Plagiarism Checker X Originality Report

Plagiarism Quantity: 4% Duplicate

Date	Tuesday, August 28, 2018
Words	232 Plagiarized Words / Total 5474 Words
Sources	More than 19 Sources Identified.
Remarks	Low Plagiarism Detected - Your Document needs Optional Improvement.

a Scholars Journal of Arts, Humanities and Social Sciences - SAS Pub..- http://saspjoumals.com/sjahss {r {N FF"flHH.I{;Ti{}h."{LPCSLIS}fER F*H Ail,,{{iE:\(\$.C. *? Silifl)};'?EF{C etr\$*{i&CflSi HOME ABOL]T US JOTTR}} iALS MAI{USCRIPT SUBMISSION JOIN TO EDITORIAL BOARD CONTACT US PAYMENT ONLINE Scholars Journal of Arts, &E rx s?Effi s*\$fi*s ffiele Sce*ts\$E \$*i*er **s ;...j; ;j.'r';; IndexCopernicus \$C Val*e 68.7\ DOI; 10.212761*j*hss Scholars Journal of Arts, Humanities and Social Sciences (SJAHSS) (An opur access, International, indexed, Peer- Reviewed Online and Print Journal) IliSN: 2347-5374(Online) ISSN: 2347-9493(Print) Frequency: Monthly SJAMS Archive SJAHSS Archive SJAVS Archive SJDS Archive SJEBMArchive SJMCR Archivc SJPMS Archive SAJP Archive SAJB Archive SJET Archivc SASJMArchive SASJS Archive I EI)TTORIALBOARD.

INSTRUCTION TOR ATTTHORS I ARCIITVES I PROCESSING FENS r SUBMITMANUSCRIPT Langurge: English Chief Editor: Dr. Stepher Opoku-Duah SAS Publishers (A Unit of Sclolars Academrc ard S*e*tifrc Socieg, A Society Segistered Under Soaety Regrstrahon Act XXI of 18tr, Intta) Scholars Journal of Arts, Humanities and Social Scieuces - SAS Pub... About SJAIISS Scholars Journal of Arts, Hnmanities and Social Sciences (SJAHSS) is an international, monthly opm access, peer reviewed journal published by Scholars Academic and Scieutific Publishers (SAS Publisher).

This journal publishes research articles, reviews and short communication within the whole field Arts,
Literature, Humanities, Social Sciences and their related field with the objective to explore the information on
the latest trends, hnovative ideas and developments in these fields.. Scopes: Anthropology Archeology,
Business Administration, Communication, Criminology, Economics, Education, Government, Linguistics,

Sources found:

Click on the highlighted sentence to see sources.

Internet Pages

- <1% http://sassociety.com/wp-content/uploads
- <1% http://saspublisher.com/arts-humanities-
- <1% http://ijah.truescholar.org/
- <1% http://saspjournals.com/sjahss/
- <1% http://scholarsmepub.com/sjbms-editorial
- <1% http://business-dimensions.org/dnload/M-
- <1% http://pedagogyoflearning.com/editorial-
- <1% https://www.researchgate.net/profile/Roh
- <1% https://fi-fi.facebook.com/public/Deb-Na
- <1% https://www.researchgate.net/journal/030
- <1% http://www.academia.edu/172579/Self-medi
- 1% http://repository.unitomo.ac.id/113/1/Pa
- 1% http://saspjournals.com/wp-content/uploa
- <1% https://pareonline.net/getvn.asp?v=20&n=
- <1% https://core.ac.uk/download/pdf/83553227
- <1% https://www.tankonyvtar.hu/hu/tartalom/t
- <1% https://citl.illinois.edu/citl-101/measu
- <1% https://www.researchgate.net/publication

International Reiations, Political Science, Geography, History Law, Psychology Health, Economy, Trade, Arts, History Literature, Religion, Marriage, Family Life, Philosophy, Neuroscience, Sociology, Demography, Library Science, Journalism, Environmental Studies, Development Studies, Information Science, Media Studies, Markel Research, Langwges, Acrobatics, Busking, Geospatial Information Science, Comedy, Dance, Magic, Music, Opera, Film, Juggling, Marching Arts, Brass Bands, Theatre, Visua} Arts, Drawing, Painting, Studies, Multicultural, Gendeq Minority Studies, W'omen studies, Social Wbrk, and Social Welfare. Indexing & Abstracting Google Schalaro Index Copernicus, Jaurnsl Index.Net, getCITED, Science Central, EyeSource (International Society I'or Universal Research in Sciences), Research Bible (Jonrnal Seeker), Journal Seek (genomicsi, Cite Factor, Indian Citatian Index, Scientifie Indexing Senrices (SIS). Academia.edu, WorldCat, etc. http://saspjournals.com/sjahss Coplright, 201i i trVordPrcss1"heme by N{II Thomes SJAHSS Editoriai Board - SAS Publishers http://saspjournals.com/sjahss-editorial-bo, {A}f ft?*S:RHAT}{}!{.{T, F{i;}}{,ESE{ER I:{.-}}Et itCA}}91'q{C;t SCIFIHT{F"{C RF5{}L;&Cf,g} HOME ABOUT US IT\ITNTT A I fT rtt-, U.tvIrtLO MANUSCRIPT SUBMISSION JOIN TO EDTTORIAL BOARD CONTACT US PAYMEI{T ONLINE J & e* \$ifflb ils***axs"xa\$ \$\$**xs"a* EPTSOXIAL EOAX.S

