

UNIVERSITI PUTRA MALAYSIA

ENVIRONMENTAL AND PERSONAL FACTORS INFLUENCING WORK-FAMILY ENRICHMENT OF ACADEMICS AT SELECTED MALAYSIAN RESEARCH UNIVERSITIES AND THE MODERATING ROLE OF GENDER

POURIA SALEHI

FPP 2013 43

**ENVIRONMENTAL AND PERSONAL FACTORS
INFLUENCING WORK-FAMILY ENRICHMENT
OF ACADEMICS AT SELECTED MALAYSIAN
RESEARCH UNIVERSITIES AND THE
MODERATING ROLE OF GENDER**

POURIA SALEHI

**MASTER OF SCIENCE
UNIVERSITI PUTRA MALAYSIA**

2013

**ENVIRONMENTAL AND PERSONAL FACTORS INFLUENCING
WORK-FAMILY ENRICHMENT OF ACADEMICS AT SELECTED
MALAYSIAN RESEARCH UNIVERSITIES AND THE MODERATING
ROLE OF GENDER**

By

POURIA SALEHI

**Thesis Submitted to the School of Graduate Studies, Universiti Putra
Malaysia, in Fulfilment of the Requirements for the Degree of
Master of Science in Human Resource Development**

July 2013

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

**ENVIRONMENTAL AND PERSONAL FACTORS INFLUENCING
WORK-FAMILY ENRICHMENT OF ACADEMICS AT SELECTED
MALAYSIAN RESEARCH UNIVERSITIES AND THE MODERATING
ROLE OF GENDER**

By

POURIA SALEHI

July 2013

Chair: Roziah Mohd Rasdi, PhD

Faculty: Educational Studies

Despite increasing scholarly attention and important advances in the literature of work-family interface, some critical gaps still exist. Lack of studies on work-family enrichment, paucity of sampling in Eastern countries, and inconsistent pattern of findings on gender influence in work-family studies are some examples of the empirical gaps. As an attempt to reduce the research gaps, this study examined the predictors of work-family enrichment and the moderating role of gender in the context of Malaysia. This study was a cross-sectional and quantitative survey. Data from 295 academics at three Malaysian Research Universities was gathered using self-administered questionnaires. All the variables in this study were measured using adopted and adapted instruments with acceptable reliabilities. All assumptions and requirements for data analyses were met for performing Pearson Product Moment Correlation Coefficient, Multiple Linear Regression, and Moderated Multiple Regression.

This study found that the levels of work-family enrichment, social support, job

autonomy, extraversion, and overall health were high, the levels of supportive work-family culture and core self-evaluation were moderate, and the level of work centrality was low among the academics. The findings also revealed that all the variables were positively and significantly related to work-family enrichment except for work centrality. Moreover, social support and extraversion were the main variables that contributed to the variations of work-family enrichment, and overall, the proposed regression model explained 36.4% of variance in work-family enrichment among the academics. The findings also indicated that there were no moderating effect of gender on the relationships between the predictors and work-family enrichment. Based on the findings, this study concluded that the level of work-family enrichment among academics at Malaysian Research Universities was high, and resources to enrich both work and family domains were provided by environmental and personal resources. The academics also valued their family life more important than their work life. It was concluded that social support and job autonomy were critical environmental resources, and extraversion and core self-evaluation were significant personal resources for academics' work-family enrichment. Finally, this study concluded that there was no significant difference between male and female respondents in respect of access or usage of embedded resources at workplace or in family in order to enrich work and family domains among the academics at Malaysian Research Universities.

Through this study, WFE and its antecedents were investigated in an Eastern country, using a combination of men and women respondents among a particular household structure. This study, by itself, was a proof to applicability of Greenhaus's and Powell's theory (2006) and the facilitation model (Wayne et al., 2007) for a non-western context.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk ijazah sarjana master sains

PERSEKITARAN DAN PERIBADI MEMPENGARUHI PENGKAYAAN PEKERJAAN-KELUARGA DALAM KALANGAN AKADEMIK UNIVERSITI PENYELIDIKAN TERPILIH DI MALAYSIA DAN PERANAN MODERASI GENDER

