

UNIVERSITI PUTRA MALAYSIA

***STRUCTURAL EQUATION MODELLING ANALYSIS OF THE
RELATIONSHIP BETWEEN TRANSFORMATIONAL LEADERSHIP STYLE
OF COACHES, SPORT COMMITMENT, AND ATHLETES' SATISFACTION
AMONG IRANIAN HIGH SCHOOL FOOTBALL PLAYERS***

HAMIDREZA SAYBANI

FPP 2013 57

**STRUCTURAL EQUATION MODELLING ANALYSIS OF THE
RELATIONSHIP BETWEEN TRANSFORMATIONAL LEADERSHIP
STYLE OF COACHES, SPORT COMMITMENT, AND ATHLETES'
SATISFACTION AMONG IRANIAN HIGH SCHOOL FOOTBALL
PLAYERS**

By

HAMIDREZA SAYBANI

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

April 2013

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 use of material may only be made with the express, prior, written permission of Universiti Putra Malaysia.

Copyright © Universiti Putra Malaysia

DEDICATION

I would like to dedicate my thesis to:

My dear and beloved wife, Fereshteh

My dear sons, Sepehr and Farhad

My dear father,

and last but not least

My dear mother who passed away few years ago

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

**STRUCTURAL EQUATION MODELING ANALYSIS OF THE
RELATIONSHIP BETWEEN TRANSFORMATIONAL LEADERSHIP
STYLE OF COACHES, SPORT COMMITMENT, AND ATHLETES'
SATISFACTION AMONG IRANIAN HIGH SCHOOL FOOTBALL
PLAYERS**

By

HAMIDREZA SAYBANI

April 2013

Chairman: Prof. Aminuddin Bin Yusof, PhD

Faculty: Educational Studies

The purpose of this study was to investigate the relationship between transformational leadership style of Iranian high schools' coaches and sport commitment and athletes' satisfaction of Iranian high schools' football players as well as the mediating role of athletes' satisfaction, and propose a coaching model.

Descriptive statistics and correlations as well as inferential statistics were applied in this study. Structural equation modeling (SEM) and analysis of variance (ANOVA) were used to analyze the data, and to develop the model. This study was conducted in the Alborz province of Iran. The population of this study consists of 558 football players (15-20 years old). A total of 280 high schools' football players were selected from 31 high schools football teams using the simple random sampling procedure. Instruments used in this study were Multifactor Leadership Questionnaire (MLQ)

(Avolio & Bass, 1995), Sport Commitment Model Scale (SCMS) (Scanlan et al., 1993), and Athlete Satisfaction Questionnaire (ASQ) (Riemer & Chelladurai, 1998). The results of the study indicated that there is a positive and significant relationship between transformational leadership style of coaches and sport commitment and athletic satisfaction of football players. The study showed that athlete satisfaction mediates the relationship between transformational leadership style and sport commitment. Mediation model illustrated that transformational leadership style would explain variance of sport commitment better than direct model. Therefore, it can be concluded that the transformational leadership style of coaches can increase sport commitment of football players through increasing athletes' satisfaction. In addition, the researcher found that there was no significant difference between age, football playing experience, and sport commitment of football players. Even though the results showed that a significant difference in athlete satisfaction between football players of different ages, the findings revealed that there was no significant difference in terms of athlete satisfaction between football players of different football playing experience. Based on the results, it was concluded that the transformational leadership model is suitable for Iranian high schools' football coaches and it can improve the sport commitment of the football players by increasing their athletic satisfaction.

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

**ANALISIS MODEL STRUKTUR PERSAMAAN HUBUNGAN DI ANTARA
GAYA KEPIMPINAN TRANSFORMASI JURULATIH, KOMITMEN
SUKAN DAN KEPUASAN ATLET PEMAIN BOLASEPAK SEKOLAH
MENENGAH DI IRAN**

Oleh

HAMIDREZA SAYBANI

April 2013

Pengerusi: Prof. Aminuddin Bin Yusof, PhD

Fakulti: Pengajian Pendidikan

Tujuan kajian ini adalah untuk mengkaji hubungan di antara gaya kepimpinan transformasi jurulatih di sekolah menengah di Iran, komitmen sukan dan kepuasan atlet pemain bola sepak sekolah menengah di Iran, serta peranan kepuasan atlet sebagai pengantara dan cadangan model kejurulatihan baru menggunakan Moedl. Statistik deskriptif dan korelasi serta statistik inferensial telah digunakan dalam kajian ini. Model persamaan struktur (SEM) dan analisis varians (ANOVA) telah digunakan untuk menganalisis data, dan untuk membangunkan model. Kajian ini telah dijalankan di wilayah Alborz di Iran. Populasi kajian ini ialah 558 pemain bola sepak (15-20 tahun). Sejumlah 270 pemain bola sepak sekolah menengah telah dipilih daripada 31 pasukan bola sepak sekolah menengah menggunakan prosedur persampelan rawak mudah. Instrumen kajian adalah *Multifactor Leadership Questionnaire* (Avolio & Bass, 1995), *Sport Commitment Model Scale* (Scanlan, et al., 1993), dan *Athlete*

