
KOMITMEN TERHADAP ORGANISASI DI KALANGAN
GURU-GURU SEKOLAH MENENGAH
DAERAH BANDAR BAHARU, KEDAH

Tesis iai d&mhkan kepada Sekolah Siswazth sebsgai
memenuhi &ahqian daipada keperluan

Ijazahsaljanasajns(P~)
UniversitiUtaraMalaysia

Oleh

MOHD. OTHMAN BIN YUSSOFF

(c) Mohd. Othman bin Yussoff, 1996
Hakciptatefpelihara

extr ins ic sat is fact ion) a n d organizational commitment,

b) there was s igni f i cant relationship between pay

sat is fact ion (salary benef i t) a n d organizational

commitment , c) there was s igni f i cant re lat ionship

between administrative cl imate (personal i ty ,

interact ion , a n d po l i cy) a n d organizational

commitment , d) organizational commitment was not

s igni f i cant ly di f ferent among the teachers based on

gender, age, job tenure, serv ice categor ies , serv ice

a n d salary movement , a n d 4 job sat is fact ion

and salary sat is fact ion also showed signi f i cant

influences o n the teachers ’ organizational

commitment. Some suggest ions have been o f fered based

on these f indings , to enhance organizational commitment

among teachers.

KEBENARAN MERUJUK TESIS

Tesis ini dikemukakan sebagai memenuhi sebahagian

dar ipada keperluan pengijazahan program sarjana

Univers i t i Utara Malaysia (UUM). Saya b e r s e t u j u

membenarkan pihak perpustakaan U U M mempamerkannya

sebagai b a h a n rujukan. Saya juga bersetuju bahawa

sebarang bentuk salinan sama ada secara keseluruhan atau

sebahagian daripada t e s i s ini untuk tu juan akademik

adalah dibolehkan dengan kebenaran penyelia tesis atau

Dekan Sekolah Siswazah. Sebarang bentuk sal inan dan

ce t akan bagi tujuan-tujuan komersial dan membuat

keuntungan adalah dilarang sama sekali tanpa kebenaran

bertul is dar ipada penyel id ik . Penyataan rujukan kepada

penul is dan UUM per lu lah dinyatakan jika sebarang

bentuk ru jukan d ibuat ke atas tesis ini.

Kebenaran untuk menyal in atau menggunakan tesis

ini sama ada kese luruhan atau sebahagian dar ipadanya

hendaklah dipohon melalui:

DEKAN SEKOLAH SISWAZAH
UNIVERSITI UTARA MALAYSIA

06010 SINTOK
KEDAH DARUL AMAN

Kajian ini diadakan bagi mengenalpasti faktor- faktor

mu3 m e m p e n g a r u h i komi tmen terhadap organisasi

di kalangan guru-guru sekolah menengah di daerah Bandar

Baharu, Kedah. Objekti f ini ialah untuk mengenalpasti

a) hubungan di antara kepuasan kerja dengan komitmen

terhadap organisasi, b) hubungan di antara kepuasan gaji

dengan komi tmen terhadap o r g a n i s a s i , c) h u b u n g a n

di antara ikl im pentadbiran dengan komitmen terhadap

organisas i , d) perbezaan komitmen di kalangan guru-guru

berdasarkan c i r i - c i r i demograf i dan e) pengaruh

pembolehubah kajian terhadap komitmen.

Seramai 1 2 8 orang guru dar i empa t buah seko lah

menengah telah menyerta i ka j ian ini. Mereka mewaki 1 i

dua kategori perkhidmatan iaitu guru-guru siswazah dan

guru-guru bukan siswazah. Set soal selidik mengandungi

5 7 i tem berskala 1 ima Likert telah digunakan bag i

mengukur maklumbalas responden. Sebanyak lima hipotesis

utama dengan 12 hipotesis khusus t e l a h d i b e n t u k bagi

ka j ian ini. Kaedah-kaedah s t a t i s t i k Korelasi Pearson,

Ujian-t, Analisis Varian Sehala (ANOVA) dan Regresi

Berganda telah digunakan bagi mengkaj i hipotesis-

h i p o t e s i s ini.

Hasil k a j i a n ini menunjukkan a) terdapat hubungan yang

signifikan di antara kepuasan kerja (kepuasan intr insik

i i

dan ekstrinsik) dengan komitmen terhadap organisasi,

b) terdapat hubungan yang signifikan di antara kepuasan

gaji (faedah gaji), dengan komitmen terhadap organisasi

c) terdapat hubungan Yang signifikan di antara iklim

pentadbiran (personaliti, interaksi dan polisi dengan

komi tmen terhadap organisasi, d) t i d a k terdapat

perbezaan komitmen yang signifikan berdasarkan ciri-ciri

demografi (jantina, umur, tespob berkhidmat, kategori

perkhidaatan dan pergerakan gaji dan e) kepuasan kerja

dan kepuasan gaji menunjukkan pengaruh yang signifikan

k e atas konitmen terhadap organisasi. Berdasarkan

kepada dapatan ini, cadangan-csdangan telah dikeaukakan

bagi meningkatkan lagi komitmen para guru kepada

organisasi mereka.

i i i

ABSTRACT

The purpose of this study i s t o examine t h e f a c t o r s

re lated to organizst ional commitment among secondary

schoo l teachers in Bandar B a h a r u d i s t r i c t o f K e d a h .

