

UNIVERSITI PUTRA MALAYSIA

***ANTECEDENTS OF INTENTION TO RETURN HOME AND
MODERATING EFFECTS OF INITIAL RETURN INTENTION AMONG
IRANIAN STUDENTS IN MALAYSIA***

NAJMOSSADAT RAHNAMAFARD

IPSS 2012 3

**ANTECEDENTS OF INTENTION TO RETURN HOME AND
MODERATING EFFECTS OF INITIAL RETURN INTENTION AMONG
IRANIAN STUDENTS IN MALAYSIA**

**Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia,
in Fulfilment of the Requirements for the Degree of Doctor of Philosophy**

June 2012

DEDICATION

To my Parents who gave me the strength to persevere.

This study is dedicated to my husband,

Mohammad Bagher,

For his support and patience during my doctoral studies;

And for my children,

Shima and Mohammad Saleh,

For sharing their mother and understanding why she was not always

available;

I love you all so much.

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfilment
of the requirement for the Degree of Doctor of Philosophy

**ANTECEDENTS OF INTENTION TO RETURN HOME AND
MODERATING EFFECTS OF INITIAL RETURN INTENTION AMONG
IRANIAN STUDENTS IN MALAYSIA**

By

NAJMOSSADAT RAHNAMAFARD

June 2012

Chairperson: Jamilah Othman, PhD

Faculty: Institute of Social Science Studies

With the recent development of globalization, the population of international students has reached 2.7 million globally in 2004 (Hughes, 2008). Advantage of study abroad is to improve students' abilities and skills toward international competence. However, disadvantage of study abroad is to reduce the possibility of returning to home after graduation (Chen & Su, 1995). In the context of Iran, Fekrazad, (2010), confirmed that the determinants of emigration (initial non-return intention) overlap the determinants of studying abroad (initial return intention). Therefore, this study was designed to predict intention to return home after graduation and to determine moderating effect of initial return intention among Iranian students in Malaysia.

The present study focused on the theory of planned behavior model by considering psychological characteristics; attitude, subjective norm and perceived behavioral control in intention to return home. This study also

designed to increase the predictive validity of the theory of planned behavior by applying initial return intention before leaving home that might moderate the relationship between two components of planned behavioral theory and return intention. In order to achieve to these goals, a cross sectional survey was utilized. The data were gathered by using a set of questionnaire through face to face contact with 346 Iranian students who were a stratified random sample selected from fourteen public and private Malaysian universities during May-July, 2011. Descriptive statistics was used to provide a better understanding of socio demographic characteristics of students, level of attitude toward return home, subjective norm to return home and perceived behavioral control over return home. Confirmatory Factor Analysis (CFA) was used to examine construct validity and reliability of the model. Structural Equation Model was a statistical model used to predict the return intention to home and finally Multigroup SEM was selected to test the moderating effects of ‘initial return intention between two predictors (attitude, subjective norms) and return intention. The findings of study showed that on average, attitude, subjective norm, and perceived behavioral control explained 70% of the variance of return intention. The level of return intention, attitude toward return home and subjective norm was relatively moderate while the level of perceived behavioral control was low. The relationship between three predictors and return intention was positive, moderate and significant at the 0.01 level. Further, initial return intention moderated the effects of attitude and subjective norm on return intention. Therefore, the conceptual model developed for this study was able to predict return intention among Iranian students from their attitude, subjective norms and perceived behavioral control. In addition, the present study demonstrated that initial return

intention has moderating effect on attitude–intention and subjective norm – intention relations.

This study recommends attitude, subjective norms and perceived behavioral control is appropriate to predict return intention to home; however, to understand the underlying determinants of these predictors, behavioral, normative, and control beliefs should be assessed. Moreover some recommendations for policy and practice were suggested to facilitate returning to home by making more opportunities for young people in Iran. This study also highlighted the need for future research on return intention from study abroad by considering other factors among other international students.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi sebahagian keperluan untuk ijazah Doktor Falsafah

**ANTECEDEN BAGI NIAT UNTUK KEMBALI KE NEGARA ASAL DAN
KESAN PENYEDERHANA NIAT KEMBALI AWAL DALAM KALANGAN
PELAJAR IRAN DI MALAYSIA**

Oleh

NAJMOSAADAT RAHNAMAFARD

Jun 2012

Pengerusi: Jamilah Othman, PhD

Fakulti: Institut Pengajian Sains Sosial

Disebabkan globalisasi, populasi pelajar antarabangsa telah mencecah 2.7 juta di seluruh pada tahun 2004 (Hughes, 2008). Kelebihan belajar di luar negara adalah untuk mempertingkat kebolehan dan kemahiran pelajar terhadap kompetensi antarabangsa. Walau bagaimanapun, kelemahan belajar di luar negara adalah mengurangkan kemungkinan kembali ke negara asal selepas tamat pengajian (Chen dan Su, 1995). Dalam konteks Iran, Fekrazad, (2010), mengesahkan bahawa penentu penghijrahan (niat tidak kembali awal) bertindih dengan penentu belajar di luar negara (niat kembali awal). Oleh itu, kajian ini telah direka untuk meramalkan niat untuk kembali ke negara asal selepas tamat pengajian dan untuk menentukan kesan penyederhana niat kembali awal dalam kalangan pelajar Iran di Malaysia.

