

UNIVERSITI PUTRA MALAYSIA

**MODERATING EFFECT OF GENDER ON SELF-ESTEEM, WORK LOCUS
OF CONTROL AND JOB SATISFACTION OF ACADEMICIANS IN A
PUBLIC UNIVERSITY IN YEMEN**

AHLAM ABDULBAQE ABDULMALIK AL QUBATI

FPP 2014 1

**MODERATING EFFECT OF GENDER ON SELF-ESTEEM, WORK LOCUS
OF CONTROL AND JOB SATISFACTION OF ACADEMICIANS IN A
PUBLIC UNIVERSITY IN YEMEN**

By

AHLAM ABDULBAQE ABDULMALIK AL QUBATI

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

June 2014

COPYRIGHT

All material contained within the thesis, including without limitation text, logos, icons, photographs and all other artwork, is copyright material of Universiti Putra Malaysia unless otherwise stated. Use may be made of any material contained within the thesis for non-commercial purposes from the copyright holder. Commercial uses of material may only be made with the express, prior, written permission of Universiti Putra Malaysia.

Copyright ©Universiti Putra Malaysia

DEDICATION

To my first teacher who taught me the alphabet of life ...on how to enlighten my way ...who gave me the strength to reach for the stars and chase my dreams ...who was supportive of me ... who was my love, friend, and father ...who inculcated in me the dream of a high degree. To the most precious and the special father ...who was the greatest father.....to my beloved late father. I ask Allah SWT to grant you Paradise.

I would also like to dedicate my work to the memories of my beloved late sister Eman and nephew Asil.

COPYRIGHT

COPYRIGHT

COPYRIGHT

COM

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

**MODERATING EFFECT OF GENDER ON SELF-ESTEEM, WORK LOCUS
OF CONTROL AND JOB SATISFACTION OF ACADEMICIANS IN A
PUBLIC UNIVERSITY IN YEMEN**

By

AHLAM ABDULBAQE ABDULMALIK AL_QUBATI

June 2014

Chairman: Associate Professor Ismi Arif Bin Ismail, PhD
Faculty : Education Studies

Higher education system must aim at producing individuals who are well-educated, and equipped with the knowledge and skills to effectively participate in the development of the nation by meeting the human development demands rather than just provide mere education. Correspondingly the developing countries are facing great challenges in meeting the increasing demand for higher education, and to develop their institutions of higher education in order to keep pace with the developed nations of the contemporary world.

Job satisfaction, which is a critical factor in the achievement of this objective, is too complex a phenomenon to be reduced to simple causal factor. A few studies of job satisfaction in higher education have been conducted and it was found that it is a very important criterion observed in enhancing the quality and logical organization of higher educational settings. Thus, to shed light on this essential point in the current study, the researcher focused on the impact of work locus of control and self-esteem of academic staff that was investigated with specific attention paid to how it affects several aspects of job satisfaction in universities of Yemen.

This study was conducted to determine the level of job satisfaction among the academic staff. It investigates the relationship between self-esteem, work locus of control and job satisfaction as well as the role of gender as a moderation factor. The effects of facets of job satisfaction were observed and analyzed. The data were collected via self-report instruments. Data was collected from eight public Yemeni universities under the auspices of the Ministry of Higher Education (MOHE) located in all educational regions in Yemen. SPSS and Structural Equation Modeling (SEM)

were used to analyze the data collected through questionnaires. Several important findings were achieved. The sample size was 573.

The results indicated that the academic staff in the universities of Yemen have a high level of self-esteem, with a moderate level of job satisfaction and have external work locus of control. However, demographic factors such as gender, years of experience, academic rank were observed to have no influence on job satisfaction of academic staff in public universities in Yemen. In addition, further analyses on job satisfaction predictors such as self-esteem and work locus of control revealed that they were strong predictors of job satisfaction. There was a strong direct relationship between self-esteem, work locus of control and job satisfaction. The findings also indicated that gender has an impact in moderating the relationship between self-esteem and job satisfaction. The major contribution of this study is that it highlighted the role of self-esteem and work locus of control in job satisfaction and demonstrate the application of this effect on academics' behavior. Universities must provide supportive human resource development practices and a conducive working environment that will nurture positive self-esteem and work locus of control among academics, which eventually will positively impact on their job satisfaction.

