
HUBUNGAN ANTARA BEBAN TUGAS GURU DENGAN KEPUASAN
KERJA DALAM KALANGAN GURU SEKOLAH RENDAH DALAM

KAWASAN PKG KETEREH

BAHROL AZMAN BIN HASSAN

UNIVERSITI UTARA MALAYSIA

2010

HUBUNGAN ANTARA BEBAN TUGAS GURU DENGAN KEPUASAN
KERJA DALAM KALANGAN GURU SEKOLAH RENDAH

DALAM KAWASAN PKG KETEREH

BAHROL AZMAN BIN HASSAN

KERTAS PROJEK SARJANA YANG DIKEMUKAKAN KEPADA ULTM
COLLEGE OF ARTS AND SCIENCES, UNTVERSITI UTARA

MALAYSIA SEBAGAI SEBAHAGIAN DARIPADA
KEPERLUAN UNTUK IJAZAH SARJANA SAINS

(PENGURUSAN PENDIDIKAN)

UNIVERSITI UTARA MALAYSIA
2010

PENGAKUAN

Saya akui karya ini adalah hasil kerja saya sendiri kecuali nukilan dan ringkasan yang
tiap-tiap satunya telah saya jelaskan sumbernya.

Tarikh: 1 7 Sept 20 10 Tandatangan:

Nama: BAHROL AZMAN BIN HASSAN

No. Matrik: 80 1 1 04

.
Bidang Pengajian Pendidikan 0 UUM College of Arts and Sciences

-> (Universiti Utara Malaysia)

L&- 1, V1

PEMKUAN PROJEK SARJANA
(Certification of Masters Project)

Saya yang bertandatangan di bawah, memperakukan bahawa
(1, the undersigned, certzfi that)

BAHROL AZMAN BIN HASSAN (NO. MATRIK : 801104)

Calon untuk Ijazah Sariana Sains (Pengurusan Pendidikan)
(candidate for the degree 08

telah mengemukakan kertas projek yang bertajuk
(has presented hidher project paper of the fo!lowing title)

HUBUNGAN ANTARA BEBAN TUGAS GURU DENGAN KEPUASAN KERJA.

seperti yang tercatat di muka surat tajuk dan kulit kertas projek boleh diterima dari segi
bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan.
(as it appears on the title page andfiont cover of project paper is acceptable in form
and content and that a satisfactory knowledge of theJield is covered by the project paper)

Nama Penyelia : Dr. Abd. Latif Kasim
(Name of Supervisor)

Tandatangan
(Signature) v I
Tarikh : 30 Oktober 2019
(Date)

KEBENARAN MENGGUNA

Penyerahan kertas projek ini sebagai memenuhi sebahagian daripada keperluan

pengijazahan daripada Universiti Utara Malaysia. Saya bersetuju menjadikan kertas

projek ini sebagai rujukan di perpustakaan. Saya juga bersetuju membenarkan salinan

kertas projek ini dibuat sebahagian atau keseluruhan, bagi tujuan akademik dengan

melalui kebenaran daripada Dekan Penyelidikan dan Pengajian Siswazah. Sebarang

bentuk penyalinan, penerbitan atau penggunaan ke atas keseluruhan atau sebahagian

daripada kertas projek ini bagi tujuan komersial adalah tidak dibenarkan tanpa

kebenaran bertulis daripada penyelidik. Bagi sebarang penggunaan bahan daripada

kertas projek ini untuk tujuan penulisan, pennohonan untuk mendapat kebenaran

membuat salinan atau lain-lain kegunaan secara keseluruhan atau sebahagian haruslah

dibuat dengan menulis kepada

Dekan Penyelidikan dan Pengajian Siswazalt

Kolej Sastera dan Sains

Universiti Utara Malaysia

06010 Sintok

Kedah

Tiada lain lagi kata keramat untukku, hanya mampu memuji Allah S.W.T,

namun masih tidak cukup dengan ungkapan itu. Tidak dapat dibayangkan

perasaan syukur dan terima kasihku yang tak terhingga atas izin-Nya yang

membolehkanku menyiapkan projek ini.

Jutaan terima kasih yang tak terhingga kepada Dr. Abd.Latif b Kasirn, Penyelia

Projek yang tidak jemu-jemu memberikan tunjuk ajar dan bimbingan, yang

tidak mampu kulakukan sendiri. Budi tuan ku sanjungi, agar tuan dirahmati

Allah di dunia dan akhirat.

