

UNIVERSITI PUTRA MALAYSIA

***TEACHING AS CAREER CHOICE AS PERCEIVED BY TECHNICAL AND
VOCATIONAL EDUCATION STUDENT TEACHERS.***

NORMALA BINTI ISMAIL

FPP 2013 32

**TEACHING AS CAREER CHOICE AS PERCEIVED BY TECHNICAL AND
VOCATIONAL EDUCATION STUDENT TEACHERS.**

By

NORMALA BINTI ISMAIL

**Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia,
in Fulfillment of the Requirements for the Degree of Master of Science**

January 2013

COPYRIGHT

All material contained within the thesis, including without limitation text, logos, icons, photographs and all other artwork, is copyright material of Universiti Putra Malaysia unless otherwise stated. Use may be made of any material contained within the thesis for non-commercial purposes from the copyright holder. Commercial use of material may only be made with the express, prior, written permission of Universiti Putra Malaysia.

Copyright© Universiti Putra Malaysia

Abstract of this thesis presented to the Senate of Universiti Putra Malaysia in fulfillment of the requirements for the degree of Master of Science.

TEACHING AS CAREER CHOICE AS PERCEIVED BY TECHNICAL AND VOCATIONAL EDUCATION STUDENT TEACHERS.

By

NORMALA BINTI ISMAIL

January 2013

Chair : Professor Ab Rahim Bin Bakar, PhD

Faculty: Educational Studies

There is at present an interesting debate on student teachers choosing teaching as a career specifically on the choices or factors that persuade them into doing so. Student teachers have the option during their education program whether or not to choose teaching as a career. The motivating factors which include perception, expectation and satisfaction significantly contribute in the decision making of student teachers in choosing teaching or other professions. The factors that influence their decision to choose teaching as a career will have a noteworthy impact on the duration of their stay in the profession. The purpose of this research is to investigate the factors as perceived by Technical and Vocational Education (TVE) student teachers that led them to choose the teaching as career. This is a quantitative research and to gather the necessary data, a survey was carried out covering 300 final-semester TVE student teachers from four public university institutions in Malaysia. The questionnaire administered to the respondents, was adopted and adapted from the Factor

Influencing Teaching-Choice “FIT- Choice Scale” and focused on the student teacher’s motivation factors namely intrinsic, extrinsic, and altruistic, perception, expectation and satisfaction with regard to teaching career. The data was analysed using descriptive statistics and inferential statistics. The results indicated that for a majority of the respondents, the level of all motivating factors inducing them towards the teaching career including the intrinsic motivation, extrinsic motivation, altruistic motivation and satisfaction are generally high. In addition, the majority of the respondents had positive perceptions and expectation about the teaching career. There was no significant difference between gender and teaching as a career choice among TVE student teachers, [$\chi^2 = .153, df= 1, n = 300, p >.005$]. The chi- square analysis also indicates that there was no significant difference between academic program followed and teaching as a career, [$\chi^2 = 7.661, df= 5, n = 300, p > .005$]. In particular, discriminant analysis revealed that Wilk’s Lambda was significant [$\lambda = .73, t^2= 61.672, p < .001$] and majority of respondents who intended to pursue a teaching career mentioned that motivational factors namely, intrinsic, extrinsic and altruistic are the most popular combination of choices that best distinguish students who choose teaching from those who do not. The perceptions variables did not contribute strongly to the discriminant function yet it is moderately highly (negatively) correlated with the overall discriminant function. In conclusion, this research can contribute vastly to strategies of recruitment and retention of teachers in the teaching profession.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk ijazah Master Sains.

PERGURUAN SEBAGAI PILIHAN KERJAYA DALAM KALANGAN PELAJAR TAHUN AKHIR PENDIDIKAN TEKNIK DAN VOKASIONAL (PTV).

Oleh

NORMALA BINTI ISMAIL

January 2013

Pengerusi: Professor Ab Rahim Bin Bakar, PhD

Fakulti : Pengajian Pendidikan

Perbincangan berkaitan faktor pemilihan kerjaya perguruan dalam kalangan pelajar tahun akhir pendidikan kini sering diperkatakan dan mendapat tempat berkaitan pilihan-pilihan yang mempengaruhi mereka berbuat demikian. Pelajar tahun akhir pendidikan mempunyai beberapa pilihan sewaktu mengikuti program pendidikan untuk memilih atau tidak memilih kerjaya perguruan. Faktor motivasi, persepsi, jangkaan, dan kepuasan dilihat sebagai peranan penting terhadap pelajar tahun akhir pendidikan dalam memilih profesion perguruan. Faktor-faktor ini mempengaruhi keputusan pelajar pendidikan untuk memilih kerjaya perguruan dan memberi impak yang signifikan ke atas jangkamasa untuk mereka kekal atau meninggalkan profesion ini. Justeru, tujuan kajian ini dijalankan ialah untuk mengkaji perguruan sebagai pilihan kerjaya dalam kalangan pelajar pendidikan tahun akhir Pendidikan Teknik dan Vokasional, (PTV). Kajian ini merupakan kaedah kuantitatif dan tinjauan yang dijalankan ke atas 300 pelajar tahun akhir PTV dari empat buah universiti tempatan

