

Graduate Work Skill

**A thesis submitted to the College of Business
In partial fulfillment of the requirements for the degree
Master of Science (Accounting)
University Utara Malaysia**

By:

Ahmed Moftah Emhamed Salem

**COLLEGE OF BUSINESS
UNIVERSITY UTARA MALAYSIA
2009**

DECLARATION

I declare that all the work described in this thesis was undertaken by myself (unless otherwise acknowledged in the text) and that none of the work has been previously submitted for any academic degree. All sources of quoted information have been acknowledged through references.

AHMAD MOFTAH MEMHAME SALEM
DEC 1, 2009

**CENTER FOR GRADUATE STUDIES
UNIVERSITI UTARA MALAYSIA**

PERMISSION TO USE

In presenting this thesis in fulfillment of the requirements for the postgraduate degree from the Universiti Utara Malaysia, I agree that the Universiti Library may take it freely available for inspection. I further agree that the permission for copying of this thesis in any manner, in whole or in part, for scholarly purpose may be granted by my supervisor or, in his absence, by the Dean of the College of Business. It is understood that any copy or publication or use this thesis or parts thereof for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to the Universiti Utara Malaysia for any scholarly use which may be made of any material from my thesis.

Request for permission to copy or make other use of material in this thesis in whole or in part should be addressed to:

**Dean (Research and Post Graduate)
Universiti Utara Malaysia
06010 UUM Sintok
Kedah Darul Aman
Malaysia**

Abstract

One purpose of higher education is to graduate students who will become productive citizens. Some researchers are suggested that every member of an institution of higher education is responsible for promoting educationally purposeful activities that lead to producing good citizens. They argued that students, faculty, administrators, and staff should attempt to prepare students for productive lives after college. There are various ways that students can learn these skills. However, they can be learned in the classroom, and through extracurricular activities and etc. This present study is investigated if accounting graduates from University Utara Malaysia College of Business, a public institution, perceived that their accounting curriculum enhanced the development of their personal competencies of professional demeanor, accounting knowledge, auditing knowledge , computer knowledge, economics, law, leadership, logical reasoning, memorization, oral communications, professionalism, problem solving, statistics, time management, written communications, and working well with others. A survey of accounting graduates who in final semester of program of master together the data of this study. Responses from the students with different curricular paths were compared to determine if significant differences existed in their perceptions of the development of their personal competencies.

Keywords: professional demeanor, accounting knowledge, auditing knowledge , computer knowledge, economics, law, leadership, logical reasoning, memorization, oral communications, professionalism, problem solving, statistics, time management, written communications, and working well with others

ACKNOWLEDGMENT

Praise and gratitude be given to ALLAH the Almighty for putting forward me such a great strength, patience, courage, and ability to complete this project.

I would like to express my sincere gratitude to my supervisors, (**Shamharir Abidin**), for his intelligent guidance and helpful advice during the whole process. He has really been for me a center of motivation and guidance. I am truly grateful to his continual support and cooperation, as being prepared to assist me all along the completion of the project. Completion the project was impossible without his continuous assistance.

I would like to express deeply and sincerely my gratitude to my parents for their love, affection, trust, and support they have extended me every step of my life. In addition, I would like to present my sincere and profound gratitude to my brothers for giving me the opportunity to study in Malaysia and supports me in so many ways all along my study years. Even although, I know that, there are no enough words to say thanks for them. I would like to express my thanks to my brothers and my sisters, and my special cousin, and my close friends for their love, support and encouragements throughout all my life.

Finally, My demonstrative appreciations to all my friends and, everyone who has helped either directly or indirectly to the completion of this project.

