

UNIVERSITI PUTRA MALAYSIA

**FEARS OF PSYCHOLOGICAL TREATMENT AND
ATTITUDES TOWARDS SEEKING PROFESSIONAL
HELP AMONG STUDENTS**

CHAI MING SING

FPP 2000 1

**FEARS OF PSYCHOLOGICAL TREATMENT AND
ATTITUDES TOWARDS SEEKING PROFESSIONAL HELP
AMONG STUDENTS**

By

CHAI MING SING

**Thesis Submitted in Fulfilment of the Requirements for the
Degree of Master of Science in the Faculty of Educational Studies
Universiti Putra Malaysia**

May 2000

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

**FEARS OF PSYCHOLOGICAL TREATMENT AND
ATTITUDES TOWARDS SEEKING PROFESSIONAL HELP
AMONG STUDENTS**

By

CHAI MING SING

May 2000

Chairman: Mohd Yusoff bin Haji Ahmad, M. Sc.

Faculty: Educational Studies

The rate of utilisation of the counselling and guidance services in schools is minimal in spite of the availability of these services. No extensive studies have been done in Malaysia to show the relationship of factors that are related to psychological help-seeking among school students.

The present study is a combination of correlational and causal-comparative research. The relationships of fears of psychological treatment, attitudes towards seeking professional psychological help, and the likelihood of seeking counselling were investigated. Besides that, the differences in terms of sex, ethnicity, prior contact with a counsellor and help seeking history with regards to the three variables mentioned earlier were also examined.

Four secondary schools were selected randomly from the list of 20 schools with at least one full-time school counsellor each, in the division of Kuching and Samarahan, Sarawak. Then, a stratified random sampling method was used to choose a sample of 320 students from these four schools. They comprised of 135 Malays, 132 Chinese, and 47 Dayaks. 47.9% of the sample were males whereas 52.1% were females.

Correlational analyses revealed that fears of psychological treatment and attitudes towards seeking professional psychological help were positively correlated to the likelihood of seeking counselling. Significant differences in fears of psychological treatment, attitudes towards seeking professional psychological help, and the likelihood of seeking counselling were found for sex and help seeking history (except for attitudes), but not ethnicity and prior contact with a counsellor (except for the likelihood of seeking counselling). Besides that, results also showed that the types of problems contributed 22% of the variance in the likelihood of seeking counselling and students had the greatest likelihood of seeking counselling for academic related problems.

To promote the utilisation of counselling and guidance services in schools, school counsellors may have to focus on academic problems faced by students. Various steps may have to be taken to foster favourable attitudes and reduce fears towards the counselling and guidance services in students especially among the others-referred group and the treatment-avoider group.

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

**KETAKUTAN TERHADAP RAWATAN PSIKOLOGI
DAN SIKAP TERHADAP BANTUAN PSIKOLOGI
DI KALANGAN PELAJAR**

Oleh

CHAI MING SING

Mei 2000

Pengerusi: Mohd Yusoff Bin Haji Ahmad, M.S

Fakulti: Pengajian Pendidikan

Penggunaan Perkhidmatan Bimbingan dan Kaunseling di sekolah adalah pada kadar yang minimum walaupun perkhidmatan ini boleh diperolehi pada bila-bila masa. Setakat ini, belum ada kajian yang meluas di Malaysia yang menunjukkan hubungan antara faktor-faktor yang berkaitan dengan penerimaan bantuan psikologi di kalangan pelajar.

Kajian ini merupakan gabungan antara kajian perhubungan dengan perbandingan Hubungan di antara ketakutan terhadap rawatan psikologi, sikap terhadap permintaan bantuan psikologi, dan kemungkinan untuk menerima kaunseling dikaji. Di samping itu, perbezaan-min untuk ketiga-tiga pembolehubah dari segi jantina, bangsa, pengalaman berjumpa dengan kaunselor dan sejarah penerimaan bantuan kaunseling juga dikaji.

Empat buah sekolah menengah yang mempunyai kaunselor telah dipilih secara rawak dari sejumlah 20 buah sekolah di Bahagian Kuching dan Samaarahan, Sarawak. Kaedah pensampelan secara rawak bertingkat-tingkat digunakan untuk memilih sejumlah 320 orang pelajar dari empat buah sekolah tersebut. Sampel ini terdiri daripada 135 Melayu, 132 Cina, dan 47 Dayak. 47.9% daripada sampel itu adalah lelaki manakala 52.1% yang lain adalah perempuan.