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

**PERANAN JANTINA SEBAGAI PERANTARA DALAM HUBUNGAN
ANTARA HARGA DIRI, LOKUS KAWALAN KERJA DAN KEPUASAN
KERJA DALAM KALANGAN STAF AKADEMIK UNIVERSITI AWAM DI
YAMAN**

Oleh

AHLAM ABDULBAQE ABDULMALIK AL_QUBATI

Jun 2014

Pengerusi: Profesor Madya Ismi Arif Bin Ismail, PhD
Fakulti: Pengajian Pendidikan

Sistem pendidikan tinggi seharusnya mempunyai matlamat menghasilkan individu yang berilmu, dan dilengkapi dengan pengetahuan dan kemahiran untuk mengambil bahagian dengan berkesan dalam pembangunan negara, dengan memenuhi tuntutan pembangunan manusia dan bukannya hanya menyediakan pendidikan semata-mata. Sehubungan itu, negara membangun menghadapi cabaran hebat bagi memenuhi keperluan permintaan dalam pendidikan tinggi dan dalam membangunkan institusi pengajian tinggi mereka sendiri bagi memastikan ia seiring dengan pembangunan dunia sejangat.

Kepuasan kerja adalah satu fenomena yang terlalu kompleks untuk dikurangkan kepada faktor penyebab yang mudah. Beberapa kajian tentang kepuasan kerja yang dijalankan di peringkat pengajian tinggi mendapati ianya merupakan satu kriteria yang penting dalam menambah baik kualiti dan kewajaran organisasi dalam bidang pendidikan tinggi. Sehubungan itu, kajian ini dijalankan untuk menentukan tahap kepuasan kerja dalam kalangan staf akademik. Selain itu, ia juga menyiasat hubungan antara harga diri, lokus kawalan kerja, dan kepuasan kerja, dan juga peranan jantina sebagai perantara. Kesan-kesan pada aspek-aspek kepuasan kerja juga diperhatikan dan dianalisis. Data dikumpulkan melalui instrumen laporan sendiri. Data dikumpul daripada 8 universiti (kesemuanya universiti awam) yang terletak dalam semua kawasan pendidikan di Yemen. SPSS dan *Structural Equation Model* (SEM) digunakan untuk menganalisis data yang dikumpul melalui soal selidik. Beberapa penemuan penting telah diperolehi. Saiz sampel adalah 573.

Hasil kajian menunjukkan bahawa staf akademik universiti – universiti di Yemen mempunyai tahap kepuasan diri yang tinggi dengan tahap yang sederhana bagi kepuasan pekerjaan dan lokus kawalan kerja (*locus of control*) luaran di mana gender menjadi faktor perantara. Walaubagaimanapun, faktor-faktor demografi seperti jantina, tahun pengalaman bekerja, tahap akademik tidak mempengaruhi kepuasan kerja staf akademik di universiti-universiti awam di Yemen. Sebagai tambahan, analisis lanjutan ke atas peramal kepuasan kerja seperti kepuasan diri (*self-esteem*) dan lokus kawalan kerja (*work locus of control*) menunjukkan bahawa keduanya adalah

peramal yang kuat kepuasan kerja. Terdapat hubungan langsung yang kuat antara keyakinan diri (*self-esteem*), lokus kawalan kerja (*work locus of control*) dan kepuasan kerja, Dapat juga menunjukkan bahawa faktor jantina memberi kesan sebagai perantara dalam hubungan antara keyakinan diri dan kepuasan kerja. Sumbangan utama kajian ini adalah ia memberikan pencerahan kepada peranan keyakinan diri dan lokus kawalan kerja (*work locus of control*) dalam kepuasan kerja dan juga menunjukkan kesan aplikasi ini terhadap tingkahlaku ahli akademik berkenaan. Universiti harus menyediakan amalan praktis pembangunan sumber manusia yang menyokong dan persekitaran kerja yang kondusif bagi membentuk keyakinan diri (*self-esteem*) dan lokus kawalan kerja (*work locus of control*) yang positif yang pada akhirnya akan memberikan impak positif kepada prestasi kerja mereka.