Rditor in Chief Dr, Stcphen Opok*-Duah Associate Professor of Physical Sciences, College of Arts & Sciences, Ohio Valley University,I Campus View Drive Vienna" WV 26105, USA A.ssocirte Editorill Bolrrl Memhers Dr. Samuel Okoronkrro Chukwu-Okoronkwo Theatre Arts Deparbneut, Nnamdi Azikiwe University, Awkq Nigeria IIr. Abhishek Gupta Adminisfiative-cum-Accounts Officer & Head of Office, Sardar Swaran \$ingh National Institute of Renewable Energy(Ministry of New & Renewable Energy, Govt. of India) Wadalalfulan, Kapurthala-14601, Punjab, India Prof. Ih. Chrispen Chiome Zimbabwe Opeu University; Box MP 1119; Mt.

Pleasant; llarare; SJAMS Archive SJAHSS Archive SJAYS Archive SJDS Archive SJEBM Archive SJMCRArchive SJPMS Archive SAJP tuchive SAJB Archive SJET Archive SASJM Archive SASJS tuchive 10 (4 2114120t7 10:361 SAS Publishers (A Unit of Scholars Academic and Scientific Socrety, A Socreg Regstered Under Society ftegiStration Act XXI of 186S, Indiai SJAHSS Editorial Board - SAS Publishers Zimbabbwe Dn I (B. Padmakum*r koject Scientist, Harmful Algal Blooms, Cenhe for Mmine Living Resources and F*otogy (CMLRE), Minisfy of Earth Sciences, Govt.

of India, Kochi- 37, Kerala, India Altamas Pasha Sonior Knowledge Management OfficerlAssociate Editor, Editing and Publication, Research and Evaluation Division, BRAC. 75, Mohakhali, Dhaka 1212, Banglade*r Naledzani Rasilx Senior Manager: Corporate Brandins & Ivfarketing; Proviacial Communication Services, Limpopo Provincial Governmenq South A&ica Yonai Chirashr Lectner, Department of Human Resource Management, Midlands State University, Box 9055 Gweru, Zimbabwe Ih.

Mohammed Viquaruddin Assistant Professor in Political Science, Deogri College, Station Road\$urangabad-431 005, India Dn Dhancsh Mohrn Bartwal Assistant Professor of English, Department of Applied Sciences and Humanities, TIIDC Instihrte Of Hydropower Engineering and Technology, Bhagirthipuram, TehriGarhwal,

Uttrakfiand, India Dr. Acheoah, John Emike Ahmads Bello University, Zana {;igeria Dr. Md. Nurul Msmen Associate Professor, Department of Public Administration, Rajshahi University, Rajshahi-6205, Bangladesh Dn Al Katil Chrudhury Assistant Professor of English, T- N. College, Kmbi Anglong " Assarn, India http://saspjournals.

com/sj ahss-editorial-bo 2 o1'4 Dr: Anis Ahmad 211412017 10:36 A SJAHSS Editorial Board - SAS publishers Associate hofessor & Head, oeparhment ofpsychology, Millat college, Darbhalrga-8 46W, Bihar, India. Dr Bahman Gorjian Department of reaching Foreign Languages, Islamic Azad university- Abadan Braneh, Khuzestaa province, Iran Dr. AiiezAhmed Gqijar Associate Professor, Deparment of Fducation, sindh Madressatul Islam Uaiversity, Karachi, pakistan DrJ Balamurugen Assistant Professor, social science Division, school of social seiencss and Languages, VIT Unive.rsity, Vellore -632 }I4,Tamin Nad,,India Ilr Olga Bogdeshina International Autism Institute, Krasuoyarsk state pedagogical uaiversity (KSP[I), Russia Okorie Nelson Deparment of Mass comm,nication, coveaant university, ota, Nigeria AAlayMesfin Debremarkos College Of Teacher Educatio4 Ethiopia Mohammad Akrum Langrrage Inshuctor, Jazan Universif, KSA Ih. Sovita \$rivastava Associate Prof, Dept.

ofFoundations of Education, Faculty ofEducation, Dayalbagh Educational tristitute (Deemd) university, Dayalbagh, Agra, 282005, uP,.India Dr II[. Shafi Bhar centre for International Relatioas, Islamic university of science & Technology, Awantipora, Kashrnir IIr. Narendra Kumar Illuru Departuent of Econometics, Sri venkateswara university, Tirupati-S 17 502, Andhra Pradesh, India http://saspj ournals.com/sj ahss-editorial-b, 3 of4 2/1412017 10:36 AI SJAHSS Editorial Board - SAS Publishers Mn Sree Krishna Bharadwaj H Advocate, High Court, Kamataka Dr.

