


**UNIVERSITI PUTRA MALAYSIA**

***RELATIONSHIP BETWEEN ACADEMIC ADMINISTRATOR LEADERSHIP  
STYLES AND LECTURER JOB SATISFACTION AT MALAYSIAN  
RESEARCH UNIVERSITIES***

**AMIR SADEGHI**

**FPP 2012 64**

**RELATIONSHIP BETWEEN ACADEMIC ADMINISTRATOR LEADERSHIP  
STYLES AND LECTURER JOB SATISFACTION AT MALAYSIAN  
RESEARCH UNIVERSITIES**

By

**AMIR SADEGHI**

**This thesis submitted to the School of Graduate Studies, Universiti Putra Malaysia, in  
fulfilment of the requirements for the Degree of Doctor of Philosophy**

**April 2012**

## **DEDICATION**

This thesis is dedicated to my late father who taught me sacrifice, generosity, and honesty, and to my compassionate and beloved wife Azadeh, whose love and support helped me to tolerate difficulties through laborious moments, and to my lovely sons Behrad and Behtin who tolerated deficiencies through my study.


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

**RELATIONSHIP BETWEEN ADMINISTRATOR LEADERSHIP STYLES AND LECTURER JOB SATISFACTION AT MALAYSIAN RESEARCH UNIVERSITIES**

By

**AMIR SADEGHI**

**April 2012**

**Chair: Prof. Dr. Zaidatol Akmaliah Lope Pihie, PhD**

**Faculty: Educational Studies**

Leadership style as a key factor affects subordinates job satisfaction, which in turn is essential for success of each organization. These factors are pivotal for organizational effectiveness. The main purpose of this research was to examine the relationship between heads of departments' leadership styles and lecturers' job satisfaction at Malaysian Research Universities (RUs). It was conducted in three Malaysian RUs including Universiti Kebangsaan Malaysia (UKM), Universiti of Malaya (UM), and Universiti Putra Malaysia (UPM).

A quantitative method was employed to collect data\_A quantitative correlational method was employed to collect the data. The population of this study consisted of 3431 lecturers from three Malaysian Research Universities including professors, associate professors, senior lecturers, and lecturers (with the exceptions of tutors). In order to determine adequate sample size, the number of sample for each statistical

analysis was calculated using GPower 3.1 statistical software and the largest sample size of 305 was then selected. In this study, the proportional stratified random sampling was used to ensure that an adequate number of subjects are chosen. ‘Multifactor Leadership Questionnaire Form 5x’ and ‘Wood’s Faculty Job Satisfaction/Dissatisfaction Scale’ were utilized to measure the perceived leadership styles of heads of departments and the lecturers’ job satisfaction, respectively. The responses were subjected to Independent sample *t*-test, one way ANOVA, Pearson product moment correlation coefficient, and stepwise multiple regression.

The findings revealed that heads of departments in the RUs utilize a combination of transformational, transactional, and laissez-faire leadership styles. Inspirational motivation and contingent reward are dominant transformational and transactional leadership behaviors of heads of departments respectively. Lecturers enjoy moderate levels of intrinsic, extrinsic, and overall job satisfaction. They are more intrinsically satisfied which implies that lecturers are reliable human resource to contribute in development of the RUs. Regarding intrinsic satisfaction, the work itself and in terms of extrinsic satisfaction, interpersonal relations are the constructs which received the highest mean scores. Salary, and policy and administration are constructs of extrinsic satisfaction which received the lowest mean scores and need to be considered more by the RU policy makers.

In terms of intrinsic, extrinsic, and overall satisfaction, male lecturers, lecturers with professorial academic rank, and lecturers aged 56 and above are more satisfied than their counterparts. The lecturers with doctorate degrees are more intrinsically satisfied compared to lecturers with master degrees. With respect to teaching experience, no significant differences can be observed among different groups.

The study revealed that among three discernable leadership styles, the transformational and the transactional leadership styles were positively correlated with the lecturers' job satisfaction, while laissez-faire was negatively correlated with the lecturers' job satisfaction. The results regarding the strength of the relationship showed that the correlation between transactional and laissez-faire leadership styles and the lecturers' job satisfaction was weak, whilst transformational leadership style and job satisfaction were moderately correlated with each other. It also revealed that contingent reward is a multidimensional leadership construct which has both transformational and transactional characteristics. The study found empirical proof that lecturers are more likely to show higher levels of job satisfaction if they perceive that their heads of departments exhibit transformational leadership behaviors.