ACKNOWLEDGEMENTS

First and foremost, I have to thank Allah SWT, for finishing this work despite the obstacles and difficulties encountered. The biggest challenge was collecting data in Yemen, during the Yemeni Revolution of 2011. At that time, all Yemeni universities were closed, and the political situation led to a very unstable security situation marked by popular revolt, and division within the national armed forces. It was a very insecure situation that did not give room for smooth research and data collection. Besides, my brother was injured on 18-9-2011. I saw many dead bodies in hospitals and the streets. I was desperate, and I asked myself a thousand times what would be the value of Doctorate degree under these conditions and almost gave up. .But, by the grace of ALLAH and His help I was able to overcome my doubts and returned to my studies. Despite all these challenges, I persevered and managed to finish this work successfully.

I am happy that a lot of people gave me comfort, support and encouragement; and I would like to thank them all for what they have done for me. Firstly my special appreciation is to my supervisor, Assoc. Prof. Dr. Ismi Arif Bin Ismail for his guidance and support throughout this study, his insightful suggestions, and endless patience towards the end. I respect highly for letting me discover my own way to do this research in the field of human resource development, in an acceptable academic style.

I also extend my gratitude to my committee members, Dr. Soaib B Asimiran and Dr. Zoharah Bte. Omar. I am grateful for your time, advice, and support throughout this study.

My deep and sincere gratitude to all those who helped in collecting the data, the data collection team which comprised Dr. Nazeh Mohamed Al. Abed Ali from Hadramount Aden University in Yemen, Dr. Abdul Habib Alqubati from Tamar University in Yemen, Mr. Mohamed Albana from Taizz University in Yemen, Ahlam, a research student from Sana'a University in Yemen, ShaifAlhakimi and Mr. Fahd Sufian from Al-Hodiedah University, Shehrian Al Seri from Sana'a community college, Mr. Mohammed Alzelb and Dr. LotfHurish from Ibb university in Yemen.

I am also appreciative of all the academic staff in the Human Resource Development Department for the valuable information they provided me during my study year.

My deep and sincere gratitude goes to Professor Paul Spector for his cooperation and consistent response to the research questions asked.

I would like to also extend my sincere gratitude to ,my dear brother Dr. Nazeh who helped and supported me at various stages in my study.

Likewise to my dear brother Dr. Aqeel Al-Surmi.

My sincere gratitude to my lovely mother and all my brothers (Abdul Hakim, Tawfiqand , Hazem and Hamid,)sisters (Hayat , Elham and Hanan), who encouraged me to finish this work. They have added music and gladness to my life (Abboud, Nusseibeh, Hanin , Ibrahim, Emani).

My deep and sincere gratitude goes to my dear friend, Dr. Afsanehm Bagheri; thanks a lot for your support and help.

I am grateful to a lot of my brothers' Mahdi H. Ibrahim, and brother dr. Sami AL_dobaie.

My thanks and gratitude to all my friends, for their support and encouragement. Your friendship makes my life a wonderful experience. Dr. Rabha W. Ibrahim, my darling Najat Hashedi, my friends, Alhan AL-Ademi, Ahlam AL-Sharabi, Eshraq AL-Awadary, Belge AL_Areqi, Azal Swaileh, Nagwa AL-Maqtari and Dr. Nagwa Othman.

Thanks are also due to all the people who helped me directly or indirectly. Thanks also to those who did not want to help, but whose actions provoked and helped me to challenge myself more towards completion of this research and that prompted me to insist on yields great achievements.