Sankar Prasatl Mahanty Lecturer in Education, Department of Education, Ravenshaw University, Cuttack-753003, Odisha, India Prof. Rohini Chandrica Widyalankara English Language Teachiag Unit, University of Kelaniya Sri Lanka Dr. Chanchal Kumar Janki Devi Memorial College, University of Delhi Mr. Michael Mule Ndanl'e Ege*on University, Nakuru, Kenya IIr. Chandrr Shekhar Singh Rajdhani College, University Of Delhi, Mahatma Gandhi Marg, Raja Garden, New Delhi, India Dr. Jasem Manonchehri, Ph.D

Inskuctor in Sport Management College of Physical Education and Sport Sciences, Islamic Azad University, Central Tehran Branch, Tehran, kan Dr, Santosh Kumar Behera Assistant Frofessor, Department of Education, Sidho-Kanho-Birsha University, Rauchi Road, PO. Sainik School" Dist-Purulia, West Bengal, INDIA.7231O4 Nanditr Deb, Asst. Professor & Head, Dept of tducation, Add. Charge: Teacher-in Charge Shishuram Das College (Govt. Aided), Sarisha, W'est Bengal-743368,tl,dra. Dorsia Smith Silva Associate Professor, University af Puerto Rico at Rio Piedras http://saspjournals.

comlsj ahss-editorial-bor 4o{4 Copyrighl (crr 2017 | I,trrordPress'lheme by MI{ Themes 2ll4l2\$17 10:36 A NguLeh Sengetal-; Sch.J.Arts.Humanit.,loc. Scr., March20l6: 4(3a):193-200 Scholars Journal of Arts,

Humanitiss and Social Scienees Sch. J. Arts Humanil Soc. Sci. 2016;4(34):193-200 OScholars Academic and Scientific Publishers (SAS Fublishers) (An International Publisher for Academic and Scientific Resources) ISSN 2347-5374 (Online) ISSN 2347-9493 (Print) Parenting Styles and Academic Achievement Ngu Leh Seng, Zahyah Hanafi, Muhajir Taslikhan Universiti Urara Malaysia, Sintok, Kedali Malaysia *Corresponding Author: Ngu Leh Scng Email:.is:!!!:.r-jglrjl!.,4:g1,:1j:trr).r11\r r].

ir! Abstract: Tipe olparenting style found to be inf'luences the child's academic achievement. This study aimed to identity the rype of parenting styles practiced by parenm and its relationship to the academic achievement of children. They are 406 of fbrm five students involr,ed in this study. Researcher used "Parenting Style Scale" instrument to measm'e the parenting styles. The results revealed that many parents adopt authoritative parenting style and there is no significant relationship between parenting sf14es and their child's academic achievement. Ke.vr*'ords: Pai'entirig sryies, auilioritative, academic at-hievemela, parenis.

INTRODIICTI()I{ Pal'ents play an important role in the development of children. According to the theory of humal ecology development, interaction and mutual dependence betr*:een hutrans affect inclividual development [I]. This explains that the interaction betweu'n the pal'ents and children will afi-ect the child's development. Then, the styles nf parenting adopted by parellts will cerrainly atl'e ct the developmental oi socio- erlotional, personalit_v, and behavior aspects of a child.

Pare.ntiug sryles is a strateg.v or malurer. which practiced iu the process of twturing children. This parcnting style is a psychological constr-uct, represeflts standard skategics used by parents in educating their children [21. There are various tlpcs ofparenting styles adr:pted by palerrts in the effort to raise cirildret to become excellent and successtirl in life. Generally, tliere arc tbur typas of parenling stylos namely authoritative, authoritarian, permissive, neglectful, and [3].

The authoritative parenting style shows high in both responsive and denrandingness. Authoritative parents impose regulation or sel limits of certain behaltor like ol1en consult the opinion of the chilci before making a riecision and ailowed ihe child to make his ourr decision after talking with the parents. In additir:n, parents always justify open cofirmIrrilication to talk and boast with full joy. Parerrts otten praise the children, spend time together with chil&en at home and work together happily [3].

Parents practicing authoritarian sryle set rna:ry rules and lorv responsive towards their children. Parents are very conscious until they set high expectations on the academic achievement of their children. In spite of stern control over the qualitS, of the child by making the rules. ensure complied r.vith regulations and do not allow children to ask questions related to regulauons that set by authoritarian parents.

These parents interact roug;hly raith children and bond childr"en in a way that would be lair as asking children express what to do outside the house. The level of warmth and acceptance of the opinion of the child is

iou, and always criticized what children have made. Parents considered having complete authority to purish the children either verbally or physically if they violated procedures- Parents often leads children on what must be done, to control what is going to be done, and ifirpose rouse that flrust be complied with at home [3].

Parents consider their academic achievement as an indicator of success of life. This oiicn become a pressure, rvhicli would nrost likely student commit suicide when facing stress in their study'. I-cr example, tll'o Chinese students were suiciCe because of onerous school assignmenrsf24]. One ol- Form 2 student in Sarawak commit suicide because ol stress aiier beirrg transfbrted ti-r the alternoon study session due to unsatisfactory examination results[25].

