
**DEMOGRAPHIC FACTOR, SELF-ESTEEM AND RESISTANCE TO CHANGE:
A STUDY ON RESISTANCE TO CHANGE AMONG ADMINISTRATIVE STAFF
IN THE INTERNATIONAL ISLAMIC UNIVERSITY MALAYSIA (IIUM)**

By

NIK HZIMAN NIK MAT

**Thesis Submitted to the College of Business,
Universiti Utara Malaysia,
in Fulfillment of the Requirement for the Degree of Master of Science in
Management**

**OTHMAN YEOP ABDULLAH
GRADUATE SCHOOL OF BUSINESS
UNIVERSITI UTARA MALAYSIA**

Cultivating Perspectives. Building the Future. Sharing Solutions

**PERAKUAN KERJA KERTAS PROJEK
(Certification of Project Paper)**

Saya, mengaku bertandatangan, memperakukan bahawa
(I, the undersigned, certified that)
NIK HZIMAN NIK MAT (805487)

Calon untuk Ijazah Sarjana
(Candidate for the degree of) **MASTER OF SCIENCE (MANAGEMENT)**

telah mengemukakan kertas projek yang bertajuk
(has presented his/her project paper of the following title)

**DEMOGRAPHIC FACTOR, SELF-ESTEEM AND RESISTANCE TO CHANGE:
A STUDY ON RESISTANCE TO CHANGE AMONG ADMINISTRATIVE STAFF
IN THE INTERNATIONAL ISLAMIC UNIVERSITY MALAYSIA (IIUM)**

Seperti yang tercatat di muka surat tajuk dan kulit kertas projek
(as it appears on the title page and front cover of the project paper)

Bahawa kertas projek tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan.
(that the project paper acceptable in the form and content and that a satisfactory knowledge of the field is covered by the project paper).

Nama Penyelia : **DR. JASMANI MOHD YUNOS**
(Name of Supervisor)

Tandatangan :
(Signature)

Tarikh : **13 JUNE 2011**
(Date)

COLLEGE OF BUSINESS
UNIVERSITI UTARA MALAYSIA

PERMISSION TO USE

In presenting the thesis in fulfillment of the requirements for a post graduate degree from Universiti Utara Malaysia, I agree that the University Library may make it freely available for inspection. I further agree that permission for copying of this thesis in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor (s) or, in their absence, by the Dean of the Othman Yeop Abdullah Graduate School of Business. It is understood that any copying or publication or use of this thesis or parts thereof of financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to Universiti Utara Malaysia for any scholarly use which be made of any material from my thesis.

Requests for permission to copy or to make other use of material in this thesis in whole or in part should be addressed to :

Dean of the Othman Yeop Abdullah Graduate School of Business
UUM College of Business
06100 UUM Sintok
Kedah, Darul Aman.

ABSTRAK

Kajian memfokus kepada isu utama di dalam bidang perubahan organisasi iaitu halangan kepada perubahan. Tujuan kajian ini ialah untuk menyiasat dan menyelidik korelasi estim diri dan faktor demografi iaitu umur, jantina, kelayakan akademik dan pengalaman kerja sebagai faktor penyumbang kepada halangan kepada perubahan. Dua ratus empat puluh empat (244) soal selidik telah di edar kepada kakitangan pentadbiran di Jabatan Pengurusan Sumber Manusia, Jabatan Bendahari, Jabatan Hal-Ehwal Pelajar dan Jabatan Pembangunan Pelajar Universiti Islam Antarabangsa Malaysia (UIAM) secara “drop off” dan hanya satu ratus enam belas (116) sahaja yang telah di terima. Kajian ini menggunakan perisian program SPSS seperti ANOVA, Chi-squares, Analisis Faktor dan Regresi untuk menganalisa kekerapan bagi memerihalkan sampel yang di kaji. Kajian ini menunjukkan bahawa estim diri mempunyai hubungan yang signifikan dengan halangan untuk berubah manakala dari aspek demografi pula hanya kelayakan akademik yang tinggi mempunyai hubungan yang signifikan dengan halangan untuk berubah. Dapatan kajian ini akan dapat membantu UIAM khususnya dan organisasi lain amnya bagaimana untuk mengurus dan menangani “halangan kepada perubahan”.