Analisis data menunjukkan bahawa ketakutan terhadap rawatan psikologi dan sikap terhadap penerimaan bantuan psikologi mempunyai hubungan positif yang signifikan terhadap keinginan untuk menerima kaunseling. Terdapat perbezaan min yang signifikan untuk ketiga-tiga pembolehubah utama dari segi jantina dan sejarah penerimaan bantuan (kecuali untuk sikap), tetapi tidak untuk bangsa dan pengalaman berjumpa dengan kaunselor (kecuali untuk keinginan menerima kaunseling). Selain itu, keputusan menunjukkan bahawa jenis masalah menyumbang 22% variasi dalam keinginan untuk menerima kaunseling. Pelajar-pelajar mempunyai keinginan yang paling tinggi menerima kaunseling bagi masalah yang berkaitan dengan akademik.

Untuk meningkatkan penggunaan Perkhidmatan Bimbingan dan Kaunseling di sekolah, kaunselor sekolah perlu memberi fokus kepada masalah akademik yang dihadapi oleh para pelajar. Pelbagai langkah perlu diambil untuk meningkatkan sikap positif sementara mengurangkan ketakutan pelajar terhadap Perkhidmatan Bimbingan dan Kaunseling terutamanya mereka yang dirujuk dan mereka yang mengelakkan diri daripada menerima perkhidmatan itu.

ACKNOWLEDGEMENTS

First and foremost, I would like to express my deepest heartfelt gratitude and thanks to God for giving me grace and perseverance to struggle through this process of completing my research and thesis. Praise and Glory be to the Trinitarian God.

Next, I would like to extend my sincere gratitude and appreciation to members of my supervisory committee: Mr Mohd Yusoff b Hj Ahmad, Prof Dr Abdul Rahman Md Aroff, and Dr Sidek Mohd Noah. Thanks for their guidance and support, especially their constructive criticism in upgrading the quality of this thesis.

I would also like to thank my friend, Ms Angela Anthonysamy for her tremendous source of inspiration, encouragement and help during the period of my data collection in Kuching. Special thanks also go to the Head of the Educational Information Unit in Sarawak, Mr Abang Mat Ali, the principals of the following schools who offered support and help for my research study: Mr Sukiman Suradi (SMK Pending), Mdm Fatima Matair (SMK Petra Jaya), Mr Putit b Hj Ped (Kolej DPAH) and Mr Mohd Zain b Abg Ismail (SMK Batu Lintang).

Lastly, I would like to extend my thanks to all individuals who have helped me in one way or another, regardless of how small their contributions are, I appreciate them very much. May God bless you.

TABLE OF CONTENTS

		Page
ABSTRACT		ii
ABSTRAK		iv
ACKNOWLEDGEMENTS		vi
APPROVAL SHEETS		viii
DECLARATION FORM		x
LIST OF TABLES		xv
LIST OF FIGURES		xviii
LIST OF ABBREVIATIONS		xix
CHAPTER		
ONE	INTRODUCTION	1
	1 1 Background of the Study	1
	1 2 Statement of Problem	6
	1 3 Research Objectives	7
	1 4 Research Questions	9
	1 5 Research Hypotheses	9
	1 6 Definition of Terms	11
	1 6 1 Likelihood of Seeking Counselling	11
	1 6 2 Attitudes Towards Seeking Professional Psychological Help	11
	1 6 3 Fears of Psychological Treatment	12
	1 6 4 Prior Contact with a Counsellor	12
	1 6 5 Help Seeking History	13
	1 7 Significance of the Study	13
	1 8 Limitation of the Study	14
TWO	LITERATURE REVIEW	15
	2 1 Introduction	15
	2 2 Likelihood of Seeking Counselling	16
	2 2 1 Likelihood of Seeking Counselling and Sex	19
	2 2 2 Likelihood of Seeking Counselling and Ethnicity	21
	2 2 3 Likelihood of Seeking Counselling, Prior Contact with a Counsellor, and Help Seeking History	23
	2 2 4 Likelihood of Seeking Counselling and the Problem Types	24
	2 3 Attitudes towards Seeking Professional Psychological Help	26
	2 3 1 Attitudes towards Seeking Professional Psychological Help and Sex	30
	2 3 2 Attitudes towards Seeking Professional Psychological Help and Ethnicity	33