LITER(TURF, REVIEW Typolog of parenting styles Diana Baumrind conducted longitudir:al studies lbr 30 years about the relationship of parenting styles with social and psychological adaptation, academic success, the weil-being of children and teenagers I4]. A t_r,uology of parenting style infoduced. They have idEntified rwo dimensions of parental styles that are demandingness and responsiveness" According to Barunrind [5], the environmentally responsive and supportive parenting tipes stressed the individual Available Online: http://isaspiournals.com/siahss 193 Ngu Leh Seng el al.; Sch. J. Arls. I'lumsnit. Soc. Scl.,

March 2Al6; 4(3A):193-200 nature, self-control and selt--assertion on their childlen. They also cofilpassiorl and supportive, has calm propellies and always encourage expressirg opinions freely. Therelbre, their children become more open and easy to rvork with others. I{igirly demanding parents are more ooncem over children behavior. They onphasize on discipline and reject children disobey them[S]. Of tile two- djmensional, responsi/.

and demandilg had beer: categories into tbur fypes of parurting sryles, namely authoritaf ian, authoritativc, pennissivc and neglectful[61. Four categories of parenting st-vles listed in figrue below. Authoritarian Many rules and rl-emands, less explanation, less sensitive to the needs and perspectives of children Neglectlul Authrritatit'c Reasonahl e cl ai nrs, eonsistent en lirreernent, sensitive at the consent ofthe child Low Permissive Fig-I: Dimensions and Parenting styles [61 The authoritative parenting style According to Baumrind [7], parents who adopt the authoritative style are highly responsive and high demanding.

They are Itiendiy but fIrnn, encouraging their child L'e inCepe*dent by settirrg limitatians an the their children activities. In addition, authoritative parerts also able to build excellence personality oftheir child[8]. therefore their children will have social efficiency, psychosocial and academic development and high motivation. Elham, Siti, Rutraya and IVtarsor [9] reported that there \vas a significant positive relationship between the authoritative style and academic achievement.

Their study involved 382 secondary school sfuderts, which consist 251 feinales and 131 males between 1-5 to 18 years. The study found that par nts who practicing the autholitative st-vle are more successful in theil study

becau-se ot' their suilport tow"at'ds achievetnent and alrlays motivate Ilrenr. These parents have good relationship rvith their children. manage behavior, Irave fun, meet children's need in terms of emotional safety, nrore autonomy and always help children excel in school actir.ities.

They also explain the collsequences of actions taken by their children so that the children will k:lou.and understand about tlie pinciples adopted by theil parents, palticularly in matters related to the desL'e and goai of parellts tbl their children in study. Similarly, the study of Garcia and Cracia [10] in Spain devoted parents aulborilatil, et)?e of rolationship success better as children who have self-appreciation, personal competerrcies, motivation and high intrinsic. A study conducted in Malaysia by NikHairi, et al.,

[8] also shorvs that the type r:f parenting styles that mostly dominant practiced by parents is authoritative.

Authoritative parents' practicing 1 0 strict positive fbatures, namely caring. regularly comm.unicste, spend 3 lot of time, egco, "ragement and help, ellquire theil academic matters and does not set aside the children.

Hou'ever, the findings indicate that there is no siggrificant relationship between pareiling styles and academic achievement.

The authoritarian parenting style Baunrind [7j stated thai a pareat r,ho adopts authoritarian style has a low level of responsive but a high level of dernandingness. Parents only display a bit of tiendliness and always control child's behavior, bave hope and high expectations of children, practice the ap1:roach conftol, punishment and strict regulations and do not allow childr"en to question their actions. Authoritarian parents believe thar they have absolute control over the lives of the child and the child nrust surrender fully to tte needs ol'parents I I] wilhout question. Past research showed a significant positile relationship befin'een the authoritarian style and academic achievement.

This means that children with authoritarian parents ale likely to get a high academic achievement. Chen et ai..

[2] reported that Chinese parents found that this style has a positive relationship with their child's academic peitbrmance. HiSh investment in the life of the clild is to provide a good education and constantiy monitorixg behaviorl[3]" This is because the L'hinese lbel that a good education is the k6ry to success. Then, the measursment of success fbr thern is the achievement in education. In this case, Available Online: http://saspiournals.com/sia hss L94 Denranding,t Contrrl et al.; Sch. .1" Arts. Ilumsnit. Sor. Sci., March 2016: 4{3A}:193-200 parents are responsible to provide directions and g.rida*ce tG their chitdrin. Hellce, Chinese authoritarian style is to such encourage children acadeinic achievementr.

Kang and Moore [14] also report that parents who adopt authoritarian sty:le show a good level of academic achievernent" This was proved in set-rre achievements of Chinese language, English language and mathematics. Ilowever, there at'e also studies showing the opposite findings that rregative significant. relationship between authoritarian style with academic achievement II5, 16. 9]. Parents adopt auttoritarian style likely to obtain Inu'academic achievement. The pemrissive parenting style Raunrrind [5] further clarify

permissive style parents' have low level of dernand but high levels of responsive.