Kepada isteri tercinta, Wahidah bt Abdul Rahirn yang terus-terusan memberi

kata-kata keramat agar ku tetap sabar dalam menempuhi hari-hari sibuk dan

lapang. Tidak lupa permata-permata hati kami Ilya Diana, Izyan Nadia dan

Irdina Damia.. . . Papa amat-amat menyayangi kamu semua.

Kepada rakan-rakan sepe rjuangan terutama Rozman, Amran, Aris dan

Rodiah terima kasih kerana banyak membantu. Tidak Iupa juga kepada

responden- responden dari warga SK. Ketereh, SK.Kok Lanas dan SK. Banggol

Saman yang mengambil bahagian dalam kajian ini, terima kasih diucapkan.

Wassalam.. . .
ii

ABSTRAK

Objektif utama kajian adalah untuk mengenal pasti tahap beban tugas,
tahap kepuasan kerja, serta hubungan antara setiap dimensi beban tugas
iaitu pengajaran dalarn bilik darjah, kokurikulum, kebajikan pelajar,
pengurusan dan penyeliaan, perkeranian, dan tugas-tugas khas clan luar
sekolah dengan kepuasan kerja guru. Sarnpel kajian terdiri daripada 105
orang guru dari dua buah sekolah rendah di kawasan PKG Ketereh,
Kelantan. Soal selidik beban tugas diadaptasi daripada kajian lepas oIeh
Shukri (1998), mengandungi enam dimensi beban tugas iaitu tugas
pengajaran dalarn bilik dqSah, kokurikdurn, kebaj ikan pelajar,
pengurusan dan penyeliazn, perkeranian dan, tugas khas clan luar sekolah.
Manakala soal selidik kepuasan kerja diambil daripada Minnesota
Satisfaction Questionnaire (MSQ) dan Job Descriptive Index (JDI) yang
diadaptasi dari kajian Bahari (1997), mengandungi 16 item kepuasan
kerja, digunakan untuk mengumpul data. Setelah kajian rintis dibuat
analisis kebolehpercayaan Alpha Cronbach 's bagi beban tugas berada
pada aras 0.97 dm kepuasan ke rja ialah 0.82. Dapatan kajian ini dianalisis
menggunakan Statistical Package for Social Science (SPSS) version 12.0.
Dalam kajian ini analisis ststistik deskriptif digunakan untuk melihat
tahap beban tugas clan tahap kepuasan kerja. Manakala Ujian Korelasi
Pearson digunakan untuk mengkaji hubmgan a n t m setiap dimensi beban
tugas dan kepuasan kerja. Keputusan ujian menunjukkan tahap beban
tugas guru adalah sederhana manakala tahap kepuasan kerja adalah tinggi.
Ujian Korelasi Pearson juga menunjukkan terdapat hubungan negatif yang
signifikan antara setiap dimensi beban tugas dengan kepilasan kerja
Berdasarkan dapatan kaj ian, pengkaj i menyarankan kepada Kementerian
Pelajaran Malaysia (KPM) dan pengurusan sekolah membuat agihan tugas
akadernik dan bukan akadernik secara adil kepada guru agar mereka tidak
terbeban dan tidak menjejaskan tugas utama mengajar. KPM juga dirninta
mengkaji untuk menambahkan bilangan guru, mengurangkan jumlah
minimum murid sekelas clan memberi elaun lebih masa kepada guru yang
bertugas di luar waktu persekolahan, bagi meringankan beban tugas dan
meningkatkan prestasi kerja guru.

