

PRESENT AND FUTURE TIME PERSPECTIVE EFFECTS ON JOB SATISFACTION AND ORGANIZATIONAL COMMITMENT: EVIDENCE FROM MBA MEXICAN STUDENTS

Daniel Arturo Cernas Ortiz¹

Abstract

Academic literature and popular press suggest that individuals' time perspective influences a variety of important life situations. As such, this research posits that present and future time perspective could also affect job satisfaction and organizational commitment. Results obtained from the analysis of a sample of Mexican MBA students suggest that while a present time perspective has a negative but insignificant effect on job satisfaction and organizational commitment, a future time perspective has a positive and significant effect on both attitudes. Results of the investigation are discussed and conclusions are drawn regarding the importance of time perspective in job settings.

Key words: Time perspective, Job satisfaction, Organizational commitment

EFFECTOS DE LAS PERSPECTIVAS DE TIEMPO PRESENTE Y FUTURA EN LA SATISFACCIÓN LABORAL Y EL COMPROMISO ORGANIZACIONAL: EVIDENCIA DE ESTUDIANTES MEXICANOS DE MAESTRÍA

Resumen

La literatura académica y la prensa popular sugieren que la perspectiva de tiempo de los individuos influencia una variedad de situaciones importantes en su vida. En este contexto, en la presente investigación se sugiere que las perspectivas de tiempo presente y futura pueden afectar la satisfacción laboral y el compromiso organizacional. Los resultados obtenidos del análisis de una muestra de estudiantes mexicanos que cursan la Maestría en Administración sugiere que mientras que la perspectiva de tiempo presente tiene un efecto negativo y estadísticamente insignificante en la satisfacción laboral y el compromiso organizacional, la perspectiva de tiempo futura tiene un efecto positivo y significativo en ambas actitudes. Los resultados de la investigación se discuten a la luz de la teoría existente. Se concluye sobre la importancia de la perspectiva de tiempo en el ámbito laboral.

Palabras clave: Perspectiva de tiempo, Satisfacción laboral, Compromiso organizacional

¹ Para comunicarse con el autor puede escribir al siguiente correo electrónico: danielarturoc@yahoo.com.mx

INTRODUCTION

Davis-Blake and Pfeffer (1989) indicate individuals' dispositions (i.e., personality traits like time perspective) are irrelevant for most job situations because organizational controls, procedures and rules give little latitude for a person's dispositions to have a significant effect on his/her behaviors at work. This position has been controversial with empirical evidence showing that dispositions do matter to explain work behaviors (House, Shane & Herold, 1996). Taking the latter view, this study presumes that time perspective could have a significant influence on job behaviors through its effects on job attitudes.

Philip Zimbardo asserts that time perspective is a factor that could influence human life deeply, and in many ways. Zimbardo, Keough and Boyd (1997) conceive time perspective as the manner in which individuals divide their experience into different temporal categories: past, present and future. Time perspective is a human trait that has been found to influence individuals' risky driving (Zimbardo et al., 1997), drugs consumption (Keough, Zimbardo & Boyd, 1999), self-selection biases (Harber, Zimbardo & Boyd, 2003), and social relationships quality (Holman & Zimbardo, 2009). As a human trait, time perspective, therefore, could affect a variety of important work-related behaviors and attitudes such as job satisfaction and organizational commitment.

Job satisfaction and organizational commitment are two popular constructs in management research. Several investigations suggest that a variety of personality traits such as the big five (i.e., conscientiousness, agreeableness, openness to experience, emotional stability and extraversion), and locus of control affect both job satisfaction and organizational commitment (Silva, 2006). However, the way time perspective affects these two work-related attitudes remains unexplored, for the most part. Given

such void in the relevant literature, this study focuses around the question of: What is the effect of time perspective on job satisfaction and organizational commitment? This investigation follows a common practice on time perspective research that focuses exclusive attention on the effect of present and future time perspective on a variety of factors (e.g., Zimbardo et al., 1997; Harber, et al., 2003). On the whole, this research's findings suggest that whereas a present time perspective has a negative but non-significant influence on job satisfaction and organizational commitment, a future time perspective has a positive and significant effect on both attitudes.

This study's arguments and findings are intriguing and contribute to the body of knowledge on time perspective and work-related attitudes in relevant ways. First, this study is among the very first to explore the effects of time perspective, as conceptualized by Zimbardo and his colleagues, on job satisfaction and organizational commitment. Second, and perhaps more importantly, is the fact that this study informs the current knowledge on job satisfaction and organizational commitment by exploring the influence of unexplored, but relevant, trait-like factors such as time perspective on them. Studying the factors that affect job satisfaction and organizational commitment is important because they have an influence on employee absenteeism and turnover (Clugston, 2000), and thus, on organizational effectiveness.