2 3 3	Attitudes towards Seeking Professional Psychological Help, Prior Contact with a Counsellor, and Help Seeking History	35
2 3 4	Attitudes towards Seeking Professional Psychological Help and the Likelihood of Seeking Counselling	36
2 4	Fears of Psychological Treatment	39
2 4 1	Fears of Psychological Treatment and Sex	44
2 4 2	Fears of Psychological Treatment and Ethnicity	45
2 4 3	Fears of Psychological Treatment, Prior Contact with a Counsellor, and Help Seeking History	46
2 4 4	Fears of Psychological Treatment and the Likelihood of Seeking Counselling	47
2 4 5	Fears of Psychological Treatment and Attitudes towards Seeking Professional Psychological Help	49
2 5	Conclusion	50
THREE	METHODOLOGY	52
3 1	Introduction	52
3 2	Research Design	52
3 3	Place of Research Study	54
3 4	Subjects of Study	54
3 4 1	Population	54
3 4 2	Sample	55
3 5	Instrumentation	59
3 5 1	Research Instrument	59
3 5 2	Validity and Reliability of the Instrument	64
3 6	Data Collection Procedures	65
3 7	Data Analysis	66
3 7 1	Scoring Method	66
3 7 2	Hypothesis Testing	69
3 7 2 1	Descriptive Statistics	69
3 7 2 2	Pearson Moment-Product Correlation	69
3 7 2 3	T- test	70
3 7 2 4	Analysis of Variance	71
FOUR	DATA ANALYSIS AND FINDINGS	76
4 1	Respondents' Profile	76
4 2	Descriptive Analysis	77
4 2 1	Respondents' Fears of Psychological Treatment	77
4 2 2	Respondents' Attitudes Towards Seeking Professional Psychological Help	80
4 2 3	Respondents' Likelihood of Seeking Counselling	83
4 3	Inferential Analysis	87
4 3 1	Correlations of Fears of Psychological Treatment, Attitudes Towards Seeking Professional Psychological Help and the Likelihood of Seeking Counselling	87

4 3 2	Mean Difference in Fears, Attitudes and the Likelihood of Seeking Counselling According to Sex	94
4 3 3	Mean Difference in Fears, Attitudes and the Likelihood of Seeking Counselling According to Ethnicity	99
4 3 4	Mean Difference in Fears, Attitudes and the Likelihood of Seeking Counselling According to Prior Contact with a Counsellor	105
4 3 5	Mean Difference in Fears, Attitudes and the Likelihood of Seeking Counselling According to Help Seeking History	108
4 3 6	Mean Difference in the Likelihood of Seeking Counselling According to Types of Problems	117
FIVE	DISCUSSION, CONCLUSION, IMPLICATIONS AND RECOMMENDATION	120
5 1	Descriptive Analysis	120
5 1 1	Fears of Psychological Treatment	120
5 1 2	Attitudes Towards Seeking Professional Psychological Help	121
5 1 3	Likelihood of Seeking Counselling	123
5 2	Inferential Analysis	124
5 2 1	Fears of Psychological Treatment, Attitudes Towards Seeking Professional Psychological Help and the Likelihood of Seeking Counselling	124
5 2 2	Fears, Attitudes and the Likelihood of Seeking Counselling According to Sex	127
5 2 3	Fears, Attitudes and the Likelihood of Seeking Counselling According to Ethnicity	129
5 2 4	Fears, Attitudes and the Likelihood of Seeking Counselling According to Prior Contact with a Counsellor	129
5 2 5	Fears, Attitudes and the Likelihood of Seeking Counselling According to Help Seeking History	131
5 2 6	Likelihood of Seeking Counselling According to Types of Problems	133
5 3	Conclusion	134
5 4	The Implications of the Study	137
5 4 1	Theoretical Implications	137
5 4 2	Practical Implications	138
5 5	Recommendations for Future Research	145

BIBLIOGRAPHY	147	
APPENDICES	157	
A	The Questionnaire	158
B	List of 20 Schools	165
C	Stratified Random Sampling for each School	167
D	Tables for Power and Sample Size	172
E	Letters of Approval	177
VITA	181	

LIST OF TABLES

Table	Page
1	58
2	65
3	70
4	73
5	77
6	78
7	81
8	84
9	87
10	88
11	90
12	91
13	93
14	95