THE RELATIONSHIP BETWEEN WORKLOAD AND JOB
SATISFACTION AMONG PRIMARY SCHOOL

TEACHERS IN PKG KETEREH AREA

ABSTRACT

The main objective was to identify the level of workload, job satisfaction,
and relationships between each dimension of the workload of classroom
teaching, curriculum, student welfare, management and supervisory,
clerical, and special tasks outside of school and teachers job satisfaction.
The sample consisted of 105 teachers from two primary schools in the area
of PKG Ketereh, Kelantan. Workload questionnaire adapted from previous
studies by Shukri (1 998), consisted of six dimensions of workload namely
the task of teaching in the classroom, curriculum, student welfare,
management and supervision, and clerical, and special tasks outside the
school. While job satisfaction survey was taken fkom the Minnesota
Satisfaction Questionnaire (MSQ) and the Job Descriptive Index (JDI)
was adapted from the Bahari study (1997), containing 16 items of job
satisfaction, was used to collect data. The reliability of the instrument was
measured using the Cronbach's Alpha. After a pilot study was made,
Cronbach's Alpha reliability analysis showed that the workload level was
0.97 and the level of job satisfaction was. 0.82. The findings of this study
were analysed using the Statistical Package for Social Science (SPSS)
version 12.0. In this study, descriptive statistics analysis was used to
examine the workload and job satisfaction. Pearson correlation tests were
used to investigate the relationship between each dimension of workload
and job satisfaction. The test results showed that the workload of teachers
was moderate, while the level of job satisfaction was high. Pearson
correlation test showed a significant negative correlation between each
dimension of workload and job satisfaction. Based on the findings,
researchers recommend that the Ministry of Education (MOE) and the
school board to make the distribution of academic and non-teaching duties
in a fair basis to teachers so that they are not overloaded and will not
affect the main task of teaching. MOE also requested a study to increase
the number of teachers, reduce the minimum number of students in a
classroom and provide overtime allowance for teachers who are working
outside of school hours, to lighten and ease the workload and improve
teachers' performance.