Oleh

POURIA SALEHI
Julai 2013

Pengerusi: Roziah Mohd Rasdi, PhD
Fakulti: Pengajian Pendidikan

Walaupun wujudnya peningkatan tumpuan dalam kalangan pengkaji dan kemajuan penting dalam literatur pengkayaan pekerjaan-keluarga, beberapa jurang kritikal masih wujud. Kurangnya kajian tentang prediktor pengkayaan pekerjaan-keluarga, kekurangan pensampelan di negara-negara Timur, dan corak dapatan yang tidak konsisten ke atas pengaruh gender dalam kajian pekerjaan-keluarga, adalah beberapa contoh jurang empirikal. Sebagai satu usaha untuk merapatkan jurang kajian, kajian ini telah memeriksa prediktor pengkayaan pekerjaan-keluarga dan peranan moderasi gender dalam konteks Malaysia. Kajian ini merupakan kajian keratan rentas dan survei kuantitatif. Data daripada 295 ahli akademik di tiga buah Universiti Penyelidikan di Malaysia telah dikumpul menggunakan borang soal-selidik yang dikendalikan sendiri. Kesemua pembolehubah kajian ini telah diukur menggunakan instrumen yang diambil dan diadaptasi dalam dengan kebolehpercayaan yang diterima. Semua andaian dan syarat untuk menganalisis data telah dipenuhi untuk menjalankan analisis Pekali Korelasi Pearson, Regresi Linear Berganda dan Regresi Berganda Moderasi.

Kajian ini mendapati bahawa tahap pengkayaan pekerjaan-keluarga, sokongan sosial, autonomi kerja, extraversion, dan kesihatan menyeluruh adalah tinggi, dan tahap budaya sokongan pekerjaan-keluarga dan teras

penilaian sendiri adalah sederhana, dan tahap pemusatan kerja adalah rendah dalam kalangan ahli akademik. Hasil kajian juga menunjukkan bahawa kesemua angkubah berkait secara positif dan signifikan dengan pengkayaan pekerjaan-keluarga, kecuali pemusatan kerja. Selain itu, sokongan sosial dan “extraversion” adalah angkubah utama yang menyumbang kepada variasi pengkayaan pekerjaan-keluarga, dan secara keseluruhan, model regresi yang dicadangkan menerangkan 36.4% pengkayaan pekerjaan-keluarga dalam kalangan ahli akademik. Dapatan kajian juga menunjukkan bahawa tidak ada kesan moderator gender ke atas hubungan di antara prediktor dan pengkayaan pekerjaan-keluarga. Berdasarkan dapatan, kajian ini menyimpulkan bahawa tahap pengkayaan pekerjaan-keluarga dalam kalangan ahli akademik di Universiti Penyelidikan di Malaysia adalah tinggi, dan sumber untuk memperkayakan kedua-dua domain pekerjaan dan keluarga telah disediakan oleh sumber persekitaran dan peribadi. Akademik juga menilai kehidupan berkeluarga lebih penting berbanding kehidupan bekerja mereka. Kesimpulan nya, sokongan sosial dan autonomi pekerjaan adalah sumber alam sekitar yang kritikal dan “extraversion” dan teras penilaian sendiri merupakan sumber peribadi yang signifikan untuk pengkayaan pekerjaan-keluarga ahli-ahli akademik. Akhirnya, kajian ini menyimpulkan bahawa tidak ada perbezaan antara responden lelaki dan perempuan berhubung dengan akses atau penggunaan sumber yang dapat di tempat kerja atau dalam keluarga untuk memperkayakan pekerjaan domain dan keluarga dalam kalangan ahli akademik di Universiti Penyelidikan di Malaysia. Melalui kajian ini, penyelidikan mengenai WFE dan peramalnya telah dijalankan di negara Timur, dengan menggunakan gabungan responden lelaki dan wanita serta struktur isi rumah. Kajian ini juga, telah adalah membuktikan kesesuaian teori Greenhaus dan Powel (2006) dan model 'facilitation' (Wayne et al., 2007) bagi konteks bukan barat.

ACKNOWLEDGEMENTS

My academic adventures in pursuit of a master degree began two years ago. Through these two years each person who has touched my life has contributed in her/his own special way to the successful completion of my master degree, especially my dissertation.

