or, in their absence, by the Dean of the postgraduate and research school. It is understood that any copying or publication or use of this Project Paper or part thereof for financial gain shall not be allowed without my permission. It is also understood that due recognition shall be given to me and to Universiti Utara Malaysia for any scholarly use which may be made of any material from my Project Paper.

Request for permission to copy or to make other use of the materials in any thesis, in whole or in part, should address to:

Dean

College of Arts and Sciences

Universiti Utara Malaysia

06010 UUM

KEDAH DARUL AMAN

DEDICATION

I would like to thank my family; En. Mat Ariff b. Lebai Jiwa,
Pn Che Aishah bt Hassan, Nor Azliza bt Mat Ariff and Mohd. Nurul
Akmal b Mat Ariff for their love and support.

DECLARATION

I do hereby declare that all work described in this Project Paper was undertaken by me unless otherwise acknowledged in the text and none of the work has been submitted for any academic degree.

All source of quoted information have been acknowledged through references.

Nor Azlina Bt Mat Ariff

**ACADEMIC CLASS LABELING ON THE SELF-ESTEEM AND ACADEMIC
PERFORMANCE OF FORM 2 STUDENTS: A RE-EXAMINATION**

ABSTRACT

The purpose of this study was to determine the significance of the class labeling system used in schools on the students' academic self-esteem and academic performance. The Kruskal-Wallis One-Way Analysis of Variance and Pearson Product Moment Correlation were used to analyze the data. The researcher also included socio-economic status and sibling position as two contributing factors that may influence the individual's self-esteem. The researcher used the respondents' total score of Form 1 End-year Examination result to determine the relationship between the students' self-esteem and their academic performance. A specific school was chosen based on the class labeling system that they used. The researcher randomly selected Form 2 students in that school as the respondents for this research. The translated version of the Rosenberg's Self-Esteem Scale was used as the research instrument in the study. Based on the results gathered from the analyses, the researcher concluded that there is a statistically significant relationship between class label and students' academic self-esteem. In contrast, there is no significant relationship between academic performance and self-esteem, self-esteem and socio-economic status and self-esteem and sibling position. However, the results from this study could not be generalized to all students because this study has a small number of population and only involved one school in one particular state. Therefore, the researcher would also like to suggest to future researchers who are interested to do a

study on a similar area to conduct a larger scale study with a larger population so that the results obtained from the study could be generalized to all students particularly in Malaysia. The researcher also hoped that through the findings gathered from this study, a better class labeling system that does not affect the students' academic self-esteem could be implemented in schools.

PERKAITAN PELABELAN KELAS KE ATAS KEYAKINAN KENDIRI DAN PENCAPAIAN PELAJAR TINGKATAN 2: SATU KAJIAN SEMULA

ABSTRAK

Kajian ini bertujuan untuk mengenalpasti kepentingan sistem pelabelan kelas yang digunakan di sekolah-sekolah keatas keyakinan sendiri akademik dan pencapaian akademik pelajar. Ujian Satu Hala Varian Kruskal-Wallis dan Ujian Korelasi Pearson telah digunakan didalam kajian ini untuk menganalisis data. Pengkaji juga telah memasukkan status sosio-ekonomi dan kedudukan pelajar didalam keluarga yang mungkin menjadi dua faktor penyumbang yang mempengaruhi tahap keyakinan sendiri pelajar. Pengkaji juga menggunakan markah keseluruhan pelajar berdasarkan pencapaian Peperiksaan Akhir Tahun Tingkatan Satu untuk mengukur hubungan antara keyakinan sendiri dan pencapaian akademik pelajar. Sebuah sekolah yang khusus telah dipilih berdasarkan sistem pelabelan kelas yang digunakan di sekolah tersebut. Para pelajar Tingkatan Dua telah dipilih secara rawak sebagai responden didalam kajian ini. Skala Keyakinan sendiri Rosenberg yang telah diterjemah kedalam Bahasa Melayu digunakan sebagai instrumen didalam kajian ini. Berdasarkan keputusan-keputusan yang didapati daripada semua analisis yang dilakukan, pengkaji membuat kesimpulan bahawa terdapat hubungan yang signifikan secara statistik di antara label kelas dan keyakinan sendiri akademik pelajar. Sebaliknya, tidak terdapat hubungan yang signifikan secara statistik di antara keyakinan sendiri dan pencapaian akademik, keyakinan sendiri dan status sosio-ekonomi dan keyakinan sendiri dengan kedudukan pelajar didalam keluarga. Walaubagaimanapun, keputusan yang diperolehi dari kajian ini tidak dapat mewakili semua pelajar kerana jumlah populasinya yang kecil dan cuma melibatkan sebuah sekolah di satu negeri sahaja. Oleh itu pengkaji ingin mencadangkan agar pengkaji lain yang berminat untuk membuat kajian di dalam