T h e o b j e c t i v e s o f this study were to invest igate

a) the re lat ionship between job sat is fact ion a n d

organizational commitment, b) the re lat ionship between

pay sat is fact ion and organizational commitment, c) the

re lat ionship between administrative cl imate a n d

organizational commitment , d) the d i f f e r e n c e s o f

organizational commitment among the teachers based on

their demographic factors , and e) the i n f l u e n c e o f

independent var iab les on organizational commitment.

128 teachers f rom four secondary schools part ic ipated

in th is s tudy . They represented two service categor ies ,

name 1 y graduate teachers and nongraduate teachers . A

set o f quest ionnaire conta in ing 57 items using five-

points Likert - type scale was a p p l i e d t o measure

the teachers ’ responses. Five main hypotheses and 12

spec i f i c hypotheses were constructed for this s tudy .

Staticals tools such as using P e a r s o n C o r r e l a t i o n

t - T e s t , A n a l y s i s O f V a r i a n c e a n d M u l t i p l e R e g r e s s i o n

were used to test these hypotheses .

The resul ts revealed that a) there was s igni f i cant

re lat ionship between job sat is fact ion (intr ins ic a n d

iv

extr ins ic sat is fact ion) a n d organizational commitment,

b) there was s igni f i cant relationship between pay

sat is fact ion (salary benef i t) a n d organizational

commitment , c) there was s igni f i cant re lat ionship

between administrative cl imate (personal i ty ,

interact ion , a n d po l i cy) a n d organizational

commitment , d) organizational commitment was not

s igni f i cant ly di f ferent among the teachers based on

gender, age, job tenure, serv ice categor ies , serv ice

a n d salary movement , a n d 4 job sat is fact ion

and salary sat is fact ion also showed signi f i cant

influences o n the teachers ’ organizational

commitment. Some suggest ions have been o f fered based

on these f indings , to enhance organizational commitment

among teachers.

ALHAMDULILLAH, setinggi kesyukuran dipanjatkan kehadrat

Allah S.W.T atas hidayah, petunjuk serta 1 impah

kurniaNya membolehkan kaj ian ini d ise lesaikan sepert i

yang telah dirancangkan.

Set ingg i - t ingg i penghargaan dan ucapan terima kasih

kepada Encik Abd. Halim Bin Haji Ahmad selaku penyelia

utama, dan Encik Shafee bin Saad, selaku penyelia kedua

t e s i s ini, di atas segala bimbingan dan nasihat-nasihat

yang amat berharga di sepanjang tempoh menyiapkan tesis

ini. Ucapan terima kasih yaw t idak terh ingga juga

diucapkan kepada Dr. Ibrahim bin Ahmad Bajunid, Pengarah

IAB dan Prof. Madya Dr. Ibrahim bin A b d u 1 Hamid yang

telah menjadikan program ini satu kenyataan dan

seterusnya member i saya pe luang untuk melanjutkan

pelajaran.

Tidak lupa ucapan terima kasih d i t u j u k a n k e p a d a guru-

guru dari SM. Sultan Ahmad Tajuddin, SM. Serdang, SM.

Selama dan SM. Lubuk Buntar yang telah menjadi responden

dan memberikan kerjasama dalam menjayakan kajian ini.

Akhir sekali ucapan terima kasih kepada rakan-rakan dari

Kohort 3, yang terlibat dalam perbincangan serta cetusan

idea sehingga kajian ini dapat disempurnakan.

Semoga usaha kecil ini diberkati Allah. Wassalam.

v i

Al Fat ihah

Untuk Ibu/Ayahku dan Ibu/Ayah Mertuaku Yang

Sudah Kembali Ke Rahmahtullah

Penghargaan istimewa untuk yang disayangi

Ister iku Norida b int i Ahmad

yang telah banyak bersabar

serta kepada anak-anakku

Mohamad Subhi
Nur At iqah
Mohamad Fida’iy
Mohamad Naufal
Nur Nadhihah

yang begitu setia mengharungi bersama

ABAH

v i i

Muka Surat

KEBENARAN MERUJUK TESIS
ABSTRAK (BAIIASA MALAYSIA)
ABSTRACT (BAIIASA INGGERIS)
PENGHARGAAN
KANDUNGAN
SENARAI JADUAL
SENARAI RAJAH

BAB SATU PENGENALAN

1.1
1.2
1.3

1.4
1.5
1.6
1.7
1.8

Pendahuluan 1
Komitmen Sebagai Satu Proses 5
Teoritikal Komitmen 6
Teori Pelaburan 7
Teori Pertukaran 8
Penyataan Masalah 1 0
Objekt i f Kaj ian 17
Kepentingan Kajian 1 9
Batasan Kajian 20
Perancangan Tesis 21