di Malaysia. Soal selidik ditadbirkan kepada pelajar tahun akhir PTV yang diambil dan diubahsuai dari “Factor Influencing Teaching –Choice Scale (FIT-Choice Scale)” dan memfokuskan faktor- faktor seperti motivasi termasuklah instrinsik, ekstrinsik dan altruistik, persepsi, jangkaan dan kepuasan mengenai perguruan sebagai pilihan kerjaya. Statistik deskriptif dan inferensi digunakan untuk menjalankan analisis data. Dapatan kajian menunjukkan majoriti daripada responden berada pada tahap yang tinggi bagi semua faktor-faktor motivasi berkaitan perguruan sebagai kerjaya seperti motivasi instrinsik, motivasi ekstrinsik, dan motivasi altruistik. Seterusnya, majoriti daripada responden mempunyai persepsi dan jangkaan yang positif tentang kerjaya perguruan serta tahap kepuasan yang tinggi mengenai perguruan sebagai kerjaya. Tidak terdapat perbezaan yang signifikan antara jantina dengan perguruan sebagai pilihan kerjaya dalam kalangan pelajar tahun akhir PTV, [$\chi^2 = .153, df= 1, n = 300, p >.005$]. Analisis ujian khi-kuasa dua juga menunjukkan tidak terdapat perbezaan yang signifikan antara program yang diikuti dengan perguruan sebagai kerjaya, [$\chi^2 = 7.661, df= 5, n = 300, p > .005$]. Sementara itu, analisis diskriminan mendapati Wilk’s Lamda adalah signifikan $\lambda = .73, t^2 = 61.672, p < .001$ di mana majoriti daripada responden yang memilih perguruan sebagai kerjaya menyatakan faktor motivasi seperti instrinsik, ekstrinsik dan altruistik menjadi kombinasi faktor yang paling penting dalam membezakan mereka yang memilih atau tidak memilih kerjaya perguruan. Pembolehubah persepsi tidak begitu menyumbang kepada fungsi diskriminan dan berhubung secara negatif dengan kesemua fungsi diskriminan. Kesimpulannya, kajian ini memberi implikasi besar kepada latihan dan pengekalan guru.

ACKNOWLEDGEMENTS

It is a pleasure to thank those who made this thesis possible. I would like to express my deepest gratitude to Professor Dr. Ab. Rahim Bakar for the continuous support, supervision, and helped me throughout this research. I also would like to make a special thanks to Associate Professor Dr. Ramlah Hamzah for an encouragement, motivation from preliminary until the end of the research.

I am heartily thankful to Allah S.W.T for His give. I also would like to thank my lecturers at Faculty of Educational Studies, Universiti Putra Malaysia for the encouragement, insightful comment, and helped me with the research material.

Finally, I am indebted to my parents Ismail Abd Aziz and Che Mariyah Saleh and my colleagues; Zarina, Siti Hawa, Fathiyah, Norliza, Mazni, Ady, Noni, Mohd Kamal and Mohd Ridzuan for their moral support and best wishes.

I certify that a Thesis Examination Committee has met on date of viva voce to conduct the final examination of Normala Binti Ismail on her thesis entitled “Teaching as Career Choice as Perceived by Technical and Vocational Education (TVE) Student Teachers” in accordance with the Universities and University Colleges Act 1971 and the Constitution of the Universiti Putra Malaysia [P.U. (A) 106] 15 March 1998. The committee recommends that the student be awarded the Master of Science.

Members of the Examination Committee were as follows:

Dr. Nur Surayah Madhubala Abdullah, PhD

Senior Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Dr. Abdullah bin Mat Rashid @ Mat Idris, PhD

Associate Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Internal Examiner)

Professor. Dr. Maimunah binti Ismail, PhD

Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Internal Examiner)

Professor. Dr. Ramlee bin Mustapha, PhD

Professor
Faculty Technical and Vocational Education
Universiti Pendidikan Sultan Idris
(External Examiner)

NORITAH OMAR, PhD

Associate Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfillment of the requirement for the degree of Master of Science. The members of the Supervisory Committee were as follows:

Ab Rahim Bakar, Phd

Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Ramlah Hamzah

Associate Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

BUJANG BIN KIM HUAT, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date

DECLARATION

I declare that the thesis is my original work except for quotations and citations which have been duly acknowledge. I also declare that it is not been previously and is not concurrently, submitted for any other degree at Universiti Putra Malaysia or at any other institution.

