

UNIVERSITEIT VAN PRETORIA
UNIVERSITY OF PRETORIA
YUNIBESITHI YA PRETORIA

**MANAGING PROBLEMS AND PRESSURES
FACING SINGLE MOTHERS IN MANAGEMENT
AND PROFESSIONAL OCCUPATIONS
IN SOUTH AFRICAN ORGANISATIONS**

by

OLUBUKUNOLA AKINNUSI SONUBI

Submitted in partial fulfilment of the requirements for the degree

PHILOSOPHIAE DOCTOR

(ORGANISATIONAL BEHAVIOUR)

in the

FACULTY OF ECONOMIC AND MANAGEMENT SCIENCES

at the

UNIVERSITY OF PRETORIA

PRETORIA

SEPTEMBER 2010

Promoter: Prof. L. P. Vermeulen

This research is dedicated to my parents:

Professor David Akinnusi and Mrs Grace Akinnusi

**Your motivation and love for education has led me
to where I am today.**

Thank you both from the bottom of my heart.

DECLARATION

I, Olubukunola Akinnusi Sonubi, declare that *Managing problems and pressures facing single mothers in management and professional occupations in South African organisations* is my own work, both in content and execution. All the resources I used in this study are cited and referred to in the reference list by means of a comprehensive referencing system. Apart from the support and guidance from my study leader, I have received no assistance, except as stated in the acknowledgements.

I declare that the content of this thesis has never been used before for any qualification at any tertiary institution.

I, Olubukunola Akinnusi Sonubi, declare that the language in this thesis was edited by Idette Noomé (MA English Pret).

Olubukunola Akinnusi Sonubi

Date

ACKNOWLEDGEMENTS

I would like to express my sincere gratitude to the following, who made this study possible:

First and foremost, I would like to thank the Almighty God for his grace and mercy over me throughout the study.

My sincere thanks goes to my Dad and Mum for their love, prayers, encouragement and support throughout this study.

I want to express my thanks to my study leader, Professor Leo Vermeulen, for his unequalled guidance and assistance. He never lost faith in me – without his continuous feedback, support and encouragement, I would not have been able to complete this project. I will be forever grateful to you for enabling me to actualise my potential.

My dearest husband, Soyinka, your love and care are immeasurable! Thank you for always being there for me. My precious children, Boluwatife and Morounfoluwa, thank you both for understanding that Mummy could not be there the entire time; you are my reasons for breathing.

My wonderful siblings – thank you for your love, support and constant encouragement.

Lastly, I offer my regards and blessings to all of those who supported me in any respect during the completion of the study.

SUMMARY

Managing problems and pressures facing single mothers in management and professional occupations in South African organisations

by

OLUBUKUNOLA AKINNUSI SONUBI

PROMOTER : Prof. Dr L. P. Vermeulen
DEPARTMENT : Department of Human Resource Management
DEGREE : Philosophiae Doctor (Organisational Behaviour)

The phenomenal feminisation of the South African labour force since the first democratic elections in 1994 is a result of the new democratic government's efforts to transform South African society into a just, non-discriminatory and non-sexist society. This has, however, heightened several serious psycho-social problems facing working women, especially single working mothers, as they struggle to balance work and home responsibilities.

The study was undertaken, firstly, to develop a valid and reliable measuring instrument to survey the problems and pressures experienced by single mothers in management and professional occupations in South Africa and, secondly, to obtain data on single working mothers' perceptions about the resources they believe would assist them to mitigate the negative effects of the work-home conflict.

To achieve these objectives, an exploratory, sequential, mixed method design was employed within a feminist perspective:

First, based on the information obtained from theoretical and empirical data about the problems and perceived support of working mothers, semi-structured interviews were held with 17 women in management and professional occupations (ten women in dual-career families and seven single working mothers).

Then, on the basis of the interviews, a questionnaire was developed that was piloted among 30 experts and developed according to Lawshe's principles. This questionnaire was called the Work-Family Pressure and Support Questionnaire (W-FPSQ). It was used in conjunction with the Overall Stress Index (OSI) and the Coping Behaviour Index (CBI) to determine the relationship and effect of supportive resources and coping behaviour on the work-family pressure and stress experienced by a purposive convenience sample of 104 single and 101 dual-career mothers (n=205).

