

THESIS

**STUDENTS' ATTITUDES TOWARDS BUSINESS ETHICS: A
COMPARISON BETWEEN INDONESIA AND LESOTHO.**

MPHOLLE CLEMENT PAE-PAE

Student ID Number :125001758/PS/MM

MASTER OF MANAGEMENT PROGRAM

POSTGRADUATE PROGRAM

UNIVERSITAS ATMA JAYA YOGYAKARTA

2013

UNIVERSITAS ATMA JAYA YOGYAKARTA
POSTGRADUATE PROGRAM
MASTER OF MANAGEMENT PROGRAM

THESIS APPROVAL

Name : Mpholle Clement Pae-pae
Student ID Number : 125001758/PS/MM
Major : Human Resource Management
Thesis Title : **STUDENTS' ATTITUDES TOWARD BUSINESS ETHICS: A COMPARISON BETWEEN INDONESIA AND LESOTHO**

Supervisor's name	Date	Signature
--------------------------	-------------	------------------

Drs. M. Parnawa Putranta, MBA, Ph.D
---	-------	-------

UNIVERSITAS ATMA JAYA YOGYAKARTA
POSTGRADUATE PROGRAM
MASTER OF MANAGEMENT PROGRAM

THESIS APPROVAL

Name : Mpholle Clement Pae-pae

Student ID Number : 125001758/PS/MM

Major : Human Resource Management

Thesis Title : STUDENTS' ATTITUDES TOWARD BUSINESS ETHICS: A COMPARISON BETWEEN INDONESIA AND LESOTHO

Supervisor's name	Date	Signature
Drs. M. Parnawa Putranta, MBA, Ph.D
Dr. Budi.....
Dr. Felix.....

HEAD OF POSTGRADUATE PROGRAM
MASTER OF MANAGEMENT PROGRAM

Drs. M. Parnawa Putranta, MBA, Ph.D

DECLARATION

Name : Mpholle Clement Pae-pae

Student ID Number : 125001758/PS/MM

Major : Human Resource Management

**Thesis Title : STUDENTS' ATTITUDES TOWARD BUSINESS
ETHICS: A COMPARISON BETWEEN INDONESIA
AND LESOTHO**

I here by declare that this thesis has not been submitted for award of a degree to any other University and to my knowledge this thesis is based on my own original work and has not been published or written by other authors except by this writer and bibliography used in this manuscript.

Yogyakarta, 25th November, 2013

Mpholle Clement Pae-pae

ACKNOWLEDGEMENT

Thanks be to God Almighty, The Father, The Son, and The Holy Spirit for being with me throughout this research and successful completion of this paper entitled Students' Attitudes towards business Ethics: A comparison between Indonesian and Lesotho. This research is submitted in partial fulfillment of the requirements for the Masters Degree of Management Universitas Atma Jaya, Yogyakarta, Indonesia. The writer acknowledges that without the assistance and valuable inputs from supervisor, lecturers, fellow students and friends this research would not be a success. Therefore wishes to extend his greatest gratitude to:

1. The Rector of Universitas Atma Jaya (UAJ) and the Director of Postgraduate program UAJ.
2. The Dean of the Faculty of Management Universitas Atma Jaya Yogyakarta.
3. To the administration and all staff of the Postgraduate program of the faculty of Management.
4. To all academic staff of the Faculty of Management for their valuable lectures and hence inputs to this paper.
5. Drs. M. Parnawa Putranta, MBA, Ph.D in his capacity as Major Supervisor, I pass my sincere gratitude and thanks giving for his entireness efforts, time, valuable inputs and constructive criticism in helping me complete this work.
6. To the Examiners, I thank them for their critics and constructive direction for successful completion of this work.
7. All my friends of the Postgraduate program 2012 for their assistance throughout my studies.
8. To Johanna Lucia Amakali who helped me a lot with re-reading, correction and contributions for the success of this paper.

9. To my family, ‘Mapitsi Patricia Pae-pae (mother), Motlatsi Simon Pae-pae (latefather), all other siblings and niece for their continuous support throughout the period of this study, your phone calls and messages of encouragement got me through this period.
10. Thank you to all that have not been mentioned above for their help and assistance in the completion of this work.

MOTTO

“PRESERVE THE SPIRIT TO WORK FAIRLY AND HONORABLY, RESPECTING
PEOPLE, OUR WORK, OUR COMPANY AND OUR GLOBAL COMMUNITY.”

DEDICATION

“IN GREATFUL AND LOVING MEMORY OF MY BELOVED PARENTS WHO
INSTILLED INTO ME THE PASSION FOR STUDY”

TABLE OF CONTENTS

TITLE SHEET	i
STATEMENT OF AUTHORITY	ii
DECLARATION.....	iii
ACKNOWLEDGEMENT.....	iv
MOTTO	v
DEDICATION.....	vi
TABLE OF CONTENTS	vii
LIST OF TABLES.....	viii
ABSTRACT.....	xi

TABLE OF CONTENTS

CHAPTER I

INTRODUCTION

1. Background.....	1
1.2 Statement of the problem.....	6
1.3 Research Question.....	7
1.4 The authenticity of the research.....	8
1.5 Benefits of the Study.....	8
1.6 Objective of the Study.....	9
1.7 Organization of the study.....	9

