

The Role of Work-family Conflict Self Efficacy, Spouse and Supervisor Support in Predicting Work-family Enrichment

Presented by:

Artiawati, Nadya Baan

Faculty of Psychology Surabaya University

Nan Zhang

Department of Psychology and Behavioral Science Zhejiang University

Liu Xiaozu, Bai Jie, Ma Renfei

School of Education Science

Zhoukou Normal University

Abstract

- This research was aimed at examining the role of work-family conflict self efficacy, spouse and supervisor support in predicting work-family enrichment.. Participant were male and female workers (499 Indonesian and 228 Chinese), married and having at least 1 child in family under 21 years old. Measurement used were the work-family enrichment scale, the work-family conflict self-efficacy scale, support and supervisor support scales. All measurements were translated into Indonesian and Chinese languages. Work-family conflict self efficacy, spouse support and supervisor support are predictors for work-family enrichment in Indonesia and China. However, the dynamic in each country is different.

Introduction

- Work-family self efficacy, supports from family and work domains are predictors for work-family enrichment (Hennessy, 2007)
- Work-family enrichment: “the extent to which experiences in one role improve the quality of life in the other roles” (Greenhaus & Powell, 2006)
- Work-family conflict self efficacy: one’s belief of his/her ability to manage work-family and family work-conflict (Cinamon, 2003)
- Supervisor support: essential source of support in managing work-family conflict (Yildirim & Aycan, 2008)
- Spouse support: support from marriage partner to manage work-family conflict (Aycan & Eskin, 2005)

Objective

This research was aimed at examining the role of work-family conflict self efficacy, spouse and supervisor support in predicting work-family enrichment.

Method

Participants of this study were:

- Male and female workers (499 Indonesian and 228 Chinese)
- Married and having at least 1 child in family under 21 years old.

Analysis method:

Multiple regression on SPSS ver. 21

Measurement

- 18 items work-family enrichment 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)
- All items were translated into Indonesian and Chinese

Reliability Scores

	Indonesia	China
Work-family enrichment	0.920	0.944
Work-family conflict self efficacy	0.828	0.933
Supervisor support	0.860	0.866
Spouse support	0.875	0.873

Result

- Work-family conflict self efficacy, spouse support, and supervisor support were significantly predicting work-family enrichment in both Indonesian and Chinese participants

Work-family Enrichment	Indonesia	China	Total
• Work-family Conflict Self Efficacy	0.267***	0.253***	0.296***
• Spouse Support	0.177***	0.414***	0.261***
• Supervisor support	0.232***	0.292***	0.273***

Conclusion

- Work-family conflict self efficacy, spouse support and supervisor support are predictors for work-family enrichment in Indonesia and China. However, the dynamic in each country is different.