BAB DUA ULASAN KARYA

2.1 Pendahuluan
2.2 Komitmen Terhadap Organisasi
2.3 Komitmen Terhadap Organisasi Pendidikan
2.4 Kajian Empirikal Ke Atas Pembolehubah

Yang Ditetapkan
Hubungan Di Antara Kepuasan Kerja Dengan
Komi tmen
Hubungan Di Antara Kepuasan Gaji Dengan
Komi tmen
Hubungan Di Antara Iklim Pentadbiran Dengan
Komi tmen
Perbezaan Hubungan Di Antara Faktor Demografi
Dengan Komitmen

2.5 Kesimpulan

i
i i
i v
v i
v i i i
x i
x i i

22
22
24

28

28

31

32

36
41

v i i i

BAB TIGA METODOLOGI KAJIAN

3.1
3.2
3.3
3.4
3.5

3.6
3.7
3.8
3.9
3.10

3.11

Pendahuluan 4 3
Populasi Kajian 4 3
Sampel Kajian 4 4
Tatacara Pengumpulan Data 4 6
Soal Se l id ik Kaj ian 4 7
Bahagian A : Maklumat Demografi 4 7
Bahagian B : Kepuasan Kerja 4 7
Bahagian C : Kepuasan Gaji 4 9
Bahagian D : Iklim Pentadbiran 5 0
Bahagian E : Komitmen Terhadap Organisasi 5 0
Kerangka Konseptual Kajian 5 1
D e f i n i s i Operasi 5 3
Hipotesis Kajian 5 5
Kajian Rintis 5 7
Tatacara Analisis Data 6 0
Statist ik Diskripti f 6 0
Stat ist ik Inferensi 6 0
Kesimpulan 6 2

BAB EMPAT DAPATAN KAJIAN

4.1 Pendahuluan
4.2 Latarbelakang Responden

Latarbelakang Responden Berdasarkan Jantina
Latarbelakang Responden Berdasarkan Umur
Latarbelakang Responden Berdasarkan Tempoh
Berkhidmat
Latarbelakang Responden Berdasarkan Kategori
Perkhidmatan
Latarbelakang Responden Berdasarkan
Pergerakan Gaji

4.3 Analisis Ujian Kebolehpercayaan
4.4 Skor Pembolehubah Kajian

Skor Pembolehubah Bersandar
Skor Pembolehubah Tidak Bersandar

4.5 Ujian Hipotesis
Hipotesis Satu
Hipotesis Dua
Hipotesis Tiga
Hipotesis Empat
Hipotesis Lima

4.6 Kesimpulan

6 3
6 3
6 4
6 4

6 5

6 6

6 6
6 7
6 8
7 0
7 1
7 3
7 3
7 5
7 6
7 8
8 3
9 4

ix

BAB LIMA PERBINCANGAN DAN KESIMPULAN

5.1 Pendahuluan
5.2 Perbincangan

Hubungan Di Antara Kepuasan Kerja Dengan
Komitmen Terhadap Organisasi
Hubungan Di Antara Kepuasan Gaji Dengan
Komitmen Terhadap Organisasi
Hubungan Di Antara Iklim Pentadbiran Dengan
Komitmen Terhadap Organisasi
Perbezaan Komitmen Terhadap Organisasi
Di Kalangan Pekerja Berdasarkan Faktor
Demograf i
Mengenalpasti Pembolehubah Bebas Yang Paling
Berpengaruh Ke Atas Komitmen

5.3 Implikasi Kajian
Implikasi Untuk Teori Dan Penyelidikan Masa
H a d a p a n
Implikasi Ke Atas Praktis

5.4 Masalah Penyelidikan
5.5 Kesimpulan

BAHAN RUJUKAN

LAMPIRAN
Lampiran 1
Lamp i ran 2
Lampiran 3
Lampiran 4

B I ODATA

Surat-surat Sokongan Kajian
Soal Se l id ik Kaj ian
Keputusan Analisis SPSS
Keputusan Ujian Diagnostik
Mult ico l l inear i ty