Pemrissive parents are very filendiy and do not directly confi'ol the children. They only set the little rules and specific llmits for their children and are too soft. meet the needs i:f children. treat childran as individuals mature, and caLl determine ihe their direction. Thus, certainly pressws will not exist or certain rules of good behavior the children. These tipes of pareirt are not actively involved with their. children's activities [7] and allow their cliildren to act lieely [9].

Sal:e studies reported negative relationship exists between the permissive style parents with academic achievement. Elham et al., I9I found that these parenting style students have earned 1ow academic achievements colnpared to students othn p:u'enting style parents. According to their study. parents who permissive allow their children have behavioral problems and indepenrient, giving very iittic input to and most of the irroportant decisions made by the children themselves.

Permissive parents also have a level of wat mth, involvemena, rigol and lower sell: elhciency and due to lack of encouragement and srpport or lack of suitable academic socialization. This finding is also consistent with Zabyah Hanati et a1.. Il8] that suggests parents who adopt permissive style have contributed to lorv academic achievernent. The Negledful parenting style Baurnrind [5] subsequently introduced the Iburth sryle of parenting style i.e.

neglect levels which reflects low responsive atrd low demand. This 4rpe of parent is not friendly and not to control children, less interact with childron. not involved in matters related tr: children, ignored the needs of the child urtil thE child is neglected. These 4pes of parents rar-el1' con5iilt. th. opinion of the child in making decisions and usrially do not want intenupted by child [17]. Negative relationships also reported between negiectful style with academic achievem;nt 116, l8]. Parents who adopt this style show lor,t' academic achievement.

Accorditg to Zahyah I.lanafi et al., [i8]. neglectful parents arE less obeying the rLtles and not worry about punishment. They allou' the child settle their discipline problems and in such a situation create an unhealthy family environment. Children will lace problems whenever to foilow the school tties subsequently affect their learn ing. Since parents are persons who are vetJl inl'luential in the lile of the child then this study will try to identifu the rype of parenting stlules adopted try parents in Limbang area and to lneasure how far the relationship of parenting sfyles all'ects acadenric achievenment of chilt'en. Several hypotheses are to be tested.

They zu'e: H01: There is no influence of authoritative parenting styles on academic achievement. H02: There is no influence of parenting authoritariat sryles on academic achievement- H03: There is no influence of parenting permissive styles on academic achievement. H04: There is no int'luence of parenting neglectflil

styles on u, ith academic achievement. METHODOLOGY This study involved 406 of tbrm 5 students as respondents. The quantitative approach-using questionnaires used 1 leet the objectives of this study.

The questionnaire consisted oltwo pafis, namely part A cornprises seven derrographic items. Such items intended ao i.rbaain backgnrund in lorrnation on respondents such as gender, ethnicit-v. education level and occupation ol parents, and a score o1' the achievetnent of Lot'er Secondary Examination examinations for subjects in Bahnsa Malaysia, English, mathematics and science. Instruments that measure the parenting styte is "Parenting Style Scale" lbrmed by Paulson t1991b, 1994. i9981.

modified by ZahyahHanafi 1181, aud translated into Bahasa Malaysia, in accordance u'ith the contert in Malaysia. Part B covers five items of rlemancling and fir'e items of respoirsive (table 1). An example ol' demanding items is "my parerts don't mind if I do not comply with some regulations prescribed by it" and example of responsive items is "my parents etrouraged me to talk to them about any subject".

The respondent teplied by using the 5 point of Liken scale; 1 : very untrue, 2 : rlot tnte, 3 less sure, 4 : true, 5 = vsry tflre. Value of Alpha's Alpha fbr parertting styles itertr is '810; whoreas the ralue of KMOand Rafilett's lest was to test the .ialidit) of the insh'unrent is .607, Available Online: http://saspiournals.com/siahss 195 et al.; Sch. J. Arts. l'Iumanit. Soc. Scr-, March 2016: 4(3,4): 193-21)0 Table 1; Distribution of items based on Parenting sryle Item Total item Responsive 2.4,6.8.1

0 5 Deniand 1,3,s,7,9 _5 Total items I0 Table number and percentage of the respondents in this school Criteiria School name The Number of Respondents Percent School SMKLAWAS 65 6,0 SMKLTMtsANG Jii 4.3 SMKSERI PATTAMBUM 57 4.0 SMKKUBONG 46 1.3 SMKMERAl'OK 43 0.6 SMKMERA}OK 43 0.6 SMKMEDAMIT 39 9.6 SMKTRUSAN 38 9.4 SMK AGAMA 34 8.4 SMKSLINDAR 26 6,4 Total 406 100.0 This study involves ail nire national secondary schools in the Limbang Division. These schools are Sh{K Lirnbaiig "S}fK La'was, Lirnbaiig, Sh'iK Seri Patiambum, SMK SMK Kubong Merapok road, Medarnit. SMK SI!{KSMK Agama Trusan, and SMK Swrdar.