It is worth clarifying that the objective of this research is only to explore the effect of time perspective on two job attitudes rather than proposing the usage of the time perspective scales for practical matters. Certainly, this would be a valuable outcome, but it would require a more nuanced and ambitious research program than the one presented here. This study is just a steep on that direction.

The rest of this paper is as follows. First, it provides a quick review of the pertinent literature and elaborates on a series of hypotheses concerning the way in which time perspective might affect job satisfaction and organizational commitment. Second, it describes the research methods that were followed in order to test the proposed hypotheses. Data analysis and results are presented next, followed by the discussion of the research findings and conclude.

THEORY AND HYPOTHESES

Ever since the ancient Greek philosophers, the way time affects human behavior has been an enduring preoccupation. More recently, Zimbardo and his colleagues posit that all individuals possess a time perspective that is pervasive to the level that affects the way individuals feel (emotions), think (cognitions), and behave. Concretely, Zimbardo and Boyd (1999, p. 1271) define time perspective as: "...the often non-conscious process whereby the continual flows of personal and social experiences are assigned to temporal categories, or time frames, that help to give order, coherence, and meaning to those events". Research on time perspective usually assumes that people differ in their temporal orientations in such a way that differences are enduring and difficult to change, at least in the short run (e.g. Karniol & Ross, 1999). In other words, time perspective is usually regarded as a trait-like characteristic (a disposition) that may affect a variety of psychological states and behaviors. Among these states and behaviors, the propensity of people to drive riskily (Zimbardo et al., 1997), to consume drugs (Keough, et al., 1999) and to self-select in groups relevant to them (Harber et al., 2003).

Time orientation research indicates people differ in the way they focus on the past, present, and future. Zimbardo and Boyd (1999) identify five time perspectives that individuals could exhibit at varying

degrees. These time perspectives are: past negative, past positive, present hedonistic, present fatalistic, and future. Each of these time perspectives are supposed to affect differently the way people feel, think, and behave. For instance, while past negative and present fatalistic oriented people may be prone to depression and aggression, past positive and present hedonistic people are more likely to have friends and hold frequent and meaningful interaction with their families. Zimbardo and Boyd (1999) conclude that time perspective can affect a variety of psychological states and behaviors, as long as they can be influenced by temporal factors.

As a disposition or characteristic, time perspective could affect work attitudes such as job satisfaction and organizational commitment. According to Robbins and Judge (2009), job satisfaction refers to a positive feeling about a person's job resulting from an evaluation of the job's characteristics. These authors refer to organizational commitment as the degree to which an employee identifies with his organization and wishes to maintain membership in it. Because job satisfaction and organizational commitment are commonly regarded as attitudes, dispositional research indicates that several trait-like characteristics such as agreeableness, conscientiousness, and/or positive affectivity affect them. Individuals who are high in positive affectivity are intrinsically happier, and thus, more prone to experience satisfaction in their jobs than people with negative affectivity (Wright & Staw, 1999). High positive affectivity individuals are also more prone to develop affective feelings toward their organizations, and thus organizational commitment (Lee & Allen, 2002). As positive affectivity does, time perspective could also affect job satisfaction and organizational commitment. As mentioned earlier, this study focuses only on the effect of present hedonistic and future time perspective on job satisfaction and organizational commitment.

A present hedonistic time perspective is characterized by an orientation toward present enjoyment: pleasure and excitement without sacrifices today for rewards tomorrow (Zimbardo & Boyd, 1999). Given their nature, present hedonistic people might likely be unpunctual and not very dedicated to their jobs, as a job usually requires the sacrifice of present enjoyment in order to obtain future rewards. Given that it is precisely the rewards that people obtain in the job what could make them satisfied with it (Judge et al., 2000), the more present hedonistic people are, the less likely they might be to experience job satisfaction. Additionally, and also by their nature, present hedonistic people might be reluctant to do personal sacrifices for their organizations, or engage in discretionary behaviors beyond their formal roles that might enhance the organization's welfare. If highly committed employees care for the organization and are willing to make sacrifices for it (Allen & Meyer, 1990), then the more present hedonistic individuals are, the less committed they might be to the organizations that they work for. A synthesis of this argument suggests the following hypotheses.

Hypothesis 1: There is a negative association between present hedonistic time perspective and job satisfaction.

Hypothesis 2: There is a negative association between present hedonistic time perspective and organizational commitment.