97
97

97

1 0 2

104

106

111
114

1 1 5
117
118
120

121

130
132
140
149

151

X

J A D U A L Muka Swat

SENARAI JADUAL

1.1

3.1

3.2
3.3
3.4
4.1
4.2
4.3

4.4

4.5

4.6

4.7

4.8
4.9

4.10

4.11

4.12

4.13

4.14

4.15

4.16

4.17

4.18

4.19

4.20

Proses Pertukaran Di Antara Pekerja Dengan
Organisasi
Jumlah Guru-guru Sekolah Menengah Daerah
Bandar Baharu
Taburan Populasi Dan Pemilihan Sampe 1
Nilai Pemarkahan Pengukuran Data
Keputusan Ujian Kebolehpercayaan
Latarbelakang Responden Berdasarkan Jantina
Latarbelakang Responden Berdasarkan Umur
Latarbelakang Responden Berdasarkan Tempoh
Berkhidmat
Latarbelakang Responden Berdasarkan Kategori
Perkhidmatan
Latarbelakang Responden Berdasarkan Pergerakan
Gaji
Keputusan Ujian Kebolehpercayaan Instrumen
Kaj ian
Keputusan Ujian Kekerapan Dan Taburan Min
Pembolehubah
Min dan Sisihan Piawai Pembolehubah Kajian
Keputusan Ujian Korelasi Di Antara Pemboleh-
ubah Kepuasan Kerja Dan Komitmen
Keputusan Ujian Korelasi Di Antara Pemboleh-
ubah Kepuasan Gaji Dan Komitmen
Keputusan Ujian Korelasi Di Antara Pemboleh-
u b a h Iklim Pentadbiran Dan Komitmen
Keputusan Ujian-t Bagi Perbezaan Komi tmen
Berdasarkan Jantina
Keputusan Uj ian Analisis Varians Sehala
(ANOVA) Bagi Perbezaan Komitmen Berdasarkan

Umur
Keputusan Ujian Analisis Varians Sehala
(ANOVA) Bagi Perbezaan Komitmen Berdasarkan
Tempoh Berkhidmat
Keputusan Ujian-t Bagi Perbezaan Komitmen
Berdasarkan Kategori Perkhidmatan
Keputusan Uj ian Analisis Varians Sehala
(ANOVA) Bagi Perbezaan Komi tmen Berdasarkan
Pergerakan Gaj i
Keputusan Ujian Regres i Berganda Bag i
Pembolehubah Komitmen
Keputusan Ujian Regresi Berganda ‘Stepwise’
Bagi Pembolehubah ‘Peramal’ Komitmen
Keputusan Ujian Regresi Berganda ‘Stepwise’
Bag i Pembolehubah ‘Peramal’ Komitmen
Ringkasan Keseluruhan Ujian Hipotesis

xi

9

4 4
4 5
4 9
5 8
6 4
6 5

6 5

6 6
6 5
6 7

6 8

6 9
7 0

7 3

7 5

7 6

7 9

8 0

8 1

8 2

8 2

8 8

8 9

9 0
9 4

SENARAI RAJAH

RAJAH Muka Swat

3.1 Kerangka Konseptual Yang Menunjukkan
Hubungan Di Antara Pembolehubah Bebas
Dan Bersandar 52

x i i

BAB SATU

PENGENALAN

1.1 PENDAHULUAN

Komitmen pekerja adalah merupakan sebahagian komponen

utama dan terpenting dalam menentukan keberkesanan

pengurusan sesebuah organisas i . Ia memainkan peranan

yang besar terhadap individu dan organisas i serta

menjadi dasar kepada hayat organisasi. Komitmen terhadap

organisasi merupakan suatu kekuatan untuk mengenali

seseorang individu dalam pekerjaannya (G r i f f i n d a n

Bateman, 1986)) n i la i dan kepercayaan yang t ingg i

(Y u s o f f H j . H a n i f a h , 1981), penglibatan ker ja dan

kesetiaan yang sepenuhnya terhadap organisasi yaw3

diwakilinya (Smith dan Hoy, 1992).

Kebiasaannya, memahami komitmen terhadap organisasi

adalah cukup penting bagi seseorang pengurus da 1 am

pengurusan sumber manusia. Komi tmen m-u3 dikongsi

bersama untuk mencapai objekt i f asas adalah merupakan

sebagai usaha untuk mencapai kecemerlangan (J o n e s e t .

a l . , 1969). Bag i seseorang guru 9 komi tmen kepada

organisasinya merupakan elemen yang cukup penting dalam

The contents of

the thesis is for

internal user

only

Bahan Rujukan

Abdullah Mohd. Noor. (1994). Pendidikan Guru Siswazah
Di Malaysia. Kuala Lumpur : Pustaka Antara.

Al len , N. J . & M e y e r , J . P . (1984), “Test ing The ‘S ide -Bet
Theory’ Of Organizational Commitment : Some Methodology
Considerat ions. ” Journal Of Applied Psychology. 69 (3),
372-378.

Allen, N. J. & Meyer, J. P. (1993), “Organizational
Commitment : Evidence Of Career Stage Effects.” Journal
Of Business Research. 26, 49-61.

Angle, H. L. t Perry , J . L . (1981) . “An Empirical Assessment
Of Organizational Commitment And Organizational
Ef fect iveness . ” Administrative Science Quarterly. 26(l),
1-12.

Aranya, N., Pollock, J. & Amernic, J. (1982). “An Examination
Of Profesional Commitment In Public Accounting. ”
Accounting Organizations And Society. 6, 271-280.

Arnold, H. J. h Feldman, D. C. (1982). “A Mult ivar iate
Analysis Of The Determinants Of Job Turnover.” Journal
Of Applied Psychology. 67, 350 - 360.

Aryee, Samuel & Heng, Lau Joo. (1990). “A Note On The
Applicability Of An Organizational Commitment Model.’
Work And Occupations. 17 (2), 229-239.

Atan Long. (1991). Pedagogi : Kaedah Am Mengajar. Petaling
Jaya : Amiza Publishing Sdn. Berhad.

