

ISSN: 2347-7474

International Journal Advances in Social Science and Humanities

Available online at: www.ijassh.com

RESEARCH ARTICLE

Investigation of Teacher Candidates' Career Adaptabilities in Terms of Several Variables

Kosterelioglu Meltem A*

Amasya University, Faculty of Education, Department of Educational Science. Amasya/Turkey.

*Corresponding Author: Email: mkostereli@hotmail.com

Abstract

The current study aimed to investigate teacher candidates' career adaptabilities in terms of several variables. The research was undertaken with 362 teacher candidates (N=362) attending Primary School Education Department of Amasya University in Faculty of Education in the fall semester of 2012-2013 academic year. Career Adapt-Abilities Scale (CAAS) adapted to Turkish and Personal Information form developed by the researcher were utilized as data collection tools in the study which used the survey model. In addition to descriptive statistics, t-test and ANOVA were used in data analysis. Research results show that confidence was the dimension in which career adaptability competencies were perceived at the highest level followed by control, concern and curiosity dimensions. It was also identified that teacher candidates' career adaptability competencies showed significant differences only in the concern dimension regarding variables of gender, year and whether they selected the career willingly.

Keywords: Career, Career Adapt-Ability, Teacher Candidates.

Introduction

New approaches in education have caused the traditional teacher roles and functions to change with the impact of social, economic and technological developments. Expectations from profession and expectations teaching regarding what teachers should know and do always change and are dynamic. Societies are undergoing an unplanned and transformation process and this transformation is changing how people work, communicate, how they live and how they learn. Social transformation visibly affects schools. Students can reach various information sources easily by using the new technologies and as a result, it becomes imperative to assess and update the schools' and teachers' traditional role and functions [1]. In this context, teachers in the 21st century should be aware of the requirements of the era, prepare themselves to meet these requirements and be willing to change and develop themselves [2]. According to [3], it is emphasized in the new approach that teaching takes precedence over knowledge transmission and teaching should be perceived as a career and not only as a profession.

Career is generally defined as progressing in a chosen field of work and carrying responsibility, gaining status and prestige as a result [4]. According to another definition, it is the development of activities. responsibilities. attitudes and behaviors of individuals in their work lives [5]. The term career is not only related to vertical mobility, i.e. the changes in job conditions caused by moving up to higher rungs in the corporation. Although the majority of the personnel struggle to rise in their jobs, some of them may be content with their current positions and tasks and may not want to advance in their careers [6]. In this sense, we should remind that the concept of career has a wider framework of inference. The concept includes the personnel who are currently content with their positions but would like to develop their knowledge, skills and competencies and personnel who horizontal development in order to have access to different positions in the same level. In this framework, career is not only related to individuals with higher status who have had chances for rapid progress but to organizations which are active in different fields of the profession and to different tasks as well [7].

Another concept related to career is career adaptability competence. Concept of career adaptability was first suggested by Super and

Krasel as a central construct for adult career development [8] and has been used as an important competence for career achievement since then [9]. This concept refers to the psychosocial resources individuals possess in order to cope with societal changes and to adapt to the environment. Today's globalization reshapes the career preferences and career developments of adults and especially points to the impact of the new generation [10]. It was put into practice in association with concepts such as career adaptability, career decisions self-competence and career preference commitment [11], career planning and school identity [12].

Career adaptability competence is regarded as the basic construct that includes the attitudes, competences and behaviors necessary for young individuals to adapt to their professions and changing iob conditions in their development processes [13]. Savickas and Porfeli address the resources of career adaptability competences in four dimensions which are concern, control, curiosity and confidence. Concern is based on individuals' awareness of their competences regarding the profession and making plans accordingly. Control is based on individuals' decision making about professional futures and having feelings of selfmanagement. Curiosity is related to tendency to research and confidence is related to feelings of self-sufficiency to solve career related problems [Cited in: 14].

Career adaptability competence refers to individuals' readiness to overcome unpredictable changes in work conditions by preparing for the predictable tasks and participating in occupational roles that the job requires [15]. Individuals are expected to have skills that allow them to easily adapt to various conditions in a changeable environment. Reorganization skills and adaptation competences that individuals should have are rather important in overcoming

hardships that occur as a result of the changeable environment [16]. Considering the speed and permanence of the changes that occur in education systems it can be argued that career adaptability is an important concept for the teaching profession. In this context, the research problem was selected to be the following question: "What are the career adaptability competences of teacher candidates?"