bidang yang sama agar menjalankan kajian yang melibatkan skala lebih besar dengan jumlah populasi yang lebih ramai supaya dapatan kajian tersebut boleh mewakili semua pelajar terutamanya di Malaysia. Pengkaji juga mengharapkan agar melalui hasil dapatan kajian ini, satu sistem pelabelan yang lebih baik dan tidak memjejaskan keyakinan sendiri akademik pelajar dapat dilaksanakan di sekolah-sekolah.

ACKNOWLEDGEMENT

Bismillahirrahmanirrahim

First and foremost, I would like to express my highest gratitude to my research advisor, Visiting Professor Dr. Nena-Padilla Valdez, for her time and effort in guiding me through my research process. I would also like to express my gratitude to Associate Professor Dr. Zahyah Bt. Hanafi, Coordinator of the Postgraduate Studies UUM, for her willingness to review and to comment on the translated Malay Language version of the RSE Scale used in this study.

Not to forget, I would like to thank all the lecturers who have taught me in my Master's degree courses; Dr Fauziah bt Abdul Rahim, Dr Sarimah bt Shaik Abdullah, Professor Dr Rosna bt Awang Hashim, Dr Yaakob b Daud, Dr Arsaythamby Veloo and also to all my friends who have been very helpful and supportive.

TABLE OF CONTENT

PERMISSION TO USE.....	i
DEDICATION.....	ii
DECLARATION.....	iii
ABSTRACT.....	iv
ABSTRAK (MALAY VERSION)	vi
ACKNOWLEDGEMENT.....	viii
TABLE OF CONTENT.....	ix
LIST OF TABLES.....	xiii
LIST OF FIGURES.....	xiv
ACRONYMS	xv
CHAPTER I.....	1
INTRODUCTION.....	1
1.1 Introduction.....	1
1.2 Problem Statement.....	2
1.3 Research Objectives.....	3
1.4 Research Questions.....	4
1.5 Research Framework.....	5
1.6 Research Significance.....	8
1.7 Limitations of the study.....	8
1.8 Operational Definitions.....	8
Conclusion.....	10

CHAPTER II.....	11
LITERATURE REVIEW.....	11
2.1 Introduction.....	11
2.2 Class labeling based on Academic Achievement.....	11
2.3 Academic Self-esteem.....	12
2.4 The relationship between Labeling and Self-Esteem.....	14
2.5 The Relationship between Socio-economic status and Sibling position with Self-Esteem.....	18
Conclusion.....	19
CHAPTER III.....	20
RESEARCH METHODOLOGY.....	20
3.1 Introduction.....	20
3.2 Research Design.....	20
3.3 Population and Sampling.....	21
3.4 Description of class labels.....	22
3.5 Research Instrument.....	23
3.6 Reliability and Validity.....	23
3.7 Data Collection Procedures.....	24
3.8 Analysis of Data.....	25
Conclusion.....	26

CHAPTER IV.....	27
ANALYSIS OF FINDINGS.....	27
4.1 Introduction.....	27
4.2 Reliability Analysis.....	27
4.3 Descriptive Analysis.....	28
4.3.1 Frequency distribution of students based on class label.....	28
4.3.2 Frequency distribution of respondents' UPSR results.....	29
4.3.3 Frequency distribution of students based on End-year Form 1 Examination results.....	29
4.3.4 Descriptive Analysis on Respondents' SES status and Sibling position.....	30
4.4 Mean and Standard Deviation of the Rosenberg's Self-esteem Scale.....	31
4.5 Presentations of Findings.....	33
4.5.1 Research question 1.....	33
4.5.2 Research question 2.....	34
4.5.3 Research question 3.....	35
4.5.4 Research question 4.....	36
Conclusion.....	37