NORMALA BINTI ISMAIL

Date: 4 January 2013

TABLE OF CONTENT

	Page
ABSTRACT	ii
ABSTRAK	iv
ACKNOWLEDGEMENTS	vi
APPROVAL	vii
DECLARATION	ix
LIST OF TABLES	x
LIST OF FIGURES	xii
LIST OF ABBREVIATIONS	xiii
CHAPTER	
1 INTRODUCTION	
1.0 Introduction	1
1.1 Background of Study	3
1.1.1 Teaching Profession in Malaysia	7
1.1.2 Technical and Vocational Education Teachers in Malaysia	8
1.2 Statement of the Problem	11
1.3 Research Objectives	13
1.4 Research Questions	14
1.5 Significant of Study	15
1.6 Scope of Study	16
1.7 Limitation of Study	17
1.8 Operational Definition of Terms	18
1.8.1 Teaching as a career choice	18
1.8.2 Motivation factors: Intrinsic, extrinsic, altruistic	18
1.8.3 Perception and expectation about teaching as a career	19
1.8.4 Satisfaction of choice to choose teaching as a career	20
2 LITERATURE REVIEW	
2.0 Introduction	21
2.1 Motivation Factors about Teaching as a Career	21
2.2 Perception in Choosing Teaching as a Career	26
2.3 Expectations in Choosing Teaching as a Career	28
2.4 Satisfaction in Choosing Teaching as a Career	31
2.5 Making a Career Decision to Become a Teacher	33
2.6 Teaching as a Career Choice	34
2.7 Theories in Career Choice	37
2.7.1 Eli Ginzberg Theory of Vocational Choice	38
2.7.2 Super Theory	39
2.7.3 Holland's Theory of Career	41
2.7.4 Krumboltz's Social Learning Theory	42

2.7.5 Herzberg's Two Factor Theory	43
2.7.6 The Expectancy-Value Theory	44
2.8 The Conceptual Framework	46
2.8.1 Research Framework	47
3 RESEARCH METHODOLOGY	
3.0 Introduction	50
3.1 Research Design	50
3.2 Population and Sampling	51
3.3 Sampling Procedure	53
3.4 The Research Instrument	55
3.5 Validity and Reliability	58
3.6 Pilot Testing Analysis	59
3.7 Data Collection	61
3.8 Data Analysis	63
4 RESEARCH FINDING	
4.0 Introduction	66
4.1 Descriptive Analysis	67
4.1.1 Demographic Profile of Respondents	69
4.2 Research Objective: To determine intrinsic, extrinsic and altruistic motivation; perception, expectation and satisfaction of TVE student teachers about teaching as a career	69
4.2.1 Research Objective 1: To determine intrinsic motivation of TVE student teachers about teaching as a career	70
4.3 Research Objective 2: To determine extrinsic motivation of TVE student teachers about teaching as a career	72
4.4 Research Objective 3: To determine altruistic motivation of TVE student teachers about teaching as a career	73
4.5 Research Objective 4: To explore perception of TVE student teachers about teaching as a career	75
4.6 Research Objective 5: To identify expectation of TVE student teachers about teaching as a career	76
4.7 Research Objective 6: To identify satisfaction of TVE student teachers about teaching as a career	78
4.8 Research Objective 7: To identify the differences between gender and academic program followed towards teaching as a career choice among TVE student teacher.	80
4.9 Research Objective 8: To discriminate TVE student teachers who choose teaching from who do not	81
5 SUMMARY, DISCUSSION, CONCLUSION, IMPLICATIONS AND RECOMMENDATION FOR FUTUR	
5.0 Introduction	84
5.1 Summary	84
5.2 Discussion and Conclusion	88
5.2.1 Finding 1: Demographic profile of respondents	

and option to choose teaching career	88
5.2.2 Finding 2: To determine the motivation factors, perception, expectation and satisfaction about teaching as a career of TVE student teachers	92
5.2.3 Finding 3: To identify differences between gender and academic program followed in choosing teaching as a career among TVE student teachers	96
5.2.4 Finding 4: To discriminate TVE student teachers who choose teaching from who do not	99
5.3 Conclusion	101
5.4 Implications	102
5.5 Suggestion and Recommendation for Future Research	105
REFERENCE	108
APPENDICES	120
BIODATA OF STUDENT	169