Zimbardo and Boyd (1999) suggest that, unlike present hedonistic individuals, future oriented persons are highly organized, ambitious goal seekers and are willing to sacrifice present enjoyment in order to achieve their career objectives. By their very nature, future oriented individuals are likely to display the kind of behaviors that are rewarded in a job (e.g., punctuality and dedication), and thus are likely to experience high job satisfaction as a result

of the rewards that they could get. In addition, given the future oriented individuals care about goal achievement and might be willing to sacrifice present enjoyment making sacrifices for the organization to which their professional goals are tied to, the more future oriented individuals are the more committed they might be to their organizations. Synthesizing the above arguments, the following hypotheses can be formally postulated.

Hypothesis 3: There is a positive association between future time perspective and job satisfaction.

Hypothesis 4: There is a positive association between future time perspective and organizational commitment.

METHODS

Data for this investigation were collected in a major university in central Mexico during the fall 2009. 115 MBA students were surveyed by means of a paper and pencil self-administered questionnaire. Participation was voluntary. However, due to incomplete information three observations were dropped from the original sample, thus leaving 112 observations as a final sample, which includes 49 men and 63 women with an average age of 32.8 and 28.96 years respectively. 78.5% of the sampled individuals were employed full time, 9.8% were employed part time, 6% were self-employed, and 2.6% were currently unemployed.

The data collection questionnaire consisted of 41 items. Thirteen items measured future time perspective. Fifteen items measured present hedonistic time perspective. Five items measured job satisfaction, and eight items measured organizational commitment. All measurement scales were taken from existing research. Future and present time perspective were measured by Zimbardo and Boyd's (1999) scale. Job satisfaction was measured by Andrews and Whitney (1976) scale, and organizational

commitment was measured by means of Allen and Meyer (1990) affective commitment scale. All scale items were measured in a Likert-type format. The time perspective items had verbal anchors in 1 (not at all characteristic of me) and 5 (very characteristic of me), and the job satisfaction and organizational commitment items in 1 (strongly disagree) and 7 (strongly agree).

Using back-translation procedures, all scales were translated from American English to Mexican Spanish. Initially, all scales were translated from English to Spanish by an individual fluent in both languages. Next, a second individual fluent in both languages translated the scales back from Spanish to English to check the accuracy of the initial translation. All the items that showed an inaccurate translation were re-translated from English to Spanish and then from Spanish to English until an appropriate translation of all the items were reached. Only two iterations were needed to complete the translation process.

ANALYSIS AND RESULTS

Confirmatory factor analyses were carried out on this research's data by means of Structural Equation Modeling techniques (SEM) in LISREL. Unfortunately, the fit indices for the original measurement model that included all the items in the questionnaire were below the proper thresholds and many of them had factor loadings below the 0.50 level. Given the poor fit of the original data to their respective latent constructs

and a lack of convergent and discriminant validity, several items were dropped from the future (eight items), present hedonistic (eleven items), and organizational commitment scales (two items). After the adjustment, fit indices for the measurement model were deemed as appropriate ($\chi^2 = 225.37$, $df = 164$, $p = 0.0073$, $CFI = 0.96$, $RMSEA = 0.051$) and all items in the reduced scales reached factor loadings above the 0.50 level. Although it is acknowledged that the reduction in the scales is a limitation of this study, this was necessary to ensure the unidimensionality, as well as the validity of the involved constructs. All the following analysis and conclusions are based on the reduced scales.

Table 1 shows reliabilities, descriptive statistics for this study's variables and correlations among them. Table 1 shows that all construct reliabilities are above the 0.70 threshold, thus indicating proper internal consistency for all scales. Additionally, Table 1 shows that while a future time perspective has significant correlations with both job satisfaction and organizational commitment, a present hedonistic time perspective does not. At first glance, these correlations suggest some support for Hypotheses 3 and 4, but not so for Hypothesis 1 and 2. Finally on preliminary analyses, Table 1 also shows that job satisfaction and organizational commitment have a strong positive association; a situation that is in accordance with current research on work attitudes (see Harrison, Newman & Roth, 2006).

Table 1. *Descriptive statistics and bivariate correlations*

Variables	Mean	Std	α	1	2	3
1 Present Hedonistic	3.429	0.801	0.720			
2 Future	3.925	0.693	0.712	0.215*		
3 Job Satisfaction	5.189	1.316	0.903	0.007	0.322**	
4 Organizational Commitment	4.625	1.250	0.760	-0.034	0.298**	0.623**

* = $p < 0.05$, ** = $p < 0.01$

SEM techniques were also used to test this study's hypotheses. An examination of fit indices for the structural model shown in Figure 1 suggests that the data fits well to the hypothesized model ($\chi^2 = 241.13$, $df = 165$, $p = 0.00010$, $CFI = 0.94$, $RMSEA = 0.064$).