Aven, F . F . , Parker , B . & McEvoy, G. M. (1993) . “Gender And
Attitudinal Commitment T o O r g a n i z a t i o n s : A Meta-
Analys is . ” Journal Of Business Research. 26, 61-73.

Azmi Zakaria, Wan Fat imah Mohamad dan Quek Bong Cheang .
(1995). “Indikator Kepimpinan Cemerlang : Satu Analisis
Pengurusan. " Jurnal Pengurusan Pendidikan. Gent ing
Highland : Inst i tut Aminuddin Baki . 5 , (l), 14 -30 .

Bakt iar Mansor. (1993) . “Ker jaya Perguruan : Satu Perspekt i f
Perkembangan Kerjaya.’ Siri Psikologi Organisasi :
Sumber Manusia Dalam Organisasi. Kuala Lumpur : Dewan
Bahasa dan Pustaka. 8, 105-117.

Becker, H. S. (1960). ‘Notes On The Concept Of Commitment.’
American Journal Of Sociology. 66, 32-42.

121

Benson, N. (1988). “A Study Of Secondary Teachers In The
People ’ s Republ i c Of China. ” Dissertat ion Abstracts
(EDD). The University Of Portland.

Brooke, P. & Pr ice , J . (1989) . “The Determinants Of Employee
Absentee ism : An Emprirical Test Of A Acusal Model .”
Journal Of Occupational Psychology. 62 (l), 1-19.

Bonds, Carol Ann Holiday. (1994). “ T h e Soc ia l i zat ion
Processes Principals Use To Build Teachers Commitment To
Student Success. ” Dissertat ion Abstracts (PHD). T h e
University Of Texas.

Buchanan, B. (1974). “Building Organizational Commitment :
The Socialization Of Managers In Work Organizations. ”
Administrative Science Quarterly. 14, 533-546.

C h a n g , Dianfu. (1991) . “A Study Of Teacher Commitment And
Performance In The Public Junior High S c h o o l s o f
Taiwan.” Dissertation Abstracts (EDD). The University Of
Teachers College, Columbia.

Chesebrough, Caroline. (1993). “Teachers’ Commitment To Their
Profess ion.” Dissertat ion A b s t r a c t s (P H D) . T h e S t a t e
University Of Cleveland.

Cohen, A. & Lowernberg, G. (1990). “A Re-Examination O f The-
Bet Theory As Applied To Organizational Commitment.”
Human Relations. 45 (lo), 1015-1050.

Cook, K. S. & Emerson, R. M. (1978) . “Power , Equity And
Commitment In Exchange Networks.” American Socio logical
Review. 43, 721-739.

DeCotlis, T . A. , BE Summers , T . P . (1987) . “A Path Analys is
Of A Model Of The Enticedents And Consequences Of
Organizational Commitment”. Human Relations. 44, 445 -
470.

Dowd, J. J . (1987). “Commitment To Organizat iona l In The
Employee Relations. An Exploratory Study.” Thesis (PHD).
The University Of Harvard.

Dubinsky, A. J . , Y a m a r i n o , F . J . & Jo lson, M. A. (1994) .
“Closeness Of Supervision And Salesperson Work Outcomes
: An Al ternate Perspective. ” J o u r n a l O f Business
Research. 29, 212-224.

Everett, Gordon Lawrence. (1992). “Teachers Att i tudinal
Commitment : A Function Of The School, The Teacher, And
The Pr inc ipal ’ s Leadership (Commitment).” Dissertat ion
Abstracts (PED). The University Of California.

122

Eisenberger, R . Hunt ington , R . Hutchison, S .
(1986). “Perceived Organizational

& Sowa, D.
Support . ” Journal Of

Applied Psychology. 71 (3), 500-507.

Fle ishmen, & Bass , A.R. (1977) . Studies In Personnel And
Industry Psychology. USA : The Dorsey Press.

Ghazali Othman. (1979). An Investigation Of The Sources Of
Job Sat is fact ion Of Malays ian School Teachers. Thesis
(PHD). The University Of California.

Gl isson, C. & D u r i c k , B . (1988). “ P r e d i c t o r s O f Job
Satisfaction And Organizational Commitment In Human
Service Organization.” Administrative Science Quarterly.
33 , 61 -81 .

Godshal l , C . J . (1988). “Job Satisfaction Of New York State
Business Off ia ls . ” Dissertation Abstracts (EDD). The
University Of New York State School Bussiness Officials.

G r i f f i n , Ricky W & Bateman, T h o m a s S . (1986) .“Job
Satisfaction And Organizational Commitment.”
International Review Of Industrial And Organizational
Psychology. USA : John Wiley & Sons Ltd. 157-181.

Hair , J . F . , Anderson, R. E. , Tatham, R . L . & Black W. C.
(1995). Multivariate Data Analysis (4th Ed). New Jersey
: Prent ice Hal l .

Hart, D. R.(1992). Pr inc ipals ’ Organizational Commitment,
Teachers’ Percept ions Of Princ ipals ’ Organization
Commitment.” Dissertation Abstracts (PHD). T h e
University Of Pennsylvania State.