Number and percentage of respondents from each school involved in this study ale as in table 2 nonnalizatiol ofdata. Gender and race FINDINGS AND DISCUSSION Dewagraphic dda Edacation level and ewployment of Wrents Based on table 5, dris study covers 131 students who do not know about their father's education Based on table 3, 173 male students {39.4%} and 256 female students (60.6%) iuvolved in this study' The rei"portierits of iliis sti.lriy cctrsist uf 486 siudeiits in which 247 (60.894') female students and (39.2%) male students.

Based on table 4, the majority oi studetts are rnade up of Malays i20 people (29.6%t, foliowed by 77 people (19%) of the Iban, and Lunbawang race" 48 people i.e. 11.8% Chinese, 10. I% bisaya and 10.6oz', other races, namely, a total of 43 students consisting of other races such as Keda-van, Kelabit, Kenya, Biciayth and

Melanau. level. Only nine fathers who do not attend school, 15 fathers oum a certificate diploma and 11 fathers have Bachelor's degreeMastersffhD. Most parents obtained Table 3: rrumber and percentage of respondents by gender in this Criteria Category Respondents Percentage Geader Male 159 39.2 Female 247 60.8

total 406 100.0 Table 4: numl)er and perctntage of respondents according to race in this Criteria Category Respondents Percentage Race Melayu 120 29.6 Iban "17 19.0 Luubawang '77 19.0 Cina 48 I i.8 Lain-lain 43 10.6 Bisava 41 10. I Total 406 100.0 Available Online: http://saspiournals.csm/siahss 196 Ngu Leh Seng et al.; Sch. J. Arts. Hutnanit..Soc. Scf., March 2016; 4(3A):1%-2A0 5r Number and of to parent's education level in this Criteria Category Numbrr of Respondents Percentage Father"s education level Do not know t3l 5/.J Did not attend school 6 1.5 Primary school 66 16.3 SRP.?MRT,LCE 58 14.3 SPNIMCE 119 29.3 Cer"tifi eare/DIPLOI\.ilt 15 J.I

Bachelor DegreerMasters,/PhD I1 2.7 Total 406 100.0 Mother's education 1erre1 Do not kaorp 115 28.3 Did not attead school I8 4.4 Primar_ry school 70 t7.2 SRP,ryMR/LCE 52 12.8 SPM,{VICE tt9 29.3 Certificate/DIPLOMA 22 5.4 Bachelor DegreeiMasters,/PhD t0 2.5 Total 406 100.0 their SPM,&ICE. They are consist 119 respondents or 29.3Yt, for bcth catego'ries. In teffins of employnaent of parerts stated in table 6, they are ouly 38 of fathers didn't work but 284 mothers do not work vihereas they Table Academic Achi*ements Tabte 7 shorvs the number and the percentage of respondents according to level and achievernent grade of the subjects such as Finglish, mathernatics and science.

Students who obtain grade A means the level of achievement of the sh.idents was excelleng grade B and C is at good level, while grades D and E is passetl and F is ibil. 1.0-90 students are excellent in Malay Language, 12.1% in English, 270 in science 2.5Y, in mathematics. are 368 working fathers and 122 working rnothers ',r,hich consist 90.6Yo of tathei:s and 3{}9ro of mothers in this research. study. Studenls who get good performance in Malay language is 28.80,6. English is 54.5%, 51.7%

tn science and 58.6% in Mathematics. Students who achieve a pass in Malay Languageis 47.8%, English is 23.4%, science is 24"69b and mathematics t'as 16.7%. For Students who liiled in Malay langr.rage is a total of 22.4o/o, L,nglish is 10.1%. 15.8?i, is Science and mathematics was 22.2Yo. able 6: Number and rerecutrge of n this Criteria Category Number of respondent\$ Percent4ge Father does not r....ort 38 9.4 work 368 90.6 Total 406 100.0 Mother does not work 284 70.0 work 122 30"0 Total 406 100.0 Available Online: http://salpiournals.com/siahss 197, Ngu Leh Seug el al.; Sch. J. Arls. I{umanit.

Soc. Sci., March 2016; 4(jA):)93-200 Table 7: Number and percentage of to grade level and achievement of Eubjects Grade Number of Resnondents Percentage Level Malay Language A 4 1.0 Excellent B 2t 5.2 Good C 96 23.6 Good D 194 47.8 Pass E 9I 22_4 Fail Total 406 100.0 English A 49 12.1 Excellent B 120 29.6 Good C I0r 24.9 Good D 95 13.,1 Pass E 41 10.1 Fail Total 4Ub 100.0 Science A 8 2.0 Excellent B 88 21.7 Gnod C

146 16.0 Good D 100 24.6 Pass E 64 15.8 Fail Total 406 I00.0 Mathernatics A 10 2.5

Excellent B 129 31.8 Good C 109 26.8 Good D 68 16.7 Pass E 90 22.2 Fail Total 406 100.0 ttte subjects Research question I: what type of parenting style Research question 2: To what extent parenting style adopted by parents in Limbang? has influence on the academic achievement? Findings {table 8) shorns that many parents Table 9, shows there is ao influence of adopt the authoritative sryle (mean : 16.63), followed parenting style on the academic achieveraent. by permissive (mean : 12.35) while aurhoritarian style (mean: 12.24) andneglecttul (mean:8.98) is least.