ABSTRACT

This study focuses on a major issue in the field of organizational change, which is resistance. The aim of the study is to investigate the correlation of self-esteem and demographic factor i.e. age, gender, educational qualification and length of work experience as contributing factors affecting resistance to change. This analysis has impact to the direction and strength of the resistance factor. Two hundred and forty four (244) questionnaires were distributed to the respective office i.e. Management Services Division, Finance Division, Student Affairs Division and Student development Division and 116 respondents collected among IIUM administrative staff to measure the levels of self-esteem and demographic factors comparatively with resistance to organizational change using statistical techniques such as ANOVAs, Chi-squares, factor analysis and regression. Results of the study showed that there was a positive correlation between self-esteem and resistance, and on the part of demographic factors only high academic qualification showed a positive correlation while the rest of the factors did not show any correlation. These result will be able to help IIUM specifically and organizations at large on how to manage and handle “resistance to change”.

ACKNOWLEDGEMENT

I would like to convey my gratitude to Allah S.W.T for giving me the drive and motivation to complete this study.

This project paper would not been done without assistance and support from many people. First of all, I would like to express my sincere appreciation to my supervisor, Dr Jasmani Mohd Yunos, for her kindness, support, and helpful advice throughout the process. I would like to express my special gratitude to the management of IIUM especially the office of the Student Affairs Division and Management Services Division for granting permission to carry out this study.

I would like to thank few of my friends and colleagues; Ahmad Sabri, Azmi, Hj. Razak, Mazlina, Fazilla, Latif, Hj. Azmi and Risuki for their helpful guidance and advice. Also, I would like to thank Universiti Utara Malaysia (UUM) for giving me this great opportunity to achieve my educational goals through this project paper and thanks to the respondents who have contributed significantly by participating in the study and answering questionnaires.

And finally, I would like to thank my parents, my wife, Mona, my sons and daughters for their understanding and support through this tough process. I am forever grateful for her constant encouragement and unselfish emotional support. Many names to mention here, Only God knows what the future has in store for us.

Table of Contents

Permission to use	i
Abstract	ii
Acknowledgement	iv
Table of Contents	v
List of Table	vii
List of Figures	viii
List of Abbreviations	ix
Chapter 1: Introduction	
1.1 Introduction.....	1
1.2 Background of Study.....	2
1.3 Problem Statement.....	4
1.4 Research Questions.....	5
1.5 Research Objectives.....	6
1.6 Significant of Study.....	7
1.7 Scope and Limitation of Study.....	7
1.8 Organization of Thesis.....	8
Chapter 2: Literature Review	
2.1 Introduction	10
2.2 Variables Relating To Study.....	10
2.2.1 Resistance change.....	10
2.2.2 Internal forces of change or the forces within the organization.....	11
2.2.3 Environmental forces of change or the external forces.....	12
2.3 Targets of change.....	13
2.4 Nature of change.....	15
2.5 Theoretical Framework.....	18
2.5.1 Kurt Lewins change model.....	19
2.5.2 The planning change.....	20
2.5.3 Action research model.....	21
2.5.4 Integrated model of planned change.....	21
2.6 Resistance to change.....	22
2.7 Levels of resistance.....	24
2.8 Classical views on resistance.....	25
2.9 Self-esteem.....	28
2.10 Self-esteem at the workplace.....	28
2.11 Demographic characteristic influence on individual attributes.....	29
2.11.1 Demographic characteristic and Cognitive Abilities.....	30
2.11.2 Demographic characteristic and knowledge.....	30

2.11.3	Demographic characteristic and Personality Traits	31
2.11.4	Demographic characteristic and Performance	32
2.11.5	Demographic characteristic and self-esteem.....	35
2.11.6	Impact of self-esteem and demographic characteristic on resistance to change	37
2.12	Demographic characteristic Influence on Work Performance.....	39

Chapter 3: Methodology

3.1	Introduction	46
3.2	Operational Variables.....	46
3.3	Research Framework.....	46
3.4	Research Design.....	47
3.5	Operational Definition of Variables.....	47
3.6	Quantitative Method.....	49
3.6.1	Research instrument	49
3.6.2	Data Collection.	51
3.6.3	Sampling.....	52
3.6.4	Data Procession and Procedure.....	54
3.7	Techniques of Data Analyses.....	57
3.7.1	Factor Analysis.....	57
3.8	Hypothesis Development.....	60
3.8.1	Hypothesis 1.....	60
3.8.2	Hypothesis 2.....	60
3.8.3	Hypothesis 3.....	61
3.8.4	Hypothesis 4.....	61
3.8.5	Hypothesis 5.....	62
3.9	Summary.....	62

Chapter 4: Results

4.1	Introduction.....	63
4.2	Representation of sample.....	63
4.3	Descriptive.....	64
4.4	Mean average for resistance to change.....	69
4.5	Factor Analysis	69
4.5.1	Factor Analysis for Self Esteem.....	70
4.6	Regression Analysis.....	71

