Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

EDUCATIONAL VALUES: INTRINSIC OR EXTRINSIC A Study of Parent Pupil Preferences

A thesis submitted in partial fulfilment of
the requirements for the degree of
Master of Arts in Education
at
Massey University

Carol Constance Panny 1975

ACKNOWLEDGEMENTS

I wish to express my sincere gratitude to the following people whose help and encouragement has been of great importance in the preparation of this thesis:

Professor Clement G.N. Hill for his supportive confidence.

Professor Raymond S.Adams for his invaluable guidance and supervision.

My husband, Rolf Panny for his interest and understanding.

Lynn Blacklock for her efficiency and speed in transforming the manuscript into its present form.

Lorin and Forrest for their generous patience and cooperation.

LIST OF CONTENTS

Introduction	Page
Chapter I Toward a Model of Educational Valuation	5
Conceptual Framework A Model of Cathectic Selection Discussion	5 13 14
Chapter II A Critique of the Relevant Literature	15
Attitudes and Achievement Attitudes and SES The Nature of Attitudes and Values A Critique of Attitude and Measurement Techniques	16 16 20 21
Chapter III Research Model	26
Research Model Components Object Dimension Mode Dimension Matrix of Cathexis Belief Index Scale Personal Variables Hypotheses Research Model	26 27 30 31 37 38 40 41
Chapter IV Methodology	
Research Instrument Valuation Mode Belief Index Reliability Sample Data Analysis Dependent Variables Independent Variables Statistical Procedures	43 46 47 47 49 50 50

		Page
Chapter V Findings		53
Indeponse SEN Acl Sen Classes Classes Value Sen Con Muli Creation Acl Sen Con Muli Creation Acceptance Sen Con Muli Creation Accepta	entent Variables S Levels hievement Scores x ass within the Form dent Variables nse Patterns luation Mode lief Index nt Findings in Specified Relationships rrelation Coefficients ltiple Regression Analysis osstabulations Analysis and Frequency Distributions ry of Findings re Specified relationships	53 54 55 57 58 65 67 70 74 66 95
Chapter VI Summary and (Conclusions	97
Val Bel In	nt Results luation Mode lief Index and Personal Variables trinsic Valuation and Personal Variables eoretical Implications	100 100 101 102 107
Appendix A	Questionnaire	113
Appendix B	Data for Unpaired Pupils	114
Appendix C	Mean Scores on all variables for paired, unpaired and total pupils.	118
Appendix D	The Elley-Irving Socio-economic index of occupations.	120
Bibliography		125

List of Figures

Figure		Page
1	Matrix of Cathexis	32
2	Hypotheses Model A	42
3	Hypotheses Model B	102
	List of Tables	
Table		Page
1	Distribution of population over six SES levels.	54
2	Percentage of male labour force in each Socio-economic level by statistical area.	55
3	Distribution of population sample across three levels of achievement.	56
4	Distribution of population according to sex.	57
5	Distribution of pupils among the Form Classes.	58
6	Absolute and relative frequency with which each educational aim was chosen by paired parent/pupil respondents.	59
7	Parents' preferred educational aims in ranked order, with Valuation Mode indicated.	62
8	Pupils' preferred educational aims in ranked order, with Valuation Mode indicated.	
9	Intrinsic Valuation : Frequencies scored by Parents and Pupils	65A
10	Belief Index : Frequencies scored by Parents and Pupils	68
11	Variable Inter-correlation	70
12	Stepwise Multiple Regression Analysis Dependent Variable: Pupils' Intrinsic Valuation.	75