For the purposes of this study, descriptive, comparative, associational and inferential statistics were used to analyse the data, using SPSS for Windows, Release 17. Exploratory factor analysis (EFA), with varimax rotation, was employed to explore the internal structure and validity of the W-FPSQ, the OSI, and the CBI. The reliability of the questionnaires was determined by calculating Cronbach's alpha coefficient for each scale of the measures. The results indicated that the three questionnaires were sufficiently reliable and valid to capture the present sample of working mothers' experience of work-family pressures and stress and to discover the resources they perceived as supporting them in coping with work and family demands.

The comparison of the 104 single working mothers with the 101 married working mothers showed that the single mothers' mean rank scores were significantly lower than those of their married counterparts on the five support scales and on the coping behaviour scale, and significantly higher on the work-family pressure and stress scales.

The computed logistic regression model indicated that management support, organisational flexibility, time for family interaction, work-family pressure and stress were a set of variables that distinguished reliably between the single and married mothers in the sample.

The study has clearly confirmed Gill and Davidson's (2001:397) proposition that single working mothers are a 'distinct group facing unique problems and pressures, and deserve to be recognized as such'. The problems they face as captured in this study demand a multi-pronged approach requiring organisations to provide management support, opportunities for personal growth and career development, work flexibility, time for family interaction and childcare facilities. These resources and a work-family-friendly environment will improve their work attitudes, job performance and well-being. Considering the proportion of single mothers in the society and the impact of their status on their children's development, the issue of single working mothers and their needs deserves urgent attention.

Keywords: Single working mothers; Coping strategies; Personal growth; Management support; Social support and Stress.

CONTENTS

Dedication	i
Declaration	ii
Acknowledgements	iii
Summary	iv
CHAPTER 1: INTRODUCTION	1
1.1 BACKGROUND	1
1.2 RESEARCH AIM AND OBJECTIVES	10
1.3 SIGNIFICANCE OF THE STUDY	11
1.4 THE RESEARCH SCOPE AND DELIMITATION	12
1.5 OUTLINE OF THE STUDY	13
1.6 SUMMARY	14
CHAPTER 2: LITERATURE REVIEW OF THE CONSTRAINTS, PROBLEMS AND STRESSORS EXPERIENCED BY WORKING WOMEN	16
2.1 INTRODUCTION	16
2.2 CULTURAL AND SOCIETAL CONSTRAINTS	17
2.2.1 Philosophies about and attitudes to women	17
2.2.2 The South African situation	19
2.3 LABOUR MARKET AND LABOUR POLICY CONSTRAINTS	20
2.3.1 Inadequate education	20
2.3.2 Sector participation	21
2.3.3 Gender segmentation by position	22
2.3.4 Unequal recruitment, employment and development practices	23
2.4 FINANCIAL CONSTRAINTS	24
2.4.1 Differences in earnings and benefits	24
2.4.2 Extended-family responsibilities	25
2.4.3 Unequal access to socio-economic rights	25
2.5 ORGANISATIONAL CONSTRAINTS	26
2.5.1 Organisation work along masculine traits	26

2.5.2	Extrinsic organisational barriers	27
2.5.3	Job characteristics, job stress and employee well-being	29
2.5.4	Work-to-home interference	31
2.6	INDIVIDUAL CONSTRAINTS	34
2.6.1	Intrinsic personal traits and beliefs	34
2.6.2	Female and male expectations	36
2.6.3	Family life and marital status	37
2.7	OTHER RESTRICTIONS AND STRESSORS	39
2.7.1	Absence of childcare support	39
2.7.2	Ethnic barriers	40
2.7.3	Sexual harassment	41
2.7.4	Violence against women	42
2.7.5	Women and HIV/AIDS	43
2.8	SUMMARY AND CONCLUSION	46
CHAPTER 3: LITERATURE REVIEW OF THE ACTS, PROCEDURES, SYSTEMS AND PRACTICES THAT GOVERNMENT AND ORGANISATIONS USE TO SUPPORT WORKING WOMEN		50
3.1	INTRODUCTION	50
3.2	LEGISLATION AND POLICIES SUPPORTING WORKING WOMEN IN SOUTH AFRICA	51
3.2.1	The Constitution of the Republic of South Africa, Act 108 of 1996	52
3.2.2	The Basic Conditions of Employment Act, Act 75 of 1997	53
3.2.3	The Employment Equity Act, Act 55 of 1998	55
3.2.4	The White Paper on Affirmative Action in the Public Service, 1998	56
3.2.5	The White Paper on Human Resources Management in the Public Service, 1997	57
3.2.6	Other Acts	57
3.2.7	Appraisal of these Acts	59
3.3	FORMAL STRUCTURES TO SUPPORT WORKING WOMEN IN SOUTH AFRICA	60