Purpose

The purpose of the study was to investigate career adaptability competences of teacher candidates in terms of several variables. Answers to questions below were sought with this aim;

- What are the career adaptability competences of teacher candidates?
- Do the career adaptability competences of teacher candidates show significant differences according to
- Gender
- Year at school
- Whether they have chosen the profession willingly?

Method

The research utilized survey method which is used to present the existing situation. Survey method is an approach that aims to describe a past or present situation or event as is.

Universe-Sample

The universe of the study was composed of 2321 teacher candidates that attended University of Amasya, Faculty of Education and Primary School Education Department of in the fall semester of 2012-2013 academic year. The sample of the study consisted of 362 teacher candidates (N=362) randomly selected by simple random sampling form the universe. Table 1 presents the demographic characteristics of the participants.

Table 1: Demographic Characteristics of Participants

Variables			${f f}$	%	Va	riables	${f f}$	%
		Female	189	52,2		1	85	23,5
Gender		Male	173	47,8		2	92	25,4
		Total	362	100,0	Class	3	90	24,9
Selected	the	Yes	246	68,0	Level/Year	4	95	26,2
profession willingly		No	116	32,0		Total	362	100,0

Table 1 shows that 52,2% of the participants were females and 47,8% were males; 68% selected teaching profession willingly whereas 32%

selected the profession unwillingly. According to Table 1, 23,5% of the participants were in year 1, 25,4% in year 2, 24,9% in year 3 and 26,2% were in year 4.

Data Collection Tool

Personal Information Form developed by the researcher was used in the study to identify personal characteristics of teacher candidates along with career adaptabilities scale as data collection tools. Personal Information Form was composed of questions that aimed to collect information about teacher candidates' personal information. Career Adapt-Abilities Scale (CAAS) which was called "International Career Adapt-Abilities Scale" in Savickas and Porfeli's study and developed by 18 researchers form 13 countries and adapted to Turkish by [14] was used to assess career adaptabilities competences. The scale has a total of 24 items under the dimensions of concern (6 statements, $\alpha = .61$), control (6 statements; α =.77), curiosity (6 statements; α =.79) and confidence (6 statements; α=.81). These statements were translated to Turkish by one lecturer and two instructors with good level of business English and necessary changes were undertaken after the pilot implementation. A five-point Likert type scale with equal intervals (1= Completely disagree and 5= Completely agree) was used in the answers.

Data Analysis

Descriptive statistics including percentages, frequencies and arithmetic means was used to identify teacher candidates' career adaptabilities. t-test and ANOVA were utilized to determine the relationships between personal characteristics and career adaptabilities.

Findings

Findings Regarding the First Sub Problem

Table 2 presents teacher candidates' perceptions regarding their career adaptability competences on the basis of dimensions based on arithmetic means and standard deviation values.

Examination of Table 2 shows that based on arithmetic means, the highest perceptions of teacher candidates were in Confidence with a \overline{X} = 26.18 means followed by Control with $\overline{X} = 25,29$, Concern with $\overline{X} = 25,03$ and Curiosity with $\bar{x} = 23,42$. Examination of the statements in Confidence dimension showed that feeling competent and feeling confident in solving career related problems and developing themselves are high which is pleasing. Statements that form the other dimensions show that all statements centered on "Completely agree" and "Agree" options. According to this finding, it can be argues that teacher candidates have high tendencies in being aware of their competences for their professional future, planning, making decisions regarding their professional future, managing themselves and doing research about their careers.

Table 2: Perceptions of teacher candidates regarding their career adaptabilities

	8 8							
Dimension	N	$\overline{\mathbf{X}}$	SS					
Concern	362	25,0305	2,96960					
Control	362	25,2901	3,21636					
Curiosity	362	23,4278	3,48979					
Confidence	362	26,1828	2,90972					

Findings regarding the second sub problem

In this part, teacher candidates' perceptions regarding their career adaptability competences were examined on the basis of variables of gender, school year, whether they selected the profession willingly.

• Table 3 presents the findings regarding teacher candidates' perceptions about their career adaptability competences based on gender.