Kajian ini memberi tumpuan kepada teori tingkah laku dirancang dengan mengambil kira ciri-ciri psikologi, sikap, norma subjektif dan tanggapan tingkah laku kawalan kepada niat untuk kembali ke negara asal. Kajian ini juga bertujuan untuk

meningkatkan kesahan ramalan teori tingkah laku dirancang dengan menggunakan niat kembali awal sebelum meninggalkan negara asal yang mungkin sederhana hubungan antara dua komponen teori tingkah laku dirancang dan niat kembali. Bagi mencapai matlamat ini, kajian keratan rentas telah digunakan.

Data dikumpulkan secara bersemuka dengan menggunakan set soal selidik dengan 346 pelajar Iran yang disampel secara rawak berstrata daripada 14 universiti di Malaysia pada bulan Mei-Julai, 2011. Statistik deskriptif telah digunakan untuk memberi lebih kefahaman tentang ciri-ciri sosio demografi pelajar, tahap sikap terhadap kembali ke negara asal, norma subjektif kembali ke negara asal dan kawalan tingkah laku terhadap kembali ke negara asal. Analisis faktor pengesahan (CFA) telah digunakan untuk memeriksa kesahihan konstruk dan kebolehpercayaan model. Model persamaan struktur adalah satu model statistik yang digunakan untuk meramalkan niat kembali ke negara asal dan akhirnya Multigroup SEM telah dipilih untuk menguji kesan penyederhana niat kembali awal antara dua peramal (sikap, norma subjektif) dan niat untuk kembali. Hasil kajian menunjukkan bahawa secara purata, sikap, norma subjektif, dan kawalan anggapan tingkah laku menjelaskan 70% daripada varians niat untuk kembali. Tahap niat untuk kembali, sikap terhadap kembali ke negara asal dan norma subjektif adalah agak sederhana manakala tahap kawalan tanggapan tingkah laku adalah rendah. Hubungan di antara tiga peramal dan niat untuk kembali adalah positif, sederhana dan signifikan di peringkat 0.01. Di samping itu, tujuan kembali awal mempunyai kesan penyederhana ke atas pengaruh sikap dan norma subjektif terhadap niat untuk kembali. Oleh itu, model konseptual yang dibangunkan untuk kajian ini dapat meramalkan niat untuk kembali dalam kalangan pelajar Iran dari aspek sikap, norma subjektif dan kawalan tanggapan

tingkah lakunya. Di samping itu, kajian ini menunjukkan bahawa niat kembali awal merupakan penyederhana hubungan sikap-niat dan norma subjektif -niat.

Kajian ini mencadangkan sikap, norma subjektif dan kawalan tanggapan tingkah laku yang sesuai untuk meramalkan niat kembali ke negara asal, namun untuk memahami penentu asas peramal ini, tingkah laku, normatif dan kawalan kepercayaan perlu dinilai. Selain itu beberapa cadangan bagi polisi dan amalan telah dicadangkan untuk memudahkan kembali ke negara asal dengan membuat lebih banyak peluang kepada golongan muda di Iran. Kajian ini juga menekankan keperluan untuk kajian akan datang tentang niat kembali ke negara asal selepas tamat pengajian di luar negara untuk mengambil kira faktor-faktor lain dalam kalangan pelajar antarabangsa yang lain.

ACKNOWLEDGEMENTS

First and for most, I give thanks to God, the source of my strength and knowledge throughout this endeavor.

Writing a dissertation is not a singular undertaking. It requires input and assistance from many people. I would like to thank the following people for their help:

My special thanks to my kind supervisor, Dr. Jamilah Othman for her valuable advice and support on this project. I would like to acknowledge my committee members, Associate Professor Dr. Bahaman and Associate Professor Dr. Nobaya Ahmad who have patiently guided me through the process.

I would like to thank the Head of Institute for Social Science Studies, deputy of Institute and all staffs of IPSAS, especially Mrs. Hilyana secretary of IPSAS, for their kindness and cooperation.