3.3.1	Structures at government level	60
3.3.1.1	National Office on the Status of Women (NOSW)	60
3.3.1.2	Provincial Office on the Status of Women (POSW)	61
3.3.1.3	Gender Focal Units (GFUs)	61
3.3.2	Parliamentary structures and committees	61
3.3.3.	Independent structures for promoting gender equality	62
3.4	ORGANISATIONAL RESOURCES TO SUPPORT WORKING WOMEN	64
3.4.1	Introduction	64
3.4.2	The Job Demands-Resources Model	66
3.4.3	Job resources that mitigate job stress and burnout	70
3.4.4	Job-related social support	73
3.4.4.1	Work-based social support	74
3.4.5	Task resources	77
3.4.5.1	Positive feedback	77
3.4.5.2	Autonomy and job complexity	78
3.4.5.3	Training, development and mentoring	79
3.4.6	Other caring practices	81
3.4.6.1	Employee assistance programmes	81
3.4.6.2.	Childcare practices	82
3.4.6.3	Work flexibility	83
3.4.7	Personal resources and non-work support	86
3.4.7.1	Personality characteristics	86
3.4.7.2	Personal coping strategies	87
3.4.7.3	Personal social support	88
3.5	SUMMARY	89
3.5.1	Government inputs	91
3.5.2	Organisational processes	91
3.5.3	The moderating influence of personality characteristics	92
3.5.4	Organisational and human resource outcomes	92
3.6	CONCLUSION	93

CHAPTER 4: RESEARCH METHODOLOGY

4.1	INTRODUCTION	95
4.1.1	Philosophical position and orientation	95
4.1.2	Inductive and deductive reasoning in research	95
4.2	QUANTITATIVE AND QUALITATIVE RESEARCH APPROACHES	97
4.2.1	Quantitative research	98
4.2.2	Qualitative research	99
4.3	INQUIRY STRATEGY AND BROAD RESEARCH DESIGN	101
4.3.1	The qualitative-quantitative continuum	101
4.3.2	A description of the mixed methods design	103
4.4	THE RESEARCH DESIGN	107
4.4.1	Sequential mixed method design	107
4.4.2	Steps followed in the execution of the study	110
4.5	RESEARCH POPULATION AND SAMPLING STRATEGY	112
4.5.1	Sampling procedure	112
4.5.2	Determining the sample size	114
4.6	DATA COLLECTION PROCEDURES	117
4.6.1	Procedure to collect data to develop a theoretical framework	118
4.6.2	Procedure to collect data to validate the draft questionnaire	121
4.6.3	Procedure to collect data to validate the survey questionnaires	123
4.7	DEMOGRAPHIC INFORMATION ON THE FINAL SAMPLE	127
4.7.1	Title and marital status	129
4.7.2	Age	130
4.7.3	Years of experience in the organisation or profession	130
4.7.4	Nature of employment	130
4.7.5	Job classification	131
4.7.6	Qualification	131
4.7.7	Hours worked per week	131
4.7.8	Number of children	131
4.7.9	Negative experiences	132

4.7.10	Ongoing negative pressures	133
4.7.11	Days of sick leave	133
4.7.12	Negotiate non-standard working hours	133
4.7.13	Age of youngest child	134
4.8	MEASUREMENT INSTRUMENT	135
4.8.1	Introduction	135
4.8.2	Questionnaire construction	136
4.8.2.1	Identify the measurement framework and determine what must be measured	138
4.8.2.2	Identify the indicators of the construct and generate an item pool	139
4.8.2.3	Determine the format for measurement and the scaling of questions	139
4.8.2.4	The revision of the initial item pool by experts	143
4.8.2.5	Administer items to a development sample, evaluate the items and optimize the scale length	145
4.8.3	The layout of the questionnaire	146
4.8.4	Appearance of the questionnaire and covering letter	149
4.8.5	Ethics	150
4.9	DATA ANALYSIS	151
4.9.1	Textual data analysis	151
4.9.2	Capturing and coding the quantitative data	153
4.9.3	Statistical analysis	154
4.9.3.1	Factor analysis	155
4.9.3.2	Reliability analysis	156
4.9.3.3	Item discrimination analysis	157
4.9.3.4	Analysis of item distribution	157
4.9.3.5	Analysis of the association between grouping variables	158
4.9.3.6	Spearman's rank order correlation	159
4.9.3.7	Multivariate analysis of variance	159
4.9.3.8	The Mann-Whitney test	160
4.9.3.9	Logistic regression analysis	160
4.9.3.10	Practical significance	161
4.10	CONCLUSION	161