I would also like to recognize each academic member of the staff who agreed to take part in the research

I certify that a Thesis Examination Committee has met on 30 June 2014 to conduct the final examination of Ahlam Abdulbaqe Abdulmalik Al-Qubati on her thesis entitled "Moderating Effect of Gender on Self-Esteem, Work Locus of Control, and Job Satisfaction of Academicians in a Public University in Yemen" 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 Thesis Examination Committee were as follows:

Zaidatul Akmaliah binti Lope Pihie, PhD

Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Azimi bin Hj Hamzah, PhD

Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Internal Examiner)

Bahaman bin Abu Samah, PhD

Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Internal Examiner)

K. Peter Kuchinke, PhD

Professor
University of Illinois at Urbana-Champaign
United States
(External Examiner)

NORITAH OMAR, PhD

Associate Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 19 September 2014

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfillment of the requirement for the degree of Doctor of Philosophy. The members of the Supervisory Committee were as follows:

ISMI ARIF BIN ISMAIL, PhD

Associate Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Soaib B Asimiran, PhD

Senior Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

Zoharah B. Omar, PhD

Senior Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

BUJANG BIN KIM HUAT, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

DECLARATION

Declaration by graduate student

I hereby confirm that:

- This thesis is my original work;
- quotations, illustrations and citations have been duly referenced;
- this thesis has not been submitted previously or concurrently for any other degree at any other institutions;
- intellectual property from the thesis and copyright of the thesis are fully-owned by Universiti Putra Malaysia, as according to the Universiti Putra Malaysia (Research) Rules 2012;
- written permission must be obtained from supervisor and the office of Deputy Vice-Chancellor (Research and Innovation) before thesis is published (in the form of written, printed or in electronic form) including books, journals, modules, proceeding, popular writings, seminar papers, manuscripts, posters, reports, lecture notes, learning modules or any other materials as stated in the Universiti Putra Malaysia (Research) Rules 2012;
- there is no plagiarism or data falsification/ fabrication in the thesis, and scholarly integrity is upheld as according to the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) and the Universiti Putra Malaysia (Research) Rules 2012. The thesis has undergone plagiarism detection software.

Signature: _____ Date: _____

Name and Matric No.: Ahlan Abdulbaqe Abdulmalik Al Qubati (21295)

Declaration by Members of Supervisory Committee

This is to confirm that:

- the research conducted and the writing of this thesis was under our supervision;
- supervision responsibilities as stated in the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) are adhered to.

Signature:
Name of **ASSOCIATE PROFESSOR**
Chairman of **DR. ISMI ARIF ISMAIL**
Supervisory **abatan Pemajuan Profesional dan Pendidikan Lanjutan**
Committee: **Fakulti Pengajian Pendidikan**
Universiti Putra Malaysia

Signature:
Name of **DR. SOAIB ASIMIRAN**
Member of **Timbalan Dekan (Hal Ehwal Pelajar & Alumni;**
Supervisory **Fakulti Pengajian Pendidikan**
Committee: **Universiti Putra Malaysia**
43400 Serdang, Selangor
No. Tel: 03-89468115 / 8249 No. Fax: 03-89480119

Signature:
Name of **Dr. Zoharah Omar**
Member of **Lecturer**
Supervisory **Department of Professional Development and Continuing Education**
Committee: **Faculty of Educational Studies**
Universiti Putra Malaysia

TABLE OF CONTENTS

	Pages
ABSTRACT	i
ABSTRAK	iii
ACKNOWLEDGEMENTS	v
APPROVAL	vii
DECLARATION	ix
LIST OF TABLES	xiv
LIST OF FIGURES	xv
LIST OF ABBREVIATIONS	xvi
CHAPTER	
1 INTRODUCTION	1
1.1 Background of the Study	2
1.2 Higher Education From International perspectives	5
1.3 Background of Higher Education in Yemen	6
1.4 Statement of the Problem	7
1.5 Objective of the study	10
1.5.1 General Objective Of the Study	10
1.5.2 Specific Objectives of the study	10
1.6 Hypotheses	11
1.7 Significance of the study	12
1.8 Limitations of the Study	13
1.9 Definition of terms/ Operational Definition	14
1.9.1 Job satisfaction	15
1.9.2 Work locus of control	15
1.9.3 Self esteem	15
1.10 Summary	16
2 LITERATURE REVIEW	17
2.1 Introduction on Overall Concept of Job Satisfaction	17
2.1.1 Definitions and classification of Job satisfaction	19
2.1.2 Concept of job satisfaction	21
2.1.3 Job Satisfaction among Academic Staff	22
2.1.4 Dissatisfaction Reflects Organization Outcomes	24
2.1.5 Gaps In job satisfaction Research	25
2.2 Work locus of control	26
2.2.1 Work Locus of control in an academic setting	28
2.3 Self_Esteem	30
2.3.1 Self_Esteem in an Academic Setting	34
2.4 Previous Research	34
2.5 Theories and Model Related	36
2.6 Theoretical Framework Core Self-Evaluations and job satisfaction	42
2.7 Human Recourse Development Field	43
2.8 University in Yemen	44
2.9 Gender as Moderator	50
2.10 Conceptual and Theoretical Framework	51

