

UNIVERSITI PUTRA MALAYSIA

***EFFECTS OF SELF-EFFICACY ON RELATIONSHIPS BETWEEN JOB
STRESSORS AND JOB STRESS AMONG ACADEMICS AT A RESEARCH
UNIVERSITY***

MASLINA BINTI MOHAMMED SHAED

FPP 2012 36

**EFFECTS OF SELF-EFFICACY ON
RELATIONSHIPS BETWEEN JOB STRESSORS
AND JOB STRESS AMONG ACADEMICS AT A
RESEARCH UNIVERSITY**

MASLINA BINTI MOHAMMED SHAED

**MASTER OF SCIENCE
UNIVERSITI PUTRA MALAYSIA**

2012

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfillment of the requirement for the degree of Master of

EFFECTS OF SELF-EFFICACY ON RELATIONSHIPS BETWEEN JOB STRESSORS AND JOB STRESS AMONG ACADEMICS AT A RESEARCH UNIVERSITY

By

MASLINA BINTI MOHAMMED SHAED

May 2012

Chair: Associate Professor Rusinah Joned, PhD

Faculty: Faculty of Educational Studies

The main purpose of the study is to examine the effects of task-specific self-efficacy on the relationship between job stressors and job stress of academics.

The study is a quantitative study with correlational research design. The questionnaire used in this study comprised of four sections (respondents' background, job stress, job stressor, and task-specific self-efficacy). The respondents were selected using a stratified random sampling technique and

'drop and pick' method was used for data collection. Out of 160 respondents, 128 respondents completed and returned the questionnaires. Data were analyzed using Pearson product-moment correlation, T-test and hierarchical multiple regression to test the relationships, differences and moderation effects.

The results of the study revealed that majority of the respondents showed a moderate level of job stress. In contrast, a majority of them showed a high level of workload and underutilization skills and high level of task-specific self-efficacy. The analysis of the study indicated that there is a significant difference in job stress based on gender. The correlation analysis showed that role ambiguity, underutilization skills, role conflict, and workload have a positive relationship with job stress. The results of the present study revealed that the predicted moderator of task-specific self-efficacy showed a significant moderation effects on the relationship between job stressors and job stress. Further analysis shows that role conflict and workload have a positive influence in predicting job stress.

The study concludes that task-specific self-efficacy have moderating effects on the relationship between job stressors and job stress. It is recommended that the university management should take actions such as provide an appropriate support for academics and training course to reduce the job stressors that caused on job stress among academics staff. It is also recommended that future research should involve large sample and include more variables such as organizational context, family context, personal characteristics and other related variables to measure on job stress among academics staff in Malaysia.

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

**KESAN-KESAN TERHADAP KEBERKESANAN KENDIRI DALAM
HUBUNGAN DI ANTARA PUNCA-PUNCA TEKANAN KERJA DAN
TEKANAN KERJA DALAM KALANGAN PENSYARAH DI UNIVERSITI
PENYELIDIKAN**

Oleh

MASLINA BINTI MOHAMMED SHAED

Mei 2012

Pengerusi: Profesor Madya Rusinah Joned, PhD

Fakulti: Fakulti Pengajian Pendidikan

Tujuan kajian ini adalah untuk menentukan kesan-kesan terhadap keberkesanan sendiri dalam hubungan di antara punca-punca tekanan kerja dengan tekanan kerja dalam kalangan pensyarah di universiti penyelidikan terpilih. Kajian ini adalah kajian kuantitatif dengan reka bentuk penyelidikan kolerasi. Kajian ini menggunakan borang soal selidik yang meliputi empat seksyen (latar belakang responden, tekanan kerja, punca-punca tekanan kerja, keberkesanan sendiri). Sampel kajian telah dipilih secara persampelan rawak berstrata dan teknik hantar dan ambil telah digunakan untuk pengumpulan data. Daripada 160 orang responden yang telah dipilih, 128 orang responden telah melengkapkan dan memulangkan semula borang soal selidik yang telah

diedarkan. Data telah dianalisis menggunakan kolerasi Pearson, ujian-T dan regresi berganda hierarki untuk menguji perkaitan, perbezaan dan kesan moderasi.

Hasil kajian menunjukkan bahawa majoriti daripada responden berada pada tahap sederhana dalam tekanan kerja. Sebaliknya, majoriti daripada responden menunjukkan tahap yang tinggi dalam beban kerja dan kurang penggunaan kemahiran serta mempunyai keberkesanan sendiri yang tinggi. Analisis kajian menunjukkan bahawa terdapat perbezaan yang signifikan di antara faktor jantina dengan tekanan kerja. Analisis hubungan pula menunjukkan bahawa kekaburan peranan, penggunaan kemahiran, konflik peranan, dan bebanan kerja mempunyai hubungan signifikan positif dengan tekanan kerja. Analisis moderator terhadap keberkesanan sendiri menunjukkan perkaitan yang signifikan di antara keberkesanan sendiri dengan hubungan di antara punca-punca tekanan kerja dengan tekanan kerja. Selain itu, kajian juga menunjukkan bahawa konflik peranan dan bebanan kerja mempunyai pengaruh yang positif terhadap tekanan kerja.