CHAPTER 5: RESULTS	164
5.1 INTRODUCTION	164
5.1.1 Assessment of the content validity of preliminary items	164
5.2 FACTOR ANALYSIS	171
5.2.1 Exploratory factor analysis	171
5.2.2 Factor naming and description	178
5.3 FACTORIAL RELIABILITY	180
5.3.1 Reliability and item statistics	180
5.4 THE FACTOR STRUCTURE OF THE OVERALL STRESS INDEX	187
5.4.1 Internal structure and validity of the Overall Stress Index (OSI)	187
5.4.2 Factor naming and description of the OSI	189
5.4.3 Reliability of the two scales of the OSI	190
5.5 FACTOR STRUCTURE OF THE COPING BEHAVIOUR INDEX	191
5.5.1 Internal structure and validity of the Coping Behaviour Index (CBI)	191
5.5.2 Factor naming and description of the CBI	194
5.6 EXPLORING THE DATA	196
5.6.1 Distribution of the data	196
5.6.2 The comparison of the characteristics of the sub-samples	201
5.6.3 The use of non-parametric tests	202
5.7 RESULTS OF THE ASSOCIATIONAL STATISTICS	203
5.7.1 Correlation between the demographic, support, coping, pressure and stress variables	203
5.8 RESULTS OF THE ANALYSES OF VARIANCE	212
5.8.1 Introduction	212
5.8.2 The results of the non-parametric multivariate analyses of variance (MANOVA)	213
5.8.3 Results of the test of between-subjects effects	215
5.8.4 Mann-Whitney-test	217
5.8.4.1 Marital status	218
5.8.4.2 Possibility to negotiate non-standard working hours	220

5.9	RESULTS OF THE LOGISTIC REGRESSION	222
5.10	SUMMARY	225
CHAPTER 6: SUMMARY, DISCUSSION AND RECOMMENDATIONS		227
6.1	INTRODUCTION	227
6.2	RESEARCH OBJECTIVES	228
6.3	RESEARCH DESIGN	228
6.3.1	Methodology and procedure	228
6.3.2	Participants	230
6.3.3	Measuring instruments	231
6.4	SUMMARY OF RESULTS	233
6.4.1	Exploratory factor analysis	233
6.4.2	Pressures facing women professionals and managers at work	234
6.4.3	Perceived support and resources needed to mitigate high job and family demands	234
6.4.4	Demographic characteristics and outcome variables:	235
6.4.5	The relationship between the supportive resources and specific behavioural dimensions	236
6.4.6	The effect of marital status and the ability to negotiate non-standard working hours	238
6.4.7	Ability to predict the marital status of the respondents	239
6.5	DISCUSSION	239
6.5.1	Introduction	239
6.5.2	Relationship between resources and work-family pressure and stress	241
6.5.3	Comparing single and married mothers	242
6.5.4	Possibility to negotiate non-standard working hours	243
6.5.5	Predicting the marital status of the respondents	245
6.6	LIMITATIONS AND FUTURE RESEARCH	247
6.6.1	The utility of the Work-Family Pressure and Support Questionnaire	247
6.6.2	Generalising the findings of the study	248
6.6.3	Contribution of the present research	250
6.7	RECOMMENDATIONS	251
6.7.1	Improving job resources	251

6.7.2	Establishing family-friendly organisational cultures	253
6.7.3	Empowering women to negotiate non-standard working hours	253
6.7.4	Changing stereotypical attitudes towards women	254
6.7.5	Providing educational programmes for women	255
6.7.6	Mitigating or eliminating sexual harassment and violence	256
6.7.7	Monitoring legislative support	256
6.8	CONCLUSION	256
REFERENCES		259
APPENDICES		291
APPENDIX A: Interview questions		291
APPENDIX B: Theoretical model based on the qualitative analysis of the pressures and experiences that single working mothers face		293
APPENDIX C: The framework questionnaire		296
APPENDIX D: The final questionnaire		305
APPENDIX E: Letter requesting permission to use the PMI		315
APPENDIX F: Permission letter for use of the PMI		316
APPENDIX G: Results of the Chi-square (χ^2), Cramer's V and Phi-coefficient (ϕ) to test the strength of the relationship between sample identity and the demographic characteristics of the sample		317
APPENDIX H: Results of the non-parametric four-way factorial MANOVA: the main and interaction effects of the categorical independent variables on the dependent variables		318