Regression analysis indicated that transformational leadership and laissez-faire are significant predictors of overall satisfaction, and that transformational leadership is the dominant predictor. Based on the findings, it is recommended that the RU administrators increasingly employ transformational and decrease exhibition of laissez-faire leadership behaviors to enhance lecturers' job satisfaction. Leadership styles of heads of departments and lecturers' job satisfaction are important factors for achieving

the RUs' goals; therefore, policy makers should utilize appropriate strategies to improve administrators' leadership knowledge and abilities and elevate level of lecturers' job satisfaction. These are vital for future success of the RUs.


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

**HUBUNGAN ANTARA GAYA KEPEMIMPINAN PENTADBIR AKADEMIK  
DAN KEPUASAN KERJA PENSYARAH DI UNVERSITI PENYELIDIKAN  
MALAYSIA**

Oleh

**AMIR SADEGHI**

**April 2012**

**Pengerusi: Prof Zaidatol Akmaliah Lope Pihie, PhD**

**Fakulti: Fakulti Pengajian Pendidikan**

Gaya kepemimpinan merupakan faktor utama mempengaruhi kepuasan kerja subordinat yang sekaligus menjadi asas kepada kejayaan sesebuah organisasi . Faktor ini menjadi elemen penting kepada keberkesanan organisasi. Kajian ini bertujuan untuk mengkaji hubungan antara gaya kepemimpinan ketua jabatan dengan kepuasan kerja pensyarah di universiti penyelidikan Malaysia. Ia dilaksanakan di tiga Universiti Penyelidikan di Malaysia termasuk Universiti Kebangsaan Malaysia (UKM), Universiti Malaya (UM), dan Universiti Putra Malaysia (UPM).


Kaedah korelasi kuantitatif dimanfaatkan untuk mengumpul data. Populasi kajian ini terdiri daripada 3431 pensyarah dari tiga buah universiti penyelidikan yang terdiri daripada profesor, profosor madya, pensyarah kanan dan pensyarah (tutor dikecualikan). Demi menentukan saiz sampel yang mencukupi, bilangan untuk keperluan setiap analisis statistik dikira menggunakan perisian statistik GPower dan saiz sampel terbesar iaitu 305 telah ditentukan. Dalam kajian ini, persampelan rawak berlapis secara berkadar digunakan demi memastikan bilangan responden yang mencukupi. Soal selidik “*Multifactor Leadership Questionnaire 5x*” dimanfaatkan untuk mengukur gaya kepemimpinan ketua jabatan yang dipersepsikan sedangkan “*Wood’s Faculty Job Satisfaction/Dissatisfaction Scale*” pula mengukur kepuasan kerja pensyarah. Statistik yang digunakan untuk menganalisis data terkumpul termasuk ujian-T tidak bersandar, ANOVA sehala, Pekali korelasi *Pearson Product Moment*, dan *multiple regresi*.

Hasil kajian menunjukkan ketua jabatan di universiti penyelidikan menggunakan kombinasi gaya kepemimpinan transformasional, transaksional, dan ‘*laissez-faire*’. Motivasi inspirasi dan ganjaran kontingen merupakan kelakuan dominan tingkah laku kepemimpinan transformasional dan transaksional ketua jabatan. Pensyarah memperlihat tahap kepuasan kerja secara sederhana dari segi intrinsik, ekstrinsik, dan secara keseluruhan. Pensyarah mengalami kepuasan kerja secara intrinsik dan ini mengimplikasikan bahawa mereka merupakan sumber manusia yang akan menyumbang kepada pembangunan universiti penyelidikan. Berkaitan dengan kepuasan intrinsik, konstruk kerja itu sendiri, manakala dalam konteks kepuasan

ekstrinsik pula, konstruk hubungan interpersonal memperlihatkan skor min tertinggi. Gaji, polisi dan pentadbiran merupakan konstruk bagi kepuasan ekstrinsik yang menerima skor min terendah dan perlu dipertimbangkan secara serius oleh pembuat polisi universiti penyelidikan.