Table 3: t-test results for teacher candidates' perceptions about their career adaptability competences based on gender

Dimension	Gender	N	$\overline{\mathbf{X}}$	ss	\mathbf{sd}	t	р
Concern	Female	188	25,4894	2,73126	358	3,097	,002
	Male	173	24,5318	3,14113			
Control	Female	188	$25,\!4127$	3,18057	358	,758	,449
	Male	173	25,1561	3,25896			
Curiosity	Female	188	23,5668	3,48724	358	,786	,433
	Male	173	$23,\!2775$	3,49641			
Confidence	Female	188	26,4840	2,93144	358	2,060	,040
	Male	173	25,8555	2,85847			

p<.05

Examination of table 3 shows that teacher candidates' perceptions regarding their career adaptability competences presented significant differences in the dimensions of concern and confidence based on gender variable (p<.05). Kosterelioglu Meltem Al Jan. 2014 | Vol.2 | Issue 1 | 01-06

Means shows that the significance was in favor of females in both dimensions. This can be interpreted that compared to male teacher candidates, female teacher candidates were more confident in both awareness of competences and planning for professional future and feeling selfconfident in solving career problems. • Table 4 presents the findings regarding teacher candidates' perceptions about their career adaptability competences based on school year.

Table 4: ANOVA test results for teacher candidates' perceptions about their career adaptability

competences based on school year

Dimension	Source of Variance	Sum of Squares	sd	Mean Square	F	P	Significant Difference
Concern	Between	65,725	3	21,908	2,516	,058	4-2
	groups						
	In groups	3108,940	357	8,709			
	Total	3174,665	360				
Control	Between	35,308	3	11,769	1,139	,333	
	groups						
	In groups	3699,237	357	10,333			
	Total	3734,544	360				
Curiosity	Between	21,984	3	7,328	,600	,616	
	groups						
	In groups	4350,139	357	12,219			
	Total	4372,122	360				
Confidence	Between	3,573	3	1,191	,140	,936	
	groups						
	In groups	3044,361	357	8528			
	Total	3047,934	360				

p<.05

According to Table 4, significant differences were observed in concern dimension. Tukey test showed that significance was observable between second and fourth year students and means showed that the means of fourth year students (\overline{x} =25,61) were higher than those of second year students (\overline{x} =24,45). This shows that levels of concern felt by fourth year teacher candidates are higher than those of second year students. When we say concern here, we mean the tendency of being aware of competences and being able to plan for the future. Here, the high levels of

concern in fourth year students compared to second year students may be caused by the fact that they will face the reality sooner since they complete school in a year and be assigned to work as teachers.

• Table 5 presents the findings regarding teacher candidates' perceptions about their career adaptability competences based on whether they selected the profession willingly.

Table 5: t-test results for teacher candidates' perceptions about their career adaptability competences

based on whether they selected the profession willingly

Dimension	Willingness	N	X	ss	\mathbf{sd}	t	р
Concern	Yes	245	24,5431	2,91356	358	2,156	,032
	No	116	25,2612	3,04000			
Control	Yes	245	25,4431	2,84333	358	1,320	,188
	No	116	24,9655	3,88516			
Curiosity	Yes	245	23,5369	3,31890	358	,860	,309
	No	116	23,1983	3,82945			
Confidence	Yes	245	26,2531	2,76417	358	,666	,506
	No	116	26,0345	3,20307			

p<.05

Examination of Table 5 shows that that teacher candidates' perceptions regarding their career adaptability competences presented significant differences only in the dimension of concern based on whether they selected the profession willingly (p<.05). Arithmetic means values show that the means of teacher candidates who stated they did not select the profession willingly ($\bar{\mathbf{X}}$ =25,2612) were higher than those who were willing to be teachers all along ($\bar{\mathbf{X}}$ =24,5431). This

can be interpreted as higher levels of concern experienced by teacher candidates who selected the profession unwillingly.

Results, Discussion and Suggestions

Results of the study which examined teacher candidates' career adaptability competences are as follows:

It is observed that teacher candidates' career adaptability competences were perceived in confidence dimension at the highest level which was followed by control, concern and curiosity dimensions. It was also found in a study by [17] that teacher candidates had high levels of self-confidence.

Teacher candidates' adaptabilities career displayed significant differences in concern and confidence dimensions in favor of female teacher candidates. According to this finding, compared to teacher candidates, female higher levels of candidates have perceptions in being aware of their competences and planning for their future profession in the concern dimension and in feeling confident in solving problems in confidence dimension. However, a study by [18] found that female teacher candidates' concern levels were higher than those of male teacher candidates.