15	Descriptive Statistics and Independent Groups <i>t</i> -tests Results on Attitudes Towards Seeking Professional Psychological Help and Sex	97
16	Descriptive Statistics and Independent Groups <i>t</i> -tests Results on the Likelihood of Seeking Counselling and Sex	98
17	Means and Standard Deviations of Fears of Psychological Treatment According to Ethnicity	100
18	Summary of One Way ANOVA on Fears of Psychological Treatment by Ethnicity	100
19	Means and Standard Deviations of Attitudes Towards Seeking Professional Psychological Help According to Ethnicity	101
20	Summary of One Way ANOVA on Attitudes Towards Seeking Professional Psychological Help by Ethnicity	102
21	Means and Standard Deviations of the Likelihood of Seeking Counselling According to Ethnicity	103
22	Summary of One Way ANOVA on the Likelihood of Seeking Counselling by Ethnicity	104
23	Descriptive Statistics and Independent Groups <i>t</i> -tests Results on Fears of Psychological Treatment and Prior Contact with a Counsellor	106
24	Descriptive Statistics and Independent Groups <i>t</i> -tests Results on Attitudes Towards Seeking Professional Psychological Help and Prior Contact with a Counsellor	107
25	Descriptive Statistics and Independent Groups <i>t</i> -tests Results on the Likelihood of Seeking Counselling and Prior Contact with a Counsellor	109
26	Descriptive Statistics on Fears of Psychological Treatment According to Help Seeking History	110
27	Summary of One Way ANOVA on Fears of Psychological Treatment by Help Seeking History	111
28	Descriptive Statistics on Attitudes Towards Seeking Professional Psychological Help According to Help Seeking History	112

29	Summary of One Way ANOVA on Attitudes Towards Seeking Professional Psychological Help by Help Seeking History	113
30	Descriptive Statistics on the Likelihood of Seeking Counselling According to Help Seeking History	115
31	Summary of One Way ANOVA on the Likelihood of Seeking Counselling by Help Seeking History	116
32	Descriptive Statistics on the Likelihood of Seeking Counselling According to Types of Problems	118
33	Summary of One Way Repeated Measure ANOVA on the Likelihood of Seeking History by Types of Problems	119

LIST OF FIGURES

Figure		Page
1	Conceptual Framework of the Relationship of Variables Under study	53
2	Selecting a Stratified Random Sample	57
3	Histogram and Normal Curve of Fears of Psychological Treatment	80
4	Histogram and Normal Curve of Attitudes Towards Seeking Professional Psychological Help	83
5	Histogram and Normal Curve of the Likelihood of Seeking Counselling	86
6	Selecting a Stratified Random Sample for SMK Pending	168
7	Selecting a Stratified Random Sample for SMK Batu Lintang	169
8	Selecting a Stratified Random Sample for SMK Petra Jaya	170
9	Selecting a Stratified Random Sample for Kolej DPAH	171

LIST OF ABBREVIATIONS

ANOVA	Analysis of Variance
ATSPPHS	Attitudes Towards Seeking Professional Psychological Help
df	Degree of Freedom
<i>F</i>	Computed Value of F test
HSD	Honest Significant Difference
LSC	Likelihood of Seeking Counselling
M	Mean
MS	Mean Square
N	Total Number in a Sample
n	Number in a Sub-sample
<i>p</i>	Probability
<i>r</i>	Pearson Moment Product Correlation
SD	Standard Deviation
SS	Sum of Squares
<i>t</i>	Computed value of t test
TAPS	Thoughts About Psychotherapy Survey

CHAPTER ONE

INTRODUCTION

1.1 Background of the Study

In Malaysia, the guidance and counselling services in schools were officially introduced in 1964 when the Malaysian Education Ministry issued the circular letter KP5209/35/9(4) requesting every school authority to appoint at least one school guidance teacher. The main function of the guidance teacher was to offer career and academic guidance.

During the initial stage of the development and growth of the guidance and counselling services in schools, very little information was given to help the guidance teachers define their roles in schools. In 1984, a guidebook entitled “Panduan Pelaksanaan Perkhidmatan Bimbingan dan Kaunseling Di Sekolah Menengah” (Kementerian Pendidikan Malaysia, 1984) was published. It contained information regarding the concept, philosophy and objectives of the counselling and guidance programmes in schools. Besides that, it also provided guidelines for the implementation of the counselling and guidance programmes in schools, which were very helpful to the guidance teachers as well as school administrators.

There were ten types of services suggested by the above guidebook under the counselling and guidance programmes, namely:

- 1) Individual inventory and student record service
- 2) Information service
- 3) Group guidance service
- 4) Counselling service
- 5) Placement service
- 6) Drug preventive education service
- 7) Consultation and referral service
- 8) Conference with parents service
- 9) Resources co-ordination service
- 10) Evaluation service.

