

THE DIFFERENCES OF WORK-FAMILY CONFLICT SELF-EFFICACY ACROSS GENDER, JOB LEVEL, AND CULTURE

Artiawati, Wulan Widayaswari, and Febe Septiyanti (Faculty of
Psychology Surabaya University)

Nan Zhang (Department of Psychology Zhejiang University)

Lily, Jie Bai (Zhoukou Normal University)

Objective

- This research was aimed at examining the differences of Work-Family Conflict Self-Efficacy (WFCSE) across gender (female and male), job level (manager and staff), culture (Indonesia and China)

Introduction

- Work-Family Conflict Self Efficacy (WFCSE) is one's belief of his/her ability to manage work-family and family-work conflict (Cinamon cited in Hennessy , 2007).
- According to Bandura, mastery experience is one of self-efficacy sources (Feist & Feist, 2008).
- Previous study by Cinnamon (cited in Hennessy, 2007) showed that WFCSE to be higher in men than women (respondents age 19-29).
- There has been some research on WFCSE in various countries with different culture, and the result showed that WFCSE also varies in each of them.

Method

- Participants of this study were:
 - Male and female workers (499 Indonesian respondents and 228 Chinese)
 - Married and having at least 1 child in family under 21 years old

Measurement

- 18 items Work-Family Enrichment (WFE) Scale (Carlson, Kacmar, Wayne, & Grzywacz 2006)
- 10 items Work Family Conflict Self-Efficacy (Cinamon, 2003)
- 5 items spouse support and 5 item supervisor support (Antani and Ayman, 2003; added one item by project 3535)
- Translated into Indonesian and Chinese language
- Reliability Source : Indonesia (.828)
China (.933)

Result

Source	F
Gender*Job level	2.008
Gender*Culture	629
Job level*Culture	3.891**
Gender*Job level*Culture	1.603

Using Anova on SPSS version 21, there is a significant interaction between job level and culture ($F = 3.891$; $p = 0.049$).

Result

Mean Comparison of Work Family Conflict Self Efficacy

Conclusion

- There are differences of Work Family Conflict Self-Efficacy (WFCSE) across job level and culture.
- In Indonesia WFCSE of staff is a bit higher than that of managerial, while in China WFCSE of managerial is higher than that of staff
- It is important to consider interaction of job level and culture in understanding WFCSE.