Dalam konteks kepuasan secara intrinsik, ekstrinsik, dan keseluruhan, pensyarah lelaki, pensyarah bertaraf profesor, dan pensyarah berumur 56 tahun dan ke atas didapati menikmati kepuasan kerja lebih tinggi berbanding dengan rakan sejawatan yang lain. Pensyarah berkelulusan ijazah kedoktoran adalah lebih berpuas hati secara intrinsik berbanding dengan pensyarah dengan ijazah sarjana. Berdasarkan pengalaman mengajar, tiada perbezaan secara signifikan yang dapat dikesan dalam kalangan kumpulan yang berlainan.

Kajian menunjukkan antara tiga gaya kepemimpinan yang dikenalpasti, gaya kepemimpinan transformasional dan transaksional adalah berkorelasi secara positif, sedangkan gaya kepemimpinan '*laissez-faire*' adalah berkorelasi secara negatif dengan kepuasan kerja pensyarah. Hasil kajian berkaitan dengan kekuatan hubungan pula menunjukkan korelasi di antara gaya kepemimpinan transaksional dan '*laissez-faire*' dan kepuasan kerja pensyarah adalah lemah, sementara gaya kepemimpinan transformasional dan kepuasan kerja adalah berkorelasi secara sederhana. Kajian juga menunjukkan ganjaran kontingen merupakan konstruk kepemimpinan multidimensi yang mempunyai ciri transformasional dan transaksional dan bukan sekadar ciri transaksional semata-mata. Kajian ini memperlihatkan bukti empirikal bahawa

pensyarah berkecenderungan memperlihatkan tahap kepuasan kerja yang lebih tinggi jika mereka mempersepsikan ketua jabatan mereka mempamerkan kelakuan kepemimpinan transformasional.

Analisis regresi menunjukkan kepemimpinan transformasional dan '*laissez-faire*' merupakan peramal bagi kepuasan keseluruhan namun kepemimpinan transformasional didapati lebih dominan. Berdasarkan hasil penyelidikan, adalah disarankan pentadbir universiti penyelidikan mempertingkatkan amalan kepemimpinan transformasional dan mengurangkan pertunjukan amalan kelakuan kepemimpinan '*laissez-faire*' untuk mempertingkatkan kepuasan kerja pensyarah. Gaya kepemimpinan ketua jabatan dan kepuasan kerja pensyarah adalah faktor penting untuk mencapai matlamat universiti penyelidikan. Justeru, pembuat polisi hendaklah memanfaatkan strategi yang bersesuaian untuk meningkatkan pengetahuan dan keupayaan kepemimpinan pentadbir serta mempertingkatkan kepuasan kerja pensyarah. Semua ini adalah penting bagi kejayaan masa hadapan universiti penyelidikan.

## ACKNOWLEDGEMENT

First of all I would like to thank Allah. I started my doctoral study relying on His help who has supported and assisted me in my life. After that, I want to appreciate the following persons who have provided expertise, encouragement, and assistance in the accomplishment of this unforgettable journey.

I would like to express my sincere gratitude and appreciation to my supervisory committee chairman Prof Dr. Zaidatol Akmaliah Lope Pihie. I really appreciate your support, inspiration, and guidance through my study. You inspired me to do more than what I expected. You always were helpful and encouraging. It is not exaggeration to say, "I learned something new each time I met you." Without your help I could not accomplish my dissertation. Thank you very much.

My appreciation to my supervisory committee member Prof Dr. Habibah Binti Elias. Thank you for your help and patience. Your comments were very helpful. You inspired me with your calmness. Many thanks to my supervisory committee member Dr. Foo Say Fooi. Your professional assistance helped me to think about problems from a new perspective. I am very glad to have a compassionate committee member like you. I will never forget your technical and emotional supports.

Also, I would like to state my appreciations to my lecturers who taught me during my doctoral study. They opened new perspectives in front of my eyes. Their manners and

approaches assisted me to be familiar with new lecturer-student relationships. My understandings will help me in future to redesign my relation with my students. Therefore, special thanks to Prof Dr. Zaidatol Akmaliah Lope Pihie, Prof Dr. Kamaria Abu Bakar, Dr. Foo Say Fooi, Associate Prof Dr. Mohamad Majid Conting, Associate Prof Dr. Bahaman Abu Samah, Dr. Ramli Bin Basri, Dr Soaib Asimiran, Dr. Aminuddin Hassan and my first advisor Dr. Suhaida Abd Kadir.