CHAPTER II

INTRODUCTION

2. Literature Review	12
2.1 The history and importance of Business Ethics	12
2.2 Business ethics: a strategic issue	14
2.3 Major business philosophies	18
3. Theoretical framework.....	20
3.1 International differences in attitudes toward business ethics.....	20
3.2 The societal variables (the national context)	22
3.3 The individual-level variables	25

CHAPTER III

INTRODUCTION

4. Research Methodology	32
4. 1 Population	32
4.2 Sampling Procedure.....	32
4.3 Methods of data collection.....	33
4.4.1 Subjects.....	33
4.4 Operationalization of Variables	34
4.5 Research instrument and measures	36
4.6 Dependent and Independent variables	36
4.7 Method of data Analysis	37
4.8 Validity and Reliability.....	37
4.9 Ethical Considerations	38

CHAPTER V

INTRODUCTION

4.0. Results.....	39
4.1. Testing Instrument	40
4.2. Demographic Characteristics of Respondents	42
4.3. Differences Between Indonesian and Lesotho Management Students' Attitudes Towards Business Ethics	43
4.3.1 .Differences in Attitudes Towards Business Ethics Based in Country Differences	44
4.3.2 .Different Attitudes Towards Business Ethics Based on Religiosity Differences	46
4.3.3.Differences Attitudes Towards Business Ethics Based on Gender Differences.....	48
4.3.4 .Differences Attitudes Towards Business Ethics Based on Different Countries and level of religiosity	50
4.3.5 .Differences Attitudes Towards Business Ethics and Gender Based on Different Countries	52
4.3.6. Differences in Attitudes Towards Business Ethics Based on level of Religiosity and Gender Differences	54
4.3.7.Differences in Attitudes Towards Business Ethics Based on Different Countries, level of religiosity and Gender	56
4.4.Findings of the research.....	58

CHAPTER V

INTRODUCTION

5.0. Discussion and Conclusion.....	63
5.1. Introduction.....	63
5.2. Discussion.....	64
5.3. Managerial Implications	74
5.4. Limitations of the research study.....	77

Error! Bookmark not defined.

5. 5 Future research.....	78
5.6. Conclusion	79
6.0. Bibliography	81
7.0. Appendix.....	91

LIST OF TABLES

Table .1. The societal variables indicators.....	24
Table 4.1. Validity and ReliabilityTest.....	41
Table 4.2. Distribution of Respondents	42
Table 4.6. Significance Tests Based on Country Difference	44
Table 4.7. Descriptive Statistics by Country	45
Table 4.8. Manova Test Significance Analysis Based on Religiosity Differences	46
Table 4.9. Descriptive Statistics Based on the level of religiosity	47
Table 4.10. Manova Test Significance Analysis Based on Gender Differences	48
Table 4.11. Descriptive Statistics by Gender.....	49
Table 4.12. Significance testing Attitudes Towards Business Ethics Based on Different Countries and level of religiosity	50
Table 4.13. Descriptive Statistics by Country and level of religiosity.	51
Table 4.14. Significance testing Attitudes Towards Business Ethics and Gender Based on Different Countries	52
Table 4.15. Descriptive Statistics by Country and gender.....	53
Table 4.16. Significance testing of Attitudes Towards Business Ethics Based on level of religiosity and Gender Differences	54
Table 4.17. Descriptive Statistics by Gender and level of religiosity.....	55
Table 4.18. Significance testing Attitudes Towards Business Ethics Based on Different Countries, level of religiosity and Gender	56
Table 4.19. Descriptive Statistics by Country , level of religiosity and Gender	57
Table 4.20. Summary of finding for hypothesis	62

ABSTRACT:

In this technology era and globalization age, business ethics has received an increased attention as the strongest asset to create, sustain and enhance goodwill and customer loyalty. Recently, Business ethics has great part in managerial decision making process. The purpose of this study is to investigate Indonesia and Lesotho management students' attitudes towards business ethics with different levels of religiosity and gender in preferences to three business philosophies: Machiavellianism, Social Darwinism and Moral Objectivism. In this case, business students as future drivers of the economic and social engine of the society, as prospective managers and potential employees, became the main target of this study.

Data was collected from both Indonesia and Lesotho undergraduate students using (ATBEQ) questionnaires. The total questionnaires that were distributed were 300, however out of those questionnaires returned only 229 were completed. The results indicate that there are significant differences across countries and I find that Indonesia and Lesotho students show no differences attitudes towards Social Darwinism and Moral Objectivism; while Lesotho students show more favorable attitudes towards Machiavellianism than Indonesia students.

For Machiavellianism the results are consistent whereas with Moral Objectivism and Social Darwinism the results show no differences. Results indicate that students who do not practice religion (non-practicing religion) were found to have a better assessment on the dimensions of Machiavellianism and Moral Objectivism, meanwhile both Indonesia and Lesotho students did not show any differences in relation to Social Darwinism. Inconsistent with religion practicing business students prefer Moral Objectivism in business ethics more than non-practicing business students was found. The results indicate that gender does not influence preferences for the three business philosophies.

KEY WORDS: ATBEQ, Attitudes towards business ethics, Indonesia, Lesotho.