2.11	The Link within Chapter Two	53
2.12	Summary	57
3	METHODOLOGY	59
3.1	Introduction	59
3.2	Research Design	60
3.3	Conceptual Framework	61
3.4	Research Hypothesis	61
3.5	Research Location	61
3.6	Population and Sampling	62
3.7	Sampling Procedure and data colocation	62
3.8	Pilot study	62
3.9	Measurement and Instrument	63
3.10	Instrumentation	63
3.10.1	Job Satisfaction Instrument	64
3.10.2	Work locus of control Instrument	65
3.10.3	Self-esteem Instrument	65
3.10.4	The Scales Ranges	65
3.11	Translation of the Research Instrument	66
3.12	Check SEM Assumptions	66
3.12.1	Missing Data	66
3.12.2	Sample Size	67
3.12.3	Assessment Normality	67
3.12.4	Outliers	67
3.12.5	Multicollinearity	68
3.13	Assessing Measurement Model Validity (Model Testing)	69
3.14	Assessing Overall Structural Model	70
3.15	Measurements Model : CFA	71
3.15.1	CFA for Job satisfaction (JS) as dependent variable.	71
3.15.2	Item Parceling of Job Satisfaction	74
3.15.2	CFA of job satisfaction Model 2	74
3.15.4	CFA of self_ esteem	75
3.15.5	CFA of work Locus of control	77
3.16	First order Overall Measurement Model	78
3.17	Second-order overall measurement model (modification-model)	80
3.18	SEM Assumptions of the Modification Measurement Model	80
3.18.1	Normality	81
3.18.2	Multicollinearity	81
3.18.3	Outliers	81
3.18.4.1	Convergent validity	81
3.18.4.2	Discriminant Validity	82
	Summary	84
4	FINDINGS AND DISCUSSIONS	87
4.1	Descriptive Statistics	87
4.1.1	Demographic Factors	87
4.2	Distribution of the study Constructs levels	89
4.2.1	Job Satisfaction JS	89
4.2.2	Distribution of work locus of control	90
4.2.3	Self Esteem (S.E.)	91

4.2.4	Differences in Perceived Job Satisfaction (DV) based on Demographic Factors	91
4.2.4.1	Gender	91
4.2.4.2	Year of work Experience	92
4.2.4.3	Specialization	92
4.2.4.4	Academic Rank	92
4.3	Study Structure Model	94
4.4	Test for Moderating Effect of gender	97
4.5	Test for Moderating Effect of gender on individual paths	98
4.6	Discussion and Conclusion	99
4.7	Summary	102
5	IMPLICATIONS, CONTRIBUTIONS AND RECOMMENDATION	103
5.1	Summary of the Study Methods and Approaches	103
5.2	Reviewing the background of the Study	104
5.3	Summary of the Study Results Based on the Study Objectives & Hypotheses	104
5.3.1	Study Hypothesis	104
5.3.2	Conclusion	105
5.3.3	Determine the Level of the Variability (Descriptive Statistics)	106
5.3.4	Summary of Hypotheses Findings	106
5.4	Implications of the Study	110
5.4.1	Theoretical Contribution	110
5.4.2	Practical Contribution (Contribution to HRD)	112
5.4.3	Implications Underlining the Policy Position	114
5.5	Recommendations	114
5.6	Summary	115
	REFERENCES	117
	APPENDICES	131
	BIODATA OF STUDENT	162
	LIST OF PUBLICATIONS	165