Concerning the hypotheses that involve the effect of a present hedonistic time perspective on job satisfaction and organizational commitment, the SEM analysis on Figure 1 does not support them. Hypothesis 1 suggests that there is a negative association between a present hedonistic time perspective and job satisfaction. Given that path $\gamma_{1,1}$ is negative but non-significant ($\gamma = -0.20$, $t = -0.143$), Hypothesis 1 is not supported, although it is on the predicted direction. Hypothesis 2 suggests that there is a negative association between a present hedonistic time perspective and organizational commitment. This hypothesis is not supported either because path $\gamma_{2,1}$, although negative as expected, is non significant ($\gamma = -0.24$, $t = -1.55$).

Concerning the hypotheses which predict positive effects of a future time perspective on job satisfaction and organizational commitment, the SEM analysis on Figure 1 supports them. Hypothesis 3 predicts a positive association between a future time perspective and job satisfaction. Because path $\gamma_{1,2}$ is positive and significant ($\gamma = 1.42$, $t = 4.96$), this hypothesis is supported. Hypothesis 4 predicts that there is a positive association between a future time perspective and organizational commitment. Because path $\gamma_{2,2}$ is positive and significant ($\gamma = 1.13$, $t = 3.84$), it provides support for Hypothesis 4. Next, the above results are discussed and presented the conclusions of this document.

DISCUSSION

As suggested by Zimbardo's work, time perspective is a pervasive factor that affects human life in many ways. This investigation extends the study of time perspective to examine the influence of a present and future time perspective on the work-related

Figure 1. *Structural model of time perspective (future and present hedonistic) and work attitudes (job satisfaction and organizational commitment)**

* For the sake of simplicity of illustration, this model does not show latent variable error terms

attitudes of job satisfaction and organizational commitment.

Previous research on time perspective has found negative effects of a present time perspective on people's welfare (e.g., it increases the propensity of driving riskily). Although this study's findings suggest that a present time perspective could negatively affect job satisfaction and organizational commitment, this affect might not be significant enough to jeopardize a worker's level of satisfaction with his/her job and his/her levels of organizational commitment. The findings of this research, thus, suggest that although the negative effects of a present time perspective could be pervasive in a variety of life important situations, it might not be that relevant in work settings, just as the critics to dispositional research might suggest (e.g., Pfeffer & Davis-Blake, 1989).

Unlike a present time perspective, this study's findings indicate that a future time perspective is likely to have a positive effect on an individual's levels of job satisfaction and organizational commitment. These findings, thus, echo past research on time perspective that has found that a future time perspective has a positive influence on a variety of factors that relate to an individual's welfare (e.g., it decreases the probability of drugs consumption). Nevertheless, the evidence suggesting that a future time perspective may have a positive effect on job satisfaction and organizational commitment runs contrary to the criticisms made to dispositional research. Such criticisms contend that dispositions (e.g., personality traits) might be irrelevant in work settings because these are strong situations that provide little latitude for dispositions to affect attitudes and behaviors.

Because a present and a future time perspective do not seem to affect job satisfaction and organizational commitment in the same way, results of this investigation neither support nor negate the importance

of dispositions in the job place. Results of these investigation, however, do indicate that time perspective could affect job satisfaction and organizational commitment, and since these attitudes have been found to have an influence on employee absenteeism and turnover, then managers should pay attention to time perspective in the selection of candidates for vacant positions. After all, let us not forget that time perspective, as a human trait, is likely to be an enduring and persistent personal characteristic that could be very difficult to change, at least in the short run.

It is worth noting that although some personnel selection tests at companies might give some indication of the propensity of individuals to focus on the present or the future, to date no formal study has been conducted to specifically test the influence of time perspective on job attitudes. The relevance of this research, thus, lies not on suggesting that the time perspective scales as developed by Zimbardo and Boyd should be used for personnel selection purposes, but rather on isolating the effect of the time perspective dimensions on job attitudes so that their importance and implications can be understood more completely. Future research could evaluate the effectiveness of some existing selection tests for shedding light on job candidates' time perspective, propose improvements to them (if needed), or even create new selection techniques that can give an indication on an individual's time perspective.