Hendrick, Mary Beth. (1992). “Factors Influencing Urban
Special Education Teachers’ Commitment, Job Satisfaction
And Career Plans . ” Dissertation Abstracts (EDD). The
Polytechnic Institute And State University Of Virginia.

Heneman, H. G. I I I & Schwab, D. P . (1985) . ‘Pay Sat is fact ion
* Its. Multidimensional Nature And Measurement. ”
International Journal Of Psychology. 20, 129-141.

House, J . (1981) . Work Stress And Social Support. Reading, MA
: Addison-Wesley.

Hunt, Shel ly D. t Morgan, Robert M. (1994). “Organizational
Commitment As Key Mediating Constructs.’ The Academy Of
Management Journal. 37, 6.

123

Johnston, M . , Grif feth, R. , Burton, S. t Carson, P . (1993) .
“An Exploratory Investigation Into The Relat ionships
Between Promotion And Turnover : A Quasi-Experimental
Longitudinal Study.” Journal Of Management. 19 (l), 33-
49.

Jones, J .J . , Sal isbury C.J . , & Spencer , R.L. (1969) .
Secondary School Administration. New York : MC Graw-Hill

Ibrahim Ahmad Bajunid. (1995). “Amalan Dan Cabaran Pengurusan
Pendidikan Di Malaysia : Satu Tin jauan Kri t ikal . ” Jurnal
Pengurusan Pendidikan. Gent ing Highland : Inst i tut
Aminuddin Baki. 5, (l), 1-13.

Igbaria, Magid & Guimaraes, Tor. (1993). “Antecedents And
Consequences Of Job Sat is fact ion Among Information
Center Employees. ” Journal Of Management Information
Systems. M. E. Sharps. 9, 145-174.

Igbar ia , Magid t Greenhaus, Jef frey H. (1992) . “ T h e Career
Advancement Prospects Of Managers And Professionals :
Are MIS Employees Unique?.” Decision Sciences. 23, 478
-499.

Igbaria , M. , Meredith , G. & Smith, D. (1994) . “Predictors Of
I n t e n t i o n O f I S P r o f e s s i o n a l s T o Stay With The
Organization In South Afr ica . ” Information And
Management. 26, 245-256.

Iverson, R. D. & Roy, P. (1994). “A Causa l Model Of
Behavioral Commitment : Evidence From A Study Of
Australian Blue-Collar Employees. ” Journal Of
Management. 20 (l), 15-41.

Johnston, M. , Gri f feth, R. , Burton, S . & Carson , P . (1993).
“An Exploratory Investigation Into The Relat ionships
Between Promotion And Turnover : A Quasi-Experimental
Longitudinal Study.” Journal Of Management. 1 9 (l), 33-
49.

Katsos, Barbara Helene. (1988). Teacher Commitment And School
Bureaucracy : An Ethographic Study. ” Dissertation
AbStr8CtS (PHD). The University Of New York.

Lawler, E. E. (1981). Pay And Organizational Effectiveness.
New York : McGraw-Hill.

Lee, S. M. (1971). “An Empirical Analysis Of Organizational
Identification.” Academy Of Management Journal. 14, 213
-226.

1 2 4

Lincoln , J . R . , (1993). “Employee Work Attitudes And
Management Practice In The U.S and Japan : Evidence From
A Large Comparative Survey.” Psychological Dimensions Of
Behaviour. New Jersey : Prentice Hall.

Locke , E. A. (1976) . “Nature And Causes Of Job Satisfaction.
Dalam M.D. Dunnete (Ed.).” Handbook Of Industrial And
Organizational Psychology. Chicago : RandMcNally.

Loscoscco , K. A. (1990) . “Reactions To Blue-colar Work : A
Comparison Of W o m e n And Men. ” Work And Occupations. 17
(2), 1 5 2 - 1 5 7 .

Mathieu, J. E. & Zajac, D. M. (1990). “A Rev iew And Mata-
Analysis Of The Antecedents, Correlates And Consequences
Of Organizational Commitment.” Psychological Bulletin.
108 (2), 171-194.

Md. Ismail Zamzam. (1989). ‘Hubungan Manusia Dan Kemanusiaan
Dalam Pengurusan Sekolah.” Jurnal Guru. Mei : 46-55.

Md. Rahim Ab. Maj id . (1995) . ‘ I l t izam Kepada Profes ion Dan
Organisasi Di Kalangan Pensyarah Di Maktab Perguruan. ”
Thesis M. Sc.(Pengurusan). Sintok : Univers i t i Utara
Malaysia.

Mej ia-Gomez, L . R. , Balkin, D . B . t Crady, R. L. (1985) .
Managing Human Resources. New Jersey : Prentice Hall.

Meng , Ee Ah. (1990). Pendidikan di Malaysia Untuk Guru
Pelatih. Petaling Jaya : Fajar Bakti Sdn. Berhad.

Mobley. W. (1982). “Intermediate Linkages In The Relationship
Between Job-satisfaction And Employment Trunover. ”
Journal Of Applied Psychology. 62, 237-240.