Table of contents

Cover	i
Declaration.....	ii
Permission to use	iii
Abstract.....	iv
Acknowledgement.....	v
Table of Content.....	vi
List of Table.....	ix
List of Figures.....	x

CHAPTER 1: INTRODUCTION

1.1	Background of the Study.....	1
1.2	Problem Statement	5
1.3	Research Questions	8
1.4	Research Objectives	8
1.5	Significant of the Study.....	9
1.6	Scope of the Study.....	9

CHAPTER 2: LITERATURE REVIEW

2.1	Introduction.....	10
2.2	Defining Accounting Knowledge.....	10
2.3	Communication on Accounting Education.....	11
2.4	Economic and Statistics Knowledge on Accounting Education....	16
2.5	Professionalism and Time Management.....	19

2.6	Problem Solving and Logical Reasoning through the Academic Achievement.....	20
2.7	Conceptual Development to the Personal Competencies through Accounting and Auditing Knowledge.....	23
2.8	Summary.....	25

CHAPTER 3: RESEARCH METHODOLOGY

3.1	Introduction.....	26
3.2	Research Design	26
3.3	Variable Measurements	27
3.4	Population and Sample.....	28
3.5	Data Collection Technique.....	28
3.6	Data Analysis Technique.....	29
3.7	Summary.....	29

CHAPTER 4: FINDINGS

4.1	Introduction.....	30
4.2	Profiles of Respondents.....	30
4.3	Results of Reliability testing of Personal Competencies Skills.....	33
4.4	Descriptive of Variable.....	36
4.5	Descriptive of Importance of Skills for Career Success.....	41
4.6	Descriptive of Level of Skill Possessed by Respondents.....	4.6
4.7	Summary.....	51

CHAPTER 4: DISCUSSIONS, CONCLUSIONS AND
RECOMMENDATIONS

5.1	Introduction.....	52
5.2	Discussions.....	52
5.3	Conclusions.....	54
5.4	Contributions of the Study.....	55
5.5	Recommendations.....	56
5.6	Limitation and Suggestions for Further Study.....	57
6.1	References.....	59

APPENDIX

	Appendix 1: Questionnaire.....	63
	Appendix 2. Statistical Data Analysis Results.....	67
	Publication from this work.....	80

List of Tables

3.1	Measurement of Personal Competencies.....	27
4.1	Profiles of Respondents (N = 75).....	31
4.2a	Cronbach’s Alpha of Importance of Skills for Career Success.....	34
4.2b	Cronbach’s Alpha of Measurement of Skills for Career Success.....	34
4.3a	Cronbach’s Alpha of Level of Skills Possessed by Respondents.....	35
4.3b	Cronbach’s Alpha of Level of Skills Possessed by Respondents.....	35
4.4a	Category of Total Skill Importance (N=75).....	36
4.4b	Mean of Mean of Importance of Skills for Career Success.....	37
4.5a	Category of Skill Level among Respondents (N=75).....	40
4.5b	Mean of Level of Skills Possessed by Respondents.....	40
4.6a	Descriptive of Importance of Skills for Career Success.....	42
4.6b	Descriptive of Importance of Skills for Career Success.....	44
4.6c	Descriptive of Importance of Skills for Career Success.....	45
4.7a	Descriptive of Level of Skill Possessed by Respondents.....	47
4.7b	Descriptive of Level of Skill Possessed by Respondents.....	49
4.7c	Descriptive of Level of Skill Possessed by Respondents.....	50

List of Figures

4.1	Category of Skill Importance (N=75).....	36
4.2	Category of Skill Level (N=75).....	39

CHAPTER 1

INTRODUCTION

1.1 Background of the Study

Accounting education and practices are almost the same around the world. No major differences can be found about the terminology such as journal, ledger, costing, and book keeping. However, in a world where globalization is rapidly on the rise, possessing across cultural understanding and affinity is increasingly important (Doran, Boullion, & Smith; 1991).

Therefore, it is interesting in studying the experiences of students studying abroad or even within the same border but from the different state as they endeavor to acquire a cross-cultural experience, including acquisition of a language, exposure to diverse socializations, and world views, and resulting in an educational experience on scholastic and personal levels (Buckless, Lipe, & Ravenscroft; 1991).