KANDUNGAN

KEBENARAN MENGGUNA

PENGHARGAAN

ABSTRAK

ABSTRACT

KANDUNGAN

SENARAI JADUAL

SENARAI RAJAH

BAB 1 PENGENALAN

Pendahuluan

Latar Belakang Kajian

Penyataan Masalah

Objektif Kajian

Soalan Kaj ian

Hipotesis Kajian

Kerangka Kajian

Kepentingan Kajian

Batasan Kaj ian

Definisi Operasional

Beban Tugas

Kepuasan Kerja

BAB 2 TINJAUAN LITERATUR

Pendahuluan

Definisi dan Konsep Beban Tugas

Kajian Beban Tugas Luar Negara

Kajian Beban Tugas Dalam Negara

Isu-Isu Beban Tugas Guru

Guru Terbeban Bertugas 74 Jam Seminggu

Tugas Guru: NUTP Gariskan Beban Tanggungan

Guru Guna 66.24 Jam Seminggu Mendidik

Kementerian Perlu lantik Pembantu Guru Selesaikan
Tugas Perkeranian

Tugas Tambahan Jejas Keupayaan Guru

Jawatankuasa Khas Akan Ditubuhkan bagi Mengkaji
Beban Tugas Guru

Tugas Guru Bertarnbah Akibat Banyak Arahan

Konsep dan Definisi Kepuasan Kerja

Kajian Kepuasan Ke j a Dalarn Negara

Kajian Kepuasan Kerja Luar Negara

Teori-Teori Berkaitan Kepuasan Kerja

Teori Perbezaan Locke

Teori Keadilan Mowday

Teori Motivasi Kebersihan Herzberg

Rumusan

BAB 3 METODOLOGI KAJLAN

Pendahuluan

Reka Bentuk Kajian

Populasi clan Pensampelan

Instrumen Kajian

Kajian Rintis

Prosedur Pengumpulan Data

Prosedur Menganalisis Data

Rumusan

BAB 4 DAPATAN KAJIAN

Pendahuluan

Profil Responden

Responden

Kelulusan

Pengalaman Mengaj ar

Profil Alat Ukur

Penguj ian Hipotesis

Rumusan

BAB 5 PERBINCANGAN DAN KESIMPULAN

Pendahuluan

Ringkasan Kaj ian

Perbincangan

Cadangan Kaj ian Lanj utan

Rumusan

RUJUKAN

LAMPIRAN A: INSTRUMEN EC4JIAN

LAMPIRAN B: SURAT KEBENARAN KPM

LAMPIRAN C: SURAT KEBENARAN JPN KELANTAN

LAMPIRAN D: OUTPUT ANALISIS SPSS

viii

SENARAI JADUAL

Jadual Perbra Muka Surat

Profil sekolah yang dikaji

J d a h unit di bawah bidang kurikulum, ha1 ehwal murid

clan kokurikulum

Nilai pekali kebolehpercayaan pembolehubah

Nilai pekali kebolehpercayaan mengikut pecahan dimensi

beban tugas

Bilangan responden mengikut sekolah

Bilangan d m peratus responden mengikut jantina

Bilangan dan peratus responden mengikut kelulusan

Bilangan dan peratus responden mengikut pengalaman mengajar

Taburan penentuan tahap min

Min dan sisih piawai dirnensi beban tugas dan kepuasan kerja

Saiz korelasi

Korelasi Pearson antara tahap beban tugas dengan tahap

kepuasan kerja

Korelasi Pearson antara beban tugas dalam bilik darjah dengan

kepuasan kerja 46

Korelasi Pearson antara tugas kokurikulum dengan kepuasan kerja 47

Korelasi Pearson antara kebajikan pelajar dengan kepuasan kerja 47

4.12 Korelasi Pearson antara pengurusan dan penyeliaan dengan kepuasan

kerja 48

4.13 Korelasi Pearson antara perkeranian dengan kepuasan kerja 49

4.14 Korelasi Pearson antara tugas khas dan luar dengan kepuasan ke rja 49

SENARAI RAJAH

Rajah

1 Kerangka kajian

2 Teori Dua Faktor Herzberg

Muka Surat

10

3 1

BAB 1

PENGENALAN

Pendahuluan

Kemunculan cabaran baru dunia tanpa sempadan dalam era globalisasi telah

menjadikan kecekapan sumber manusia sebagai aset yang sangat bernilai kepada

pembangunan sesebuah negara. Pelaksanaan Pelan Induk Pembangunan Pendidikan

(PIPP) 2006-2010, juga berteraskan kepada peningkatan tahap kecekapan dan

keberkesanan pengurusan pendidikan pada setiap peringkat di Jabatan Pelajaran

Negeri (JPN), Pejabat Pelajaran Daerah (PPD), sekolah serta semua institusi dan

agensi di bawah Kementerian Pelajaran Malaysia (KPM). PIPP dilaksanakan dengan

harapan agar semua program pembangman pendidikan berjaya dilaksanakan dan

mencapai matlamat menggunakan sember-sumber yang ada secara optimum.

Negara Malaysia yang tierhasrat untuk menjadi sebuah negara maju menjelang

tahun 2020 telah menjadikan sektor pendidikan sebagai wadah untuk mecapai status

tersebut. Wadah ini dinyatakan dengan jelas sebagai Falsafah P e n d i d i Kebangsaan

yang dimuatkan dalam kata pendahuluan Akta Pendidikan 1996 sebagaimana berikut:

"Pendidikan di Malaysia adalah satu usaha berterusan Ke arah Iebih

memperkembanghn potensi individu secara menyeluruh dan

bersepadu untuk rnelahirkan insan yang seimbang dan harmonis dari

segi intelek, rohani, emosi dun jmmani. Berdararkan Kepercayaan dun

kepatuhan Kepada T u h Usaha ini adalah bemjuan untuk

The contents of

the thesis is for

internal user

only

Arenawati (2002). Hubungan kepuasan keva dengan burnout di kalangan
kaunselor sekolah menengah di Negeri Johor. Tesis sa rjana. Universiti
Teknologi Malaysia.

Bahari (1 997). Kepuasan ke ja di Ralangan guru sekolah menengah di Felah Jengka.
Tesis sarjana. Universiti Utam Malaysia.

Bowen, B. E. (1980). Job satisfaction of teacher educators in agriculture. (Doctoral
dissertation), The Ohio State University, Columbus, 1980).

Butt, L. & Lance, A. (2005). Secondary teacher workload and job satisfaction: Do
Successful for change exist, Educational Management Admistration and
leadership, Sage Publication, 33:40 1.

Bubb, S. & Earley, P. (2004). Managing teacher workload: Work-life balance and
wellbeing. London: Paul Chapman Publishing

Bunting, A. (2000). Stress on the emotional landscape: Are teacher suffering from
institutional depression. Time Educational Supplement, November 1 0.

Cheng, Ellsworth & Hawley. (2008). Job satisfaction and career persistence of
beginning teachers. International Journal of Education Management, 22 (I) ,
48-61.

Cranny, C.J., Smith, P.C. & Stone, E.F. (1992). Job sutisfaction: How people feel
about t k i r jobs cnd haw it ~flects tkirpsi$onnance. TLexington Books,
New York, NY.

Dinham, S. & Scott, C. (2000). Moving into the third, outer domain of teacher
satisfaction. Journal of Educational Administration, 38 (4), 379-96.

Dunham, J. (1992). Stress in teaching. Second edition. London, rouledge.

Friedman, Howord, S., & Johnson, B. (2004), Resilient teachers: resisting stress and
burnout. Social Psychology of Education, 7(4), pp 399-430.

Fritzsche, B.A. 62 Parrish, T. (2005). Theories and research on job satisfaction, in
Brown, S.D. and Lent, R.W. (Eds), Career Development and Counseling:
Putting Theory and Research to Work, Wiley, Hoboken, NJ.

Guru terbeban bertugas 74 jam seminggu. (2005,25 Ogos). Berita Haria..

