African Journal for the Psychological Study of Social Issues

Volume 5 Numbers 1 & 2, April and September, 2000 Edition.

Editor in-Chief: Professor Denis C.E. Ugwuegbu,

Department of Psychology, University of Ibadan.

Editor:

Dr. Shyngle K. Balogun,

Department of Psychology, University of Ibadan.

Associate Editor:

Dr. Benjamin, O. Ehigie,

Department of Psychology, University of Ibadan.

EDITORIAL BOARD

Professor L.C. Simbayi,

Professor Jean Tano,

Professor I. E. Eyo,

Professor J. Y. Opoku,

Dr. Oke Anazonwu,

Prof. Nwagbo Eze,

University of Zambia.

University D'Abidjan, Cote D'Ivoire

University of Nigeria.

University of Ghana, Legon.

Nnamdi Azikwe University, Awka.

University of Lagos.

Journal of the African Society for THE PSYCHOLOGICAL STUDY OF SOCIAL ISSUES % Dept-of Psychology, University of Ibadan, Nigeria.

P. To

John Elcore 6/3/2001

AFRICAN JOURNAL FOR THE PSYCHOLOGICAL STUDY OF SOCIAL ISSUES 5 (1) 2000

CONTENTS

DA	1	7	1.1
PA	1	T	L

1.	ASAGBA, R.B. AND OKECHUKWU, .O. Analysis of Social Suppport Newtwork among Civil Servants in Oyo State, Secretariat, Ibadan.		1
	201 value al o jo o stato, o octobaliat, roudani.	0-	
2.	OKURAME DAVID .E.	D	
	Interpersonal Skills and Sociability among Some	Q-)	
	Commercial Bank Workers : Implications for	5	
	Work-Team Management.	*********	13
3.	ALARAPE, A.I. AND AKINLABI. F.M.		
	Influence of Perceived Organizational Support and		
	Discretionary Treatment on Work Attitude of		
	Industrial Workers.		23
4.	OLAPEGBA PETER OLAMAKINDE		
	Task Performance: Effects of Motivation and Sex		37
-			
5.	OKHAKHUME A.S.		
	Perception of Depression Among Normal Adult		
	Population: The Impact of Psychosocial Factors		47
6.	KENKU, ADEKUNLE AKEEM		
	BALOGUN, SHYNGLE KOLAWOLE		
	AND SHENGE, NYITOR ALEXANDER		
	The Influence of Gender and Self-Esteem on Attitu	de	
	of Nigerians Towards Foreign and Made in Nigeria		
	Products	*****	58

AFRICAN JOURNAL FOR THE PSYCHOLOGICAL STUDY OF SOCIAL ISSUES 5 (2) 2000

	CONTENTS	PAGE
1.	SOJI AREMU, Ph.D. AND J.O. OSIKI, Ph.D. AND S.K. BALOGUN, Ph.D. The Aged in Marital Violence and the Psycho-Religious Consequences as The Explanation for Unfortunate Incidence in Marriage	66
2.	ALOKAN, P.O. A Conceptual Review of the Factors of Estates Provision and Problems of Utilization	3 75
3.	EKORE, JOHN OSELENBALU Influence of Locus of Control on Conformity to Authority in a Multicultural Organization - A Case of IITA Nigeria	90
4.	OLABODE O. ALOKAN In the Short, Is It Won Over for Women? - An Enquiry Into Gender and Trucking	97
5.	IFEANYI ONYEONORU, Ph.D The Political Question in Trade Unionism	110
6.	SUNDAY SAMSON BABALOLA, Ph.D. The Influence of Self-Esteem, Need for Achievem and Sense of Competence on Perceived Business Success	ent127
7.	LAWOYIN, T.O., OSINOWO, H.O, AND WALK Extra-Marital Relationships Among Married Niger Men in Ibadan Metropolis: Role of Socio-Demogra Risk Factors	ian
8.	OLUWATELURE, F.A. Essential Hyptertension: Is There A Relationshp Between It and Psychosocial Factors?	154

9.	Lack of Career Progress and Work/Homes Conflict as Predictors of Stress for Working Women		164
10.	SALAMI, S.O. Ph.D. Person - Environment Fit as A Predictor of Job Satisfaction and Stability at Work of Secondary School Teachers		174
11.	OLLEY, B.O. AND SHOLUWA, J.O. Perception of Self and Safe Sexual Behavior Among Fresh Undergraduates in A Nigerian University	5	189
12.	ADEDIMEJI, A. ADEBOLA AND ALAWODE, O. OLAYEMI The Determinants of Attitude to Child Adoption In Ibadan, Nigeria		205
13.	SUNDAY ERHABOR IDEMUDIA; ADEBAYO OTU (Ph.D.) AND ILORA, CHIZOBA UCHENN Influence of Sex, Self Esteem and Locus of Control on Perceived Job Tension		227
14.	FAGBOHUNGBE, O.B. Psychology and The Increasing Crime Rate in Nigeria		249
15.	ADEJUWON, G.A.; SUMOLA, M.A. AND IBEAGHA, P.N. Urbanization, Economic, Cultural and Psychosocial Determinants of Breastfeeding Behaviour of Nursin Mothers	_	263
16.	CHRIS AJILA, Ph.D. Wife Battering Among the Yoruba Speaking People of South Western Nigeria		2 7 9
17.	POPOOLA S.O. The Use of Information Products and Services in Social Science Research in Nigeria Universities	, ere construction of	296