Satisfaction Questionnaire (Riemer & Chelladurai 1998). Keputusan kajian menunjukkan hubungan yang positif dan signifikan di antara gaya kepimpinan transformasi jurulatih, komitmen sukan dan kepuasan atlet pemain bola sepak. Kajian ini kepuasan atlet menjadi pengantara di antara hubungan gaya kepimpinan transformasi dan komitmen sukan. Model pengantara menggambarkan gaya kepimpinan transformasi dapat menerangkan perbezaan komitmen sukan dengan lebih baik berbanding dengan model langsung. Oleh itu, dapatan kajian menyatakan bahawa gaya kepimpinan transformasi jurulatih dengan kepuasan pemain bola sepak yang semakin meningkat dapat meningkatkan komitmen sukan pemain bola sepak. Semua indeks pengukuran dan model pengantara diterima. Oleh itu, model ini adalah sesuai dengan data kajian yang sedang dijalankan. Dapatan kajian ini menunjukkan bahawa jurulatih transformasi dengan kepuasan pemain bola sepak yang semakin meningkat akan meningkatkan komitmen sukan pemain bola sepak. Di samping itu, penyelidik mendapati bahawa tidak terdapat perbezaan yang signifikan di antara umur, pengalaman bermain bola sepak, dan komitmen sukan pemain bola sepak. Walaupun keputusan menunjukkan terdapat perbezaan yang signifikan dalam kepuasan atlet antarapemain bola sepak yang berbeza umur namun dapatan kajian menunjukkan tiada perbezaan yang signifikan dari segi kepuasan atlet antarapemain bola sepak yang berbeza pengalaman bermain. Berdasarkan keputusan disimpulkan bahawa model kepimpinan transformasi adalah sesuai untuk digunakan oleh jurulatih bola sepak di sekolah menengah di Iran dan ia boleh meningkatkan komitmen sukan pemain bola sepak dengan meningkatkan kepuasan atlet mereka.

ACKNOWLEDGEMENTS

First of all, praise is to Almighty God for giving me strength and health to complete my study. I would like to express my indebtedness and sincere appreciation to my supervisor Professor Dr. Aminuddin Bin Yusof for his invaluable guidance, patience, encouragement and continuous support during my study.

I also would like to express my deepest gratitude to my committee members, Dr. Chee Chen Soon and Associate Professor. Dr. Aminuddin Bin Hassan for their invaluable guidance and advice throughout my study.

I would like to extend my deepest appreciation to my dear father Ahmad Saybani, my dear brother Mahmoud Reza Saybani and my dear aunt Fatemeh Saybani for supporting and helping me during my study.

I would like to express my deepest thanks to Associate Professor Dr. Shirin Zardoshtian, who devoted time and energy to help me, and for her valuable guidance and advices during my study.

I would like to express my deepest thanks to Associate Professor Dr. Hallajy and all the administrators, coaches, and selected high schools' football players from all provinces of Iran for their valuable contribution during my data collection.

I would like to express my deepest thanks to Mrs. Bahare Saibani and Mr Mehrdad Taheri for help me to edit my thesis.

Last but not least, I would like to express my honest and deepest appreciation to my beloved wife Fereshteh Amini and my dear sons Sepehr and Farhad Saybani for their continuous encouragement, patience and support.

I certify that a Thesis Examination Committee has met on 19 April 2013 to conduct the final examination of Hamidreza Saybani on his thesis entitled "Structural Equation Modeling Analysis of the Relationship Between Transformational Leadership Style of Coaches, Sport Commitment, and Athletes' Satisfaction Among Iranian High School Football Players" 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:

Tengku Fadilah Binti Tengku Kamaladen, PhD

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

Zaidatul Akmaliah Binti Lpoe Pihie, PhD

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

Foo Say Fooi, PhD

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

Jhalukpreya Surujlal, PhD

Professor
Faculty Human Sciences
Vaal Universiti of Technology
South Africa
(External Examiner)

NORITAH OMAR, PhD

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

Date: 16 August 2013

This thesis submitted to the Senate of Universiti Putra Malaysia has been accepted as fulfillment for the degree of Doctor of Philosophy. The members of the Supervisory committee are as follows:

Aminuddin Bin Yusof, PhD

Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Chee Chen Soon, PhD

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

Aminuddin Bin Hassan, PhD

Associate 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: 12 September 2013

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 or concurrently submitted for any other degree at Universiti Putra Malaysia or at any other institutions.