Table		Page
13	Pupils' Intrinsic Valuation scores with High, Medium and Low Groupings Indicated.	77
14	Parents' Intrinsic Valuation scores with High, Medium and Low Groupings Indicated.	78
15	Pupils' Intrinsic Valuation and SES	80
16	Pupils' Intrinsic Valuation Achievement.	82
17	Pupils' Intrinsic Valuation and Class within the Form.	84
18	Cathectic Objects: Frequency Distribution of Pupils' Responses.	86
18.1	Cathectiv Objects: Summated Frequencies of Pupils' Responses.	88
19	Cathectic Objects: Frequency Distribution of Parents' Responses.	89
19.1	Cathectic Objects: Summated Frequencies of Parents Responses.	91
20	Preference order ranking of cathectic objects	92
21	Rank ordering of Cathectic Object Preferences independent of the valuation mode dimension.	94 94
21.1	Rank ordering of combined parent/pupil preferences for cathectic objects, independent of valuation mode.	95
22	Correlation Coefficients for Six Variables (Unpaired Pupils)	115
23	Multiple Regression Analysis (Unpaired Pupil Data).	116
24	Mean Scores on all Variables for Paired, Unpaired and Total Pupils	118

INTRODUCTION

A perennial problem faced by teachers, administrators and educational researchers is that of improving the performance levels of high school pupils. Efforts to understand some of the factors which contribute to scholastic achievement have established correlations between performance levels and a variety of physical emotional, psychological and cultural conditions. As well, over the last fifteen years a great deal of work has been concentrated on cultural influences upon school achievement and recently the concept of cultural difference has been found useful in predicting to differential levels of achievement. Cultural difference has been applied to differences in life styles within as well as between ethnic groups. Cultural anthropologists have drawn attention to the existence of subcultures which cut across ethnic lines and may have economic or regional origins. It is possible, for example, to speak of 'urban' vs.'rural' culture and similarly to speak of the 'culture of poverty'.

The cultural differences observed are variations of the collectively shared values which characterize the national culture. The national culture into which one is socialized from birth provides its members with beliefs about acceptable goals. The belief system inherent in

a national culture is reflected in the music, drama, literature, religion, law, politics, commerce, in short, every aspect of social behaviour. In a modern society the belief system is more universally available principally because of the pervasive influence of the mass media.

However despite naturally accepted cultural norms there is considerable variation in individual behaviour. Apparently between cultural norms and their behavioural manifestations there intercedes the individual and sub-cultural interpretations of social values. Attitudes or personal valuation modes may constitute the interface between the endomsement of universals and the acting out of particulars. illustrate, the number of books in the home is known to correlate with SES and scholastic achievement level. Their presence may be the result of a mental set toward books and even though an appreciation of the value of books is part of the national culture, it is the interpretation of that value at a subcultural level which determines how much effort and interest is devoted to buying, borrowing and reading books. If this is so, then value interpretations, or evaluative styles, may be the critical determinants of subcultural differences and it should follow that alleviating some of the negative effects of cultural difference would be easier if evaluative styles were better understood.

Accordingly the present study is devoted to this end and the thrust of the argument upon which it is predicated holds that attitudes

toward education are culturally based but that cultural values are individually interpreted according to either of two valuation modes: instrumental or terminal. Attention will be devoted to determining the manner, as well as the degree, to which social objects are valued.

There is already considerable research to indicate a significant relationship between positive attitudes toward education and school achievement levels. However, there is relatively little research into the nature of valuation, or into the relationship between attitudes toward education and the established cultural norms.

Just as studies of cognitive style have gone beyond the correlation of intelligence with achievement, it is proposed that evaluative style, or mode, can go beyond the correlation of educational attitudes with achievement.

The approach to be used is in accord with the position taken by Meehan in his analysis of explanation in social science (1968). Meehan, taking a stance similar to Popper, argues for the viability of theory falsification as the most efficient route to explanation. This approach is contrary to that employed in deductive analysis and consequently does not purport to provide universally valid truths. For this reason the present study attempts only to test a theory about the way in which valuation mode affects the scholastic performance of a select set of New Zealand Fourth Form pupils. If the hypothesis holds up under the specified conditions the outcome will provide at least a rationale for

intervention in the immediate situation and the proposition that its generalizability merits test.

The presentation has been organized so that Chapter I is concerned with questions of cultural norms of value orientations. Chapter II considers the relevant research. Chapter III elaborates a research model appropriate to the empirical investigation of the nature of educational attitudes. Chapter IV describes the development of the measurement instrument and the general methodological procedures employed. Chapter V presents the findings and Chapter VI discusses the implications of the findings.