Furthermore, some studies into learning within the accounting discipline have indicated that, given the nature of the tasks in accounting that build on prior knowledge, and the algorithmic nature of recording transactions, a surface approach to learning (Biggs, 1994). A number of definitions of Accounting have appeared in the literature, each attempting to separate its field of study. The Committee on Terminology of AICPA (1953) defined accounting as the art of recording, classifying, and summarizing in a

The contents of
the thesis is for
internal user
only

REFERENCES

- Ames, C., & Archer, J. (1988). Achievement goals in the classroom: Students' learning strategies and motivation processes. *Journal of Educational Psychology*, 80, 260-267.
- Atkinson, J. (1974). *Motivation and achievement*. Washington, D. C.: V. H. Winston and Sons.
- Bandura, A. (1982). Self-efficacy mechanism in human agency. *American Psychologist*, 37, 122-147.
- Biggs, J. (1987). *Student Approaches to Learning and Studying*, Hawthorn, Victoria: Australian Council for Educational Research.
- Biggs, J. (1994). Student Research and Theory: Where do we currently stand? In G. Gibbs (Ed.), *Improving Student Learning*, (pp. 1-19). Oxford: Oxford Centre for Staff Development.
- Buckless, F, Lipe, M., & Ravenscroft, S. (1991). Do gender effects on Accounting Course Performance Persist after Controlling for General Academic Aptitude? *Issues in Accounting Education*, 6 (2), 248- 261.
- Butler, R. (1992). What young people want to know when: Effects of mastery and ability goals on interest in different kinds of social comparisons. *Journal of Personality and Social Psychology*, 62 934- 943.
- Cassady, J. & Johnson, R. (2001). Cognitive test knowledge and academic performance. *Contemporary Educational Psychology*
- Carpenter, V., Friar, S., & Lipe, M. (1993). Evidence on Accounting Students: Race, Gender and Expectations, *Issues in Accounting Education*, 8 (1), 1-17.
- Catherine, Feldmann and Dorothy (1998), *Accounting Students Perception of Important Skills For Career Success*.
- Deffenbacher, J.L. (1980). Worry and emotionality in test knowledge. In I.G. Sarason (Ed.), *Test knowledge: Theory, research, and applications*. Hillsdale, NJ: Erlbaum.
- Driscoll, R. (2006). *STARS-PAC Accelerated Knowledge Reduction: Rationale and Initial Findings*. ERIC.

- Driscoll, R., B. Holt, & L. Hunter (2005). Accelerated Desensitization and Adaptive Attitudes Interventions and Test Gains with Academic Probation Students ERIC
- Doran, M., Boullion, M., & Smith, C. (1991). Determinants of Student Performance in Accounting Principles I and II. *Issues in Accounting Education*, 6 (1), 74-84.
- Dowson, M., & McInerney, D. M. (2003). What do students say about their motivational goals? Towards a more complex and dynamic perspective on student motivation. *Contemporary Educational Psychology*
- Dweck, C. S. (1986). Motivational processes affecting learning. *American Psychologist*, 41, 1040-1048.
- Dweck, C. S. (1990). Self-theories and goals: Their role in motivation, personality, and development. In R. Dienstbier (Ed.), *Nebraska Symposium on Motivation: Vol. 38* (pp. 199-235). Lincoln: University of Nebraska Press.
- Elliot, A. J. & Church, M. A. (1997). A Hierarchical Model of Approach And Avoidance Achievement Motivation. *Journal of Personality and Social Psychology*, 70, 218-232
- Elliot, A. J., & Harackiewicz, J. M. (1994). Goal setting, achievement orientation, and intrinsic motivation: A mediational analysis. *Journal of Personality and Social Psychology*, 66, 968-980.
- Elliot, A. J., & Harackiewicz, J. M. (1996). Approach and avoidance achievement goals and intrinsic motivation: A mediational analysis. *Journal of Personality and Social Psychology*, 70, 968-980.
- Gul, F. & Fong, S. (1993). Predicting Success for Introductory Accounting Students: Some Further Hong Kong Evidence. *Accounting Education*, 2 (1), 33-42
- Hackman, J. & Lawler, E. (1971). Employee Reactions to Job Characteristics [Monograph]. *Journal of Applied Psychology*, 55, pp. 259-286.
- Hackman, J. & Oldham, G. (1975). Development of the Job Diagnostic Survey. *Journal of Applied Psychology*, 60, pp. 159-170.
- Hackman, J. & Oldham, G. (1976). Motivation through the Design of Work: A Test of a Theory. *Organizational Behavior and Human Performance*, 16, pp. 250-279.
- Hackman, J. & Oldham, G. (1980). *Work Redesign*. Reading, Mass: Addison-Wesley,.
- Harackiewicz, J.M., & Elliot, A.J. (1993). Achievement goals and intrinsic motivation. *Journal of Personality and Social Psychology*, 65, 904-915.