INFLUENCE OF LOCUS OF CONTROL ON CONFORMITY TO AUTHORITY IN A MULTICULTURAL ORGANISATION – A CASE OF IITA NIGERIA

BY

Ekore, John Oselenbalu Department of Psychology University of Ibadan, Ibadan, Nigeria

ABSTRACT

The study investigated the influence of locus of control on conformity to authority in a multicultural organisation. A total of 112 respondents drawn from the employees of IITA Nigeria participated in the study. In all, 69 (representing 61.6%) were males, while 43 (38.4%) were females with mean ages of 34 and 31.2 years respectively.

The survey study adopted the expost facto design. Data collection was done by using questionnaires which contained the locus of control scale and conformance to authority scale (both by Rotters, 1990) with reliability coefficient values of 0.67 and 0.70, respectively.

The first hypothesis was confirmed (t = 24.2, df = 110, p < .05) indicating significant difference on conformance to authority between high and low scorers on internal locus control. However, the second hypothesis was rejected (t = 1.61, df = 110, p > .05), indicating no significant difference between females and males on conformance to authority.

The overall findings however showed that most of the indigenous employees in the organisation scored above average in terms of their conformance to authority.

INTRODUCTION

The differences in individual characteristics differentiate employees from one another in organizations. Such differences come into play in organisational behaviours of employees. As it is in every social setting, the work setting is not the least homogeneous in the experiences of individual actions and reactions. Sometimes, they are as diverse as the various factors that distinguish one individual from

CONFORMANCE TO AUTHORITY

another.

While some workers in organisations are females, others are males. Similarly, some are married while others are not. Many of them are young while others are in the older category. But fundamentally more interesting is that some employees display a personality dimension which Rotter (1990) described as either internal or external locus of control. Those characterised by internal locus of control usually feel they have control over situations around them, can influence events, perceive themselves as competent to be able to predict what happens to them. On the other hand, the individuals characterised by external locus of control usually attribute events around them to forces beyond their control and externally located.

All these factors are important in the explanation of human behaviours at work. Any factor that differentiate one individual from another also become a necessary factor in explaining behaviour of the individuals at work. Such behaviours could be in terms of their reactions to organizational leadership, policies, and practices. More importantly, the different dimensions of personal characteristics can come to play in employees reaction to the rationally based formal right to influence behaviour and implement decisions. This organisational behaviour demands a certain measure of employees conformity to the authority that will enable the implementation of policies and programmes that could promote the realization of the corporate goals and objectives. Following the differences in the factors characterising individuals, such factors become necessary in examining the organisational behaviour of conformance to authority.

As organizations bring together people of diverse cultural background to work in a particular locality, they are faced with the problem of enjoying the cooperation and conformance of the indigenous employees to rules and regulations implemented by the "foreigners" in authority. This is most typical in multicultural

EKORE J.O.

organizations with international definition.

In a multicultural organisation like the International Institute of Tropical Agriculture (IITA) Nigeria, individuals mostly at the top management level are transferred from participating countries to work in Nigeria. Considering the exclusion of the indigenous employees from the top management cadre, it will not be out of place to expect their resistance to the foreign supervisors in management positions. With this expectation what then will be their level of conformance to authority in the organisation? How much of their individual differences come to play in their conformity to authority in the organisation? Which categories of the indigenous employees are likely to show higher level of conformance to authority in the organisation? This study is therefore aimed at investigating the influence of psychosocial factors on employees conformance to authority in UTA Ibadan, Nigeria. In doing this, employees' individual characteristics of gender and locus of control will be assessed. The locus of control theory by Rotter (1990), and conformity theory by Asch (1958) served as the guide for the study. The locus of control theory explains that people's attitudes and behaviour will to some extent, be influenced by their control expectancies. The implication is that there will be difference in attitude to the level of conformance to authority by employees characterised by internal or external locus of control. On the other hand, the conformity theory shed light on how people perceive the potentials for obedience to authority.

It further states that people will conform especially when they compare themselves to those with whom they share certain characteristics in common. The theory further explained that to understand conformity in a particular situation, there is the need to understand the factors that persuade individuals to relinquish their autonomy and willingly become voluntary agents of the system. Employees' locus of control, (internal or external) would go a long way to explain how well the individual employee would comply and

CONFORMANCE TO AUTHORITY

conform with authority directives within the organization.

Sibyll (1983), reported that employees with internal locus of control will ordinarily have a plain attitude towards the authority compared to those with external locus of control. But considering the relativity of cultural differences, such conclusion should be held with caution. This view is however based on findings in Western culture, Dennis (1974), also reported his findings that people who operate with the principle of internal locus of control are likely to be good conformers to authority than others. From the theories and past related studies, it is obvious that differences exist in attitude and behaviours of employees of different characteristics.