Secara kesimpulannya, keberkesanan sendiri mempunyai kesan terhadap hubungan di antara punca-punca tekanan dan tekanan kerja. Berdasarkan hasil

kajian, adalah dicadangkan supaya pihak pengurusan universiti perlu mengambil tindakan seperti memberikan sokongan yang diperlukan oleh para pensyarah dan menyediakan kursus latihan untuk mengurangkan punca-punca tekanan kerja yang menyumbang kepada tekanan kerja dalam kalangan pensyarah. Adalah dicadangkan juga supaya kajian akan datang dapat melibatkan lebih ramai responden dan mengkaji lebih banyak faktor-faktor dari konteks organisasi, konteks keluarga, ciri-ciri personal dan faktor lain untuk mengukur tekanan kerja dalam kalangan pensyarah di Malaysia.

ACKNOWLEDGEMENTS

Alhamdulillah, firstly, I would like to express my gratitude to Allah S.W.T for giving me the strength and blessing that I am able to complete my thesis.

First and foremost, many thanks to Associate Professor Rusinah Joned and Dr. Zoharah Omar for being my supervisor, who has provided useful guides, supports and advises through the journey to the completion and success of this thesis. I would also like to thanks to all of the individuals who have been a part of my journey of graduate study especially to all lecturer in Faculty of Educational Studies, UPM.

Finally, I would like to convey my sincere appreciation to my beloved family; my parent - Umi and Abah, my sisters - E-ya and Adik, my fiance – Aidil Ismail and also to all my friends and colleagues who have been a source of support, love and assistance throughout my study.

I certify that a Thesis Examination Committee has met on **(date of viva)** to conduct the final examination of Maslina Binti Mohammed Shaed on her thesis entitled **“Effects of self-efficacy on relationships between job stressors and job stress among academics at a Research University 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 Master Science Human Resource Development.

Members of the Thesis Examination Committee were as follows:

Rusinah Joned

Associate Professor

Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Name of Examiner 1, PhD

Title (e. g. Professor/ Associate Professor/ Ir)
Faculty of Educational Studies
Universiti Putra Malaysia
(Internal Examiner)

Name of Examiner 2, PhD

Title (e. g. Professor/ Associate Professor/ Ir)
Faculty of Educational Studies
Universiti Putra Malaysia
(Internal Examiner)

Name of External Examiner, PhD

Title (e. g. Professor/ Associate Professor/ Ir)
Name of Department and/ or Faculty
Name of Organisation (University/ Institute)
Country
(External Examiner)

BUJANG KIM HUAT, PhD

Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia
Date:

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfilment of the requirement for the degree of **Master of Science**. The members of the Supervisory Committee were as follows:

Rusinah Joned, PhD

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

Zoharah Omar, PhD

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

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

MASLINA BINTI MOHAMMED SHAED

Date:

TABLE OF CONTENTS

	Page
ABSTRACT	ii
ABSTRAK	v
ACKNOWLEDGEMENTS	vii
APPROVAL	viii
DECLARATION	x
TABLE OF CONTENTS	xi
LIST OF TABLES	xiv
LIST OF FIGURES	xv
LIST OF ABBREVIATIONS	xvi
CHAPTER	
1	
INTRODUCTION	1
Background of study	1
Research problem	8
Research question	12
Research objective	13
Research hypotheses	14
Significance of the study	15
Scope of study	16
Operational of variables	18
2	
LITERATURE REVIEW	22
Job stress	22
Job stressor	31
Workload	33
Role ambiguity	36
Role conflict	38
Underutilization skills	40
Self-efficacy	41
Self-efficacy theory	45
Difference of job stress between gender	47

	Relationship between job stressors with job stress	50
	Moderating effect of self-efficacy	52
	Theoretical framework	54
	Research framework	58
3	METHODOLOGY	59
	Research design	59
	Population and sample	60
	Measurements and instruments	65
	Job stress	66
	Job stressor	67
	Task-specific self-efficacy	68
	Demographic	70
	Pilot study	70
	Reliability analysis	71
	Data collection	72
	Data analysis	73
	Testing for normality assumptions	75
4	RESULTS AND DISCUSSIONS	76
	Respondents' demographic profile	76
	Distribution of level of job stress	78
	Distribution level of job stressors	79
	Distribution of level of task-specific self-efficacy	82
	The difference on job stress between gender	83
	Relationship between job stressors with job stress	84
	Moderating effect of task-specific self-efficacy	86
	Discussions	89
5	SUMMARY, CONCLUSION AND RECOMMENDATIONS FOR FUTURE RESEARCH	95
	Summary	95
	Conclusion	99
	Implications and recommendations	100

Suggestion for future research	103
REFERENCES/ BIBLIOGRAPHY	105
APPENDICES	131
A Normality assumptions	132
B Approval letter from deans'	138
C Research questionnaire	148
BIODATA OF STUDENT	149