- Harter, S. (1989). The relationship between perceived competence, affect, and motivational orientation within the classroom: Processes and patterns of change. In A. Boggiano & T. Pittman (Eds.), *Achievement and motivation: A social-developmental perspective* (pp. 77-114). Cambridge, England: Cambridge University Press.
- Kukla, A. (1972). Foundations of an attributional theory of performance. *Psychological Review*, 79, 454-470.
- Laurillard, D. (1979). The Process of Student Learning. *Higher Education*, 8, pp. 395-405.
- Lawler, E. (1973). *Motivation in Work Organizations*, Monterey, California: Brookes/Cole.
- Maiga, J. C. (2003). Job satisfaction among employee assistance professionals: A national study. *Journal of Employment Counseling*, 39: 50-60. Retrieved on 12 October 2006 from EBSCOhost Full Display.
- Maehr, M.L. (1989). Thoughts about motivation. In C. Ames & R. Ames (Eds.), *Research on motivation in education: Goals and cognitions* (Vol. 3, pp. 299-315). San Diego, CA: Academic Press.
- Meyer; W.-U. (1987). Perceived ability and achievement-related behavior. In E Halisch & J. Kuhl (Eds.), *Motivation, intention and volition* (pp. 73-86). New York: Springer-Verlag.
- Nicholls, J. G. (1983). Conceptions of ability and achievement motivation: A theory and its applications for education. In S. G. Paris, G. M. Olson, & H.W. Stevenson (Eds.), *Learning and motivation in the classroom* (pp. 211-237). Hillsdale, NJ: Erlbaum.
- Nicholls, J. G. (1984). Achievement motivation: Conceptions of ability, subjective experience, task choice, and performance. *Psychological Review*, 91, 328-346.
- Osborne, M. (2003), "Attitudinal organizational commitment and job performance: a meta-analysis", *Journal of Organizational Behavior*, Vol. 23, pp. 257-66.
- Oswick, C. & Barber, P. (1998). Personality Type and Performance in an Introductory Level Accounting Course: A Research Note. *Accounting Education*, 7 (3), pp. 249-254
- Paris, S. & Turner, J. (1994). Situated Motivation, In P. Pintrich, D. Brown, & C. Weinstein (Eds.), *Student Motivation, Cognition, and Learning*. Hillsdale, NJ: Lawrence Erlbaum Associates

- Panitchapakdi, S. 1998. "Keynote Speech." The 1998 International Symposium on "The Central Intellectual Property and International Trade Court as a Model for IPRs Enforcement for the 21st Century" in Bangkok on 22 January 1998.
- Prapphal, K. 1997. Educational technology for TEFL. PASAA, 27, December 1997, 121-127.
- Prapphal, K. 1998. Self-directed learning through the Internet and Intranet pedagogy: a choice for language teachers. PASAA, 28, December 1998, 62-82.
- Prapphal, K. 2001. Globalization through distance education via Inter- and Intranet pedagogy. PASAA, 31, July 2001, 75-81.
- Prapphal, K. and Opanon-amata, P. 2002. An investigation of English proficiency of Thai graduates. Research Report. Chulavijai, 21(3), 12-16.
- Sagie, A. (1993). Assessing achievement motivation: Construction and application of a new scale using Elizer's multifaceted approach. The Journal of Psychology, 128(1), 51-61.
- Wang, Y. and Kim, C-H. 2000. "Quality assurance, credit transfer and mutual recognition in higher education--Role on Quality Assurance in Higher Education: Standard, Mechanisms and Mutual Recognition. Bangkok, Thailand, 8-10 November 2000.
- Weiner, B. (1972). Theories of motivation: From mechanism to cognition. Chicago: Rand McNally.
- Wongboonsin, K. et al. 2003. A study on the future of Thai workforce. Sor Kor Wor Foundation.