Table 8: standard deviation of Parenting Sfrle dimensions Dimensions of Parentins Stvle N Minimum Maximum Mean SD Authodtative 190 12.96 ?5.00 16.63 2.40 A.uthoritarian 54 7.20 15.64 12.24 1.59 Permissive 115!.tJu 16.32 12.35 1q< \eslectful 47 4.80 II-56 u.98 r.83 'atrle 9: The Assessment Model of on acatlemic achievement Hypothesis Beta (PC) r-Value p< 0.05 Result I{01: There is rro furfluence of authoritative paretting styles on academic achievetreut. -0.t0 t.90 0.06

Supported II02: Thu'e is no influence of parenring authoritarian st-vles on acaden:ic achievement. $0.02\,4.44\,0.66$ Supported H03: There is nt.r influence of palenting permissive styles on academic achier.ement. -0.07 1.49 0.14 Supported H04: There is no influence of parenting neglectful sfyles on with academic achievement. -0.05 0.79 0.43 Supported Hlpothesis (H0 I) predicting there is no influence of style on academic achievements (IJ = 0, t - 1.90:' authoritative style on academic achievements.

Study 0.05). Thus, thenull hlpothesisisaccepted. shows there is no influence of authoritative parenting Available Online: http://saspiournals.com/siahss 198 Ngu Leh Seng et al.; Sch. J. Arts. Eumanit. Soc. Sci., March 201 6: Agg:1%-2AA Hypothesis 1H02) predicting there is no the influence of anthoritarian sryle oll acadernic achie\.ern0nts. Study shows there is no influence of authoritariau parenting style on acadc'mic achievements (B: 0.08, t: 0.44, p > 0.05). Thus, the null hypothesis is accepted.

Hypothesis (tl03) predicting there is no the influence of permissive style on acaden'ric achievements. Study shows there is no influence of permissive perenring style on academic achievements (B:-0.07. t-1.48, p >0.05). Thus, the null hypothesis is accepted. Hypothesis (H04) predicting there is no the influence of neglectful style r:n academic achievenrents. Study shows there is no influence oineglectful parenting stf e on acader.rric achievenrents (8:-0.05, t=0.79, p >0.05). Thus, the null hr,rrothesis is accepted.

DISCUSSION Results of this study found that parenting styles practiced by parents according to the students' perception is authoritative sryle followed b-v stle authoritarian style, permissive, and frnally neglectful stylc. The findings of this study il line with the lindings of Kusterer which also showed that the authoritative style was the nlost high sryle practice among the parents in New Yorh. Similarly, many parents in India practicing the authoritative style.

I{igh authoritative parent;ng sti,le influenced by cultrre and religion i:r the corltext of this research. This study is also in line uith the findings ofpast research conducted by Nikl{ain er al, f8}. Authoritative palenting sry1e was rhe most dorninant style practiced by parents in Kelantan, Malaysia. His r:csearch lbund that autlol:itative parents have I0 positive features, namely, strict but car.inu, regularly communicate. spend a iot oi' tinre.

encoul'agement and help, ask a question about acadenric rxatters and does not isolate the children. Horvever, findings do not sarne as the study from Carcia and Gracia [10] rnhich conducred in Spain *here the authoritari*n is the main s\$e practiced by parerlls follou,ed by permissive. This is influenced by the culture of Spain that the low responsive and demanding. This study also found rhar rhe pennissive style is the second highest-style adopted by parents in this study.

This iindins is iu line rvith the results of ZahyzrhHalati [1 8] il Malaysia. This occurred uright be parents who ale vrry friendly and trust their childr'en. Other than that, parents maybe rvork in a place far away and they believe that the way to show their lor,'e is by fu1tilling the children needs. The findings r:f this srudy showed that ahe authoritative st1,ies, authoritiu'iirn, pertnissive and neglectful do not contribute to academic achievement. This findings supports the past research findings sucdr as studies by NikHairi Omar et al., [li] also shows no influence of parenting st,'le on a{ader;tic achievemeni.

However this finding is different from studies such as Elham et a1., [9.], Boon [6], Kang and Moore [14], Kazrni et al., [19], Syed Mohamed Assadi [15], and ZahyahHanafi [18] indicating there is a parenting sryle affecting the arrhievernent ofl children. Sinril;rly, Radhika et al., [201. Nyarko [21], Yasmin, Kaini, and Chaudhry 122j, Kang and h{oore [i4] in Cirinal Kazrni et a1., [19] and Kusterer [23] in Pakistan whele there is a signiticant positive relationship between the auth ori tative styl e ra'ith academic ach i evern ent.

The difference in findings rvith previous studies likely due to background factors. namely respondents in terms of location, culture, religion, and socio-economic status. CONCLLTSION AND SUGGESTIONS The findings of this study sh,rw that most parents are practicing authoritative paretlting style compared to other styles. The srudy also shows that parelting sfyles do not alfects academic achievement of children.

Then the sryle of parenting is not a contributing factor to acadeinic achievement. Most likely, there are other firctors such as emotional intelligence, teachers or school culftue ruc more important in affecting academic achievement. These facrars should take into accoullt ir the liitwe stud;.. Further, sampling should iuvolve students from Peninsular Malaysia, the need to involve the majority of ethnic groups and minorities in Malaysia.