A list of counselling and guidance teachers' tasks in regard to each service mentioned above was also suggested in the mentioned guidebook. The counselling and guidance teachers were requested to set their priorities of services according to situations and needs of students in their respective schools and communities.

As the country progresses into a more developed era which brings about changes in almost every aspect of life, students in the secondary schools may find difficulties in coping with new challenges and pressure in life. Consequently, they face a lot of personal, social and academic problems. Cases of juvenile delinquencies and social ills among youngsters are increasing in the Malaysian society. For instance, the local newspaper, Utusan Malaysia reported that

majority of juvenile crime cases were committed by adolescents between the age of 16 and 18. About 61.73% of students involved in crime activities between 1993 and 1995 were students of upper secondary school (“Pelajar Menengah Atas Ramai Terlibat Jenayah,” 1996). In another newspaper report, it was stated that 80% of drug addicts in the country were youths of age between 15 and 35. About 3.1% of them began their addiction while they were in school whereas about 31.7% of drug addicts began their addiction while they were below 19 years old (“Penagih Baru Dikesan,” 1998).

The increment of adolescent and youth problems especially among school students was alarming. This has compelled the Education Ministry to look seriously into the functions of school counselling and guidance programmes. In schools, a comprehensive counselling and guidance programme should cover the educational, career, personal and social development of the students. Apart from that, the prevention and remedial aspects of students should not be neglected (Schmidt, 1993). Prevention and remedial programmes such as counselling and group guidance services are very important in reducing the number of problems faced by students. This may indirectly help to prevent disciplinary problems in schools as well as social ills in the society.

Under the present education system, every secondary school in Malaysia has a counselling and guidance unit. Each school has been provided with at least one full-time counsellor or counselling and guidance teacher taking charge of the counselling and guidance unit in the school since 1996. Due to the increase of

problems and cases of social ills among adolescents, the Education Ministry has placed a lot of emphasis on the functions of the school counsellors to curb these problems

Many psychologists and counsellors also hold the opinion that counselling can help to curb social ills. For instance, Suradi Salim (1998) mentioned that appropriate and well-planned counselling and guidance programmes in schools can help students to make right decisions in lives and develop towards positive mental health. Likewise, many teachers who favour the psychological approach in dealing with students' discipline problems also agree that counselling can help to mould students' characters and behaviours. It is undeniable that this approach may take a long way in order for changes to occur in students. Consequently, those teachers, who adopt disciplinary styles in helping students change their behaviours, would like to see changes occur within a shorter period of time. Thus, they would view counselling as a less effective measure in helping the school authority to curb with discipline problems among students.

Despite the differences in opinion regarding the importance of counselling and guidance services, these services have been accepted gradually by the various school communities. The importance and acceptance of the counselling services in schools was highlighted by a research done on the status and effectiveness of the counselling and guidance services in secondary schools by Sidek, Mohd Yusoff, Nordin and Shamshuddin (1995). In this research study, 2807 respondents were chosen at random from the government secondary schools at

the state capital of Kedah, Terengganu, Federal Territory and Malacca. They found that the counselling service was perceived to be the most important service by respondents, including principals, counsellors, teachers and students. This positive perception towards the counselling services shows that most people have gradually accepted the services in schools. In view of the importance of roles of counsellors and counselling services, the Education Ministry officially issued a circular letter of appointment of full time school counsellors and counsellors' task list in 1997 (Surat Pekeliling KP(BS)859/Id VIII/(56), 1997). This is to ensure that counsellors have ample time and opportunities to play their prominent roles in schools and to carry out their counselling and guidance services effectively.

Although counselling is perceived as an important service by the school community, the utilisation of the service was not encouraging. If we take a look at the schools in Malaysia, the role played by school counsellors in giving counselling services may be minimal because many students do not approach the school counsellors voluntarily for academic, personal or social problems. Many students who are potential clients with problems do not become actual clients. Students who become clients in schools are mainly those who are referred by school administrators or other staff members. In other words, they come to see the counsellor involuntarily. If they can, they will try by all means to avoid or prevent themselves from receiving psychological help from the school counsellor. For instance, Halimi Abd Manaf (1982) in his case study of students' problems and the importance of counselling service centre, reported that 43.3% of students had academic problems, 20.8% of students had financial