Chapter 5: Discussion and Conclusion

5.1 Introduction.....	74
5.2 Limitations and Sampling	74
5.3 Overview and findings.....	75
5.4 Research and Contributions.....	77
5.5 Future work and recommendations.....	78
5.6 Conclusions	79
References	80
Appendix A: Questionnaires	84

LIST OF TABLES

Table No	Title	Page No.
1.1	Number of staff not submit the AOWL and KPI's and appraisal online	4
3.1	Components of research design.	47
3.2	Statistical Data of Growth of IIUM Administrative Staff Population	51
3.3.	Number of administrative staff at Gombak Campus according to Division	53
4.1	Percentage of Participants within each Age Group from each Division	64
4.2	Gender frequency distribution	64
4.3	Age Category Frequency Distribution	65
4.4.	Education Qualification Level Frequency Distribution	65
4.5	Working Experience Frequency Distribution	66
4.6	Mean Standard Deviation and Alpha level for Self-esteem and Resistance	67
4.7	One-Way Anova 95% Confidence Intervals of Pairwise Differences in Mean of Resistance to change	67
4.8	Total Variance Explained for Self-Esteem	70
4.9	Self-Esteem and Resistance to Change	72
4.10	Demographic Factor Scores vs. Resistance to Change	73
4.11	Summary of hypothesis 'testing result	73

LIST OF FIGURES

Figure No	Title	Page No.
2.1	Targets of Change (Schermerham, Hunt & Osborn, 1994)	14
2.2	The change process and change problems (Johns 1996)	18
2.3	Driving forces and restraining forces in a change process (Grant, 2002)	20
2.4	Factors Affected by Worker's Age. (Source: Farr & Ringseis (2002))	33
3.1	Research Framework	46
4.1	Scree plot obtained from preliminary factor analysis of self-esteem	71

LIST OF ABBREVIATIONS

A&R	Admissions and Records Division
AED	Kulliyyah of Architecture and Environmental Design
AIKOL	Ahmad Ibrahim Kulliyyah of Laws
AOWL	Absent Without Leave
APAR	Annual Performance Appraisal Report
CFL	Centre for Languages
CPD	Centre for Professional Department
CPS	Centre for Postgraduate Studies
CV	Curriculum Vitae
DEV	Development Division
ECONS	Kulliyyah of Economics and Management Sciences
EDUC	Centre for Education
ENGIN	Kulliyyah of Engineering
FD	Finance Division
FFSD	Facilities, Food and Services Division
HOD	Head of Department
HRMS	Human Resource Management System
IIUM	International Islamic University Malaysia
IMU	International Muslim Youth Division
IRKHS	Kulliyyah of Islamic Revealed Knowledge and Human Sciences
ISD	International Student Division

ITD	Information Technology Division
KPIs	Key Performance Indicator
LEGAL	Legal Unit
LIBRARY	IIUM Library
MOSQUE	Sultan Hj Ahmad Shah Mosque, IIUM
MSD	Management Services Division
PRO	Public Relation Office
RMC	Research Management Centre
S-DEV	Student Development Division
SPSS	Statistical Package for Social Science
SSD	Student Services Division
UUM KL	Universiti Utara Malaysia Kuala Lumpur

Chapter 1: Introduction

1.1 Introduction

This study discusses change in organizational settings by focusing on the resistance of employees to change processes in organizations. The research focuses on demographic factor i.e. age, gender, educational qualification, length of work experience and self-esteem as factors affecting resistance to change, and investigates the combined impact of these factors in the direction and strength of resistance.

Much of the previous research on resistance has investigated the age as the main independent variable of resistance, and reported its considerable influence on performance in organizational settings (Barnett and Brennan, 1997; Kiefer, 2005). For example, Morris and Venkatesh, (2000) found that age had an important effect on various factors in technology adoption, and that younger and older adults differed in their preference for what determines the usage of new technology (Smither & Braun, 1994).