I would like to express my appreciation to Professor Azhari Smail, Professor Rahim Sail, Professor Aminah Ahmad, Associate Professors, Dr. Bahaman, Associate Professors Dr. Jegak Uli, Associate Professors, Dr. Abdul Latif, my lecturers during my PhD study in UPM.

I would like to thank all Iranian students in Malaysia who set aside their precious time to participate my research.

A special thank to my best friends forever Mrs. Zeinab H.A. Mohammadi, Mrs. Somaye Sahraie and Mrs. Ensieh H.A. Mohammadi because of their sincere help during my study in Malaysia. For all of their emotional supports, I am eternally grateful.

Finally, I am deeply indebted to my family for their unconditional support to me every step along the way.

I certify that a Thesis Examination Committee has met on 08 June 2012 to conduct the final examination of Najmossadat Rahnamafard on her thesis entitled “Antecedent of Intention to Return Home and Moderating Effect of Initial Return Intention among Iranian Students in Malaysia” 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 Doctor of Philosophy.

Members of the Examination Committee are as follows:

Dr. Haslinda Abdullah, PhD

Department of Social and Development Science
Faculty of Human Ecology
Universiti Putra Malaysia
(Chairman)

Professor Dr. Aminah Ahmad, PhD

Department of professional development and continuing education
Faculty of Educational studies
Universiti Putra Malaysia
(Internal Examiner)

Dr. Zoharah Omar, PhD

Department of professional development and continuing education
Faculty of Educational studies
Universiti Putra Malaysia
(Internal Examiner)

Professor Dr. Gary N. Mclean, PhD

Department of Educational Administration and Human Resource Development
College of Education and Human Development
Texas A&M University
(External Examiner)

BUJANG BIN KIM HUAT, PhD

Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

This thesis submitted to the Senate of Universiti Putra Malaysia and has been accepted was fulfilment of the requirement for the degree of Doctor of Philosophy. The members of supervisory committee were as follow:

Jamilah Othman, PhD

Lecturer

Institute for Social Science Studies

Universiti Putra Malaysia

(Chairman)

Bahaman Abu Samah, PhD

Associate Professor

Institute for Social Science Studies

Universiti Putra Malaysia

(Member)

Nobaya Ahmad, PhD

Associate Professor

Faculty of Human Ecology

Universiti Putra Malaysia

(Member)

BUJANG BIN KIM HUAT, PhD

Professor and Dean

School of Graduate Studies

Universiti Putra Malaysia

Date:

DECLARATION

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

NAJMOSSADAT RAHNAMAFARD

DATE: 8 June 2012

TABLE OF CONTENTS

	Page
DEDICATION	ii
ABSTRACT	iii
ABSTRAK	vi
ACKNOWLEDGEMENTS	ix
APPROVAL	x
DECLARATION	xii
LIST OF TABLES	xvi
LIST OF FIGURES	xviii
LIST OF ABBREVIATIONS	xix
 CHAPTER	
 I INTRODUCTION	1
Introduction	1
Problem statement	7
Research questions	9
Objectives of study	10
Significance of study	10
Scope of the study	13
Limitations of study	13
Conceptual Definition of terms	13
 II LITERATURE REVIEW	16
International students and returning to home	16
Iranian international students	17
The situation of Iran and Iranian youth	18
Host country: Malaysia	23
Iranian students in Malaysia	26
Review of literature on return intention to home	27
Moderating Effects of Initial return intention	36
Theoretical framework of study	47
The theory of planned behavior	54
Behavior	58
Intention	58
Attitude	59
Subjective norm	61
Perceived behavioral control	61
Conceptual Framework	64

Summary	67
----------------	-----------

III METHODOLOGY	72
Research design	74
Research Hypothesis	74
Instrument	77
Questionnaire	77
Validity and reliability of Instrument	85
Population of study	90
Sampling method	91
Sample Size	91
Sampling Procedures	92
Data Collection Procedure	96
Data Analysis	98
IV RESULTS	107
Socio demographic characteristics of students	108
Level of attitude toward return home	113
Level of subjective norm	115
Level of perceived behavioral control	117
Level of return intention to Iran	118
Correlations between predictor variables and return intention	120
Structural Equation Model for explaining return intention	121
Moderating Effects of Initial return intention between two predictors and return intention	126
V DISCUSSION , CONCLUSION AND RECOMMENDATIONS	135
Discussion	135
Demographic profile of students	135
Objectives One & Two	137
Attitude toward return home	137
Subjective norm	138
Perceived behavioral control	138
Return intention	139
Objective three	139
Moderating Effects of initial return intention	139
Conclusion	141
Implications	142
Contribution to knowledge	142
Practical implication	144
Policy implication	145
Recommendations	146
Recommendation for policy	146

REFERENCES	147
APPENDICES	174
BIODATA OF STUDENT	186