The hypotheses therefore are:

- (i) Employees who score higher on internal locus of control measure will show significantly higher score on conformance to authority scale than the low scorers on internal locus of control.
- (ii) Female employees will show significantly higher score on conformance to authority scale than the males.

METHODOLOGY

The study adopted the expost facto design. One hundred and twelve (112) male and female employees drawn from the International Institute of Tropical Agriculture (IITA) Ibadan, Nigeria participated in the study. In the sample, 69 (61.6%) were males, while 43 (38.4%) were females.

They both had mean age of 34 and 31.2 years respectively. The longest serving employee had spent 18 years in the organisation, while the shortest duration being 1 year both with a mean of 6.4 years (S.D. = 4.36).

Questionnaires were used for data collection in the study. Each comprised of three sections (A,B, and C). The section 'A' was used to measure socio-demographic characteristics of respondents. The

EKORE J.O.

section B contained the Rotter's 1990 locus of control scale. It has 10 items scored in a 5-point liker format, the higher the score the more internally oriented, the individual employee is characterised. The scale yielded a cronbach coefficient alpha of 0.67 in the study. The section 'C' of the questionnaire contained the conformance to authority scale also developed by Rotter. It has 10 items scored on a 5-point likert format. It has a cronbach coefficient alpha of 0.70 in the study.

Administration of questionnaires was restricted to the Nigeria employees of IITA. The foreign staff was deliberately excluded because they mostly occupy the top management positions in the organisation. It is from them that directives flow to the Nigeria employees who are mainly in subordinate positions.

RESULTS

The independent t-test statistic was used to test the hypothesis generated in the study. The results indicate that those who scored higher on internal locus of control measure (24.08) showed significantly higher conformance to authority than those who scored lower (20.96) (t = 2.42, df = 110, p < .05). This therefore confirmed hypothesis one.

It was also found that females in IITA did not score significantly higher than the males on conformance to authority scale (t = 1.61, df=110, p > .05). The hypothesis was rejected as there was no significant difference between male (X = 23.1) and female (X = 24.0) respondents.

The findings of the result which confirm hypothesis one supports. Rotter's assertion that those who identified more with internal locus of control will tend to be more obedient to authority than others. This outcome is also similar to that of Sibyll (1983) that the internals will ordinarily have a plain attitude towards the authority. This findings also enjoy those of Hammer and Vardi; and Runyon, 1973; Kren,

CONFORMANCE TO AUTHORITY

1992.

The results did not confirm the second hypothesis as there was no significant difference between the females and males (p > .05). The finding contradicts that of Sheridan and King (1972). In their earlier study, they concluded that females are more obedient, complaint and better conformers than males in organizations. The outcome may not be unconnected with common characteristics of employees such as educational level, and locus of control, which did not indicate any significant difference between the male and female respondents.

However, the study responses indicated that 92% of all the respondents scored above average on their conformance to authority in IITA. This is an indication that the authority of IITA enjoys indigenous employees conformity to the norms of the organisation. Such level of conformance to authority by the workers may be as a result of the strict protocols and good working environment prevailing in the organisation. This can be seen in the physical condition of IITA. Perhaps, the remuneration which is higher than the government sector in Nigerian may be a good explanation that readily come to mind and also the international staff who occupy higher positions of authority in the organisation conducts the affairs by acting as role models worthy of emulation.

It was therefore concluded that although all the respondents indicated high level of conformance to authority in IITA, their personality variables also have implication for organisational behaviour. In a multi-cultural organisation as IITA, the seeming under representation of indigenous employees is not a hindrance to their conformity to authority. Such obedience and loyalty should be encouraged and appreciated by the top management. This it can do by creating opportunities for progression in the hierarchy for the indigenous staff as well.

Finally, the findings provided an opportunity to understand the level of conformance to the authority in a mult-cultural organisation

EKORE J.O.

in Nigeria by the indigenous employees. The expected resistance typical of indigenous workers in multi-cultural organisations is not obvious in IITA.

REFERENCES

- Asch, S.E. (1958). Effect of Group pressure on Modification and Distortion of Judgement. Reading in social Psychology. (3rd Ed.) New York: Holt Rinehard & Winston.
- Dennis, W. (1974). Role Ambiguity and Work Satisfaction. Journal of Applied Social Psychology (Jun.) pp. 267-300.
- Hammer, T.H. and Vardi, Y. (1981). Locus of control and career self-management among non-supervisory employees in industrial settings. *Journal of Vocational Behaviour*, 18:13-29.
- Kren, L. (1992). The moderating effects of locus of control on performance incentives and participation. *Human Relations*, 45: 991-1012.
- Runyon, K.E. (1973). Some interaction between personality variables and management styles. *Journal of Applied Psychology*, 57: 288-294.
- Rotters, J.B. (1966). In Rotters (1990 ed.) Introduction to Psychology, 8th ed. Addison Wesley Educational Publishers Inc. U.S.A.
- Sibyll (1983) in Kren (1992) (ed.)
- Sheridan, C. and King, R. (1972). Obedience to Authority with an authentic victim. Proceedings of the 80th Annual Convention, America Psychological Association, Part 1, 7, 165-166.