I would first like to express my deepest gratitude to my supervisor, Dr. Roziah Mohd Rasdi. This dissertation would not be possible without her patience, guidance and support. I am extremely fortunate that she has always been open to my ideas and has encouraged me to explore. She has not only shaped but also honed my skills as a researcher and for this I will be ever grateful. I am also thankful to the members of my committee, Prof. Dr. Aminah Ahmad for her invaluable suggestions.

I am blessed with amazing friends who have always encouraged and motivated me, especially Dr. Omid Mehrabi and Feng Rui. Their warmth and affection kept me going even through difficult times. Their faith in me helped me stay focused and reach for my goals.

I wish to acknowledge all the members of my extended family whose love, care and concern have always inspired me. Finally, I convey my heartfelt gratitude to my mother and father for their unstinting love and support. For lifting my spirits, for listening to me, for sharing their wisdom, for all this and much more I can never thank them enough. They have not only believed in my dreams but have also given me the freedom to pursue them.

I certify that a Thesis Examination Committee has met on 8 July 2013 to conduct the final examination of Pouria Salehi on his thesis entitled "Environmental and Personal Factors Influencing Work-Family Enrichment of Academics at Selected Malaysian Research Universities and the Moderating Role of Gender" in accordance with the Universities and University Colleges Act 1971 and Constitution of the Universiti Putra Malaysia [P.U.(A) 106] 15 March 1998. The Committee recommends that the student be awarded the Master of Science.

Members of the Thesis Examination Committee were as follows:

Ismi Arif bin Ismail, PhD

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

Nor Wahiza binti Abdul Wahat, PhD

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

Aini Mat binti Said, PhD

Associate Professor
Faculty of Human Ecology
Universiti Putra Malaysia
(Internal Examiner)

Peter Songan, PhD

Professor
Universiti Malaysia Sarawak
Malaysia
(External Examiner)

NORITAH OMAR, PhD

Assoc. Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 2 August 2013

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:

RoZIAH Mohd Rasdi, PhD

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

Aminah Ahmad, PhD

Professor
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 University Putra Malaysia or at any other institution.

POURIA SALEHI

Date: 08/July/2013

TABLE OF CONTENTS

	Page
ABSTRACT	ii
ABSTRAK	iv
ACKNOWLEDGEMENTS	vi
APPROVAL	vii
DECLARATION	ix
TABLE OF CONTENTS	x
LIST OF FIGURES	xv
LIST OF TABLES	xvi
LIST OF ABBREVIATIONS	xvii
CHAPTER	
1	
INTRODUCTION	1
1.1 Background of the Problem	1
1.1.1 Academics at Research University	3
1.1.2 WFE and the Tenth Malaysia Plan	6
1.1.3 WFE and Gender Influences	8
1.1.4 Work-Family Enrichment: Terminologies, Antecedents, Classifications of Antecedents, and Outcomes	9
1.2 Statement of the Problem	11
1.3 Objectives of the Study	13
1.3.1 General Objective	13
1.3.2 Specific Objectives	14
1.4 Significance of the Study	14
1.5 Scope of the Study	16
1.6 Assumptions	17
1.7 Definition of Terms	18
2	
LITERATURE REVIEW	20
2.1 Introduction	20

2.2	What is Work-Family Enrichment?	20
2.2.1	History	20
2.2.2	Definitions and Directions of Work-Family Enrichment	23
2.3	Work-Family Enrichment Theory	25
2.4	Model of Primary Antecedents, Consequences, and Moderators of Facilitation	31
2.5	Factors Explaining Work-Family Enrichment	33
2.5.1	(i) Environmental Factors	34
2.5.2	(ii) Personal Factors	38
2.6	The Effects of Environmental Factors on WFE	42
2.6.1	Social Support	42
2.6.2	Job Autonomy	43
2.6.3	Supportive Work-Family Culture	44
2.7	The Effects of Personal Factors on WFE	45
2.7.1	Extraversion	45
2.7.2	Work Centrality	46
2.7.3	Core Self-Evaluation	46
2.7.4	Overall Health	47
2.8	The Moderating Variable	48
2.8.1	The Nature of Moderator	48
2.8.2	Gender as a Moderator Variable	50
2.9	Summary of the Hypotheses	54
2.10	Summary of the Chapter	55
3	RESEARCH METHODOLOGY	58
3.1	Introduction	58
3.2	The Research Framework	58
3.3	Research Design	61
3.4	Population and Sampling	62
3.4.1	Population	62
3.4.2	Sample Size and Power Analysis	63
3.4.3	The Sampling Procedure	64
3.4.4	Organizational Background of Malaysian Research	