LIST OF FIGURES

Figure 2.1:	Constraints, problems and stressors that affect working women's performance	47
Figure 3.1:	Model of the different government and organisational resources that affect work-family demands and pressures	90
Figure 4.1:	The theory-building process	98
Figure 4.2:	The qualitative-mixed-quantitative inquiry continuum	101
Figure 4.3:	Knowledge claims, strategies of inquiry, and methods leading to approaches and the design process	104
Figure 4.4:	The overall research design	109
Figure 4.5:	Mixed methods sequential explorative approach	163
Figure 5.1:	Scree-plot of the actual and the random data	173
Figure 5.2:	Scree-plot of the data captured with the Overall Stress Index	188
Figure 5.3:	Scree-plot of the data captured with the Coping Behaviour Index	192
Figure 5.4:	Observed groups and predicted probabilities of marital status	223

LIST OF TABLES

Table 3.1:	Summary of important legislation introduced to empower women in South Africa since the 1994 general democratic elections	58
Table 3.2:	Variations of coping	88
Table 4.1:	A comparison of the alleged differences between the positivist and interpretivist paradigms	96
Table 4.2:	Types of design by four criteria	105
Table 4.3:	Strengths and weaknesses of mixed research	106
Table 4.4:	Feminist research: the quest for emancipation and change	108
Table 4.5:	Research method related to inquiry, data collection and data analysis	111
Table 4.6:	Minimum sample size recommended for most common quantitative and qualitative research designs	115
Table 4.7:	The demographic characteristics of the interviewees	120
Table 4.8:	Demographic characteristics of the panel of experts	123
Table 4.9:	A summary of the demographic variables contained in the sample	127
Table 4.10:	Comparison of two sets of scale development guidelines	137
Table 4.11:	Structured response format for a Likert-type item	142
Table 4.12:	Minimum CVR values for different numbers of subject matter experts	144
Table 4.13:	Layout of the questionnaire	147
Table 5.1:	The results of Lawshe's test for content validity	165
Table 5.2:	Principal factor extraction and varimax rotation of the items: factor loadings, eigenvalues, percentage variance, and squared multiple correlation of the six factors	175
Table 5.3:	Reliability and item statistics for Factor 1: Work-family pressure	181
Table 5.4:	Reliability and item statistics for Factor 2: Personal development	182
Table 5.5:	Reliability and item statistics for Factor 3: Management support	183

Table 5.6:	Reliability and item statistics for Factor 4: Organisational flexibility	184
Table 5.7:	Reliability and item statistics for Factor 5: Time for family interaction	185
Table 5.8:	Reliability and item statistics for Factor 6: Childcare support	186
Table 5.9:	Factor loadings, eigenvalues and percentage variance after rotation of the two factors related to the OSI	189
Table 5.10:	Reliability and item statistics for Factor 1: Physiological symptoms	190
Table 5.11:	Reliability and item statistics for Factor 2: Exhaustion symptoms	191
Table 5.12:	Factor loadings, eigenvalues and percentage variance after rotation of the factors related to the Coping Behaviour Index	193
Table 5.13:	Reliability and item statistics for the Coping Behaviour Index	195
Table 5.14:	Distribution of the scores of the total sample on the different variables	197
Table 5.15:	Results of the Kolmogorov-Smirnov test and the Shapiro-Wilk test of normality for the distribution of the data of the total sample	199
Table 5.16:	Tests of Normality for each variable by marital status	200
Table 5.17:	Spearman's rho inter-correlation of the demographic variables	204
Table 5.18:	Spearman's rho correlation between the demographic variables and the support, coping behaviour, pressure and stress scales (n = 205)	205
Table 5.19:	Spearman's rho correlation between the support, coping behaviour, pressure and stress scales	210
Table 5.20:	Multiple correlation between scores on the support scales and scores on the pressure and stress scales (n = 205)	212
Table 5.21:	Number of respondents in each subgroup of the categorical variables (n = 205)	213
Table 5.22:	Results of the MANOVA: the relationship between the categorical variables and the dependent variables	214

Table 5.23:	The interaction effects of marital status and negotiating working hours with the support, coping behaviour and pressure and stress variables	216
Table 5.24:	Mann-Whitney test: Comparison of mean rank values by marital status	219
Table 5.25:	Mann-Whitney test: Comparison of mean rank values by the ability to negotiate non-standard working hours	221
Table 5.26:	Logistic regression analysis of marital status as a function of support and stress variables working mothers experience	224