Other studies, investigating other variables, found that self-esteem can also influence performance at work (Donovan & Macintyre, 2003; Malhi & Reasoner, 2000; Eilam & Shamir, 2005). Some of these studies found that self esteem changes as age changes. According to these studies' investigation, children showed high levels of self esteem, while adolescents showed lower levels of self-esteem than children. The studies also reported that young adults have a slightly higher

The contents of
the thesis is for
internal user
only

References

- Ackerman, P. L. & Rolffhus, E. L. (1999). The locus of adult intelligence, knowledge, abilities and non-ability traits. *Psychology and Aging*. 14, 314-330.
- Ashford, S. J. (1988). Individual strategies for coping with stress during organizational transitions. *Journal of Applied Behavioral Science*, 24, 19-36.
- Babbie, E. (1990). *Survey research methods*. California: Wadsworth Publishing Company
- Barnett, R. C., & Brennan, R. T. (1997). Change in job conditions, change in psychological distress, and gender: a longitudinal study of dual-earner couples. *Journal of Organizational Behavior*. V. 18, 253-274.
- Benton, D. (1998). *Applied human relations: an organizational and skill development approach*. New Jersey: Prentice Hall
- Canfield, J. & Miller, J. (1996). *Heart at work: stories and strategies for building self-esteem and reawakening the soul at work*. USA: McGraw Hill.
- Carson, K. D., Carson, P. P., Lanford H., and Roe C. W., (1997). The effects of organization-based self-esteem on workplace outcomes: An examination of emergency medical technicians. *Public Personnel Management*.
- Change, Retrieved from http://www.huizenga.nova.edu/jame/EmployeesActuallyEmbraceChange_files/EmployeesActuallyEmbraceChange.htm
- Cherrington, D. J. (1994). *Organizational behavior: the management of individual and organizational performance*. Maryland: Allyn & Bacon.
- Chun Hui & Lee, C. (2000). Moderating effects of organizational based self- esteem on organizational uncertainty: employee response relationship. *Journal of Management*. 26, 215-232
- Coch, L. & French, J. R. P. (1948). Overcoming resistance to change. *Human Relations*. 1, 512-532
- Conelius, S. W. & Caspi, A. (1987). Everyday problem solving in adulthood and old age *Psychology and Aging*. 2. 144-153
- Conner, D. R. (1992). *Managing at the speed of change: how resilient managers succeed and prosper where others fail*. New York: Resources, Inc.
- Costa, P. C., McRae. R. R., Zanderman, A. B., Barbano, H. E., Lebowitz, B. & Lorson, D. M. (1986). Cross-sectional studies of personality in a national sample: stability in neuroticism, extraversion, and openness. *Psychology and Aging*. 1, 144-149.

- Dunn, S. (2001). Retrieved from <http://www.topten.org/public/AC/AC200.html>
- Eilam, G. & Shamir, B. (2005). Organizational change and self-concept threats: a theoretical perspective and a case study. *The Journal of Applied Behavioral Science*. 41, 399-421
- Farr, J. L. Ringseis, E. L. (2002). the older worker in organizational context. Beyond the individual. *International Review of Industrial & Organizational Psychology*. 17, 31-76.
- Farr, J. L., Tesluk, P. E. & Klein S. R. (1998) organizational structure of the workplace and the older worker. *Impact of Work on Older Adults*. 143-185.
- Foo Seong, D. Ng. (2004). *Change leadership: communicating, continuing, and consolidating change*. Singapore: Prentice Hall.
- Galander, M. (October, 2006). *Personal telephone conversation*, Doha, Qatar
- Grant, A. M. (2002). Understanding the stages of change: 'coaching the uncoachable'. *Coaching psychology unit*.
- Harigopal, R. (2001). *Management of organizational change: Leveraging transformation*. California: Sage Publications, Inc.
- Hunter, J. E. & Hunter, R. F. (1984). Validity and utility of alternative predictors of job performance. *Psychological Bulletin*. 96, 72-98
- Johns, G. (1996). *Organizational behavior; understanding and managing life at work*. Canada: Harper Collins Publishers, Inc.
- Jones, G. R. (2004). *Organizational theory, design and change: text and cases*. New Jersey: Prentice Hall.
- Jost, J. T., Kruglanski, A. W., Gloser, J., Sulloway, F. J., (2003). Political conservatism as motivated social cognition, *Psychological Bulletin*. 129, 339-376
- Judge, T. A., Thoresen, C. J., Pucik, V., & Welbourne, T. M., (1999). Managerial Coping With Organizational Change: A Dispositional Perspective. *Journal of Applied Psychology*. 84, 107-122
- Kail, R. V., & Cavanaugh, J. C. (2000). *Human development: a life span view*. (2nd edn.) Belmont, CA: Wadsworth
- Kanter, R. M., Stein, B. & Jick, T. (1992). *The challenge of organizational change: how companies experience it and leaders guide it*. New York: Free Press
- Kiefer, T. (2005). Feeling bad: antecedents and consequences of negative emotions in ongoing change. *Journal of organizational behavior*. 26, 875-897.