Universities	68
3.5 Instrumentation	68
3.5.1 Questionnaire	69
3.6 Operationalization and Measurement	69
3.6.1 Work-Family Enrichment (Y)	70
3.6.2 Social Support (X ₁)	71
3.6.3 Job Autonomy (X ₂)	72
3.6.4 Supportive Work-Family Culture (X ₃)	72
3.6.5 Extraversion (X ₄)	73
3.6.6 Work Centrality (X ₅)	73
3.6.7 Core Self-Evaluation (X ₆)	74
3.6.8 Overall Health (X ₇)	74
3.6.9 Gender (M ₁)	75
3.6.10 Socio-Demographic Variables	75
3.7 Pre-Testing of Research Instrument	75
3.8 Reliability and Validity	76
3.8.1 Reliability	76
3.8.2 Validity	78
3.9 Data Collection Procedures	79
3.10 Data Analyses	80
3.10.1 Exploratory Data Analyses	80
3.10.2 Descriptive Statistics	81
3.10.3 Data Analyses for Specific Research Objectives	81
3.11 Summary of the Chapter	87
4 FINDINGS AND DISCUSSION	88
4.1 Introduction	88
4.2 Personal and Professional Profiles of the Respondents	89
4.3 Level of Work-Family Enrichment	92
4.4 Levels of the Independent Variables	94
4.4.1 Environmental Factors	95
4.4.2 Personal Factors	97
4.5 The Relationships between the Independent Variables and Academics' Work-Family Enrichment	100

4.5.1	The Relationships between Environmental Factors and WFE	102
4.5.2	The Relationships between Individual Factors and WFE	102
4.6	Factors Explaining Academics' Work-Family Enrichment	104
4.7	Moderator of Relationships between the Independent Variables and Academics' Work-Family Enrichment	109
4.8	The Overall Hypotheses Results	112
4.9	Summary of the Chapter	113
5	SUMMARY, CONCLUSIONS, IMPLICATIONS, AND RECOMMENDATIONS	114
5.1	Introduction	114
5.2	Summary	114
5.2.1	Methodology	117
5.2.2	The Findings of the Study	117
5.3	Conclusions	119
5.3.1	The Level of Work-Family Enrichment at Malaysian Research Universities was High.	120
5.3.2	Resources to Enrich both Work and Family Domains among Academics at the Malaysian Research Universities were Provided by Environmental and Personal Resources.	121
5.3.3	The Academics Valued Their Family Life as more Important than Their Work Life.	122
5.3.4	Social Support and Job Autonomy were Critical Environmental Resources for WFE of the Academics at the Malaysian Research Universities.	122
5.3.5	Extraversion and Core Self-Evaluation were Significant Personal Resources for WFE of the Academics at the Malaysian Research Universities.	123
5.3.6	There was no Significant Difference between Male and Female Academic in Respect of Access or Usage of Embedded Resources at Workplace or in Family Domain to Enrich His or Her Family and Work among the Academics at the Malaysian Research Universities.	124
5.4	Implications	125

5.4.1 Implications for Theory	125
5.4.2 Implications for Practice	127
5.5 The Contributions of the Study to HRD and Organizational Development	130
5.6 Recommendations for Practice	131
5.7 Recommendations for Future Research	137

REFERENCES	139
-------------------	-----

APPENDICES	148
-------------------	-----

Appendix A: Research Questionnaire	148
Appendix B: Correlation Coefficients of Relationships between the Independent and Demographic Variables and WFE	159
Appendix C: Exploratory Data Analysis, Visual Representations of the Data	160
Appendix D: Assumption of Normality; the Skewness Values	168
Assumption of Normally Distributed Errors	169
Appendix E: Assumption of Homogeneity of Variance	171
Appendix F: Assumption of Linearity, SPSS Test of Linearity	172
Assumption of Linearity: Scatter plots	173
Appendix G: Assumption of Multicollinearity	174
Appendix H: Assumption of Homocedasticity	174