Mohd. Najib Abdul Razak. (1995) . ‘Hasrat Menjana Kemajuan
Pendidikan”. Berita Wawasan Pendidikan. Genting Highland
: Inst i tut Aminuddin Baki . 1 (4), l -4 .

Morrow, P. C., M c E l r o y , J . C . t Blum, M. (1988) . “Work
Commitment Among Department Of Transportat ion
Employees.” Review Of Public Personnel Administration.
4 1 (61, 4 6 7 - 4 8 2 .

Mottaz. C. J. (1988). “Determinants Of Organizat ional
Commitment.” Human Relations. 41 (6), 467-482.

Mowday, R . T . , P o r t e r , L.W. & Steers, R. M. (1982) . Employee-
Organization Linkages : The Psychology Of Commitment,
Absenteeism And Turnover. New York : Acaddemic Press.

125

Mowday, R . T . , S t e e r s , R . M . & P o r t e r , L. W. (1979). “The
Measurement Of Organizational Commitment . ” Journal Of
Vocational Behaviour. 14, 234-247.

Muchinsky, P.M. (1993). Psychology Applied To Work : An
Introduction To Industrial And Organizational
Psychology. Pacific Grove, California : Brooks/Cole Pub.

Mueller, C. W., W a l l a c e , J . E. & Price, J. L. (1992).
“Employee Commitment : Resolving Some Issues.” Work And
Occupations. 19(3), 211-236.

Mustapa Kassim. (1995). “Guru S i s w a z a h : Kaj ian K e s
Universiti Sains Malaysia”. Prosiding Seminar JKLKAU Ke-
9 . Bangi : Fakulti Pendidikan UKM. 138-146.

Near , J . P . (1989) . “Organizational Commitment Among Japanese
And U. S. Workers.” Organization Studies. 10 (3), 281-
300 .

Niehof f , B. R. , Enz, C. A. & Grover , R . A . (1990) . “The
Impact Of Top Management Actions On Employee Attitudes
And Perceptions.” Group And Organization Studies. 15,
3 3 7 - 3 5 2 .

Nor Az izah Salleh. (1988) . “Job Sat is fact ion And Profes ional
Needs Of College. Trained Teachers In Selangor.” Thesis
(PHD). The University Of Michigan State.

Noran Fauziah Yaakub dan Mazlan Abdullah. (1994). ‘Hubungan
Antara Faktor Mot ivator dan Hygiene Dengan Kepuasan
Kerja Di Kalangan Pengetua.” Prosiding Seminar Nasional
Ke-4. Genting Highland : Inst i tut Aminuddin Baki. 133-
146.

Noran Fauziah Yaakub. (1988). “The Relat ionship Between
Personal i ty Trai ts , Motives For Teaching And Teacher
Trainees’ Attitudes Toward Teaching And Their
Performance”. Tesis (PHD). Pulau Pinang : Univers i t i
Sains Malaysia.

Ol iver , N. (1990) . “War k Rewards, Work Values And
Organizational Commitment In An Employee-Owned Firm :
Evidence From The UK.’ Human Relations. 43 (6), 513-526.

Parasuraman, S. & Hansen, D. (1987). “Coping With Work
Stressor I n N u r s i n g : Ef fects Of Adapt ive Versus
Maladapt ive Strategies . ’ Work And Occupations. 14 (l),
8 8 - 1 0 5 .

Penley , L . & G o u l d , S . (1988). “Etz ioni ’ s Model Of
Organizat iona l Invo lvement : A Perspective For
Understanding Commitment To Organizations.“. Journal Of
Organizational Behaviour. 9, 43-59.

126

Pfef fer , Je f f rey & David-Blake , Alison. (1990). “Unions And
J o b s a t i s f a c t i o n : A n Al ternat ive View. ” Work And
Occupations. 17, 259-283.

Porter , L. W. , Steers , R. M. , Mowday, R . T . 6 Boul ian , P . V .
(1974). “Organizational Commitment Of Organizat ional
Commitment, Job Sat is fact ion And Turnover Among
Psychiatr i c Technic ians . ’ Journal Of Applied Psychology.
59, 603-609.

Prinsket . (1988) . “Stress , Coping, And Job Sat is fact ion Of
Managers In Education And Business . ” Dissertation
Abstracts (EDD). The University Of Temple.

Razali Mat Zin. (1993). Kepimpinan Pengurusan. Kuala Lumpur
: Utusan Publications Dan Distributions Sdn. Bhd.

Razali Mat Zin. (1994). “Building Commitment In Malays ia
P u b l i c S e r v i c e : Some Conceptual Issues And
Considerat ions. ” The Indian Journal Of Public
Administration. 2, 200-211.

Reichers, A . 2. (1985) . “A Review And Reconceptualization Of
Organizational Commitment” Academy Of Management Review.
10, 465-476.

Robiah Sidin. (1994). Pendidikan Di Malaysia : Cabaran Untuk
Masa Depan. Kuala Lumpur : Fajar Bakti Sdn. Bhd.