Another finding of the study presented that teacher candidates' career adaptabilities were in favor of fourth year students only in concern dimension in terms of year of schooling. This finding may have been resulted from the fact that the fourth year students will being working in a year. A study by [19] also shows that fourth year

References

- 1. World Bank (2005) Learning to teach in the knowledge society. Final Report. By Task Manager Juan Manuel World Bank.
- Tutkun Ö, Aksoyalp Y (2010) 21 Century dimensions of teacher training education program. Selcuk University Institute of Social Sciences Journal 24 / 2010.
- 3. Dillon J, Ve Maguire M (1998) Becoming a teacher. Buckingham: Open University Press.
- 4. Taştepe H (2001) Evaluation of career management, Unpublished Master Thesis, Institute of Social Sciences of the University of Sakarya, Sakarya.
- 5. Savickas ML, Porfeli EJ (2012) The career adaptabilities scale: construction, reliability, and measurement equivalence across 13 countries. Journal Of Vocational Behavior, 80: 661-73.
- 6. Güzel, T. (2005) Training and development In. Cengiz Demir (Editor) Human Resource Management in Hospitality, Nobel, S.122-23.
- 7. Can H, Akgün A, Kavuncubaşı S (1998) Public and private sector human resource management, 4th Edition, Political Publications, Ankara.
- 8. Savickas ML (1994) Measuring career development: current status and future directions. The Career Development Quarterly. 43: 54-62.

teacher candidates have concerns regarding their assignments.

Another finding of the study points to the fact that teacher candidates' career adaptabilities displayed significant differences in only concern dimension regarding the willingness to select the profession of teaching. Teacher candidates who selected the profession unwillingly were found to have higher levels of concern.

Suggestions below may be presented according to research results;

Teacher candidates can be provided with guidance to increase and encourage research regarding their careers in their profession in order to increase curiosity during undergraduate studies. Teacher candidates can be provided with guidance about decision making about their professional futures and self-management in order to increase their control levels [20].

Teacher candidates should be provided with guidance about being aware of their competences and planning for the future in order to generate more positive perceptions in the concern dimension.

- 9. O'Connell DJ, Mcneely E, Hall DT (2008) Unpacking personal adaptability at work. Journal Of Leadership And Organizational Studies. 14:248-59.
- 10. Buchholz D, Hofäcker M, Mills H, Blossfeld K, Kurz H(2009) Hofmeister life courses in the globalization process: the development of social inequalities in modern societies. European Sociological Review. 25 (1):53–71.
- 11.Duffy RD,Blustein DL (2005) The relationship between spirituality, religiousness, and career adaptability. Journal Of Vocational Behavior.67:429-40.
- 12.Kenny ME,Bledsoe M (2005) Contributions of the relational context to career adaptability among urban adolescents. Journal Of Vocational Behavior.66:257-72.
- 13. Yousefi Z, Abedi M, Baghban I, Eatemadi O, Abedi A (2011) Personal and situational variables, and career concerns: predicting career adaptability in young adults. The Spanish Journal Of Psychology. 14(1):263-71.
- 14.Kanten S (2012) Career Adaptabilities Scale: A study of validity and reliability . Journal of Süleyman Demirel University Institute of Social SciencesYear: 2012/2, Number:16

Available online at: www.ijassh.com

- 15. Savikas ML (1997) Career adaptability: An integrative construct for life span- life span theory. The career Development Quarterly. 45:247-59.
- 16.Rossier J, Zecca G, Stauffer SD, Maggiori C, Dauwalder JP (2012) Career adapt-abilities scale in a frenchspeaking swiss sample: psychometric properties and relationships to personality and work engagement. Journal Of Vocational Behavior. Article Doi:10.1016/J.Jvb.2012.01.004, 2012.
- 17. Yesilyurt E (2011) General qualifications of prospective teachers towards teaching profession

- efficacy. Journal of Turkish Educational Sciences Winter. 9(1):71-100.
- 18.Dursun,S.& Karagün,E.(2012). Investigation of prospective teachers' career anxiety level: kocaeli
- 19.University of physical education and sports school the last class a research on students. kocaeli University Journal of Social Sciences. 2012, 24:93-112
- 20.Saban A Korkmaz İ,Akbaşlı S (2004) Career concerns of prospective teachers. Eurasian Journal Of Educational Research.17.