CHAPTER V.....39

DISCUSSION OF FINDINGS.....39

5.1 Introduction.....39

5.2 The relationship between class labeling and
students’ academic self-esteem..... 40

5.3 The relationship between academic
performance and students’ academic
self-esteem.....40

5.4 The relationship between students’ academic
self-esteem, socio-economic status and
sibling position.....41

5.5 Limitations of study.....42

5.6 Suggestions for future research.....42

Conclusion.....43

REFERENCES.....45

APPENDICES

APPENDIX A:	RESEARCH QUESTIONNAIRES
APPENDIX B:	LETTER OF APPROVAL FROM THE MINISTRY OF EDUCATION MALAYSIA
APPENDIX C:	LETTER OF APPROVAL FROM THE STATE EDUCATION DEPARTMENT OF PERLIS
APPENDIX D:	STATISTICAL OUTPUT OF THE RESEARCH

LIST OF TABLES

Tables	Content	Page
Table 1	The description of the Rosenberg's Self-esteem Scal	9
Table 2	Frequency distribution of respondents based on gender	21
Table 3	Description of the class labels	22
Table 4	The description of the Scores used in Rosenberg's Self-esteem Scale.	23
Table 5	Reliability Analysis of Rosenberg's Self-esteem Items	27
Table 6	Frequency distribution of students based on class label.	29
Table 7	Frequency distribution of respondents' UPSR result.	29
Table 8	Frequency distribution of students based on End-year Form 1 Examination results	30
Table 9	Descriptive analysis on respondents' SES status and Sibling Position	31
Table 10	Mean and Standard Deviation based on Rosenberg's Self-esteem Scale.	32
Table 11	Frequency and Mean rank of self-esteem based on class labels in Form 2	34
Table 12	The relationship between Academic Self-esteem and Academic Performance	35

Table 13 The relationship between Self-esteem and SES. 36

Table 14 The relationship between Sibling position and Self-esteem. 37

LIST OF FIGURES

Figure	Content	Page
Figure 1	Proposed research framework	5

ACRONYMS

RSE	—	Rosenberg's Self-esteem Scale
UPSR	—	Ujian Penilaian Sekolah Rendah
SES	—	Socio-economic status

CHAPTER I

INTRODUCTION

1.1 Introduction

The practice of grouping students based on their learning ability has long been practiced in the Malaysian education system. However, not many people who are involved in the teaching field realized the negative effects that the labeling system has on the students. Introduced by Howard Becker, the Labeling Theory was originally used in sociological studies of deviant behavior. In the 1950s and 1960s, there were many researches done in the field of education based on this theory. The researches were done to determine the students' academic performance with regards to the labels they received in class and also to find out the teachers' expectations toward the students.

According to Rist (1977), an educational researcher, the labeling behavior is referred to as 'group definitions' and the social reactions received by the individuals are the shapers of the deviant behavior. To a great extent, the labels that students are given, even if the labels are positive, encouraged labeled students to live up to what is expected of them. In today's educational system, the class labeling scheme is based on academic achievement. However, there are many factors which could be regarded as the contributing factors that might influence a student's academic achievement and one of the factors is academic self-esteem and self-concept. According to Marsh &