This research findings, and implications, however, should be taken with care. First of all, this study sample is small and comes from a country that differs culturally from other nations; thus, this research's results could be country specific. By the same token, even though the sample employed in this research contains individuals from a variety of jobs, and thus the results might not be specific to a particular type of work setting, the fact that the sampled subjects

are MBA students might induce some biases that limit the generalizability of the obtained results. Future studies should give a more appropriate treatment to the job type in order shed light on the relevance of time perspective for different types of jobs.

Additionally, and as noted previously, this study's data had some problems with the unidimensionality and validity of the measures. Problems like these set a limitation to the generalizability of results and call for further research aimed to uncover the effects of time perspective on work-related attitudes and behaviors.

CONCLUSIONS

There is controversy among academicians and practitioners about the real effect that human dispositions have on job behaviors. Nonetheless, whereas dispositions have an influence on job behaviors is a debatable issue, the presumption that some personality traits have an effect on job attitudes is an accepted proposition. As this study shows, time perspective, a human trait, has an effect on job satisfaction and organizational commitment. This study's results, thus back up the importance of

trait-like characteristics to explain important attitudes.

As shown above, time perspective can affect job satisfaction and organizational commitment. Nonetheless, this effect is likely to differ between a present and a future time perspective, being the latter more likely to significantly affect jobs satisfaction and organizational commitment than the former. If this effect holds true in other contexts is an empirical question, however, assuming that it is, then companies might screen better potential job candidates so that, properly taking into account the job requirements, future oriented persons might be selected in as they are more likely to exhibit job satisfaction and organizational commitment (and hence, maybe, less absenteeism and turnover) than present oriented individuals.

In the end, and given the importance of job satisfaction and organizational commitment for an organization's effectiveness, time perspective is a factor that should be taken into account in order to manage employees' attitudes toward their jobs and organizations.

References

- Andrews, F., & Withey, S. (1976). *Social indicators of well-being: American's perceptions of life quality*. New York: Plenum Press.
- Allen, N., & Meyer, J. (1990). The measurement and antecedents of affective, continuance, and normative commitment to the organization. *Journal of Occupational Psychology*, 63, 1-18.
- Clugston, M. (2000). The mediating effects of multidimensional commitment on job satisfaction and intent to leave. *Journal of Organizational Behavior*, 21, 477-486.
- Davis-Blake, A., & Pfeffer, J. (1989). Just a mirage: The search for dispositional effects in organizational research. *Academy of Management Review*, 14(3), 385-400.
- Harber, K., Zimbardo, P., & Boyd, J. (2003). Participant self-selection biases as a function of individual differences in time perspective. *Basic and Applied Social Psychology*, 25(3), 255-264.
- Holman, E., & Zimbardo, P. 2009. The social language of time: The time perspective-social network connection. *Basic and Applied Social Psychology*, 31, 136-147.
- House, R., Shane, S., & Herold, D. (1996). Rumors of the death of dispositional re-

- search are vastly exaggerated. *Academy of Management Review*, 21, 203-224.
- Harrison, D., Newman, D., & Roth, P. (2006). How important are job attitudes? Meta-analytic comparisons of integrative behavioral outcomes and time sequences. *Academy of Management Journal*, 49(2), 305-325.
- Judge, T., Theoresen, C., Bono, J., & Patton, G. (2001). The job satisfaction-job performance relationship: A qualitative and quantitative review. *Psychological Bulletin*, 127(3), 376-407.
- Karniol, R., & Ross, M. (1996). The motivational impact of temporal focus: Thinking about the future and the past. *Annual Review of Psychology*, 47, 593-620.
- Lee, K., & Allen, N. (2002). Organizational citizenship behavior and work place deviance: The role of affect and cognitions. *Journal of Applied Psychology*, 87(1), 131-142.
- Robbins, S., & Judge, T. (2009). *Organizational Behavior*. Upper Saddle River: Pearson Prentice Hall.
- Silva, P. 2006. Effects of disposition on hospitality employee job satisfaction and commitment. *International Journal of Contemporary Hospitality Management*, 18(4), 317-328.
- Zimbardo, P., & Boyd, J. (1999). Putting time into perspective: A valid, reliable individual-differences metric. *Journal of Personality and Social Psychology*, 77(6), 1271-1288.
- Zimbardo, P., Keough, K., & Boyd, J. 1997. Present time perspective as a predictor of risky driving. *Personal and Individual Differences*, 23(6), 1007-1023.
- Wright, T., & Staw, B. 1999. Affect and favorable work outcomes: Two longitudinal tests of the happy-productive worker thesis. *Journal of Organizational Behavior*, 20, 1-23.