I am also indebted of administrators, lecturers, and personnel of three Malaysian Research Universities, Universiti Putra Malaysia, Universiti of Malaya, and Universiti Kebangsaan Malaysia. Without their help and cooperation I could not complete my doctoral dissertation.

Last but not least I would like to profoundly acknowledge my family, my wife Azadeh, and my children Behrad and Behtin. My dears, definitely without your help, support and devotions I could not complete this journey. Thank you for everything.

I certify that an Examination Committee has met on ..... to conduct the final examination of **AMIR SADEGHI** on his Doctor of Philosophy thesis entitled “Relationship between Higher Education Administrators’ Leadership Styles and Subordinates’ Job Satisfaction at Malaysian Research Universities” in accordance with Universiti Pertanian Malaysia (Higher Degree) Act 1980 and Universiti Pertanian Malaysia (Higher Degree) Regulation 1981. The Committee recommends that the student be awarded the degree of Doctor of Philosophy

Members of the Examination committee were as follows:

**Maimunah Ismail, PhD**

Professor  
Faculty of Educational Studies  
Universiti Putra Malaysia  
(Chairman)

**Abu Daud Silong, PhD**

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

**Ismi Arif Ismail, PhD**

Senior Lecturer  
Faculty of Educational Studies  
Universiti Putra Malaysia  
(Internal Examiner)

**Tony Bush, PhD**

Institute of Education  
The University Warwick  
England  
(External Examiner)

---

**SHAMSUDDIN SULAIMAN, PhD**  
Professor and Deputy Dean  
School of Graduate Studies  
Universiti Putra Malaysia

Date:

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

**Zaidatol Akmaliah Lope Pihie, PhD**

Professor  
Faculty of Educational Studies  
Universiti Putra Malaysia  
(Chairman)

**Habibah Elias, PhD**

Professor  
Faculty of Educational Studies  
Universiti Putra Malaysia  
(Member)

**Foo Say Fooi, 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

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.


-----  
**AMIR SADEGHI**

Date:


## TABLE OF CONTENTS

	<b>Page</b>
<b>ABSTRACT</b>	iii
<b>ABSTRAK</b>	vi
<b>ACKNOWLEDGEMENT</b>	x
<b>APPROVAL</b>	xii
<b>DECLARATION</b>	xiv
<b>LIST OF TABLES</b>	xix
<b>LIST OF FIGURES</b>	xxii
<b>LIST OF APPENDICES</b>	xxiii
<b>CHAPTER</b>	
<b>1</b>	
<b>INTRODUCTION</b>	<b>1</b>
1.1 Background of the Research	1
1.1.1 Higher Education in Malaysia	1
1.1.2 Job Satisfaction Of Lecturers	4
1.1.3 Leaders and Leadership Styles	8
1.1.4 Academic Members and Heads of Departments	11
1.2 Problem Statement	17
1.3 Purpose of Study	19
1.3.1 Research Objectives	20
1.3.2 Research Questions	20
1.4 Significance of the Study	21
1.5 Limitations of the Study	24
1.6 Definition of Terms	25
1.7 Chapter Summary	29
<b>2</b>	
<b>REVIEW OF LITERATURE</b>	<b>31</b>
2.1 Introduction	31
2.2 Malaysian Research University	31
2.2.1 Role of Research University	32
2.2.2 Challenges of Research University	38
2.2.3 Future Direction of Research University	44
2.2.4 Actualizing Research Universities' Goals	45
2.2.5 Brief Review of Malaysian Research Universities	49
2.2.6 Universiti Putra Malaysia	49
2.2.7 University of Malaya	50
2.2.8 Universiti Kebangsaan Malaysia	50
2.2.9 Universiti Sains Malaysia	51
2.2.10 Universiti Teknologi Malaysia	52
2.3 Leadership	53