In addillon,r esearch methorl can also include qualitative component, i.e- inter:riews in order to get a more in depth about why parents practice different parenting styles. REFERENCES I. Bronfbnbrenner U. Mon'is PA:

The ecology oi developmental processes.In W.Danron (Series Ed.) & R. M. Lerner tVol. Ed.), Handbook of child psychology. 1: Theoretical mode of human development. 1 998: 993-1 028. 2. Abdorreza K, Baharudin R; Parenting attitude.s

ond sry/le ctnd irs ef/ect ail children's sclpal achiettentents. Interlational Journal of Psychological Studies, 2010;' 2(2): 217 -222. 3. Baumlind D; Ctrrenr patterns of parenial alrthority. Develr.rprnental psychology, 1971; 4(.1, ft.2), I- 103. 4. Gfroerer KP, Kem RM, Curlette WL; Research support for Individual Psychologls parenting model. Journal of Individual Psychologl, 2004; 60:379-388. 5. Baunrind D; Child maltreatment zurd optiraal caregiving in silcial contexts. Nerv York: Gzuland Prrhlichin,' Ia0i 6.

tr{accoby EE, Nlartin JA; Sociahlzation in the context of the family: Parent child interaction. In Available Online: http://saspiournals.com/siahss 199 Ngu Leh Seng et al.; Sch. J. Arls. Humanit. Soc. Sci., March 2016; 4(3A):193-20A P.H. Ir{ussen (Ed.;.Handbook of child psychology, 109f .1.1 rAl I7Di, a.r-rur. "/. Baumritd D; Etlbctive parenting durirg the eady adolescent ffansition. Lr P. A. Cowan & E. M, 1991 . 8. NkHairi O, Azmi AM, ,Ahamd SA; Pengujian model gayakeibubapaan Baumrind keatasporcapaiana kademikpelajarse kolaiunenengah. Journal of Sociai Sciences and Humanities.

2012; 7 (11 I 05- 120. 9. Elharn D, Siti NY. Runraya BJ. Mansor AT; Relationship between parenting style and academic achievement among Iranian Adolescents in Sirjan. Asian Social Science, 2012; 8il):156-160. 10. Garcia F, Gracia E; Ts always authoritative the optinrun'r parenting style'l lividence l'ronr Spainish fam i lies. Adolescence. 2009; 44 (I 73): I 0 I - I 3 I . 1I. Hine EM, Holcomb-McCoy C; Palental charactetistics, ecological factors, and the academic achievement of Ati.ican American Males. Journal of Counseling & Development., 2013; 91I 68-i'7. 12. Cher X.

Dolg Q, Zhou H; Authoritariye and Authoritarian Parenting Practices and Social and School Perlbrmance in Chinese Childlen. International Journal of Behavioral Development. I 997 . 2I (4): 855-t<7.1. 13. Chao RK; Chinese and Europeau American cultural models of the self-retlected in mothers' chil drerin g beli efs. Eth os, I 995; 2-r{3}: 32 8-3-54. 14. Kang Y, Moore J; Parenting style and adolescents' school ptrfonamce in Mainiand China. US- flina Education Review, 2001; 133-138. 15. Zokaei SNL/N. Kaviani I{, Mohammadi MR. Ghaeli P; Effect of sociocultural context and parenting style on scholastic achievetnent among iranian adolescenis.

Sucial Development, 2AA7; I6(I):169-180. 16. Boon HJ; Low and high-achieving Australian secondary school students: th\$ir; parenting. rnotivations and academic achievement. Aush'alian Psychologist.. 2007: 42(3): 212 225. 17. Kopko K; Parenting zurd adolescents. Cornell Coorperative Ex ten si on. Com el Unversi r-y. 2 0 07. 18. Hanati Z: t-inderstanding parent-adolescent relatiouships among at-risk studorts. Jumal Psikologi Malaysia, 2003; 17:23-33. 19- Kazmi SF. Sajjid M, Pervez T; Parental style and academic achievement iunollg the students. International Journal of academic research, 2001; 3(2): 582-588. 20.

Radhika M, Joseph R: A study to assess the parenting styles and academic achievement of school children. Al international Journal of Science and Research, 2AJ3; 4(4'):644-647 . 21. Nyarko K; Thr; influence of autiror:itative pareding styles oE adolescents' acade\$ric achievement. American Journal of Social and N (iuragement Sciences, 201 I; 2(3): 278-282. 22.

Yasmin S, Kaini A, Chaudhry AG; Parenting styles as a predictors of academic achierenrent oi students. International Journal of Technical Research and Applications, 20 i4; 2(6): 28-3 I . 23. Kusterer KD: Impact of parenting styles on academic achievement: parenting sryles, parental invoivement, personality factors and peer orientation. PhD in Clinical Psychology Thesis. 200s. 24. World News,4 rnay, 2013, 25. DailyMetro, I Jan,2013. Availa ble Online: http;f /saspiournals.com./siahss