Salancik, G. R. (1977). “Commitment And C o n t r o l O f
Organizational Behaviour And Bel ie f . Dalam B. M. Staw
dan G. R. Salancik (Eds) .” N e w Directions In
Organizational Behaviour. Chicago : St. Clair Press.

S c a r p e l l o , V . , H u b e r , V . & V e n d e r b e r g , R . J . (1988).
“Compensation Satisfaction, Its Measurement And
Dimensionality.” Journal Of Applied Psychology. May p
163-171.

Scholl, R. W. (1981). “Di f ferent iat ing Organizational
Commitment From Expectancy As A Mot ivat ing Forces” .
Academy Of Management Review. 6, 589-599.

Sekaran, Uma. (1992). Research Method For Business : A Skill
Building Approach. (Second Edition). New York.
John Wiley & Sons, Inc.

Sekaran, Uma. (1989). “Paths To Job Sat is fact ion Of Bank
Employees. ” Journal Of Organizational Behavior. 10, 347-
352 .

Sheldon, M. E. (1971). “Investmensts And Involvements As
Mechanisms Producing Commitment To The Organizations.’
Administrative Science Quarterly. 16, 142-150.

127

Smith, P a t r i c i a L dan Hoy, Frank. (1992) . “Job Sat is fact ion
And Commitment Of Order Workers In Small Businesses. ”
Journal Of Small Business Management. 106-116.

Steers , R. M. (1977). “Antecedents A n d O u t c o m e s O f
Organizational Commitment.” Administrative Science
Quarterly, 22, 46-56.

Steers, R. M. (1990). Introduction To Organizational
Behaviour (4th Ed.). New York : Harper Collins Pub.

Stoner, James A. F. (1986). Management (3th Ed.). New Jersey
: Prent ice -Hal l Internat ional , Inc .

Stumpf, S. A. t Hartman, K . (1 9 8 4) . “Indivisual Exploration
To Organizational Commitment Or Withdrawal.” Academy Of
Management Journal. 27, 308-329.

Suffean Hussin. (1993). Pendidikan Di Malaysia : Sejarah,
Sistem dan Faisafah. Kuala Lumpur : Dewan Bahasa Dan
Pustaka.

Tarr, Hope C. (1992). “The Commitment And Satisfaction
Of Catholic School Teachers. ” Dissertation Abstracts
(PBD). The Catholic University Of America.

Trombetta , J .J . & R o g e r s , D . P . (1994). “Communication
Climate, Job Sat isfact ion a n d Organizational
Commitment .' Management Communication Quarterly. 1, 494
-514.

Vancouver, J. B. (1993). “Teachers, Pr inc ipals And Job
Satisfaction.” Dissertation Abstracts (PHD). The
University Of Michigan.

Veitenheimer, James Raymond. (1993). “Employee-
Organizat ional L inkages : Teachers And Principal
Organizational Commitment In High-Performing A n d Low-
Performing Elementary Schoo 1 s . ” Dissertation Abstracts
(PBD). Austin : The University Of Texas.

Walsh, A. (1990). Statistics For The Social Sciences. New
York : Harper & Row Publishers.

Wan Mohd. Zahid Mohd. Nordin. (1993). “Pendidikan Nasional.”
Kertas Persidangan Utama. Genting Highlands : Institut
Aminuddin Baki.

Wan Mohd. Zahid Mohd. Nordin. (1994). “Kepemimpinan
Berwawasan. ” Berita Wawasan Pendidikan. Genting Highland
: Inst i tut Aminuddin Baki . 1 (l), 11-14.

128

Wan Mohd. Zahid Mohd. Nordin. (1994). Wawasan Pendidikan :
Agenda Pengisian. Kuala Lumpur
Sdn. Bhd.

: Cahaya Pantai Pub. (M)

Wells, Deborah Lee. (1994) .“Factors Af fect ing Teachers ’
Commitment To Stay I n T e a c h i n g : A Causal Mode 1. ”
Dissertation Abstracts (EDD) . Politechnic Inst i tute And
State University Of Virginia.

Wright, P. L. (1990). Te l ler Job Sat is fact ion And
Organizational Commitment As They Relate To Career
Orientat ions . ” Human Relations. 43 (4), 369-381.

Wu, Yueh-Yun. (1994). “Relat ionship ’s Among Teachers’
Perceptions Of Empowerment, Job Sat is fact ion , And
Organizational Commitment Public Schools . ”
Dissertation Abstracts (PHD;! T h e U n i v e r s i t y O f
Penssylvania State.

Y u s o f Ahmad. (1 9 9 6) . “Kepuasan K e r j a D a n I l t i z a m T e r h a d a p
Organisasi . ” Thes i s (M. SC) . S i n t o k : Universiti Utara
Malaysia.

Yusoff Haji Hanifah. (1981). “Organizational Commitment :
Teachers ’ Attitudes In The Context Of Peninsular
Malaysia.” Thesis (PHI). Michigan : UMI.

Zuraidah Abdul Rahman. (1989). Anda OK. Kuala Lumpur : Times
Book International.

129