HAMIDREZA SAYBANI

Date: 1 March 2013

TABLE OF CONTENTS

	Page
DEDICATION	ii
ABSTRACT	iii
ABSTRAK	v
ACKNOWLEDGEMENTS	vii
APPROVAL	viii
DECLARATION	x
LIST OF TABLES	xv
LIST OF FIGURES	xviii

CHAPTER

1 INTRODUCTION	1
1.1 Background of study	1
1.2 Statement of Problem	9
1.3 Objectives of the study	12
1.3.1 Main objective	12
1.3.2 Specific objectives	13
1.4 Hypotheses	14
1.5 Significance of the study	14
1.6 Limitations and Delimitations	16
1.6.1 Limitations	16
1.6.2 Delimitation	17
1.7 Operational definition	17
2 LITERATURE REVIEW	19
2.1 Overview	19
2.2 Leadership definitions	19
2.3 Leadership theories	23
2.3.1 Trait theory	23
2.3.2 Behavioral theory	26
2.4 Situational theories	31
2.4.1 Mintzberg theory	34
2.4.2 Contingency theory	35
2.4.3 Path-goal theory	37
2.4.4 Least preferred co-worker (LPC)	40
2.4.5 Normative decision model (Vroom-Yetton model)	42

2.4.6	Substitutes for leadership	45
2.4.7	Cognitive resources theory	52
2.4.8	Situational theories in sport	53
2.5	Transformational leadership	60
2.5.1	Idealized influence (Attributed)	66
2.5.2	Idealized influence (behavior)	67
2.5.3	Inspirational motivation (IM)	68
2.5.4	Intellectual stimulation (IS)	68
2.5.5	Individualized consideration(IC)	69
2.5.6	Transformational leadership style in sport	74
2.6	Organizational commitment	86
2.6.1	Sport commitment	89
2.6.2	Age, experience and commitment	94
2.7	Satisfaction	95
2.7.1	Athletic satisfaction	97
2.7.2	Satisfaction as a mediator	105
2.7.3	Age, experience and satisfaction	107
2.8	Summary	108
3	METHODOLOGY	113
3.1	Introduction	113
3.2	Research design	113
3.3	Location of the study	114
3.4	Population	114
3.5	Sample and sample size	115
3.6	Instrumentation	116
3.6.1	Demographic sections	116
3.6.2	Multifactor leadership questionnaire (MLQ 5x)	116
3.6.3	Sport commitment model scale (SCMS)	118
3.6.4	Athlete Satisfaction Questionnaire (ASQ)	120
3.7	Translation procedure	121
3.8	Validity and Reliability of instruments	122
3.9	Pilot study	123
3.10	Data collection	125
3.11	Data analysis	126

4	RESULTS	131
4.1	Introduction	131
4.2	Structural Equation Modeling (SEM)	131
4.3	Students' profile	134
4.4	Coaches' Profile	136
4.5	Normality, Linearity, Homoscedasticity, and Multicollinearity	138
4.6	Confirmatory Factor Analysis (CFA) or measurement model	144
4.6.1	CFA for Transformational leadership style as latent variable	145
4.6.2	CFA for Sport commitment as latent variable	151
4.6.3	CFA for Athlete satisfaction as latent variable	154
4.7	The overall CFA/measurement model	158
4.8	Path analysis of transformational on sport commitment	166
4.9	Path analysis of transformational on athlete satisfaction	167
4.10	Hypotheses testing	168
4.11	Mediating Model	176
4.11.1	Path analysis of mediators	179
4.12	Direct model	186
4.13	Summary	188
5	DISCUSSION, CONCLUSIONS, IMPLICATION, ANDRECOMMENDATIONS FOR FUTURE RESEARCH	190
5.1	Introduction	190
5.2	Summary of Study	191
5.3	Discussions of findings	193
5.3.1	Transformational and sport commitment	193
5.3.2	Transformational and athlete satisfaction	198
5.3.3	Mediating role of athlete satisfaction	203
5.3.4	Coaching model	208
5.3.5	Age, football playing experience and sport commitment	212
5.3.6	Age, football playing experience and athlete satisfaction	214
5.4	Conclusion	216
5.5	Implications	218
5.5.1	Theoretical Implications	218
5.5.2	Practical Implications	219
5.6	Recommendations	221

REFERENCES	223
APPENDICES	242
BIODATA OF STUDENT	270
LIST OF PUBLICATIONS	271