- Kotter, J. P. & Schlesinger, L. A. (1979). choosing strategies for change. *Harvard Business Review*. 52 (2), 106-114
- Kusmierek, K. (2001). Understanding and addressing resistance to organizational La Buda, D. (1988). Education, leisure, and older persons: implications of smart house design. *International Journal of Technology and Aging*. 1 (1), 31-48
- Malhi, R. S. & Reasoner, R. W. (2000). *Enhancing personal quality: empowering yourself to attain peak performance at work*. Kuala Lumpur: Self-Esteem Seminars Sdn. Bhd.
- Maurer, R. (1996). *Beyond the wall of resistance*. Austin, Texas: Bard Books, Inc.
- McCrimmon, M (1997). *The change master: Managing and adapting to organizational change*. London: Pitman Publishing
- Miller, A. (1998). *Strategic Management*. Boston: McGraw Hill
- Morris, M. G. & Venkatesh, V. (2000). Age differences in technology adoption decisions: implications for a changing work force. *Personnel Psychology*. 53, 375-403
- Palladino, C. D. (1990). *Developing self-esteem: a positive guide for personal success*. California: Crisp Publication Inc.
- Pierce, J. L., Gardner, D. G., Cummings, L. L. & Dunham, R. B. (1989). Organizational based self-esteem: construct definition, measurement and validation. *Academy of Management Journal*, 32, 622-648.
- Prosci, (2003). *BPR online learning centre*. <http://www.prosci.com/index.htm>
- Ragins, B. R. & Cornwell, J. M. (2001). We are family: the influence of gay family friendly policies in gay employees. Conference for the Society of Industrial-Organizational Psychology. California
- Reardon, R. F., (2003). *Responses of skilled industrial workers to imposed technological change*. Retrieved from <http://www.coe.uga.edu/leap/adulted/pdf/RobertFrancisReardon.pdf>
- Ree, M. J. & Corretta, T. R. (1998). General cognitive ability and occupational performance. In C. L. Cooper & I. T. Robertson (eds). *International Review of Industrial and Organizational Psychology*. 13, 159-184
- Robins, R. W., Trzesniewski, K. H., Tracy, J. L., Gosling, S. D. & Potter, J. (2002). Global self-esteem across the lifespan. *Psychology of Aging*. V. 17, No.3, p 423-434.

- Rosen, L. D. & Weil, M. W. (1995). Adult and teenage use of consumer, business, and entertainment technology: potholes on the information superhighway? *Journal of Consumer Affairs*. 92(1), 55-84
- Rousseau, D. M. (1995). *Psychology contracts in organization: understanding written and unwritten agreements*. California: Sage publications.
- Sagie, A. & Koslowsky, M. (1994). Organizational attitudes and behaviors as a function of participation in strategic and tactical change decisions: an application of path-goal theory. *Journal of Organizational Behavior*. 15, 37-47.
- Shermerharn, Jr, J.R., Hunt, J. G. & Osborn, R. N. (1994). *Managing organization behavior*. New York: John Wiley & Sons, Inc.
- Smither, J. A. & Braun, C. C. (1994). Technology and older adults: factors affecting the adoption of automatic teller machines. *Journal of General Psychology*.
- Smola, K. W. & Sutton, C. D. (2002) generational differences: revisiting generational work values for the new millennium. *Journal of Organizational Behavior*, 23, 363-382.
- Spritzer, G. M. & Quinn, R. E. (1996) empowering middle managers to be transformational leaders. *Journal of Applied Behavioral Sciences*. 32(3), 237-261
- Stan, K. R., Stanton, J. M. & Guzman, I. R. (2004). employee resistance to digital information and information technology change in a social service agency: a membership category approach. *Journal of Digital Information*. 5 (4)
- Trzesniewski, K. H., Robins, R. W., Roberts, B. W. & Caspi, A. (2004). Personality and self-esteem development across the life span. *Recent Advances in Psychology and Aging*, 163-185.
- Vakola, M., Tsaousis, I. & Nikolaou, I. (2004). the role of emotional intelligence and personality variables on attitudes towards organizational change. *Journal of Managerial Psychology*. 19, 8-110
- Wanberg, C. R. & Banas, J. (2000). Predictors and outcomes of openness toward changes in a reorganizing workforce. *Journal of Applied Psychology*. 85, 132-142.
- Warr, P. E., Miles, A. & Platts, C. (2001). Age and personality in the British population between 16-64 years. *Journal of Occupational and Organizational Psychology*. 74, 165-199
- Yang, J., McRae, R. R. & Costa, P. J. (1999). Adult age differences in personality traits in the US and the people's republic of China. *Journal of Gerontology: Psychological Science*. 53B, 375-383