The contents of
the thesis is for
internal user
only

REFERENCES

- Adler, A. (1932). What life should mean to you. *London: George Allen & Unwin*
- Alves-Martins, M., Peixoto, F., Gouveia-Pereira, M., Amaral, V., Pedro, I. (2002) Self-esteem and academic achievement among adolescents. *Educational Psychology*, Vol. 22, No. 1, 2002, pp51-62
- Brophy, J. (1998). Failure syndrome students. ERIC Digest. Champaign, IL: ERIC Clearinghouse on Elementary and Early Childhood Education. (ERIC Document Reproduction Service No. ED419625).
- Brunello, G., Checchi, D.(2006) Does school tracking affect equality of opportunity? New International Evidence. Discussion Paper No. 2348 September 2006
- Ebeid, Omar Randi(2006) The Effects of labeling and stigma on the social rejection of striptease performers. *Master of Arts(Sociology)*, December 2006, 60 pp
- El-Anzi, Freih Owayed (2005) Academic achievement and its relationship with anxiety, self-esteem, optimism, and pessimism in Kuwaiti students. *Social Behavior and Personality*.
- Ercole, J. (2009). Labeling in the classroom: teacher expectations and their effects on students' academic potential. University of Connecticut.
- Ghaith, G. (2003) Effects of the learning together model of cooperative learning on english as a foreign language reading achievement,academic self-esteem, and feelings of school alienation. *Bilingual Research Journal*, 27:3 Fall 2003, pp451-474
- Geisler, S. P. (2001) The Formation and effects of teacher expectations on students. *American Psychological Association (A.P.A.) Publication Manual*, 1/2001, 39pp
- Herrera , N., Zajonc, R., Wieszorkowska, G. & Cichomski, B. (2003). Beliefs about birth rank and their reflection in reality. *Journal of Personality and Social Psychology*, 85(1), 142-150.
- Marsh, H. W., & Craven, R. G. (2002). The pivotal role of frames of reference in academic self-concept formation: the big fish little pond effect. Self-Concept Enhancement and Learning Facilitation (SELF) Research Centre, University of Western Sydney.
- McGinley, K. M. (2002).The relationship between the self-esteem of students and their perception of their teacher's style of teaching, May 2002. pp 30

- Naderi Habibollah, Abdullah Rohani, Tengku Aizan, Sharir Jamaluddin, V. Kumar (2009). Self-esteem, gender and academic achievement of undergraduate students. *American Journal of Scientific Research*, ISSN 1450-223X Issue 3 (2009), pp.26-37.
- Osterholm, K., Nash, W. R., Kritsonis, W. A. (2007) Effects of labeling students "learning disabled": emergent themes in the research literature 1970 through 2000. *National FORUM Journals*, Houston, Texas.
[http: www.nationalforum.com](http://www.nationalforum.com)
- Pullmann, H., Allik, J. (2008). Relations of academic and general self-esteem to school achievement. *Personality and Individual Differences* 45, 559–564
- Rist, R. C. (1977). "On understanding the processes of schooling: The contributions of labeling theory." *Exploring Education 2nd Allyn & Bacon*, 2001: 149-157
- Robins, R. W., Trzesniewski, K.H., Tracy, J.L., Gosling, S. D., Potter, J. (2002). Global self-esteem across life span. *Psychology and Aging*. Vol. 17, No.3, 423-434.
- Rosenthal, R. & Jacobson, L. (1968) Pygmalion in the Classroom. New York: Holt, Rinehart and Winston.
- Santrock, John W. (2001). Educational Psychology. New York: McGraw-Hill.
- Sommers, Sam. (1999). Overheads for Week.
<http://www.umich.edu/~psychol/380/sommers/overheads5.html>.
- Stewart, A., Stewart, E., & Campbell, L. (2001). The relationship of psychological birth order to the family atmosphere and to personality. *Journal of Individual Psychology*, 57 (4), pp363-387.
- Vialle, W., Heaven, P. C. L., Ciarrochi, J. (2006). The relationship between self-esteem and academic achievement in high ability students: Evidence from the Wollongong Youth Study. *The Australasian Journal of Gifted Education*, 14 (2)
- Zahyah Hanafi (2008). The relationship between socio-economic factors and academic achievement. *Jurnal Pendidikan* 33. pp95-105.
- Gabay, Shelly. Academic labeling and its effects(n.d). Retrieved April 9, 2009, from <http://www-scf.usc.edu/~sgabay/academic%20labeling.htm>
- NCLD-Self-esteem fact sheet (n.d). Retrieved April 9, 2009, from <http://www.nclld.org/content/view/866/391/>