2.3.1	Leadership Definition	53
2.3.2	Leadership Styles	54
2.4	Leadership Theories	55
2.4.1	Trait Approach	55
2.4.2	Skill Approach	59
2.4.3	Behavioral or Style Approach	62
2.5	Contingency Theories of Leadership	68
2.5.1	The Fiedler Contingency Model	69
2.5.2	Situational Leadership II	74
2.5.3	Leader-Participation Model	79
2.5.4	Path-Goal Theory	82
2.6	Transformational and Transactional Theory of Leadership as an Integrative Leadership Theory	88
2.6.1	Transactional and Transformational Leadership Definition	89
2.6.2	Importance of Transformational Leadership	91
2.6.3	Dimensions of Transformational Leadership	95
2.6.4	Dimensions of Transactional Leadership	98
2.6.5	Laissez-faire Leadership	102
2.6.6	Transformational Leadership and Effectiveness	103
2.7	Conclusion of Leadership Theories	107
2.8	Brief Review of Leadership Role in Higher Education	111
2.9	Job Satisfaction	115
2.9.1	The Nature of Motivation	118
2.9.2	Maslow's Hierarchy Needs Theory	120
2.9.3	ERG Theory	123
2.9.4	McClelland's Theory of Learned Needs	124
2.9.5	Herzberg's Two-Factor Theory	126
2.9.6	Strengths of Herzberg's Theory	130
2.10	Demographic Variables	134
2.10.1	Age	135
2.10.2	Gender	137
2.10.3	Teaching Experience	139
2.10.4	Level of Education	140
2.10.5	Academic Rank	141
2.11	Relationship between Leadership Styles and Job Satisfaction	142
2.12	Review of Studies Regarding Academic Staff's Job Satisfaction in Malaysia	147
2.13	Conceptual Framework	149
2.14	Chapter Summary	155
3	<b>METHODOLOGY</b>	158
3.1	Introduction	158
3.2	Research Design	158
3.3	Location of Study	159
3.4	Population and Sampling	160

3.5	Instrumentation	165
3.5.1	Multifactor Leadership Questionnaire	165
3.5.2	Wood Faculty Job Satisfaction/Dissatisfaction Scale	167
3.6	Validity and Reliability	170
3.6.1	Validity	170
3.6.2	Reliability	172
3.7	Pilot Study	175
3.8	Data Collection	177
3.9	Data Analysis	179
3.10	Chapter Summary	190
<b>4</b>	<b>FINDINGS AND DISCUSSION</b>	<b>192</b>
4.1	Introduction	192
4.2	Respondents' Demographic Characteristics	192
4.3	Leadership Styles of Heads of Departments	195
4.4	Lecturers' Intrinsic, Extrinsic, and Overall Job Satisfaction	216
4.5	Job Satisfaction Based on Lecturers' Demographic Characteristics	235
4.5.1	Job Satisfaction Based on Gender and Level of Education	235
4.5.2	Job Satisfaction Based on Academic Rank	239
4.5.3	Job Satisfaction Based on Age	244
4.5.4	Job Satisfaction Based on Teaching Experience	250
4.6	Relationship between Heads of Departments' Leadership Styles and Lecturers' Job Satisfaction	252
4.6.1	Relationship between Heads of Departments' transformational Leadership Styles and Lecturers' Job Satisfaction	252
4.6.2	Relationship between Heads of Departments' transactional Leadership Styles and Lecturers' Job Satisfaction	255
4.6.3	Relationship between Heads of Departments' laissez-faire Leadership Styles and Lecturers' Job Satisfaction	257
4.6.4	Relation of Contingent Reward with Transformational leadership	259
4.7	Predictors of Overall Job Satisfaction	261
4.8	Proposed Research Model for Understanding of Lecturers' Overall Job Satisfaction	264
4.9	Chapter Summary	266
<b>5</b>	<b>CONCLUSIONS, IMPLICATIONS AND RECOMMENDATIONS FOR FUTURE RESEARCH</b>	<b>268</b>
5.1	Introduction	268
5.2	Summary of Research Objectives, Questions, and	269

Methodology	269
5.2.1 Research Questions	269
5.2.2 Methodology	270
5.3 Conclusion	271
5.4 Implications of the Study to Theory and Practice	277
5.4.1 Recognizing Contingent Reward as a Multidimensional Construct	277
5.4.2 Implications for Policy Makers at Malaysian Ministry of Higher Education	278
5.4.3 Implications for Administrators/Heads of Departments at Malaysian Research Universities	280
5.5 Recommendations for Future Research	285
<b>REFERENCES</b>	287
<b>APPENDIXES</b>	309
<b>BIODATA OF STUDENT</b>	337
<b>LIST OF PUBLICATIONS</b>	338