Guru guna 66.24 jam seminggu mendidik. (2007, 31 Mei). Utusan Malaysia.

Hakanen, J.J. (2006). Burnout and work engagement among teachers, Journal of
School Psychology, 43(6), 495-5 13.

Harvey, Spinney, J. (2000), Life on and oflthe job: A time use study of Nova Scotia
Teachers. Halifax: St Maty's University.

Hashimah (2002). Faktor penyebab masalah disiplin pelajar daerah Kubang Pasu.
Tesis sarjana. Universiti Utara Malaysia.

Herzberg, F., B. Mausner & B. Synderman, (1959). The motivation to work New
York: John Wiley and Son Inc.

Hoy, W. K., & Miskel, C. G. (2005). Educational administration: Theory, research
andpractice (Ed. 7). New York: McGraw Hill. Hoy, W. K., Hannum, J., &
Tschannen Moran, M. (1 988). Organizational climate and student
achievement: A parsimonious view. Joumal of School Leadership, 8, 336-59.

Ilhaarnie (2005). Kepuasan kerja: Kajian di kalangan pensyarah Akademi Pengajian
Islam dan Fakulti Bahasa Linguistik, Universiti Malaya. Jurnal Syariah, 13:2,
122-124.

J3watankuasa khas akan ditubuhkan bagi mengkaji beban tugas guru. (2010, 1 April).
Berita Harian.

Kementerian perlu lantik pembantu guru selesaikan kerja perkeranian. (2009,25
November). Berita Harian.

Kementerian Pelajaran Malaysia (2003). Panduan penguman kokurikulum di
sekolah.

Krejcie, Robert V., Morgan & Daryle W., (1 970). Determining sample size for
research activities. Educational and Psychological Measurement.

Lawler, E. E., III (1973). Motivation in work organizations. Brooks/Cole Publishing
Company: Monterrey, CA.

Livingstone, D. Smaller, H. Hart, D. & Clark, R. (2001), Informal/formal learning
and work load among Ontario secondary school teachers: Ontario Institute for
Studies in Education, University of Toronto, Canada.

Locke, E. A. (1976). The nature and causes ofjob satisfaction. Dim M. D. Dumette
(Penyt.), Handbook of industrial and Organization Psychology. Chicago:
Rand McNally.

Lowe, C. (2001). The high price of stress, Times Educational Supplement, January 5 ,
200 1

Lysaght, R.J., Hill, S.G., et al. (1989). Operator workload: comprehensive review and
evaluation of operator workload methodologies. Fort Bliss, Texas, US.
Army Research Institute for the Behavioural and Social Sciences: 262.

Malcolmson, J., (1999). Time under pressure: Elementary teacher workload in nine
lower Mainland schools. Vancouver: E.V.Christensen Consulting.

Mowday, R. T. (1992). Equity theory predictions of behavior in organizations. In R.
M. Steers & L. W. Porter (Eds.). Motivation and work behavior. McGraw
Hill: New York.

Majid Konting (1 990). Kaedah penyelidikan pendidikun, Malaysia: Dewan Bahasa
dan Pustaka.

National Education Association, (n.d.). Myths and facts about educator pay. fiom
http://www.nea.ordhome/l2661 .htm, Dicapai Pada 25 March 2010

Nadler, D. and Lawler, E. (1 991). Motivation: a diagnostic approach. in Kolb, D.,
R u b i D. and Osland, J. (Eds), The Organisational Behaviour Reader,
Prentice-Hall, Englewood Cliffs, NJ.

Naseem (2005). Hubungan burnout dan kpuasan Aeja: Tinjauan di kalangan
kaunselor sekolah menengah di Daerah Johor Bahru. Universiti Teknologi
Malaysia : Kajian Sarjana Pendidikan.

Pelan Induk Pembangunan Pendidikan (PIPF'), (2006), Bahagian Perancangan dan
Penyelidikan Dasar Pendidikan,Kementerian Pelajaran Malaysia.

Price, T., (2005). Address to 2005 annual general meeting, July 15,2005. from www.
ctf- fce.ca/enewsNol2~6/Presiden~%2Omessage.pd Dicapai pada 15 March
201 0

Policy Report, (2002).The Education Policy Center at Michigan State University
www.et>c.msu.edu No. 22 june 2004, Dicapai pada I April 2010.

Pyne, M.A. & Fumham, A. (1987). Dimentions of educational stress in West Indian
Secondary School. British Journal Educntional Psychology, 57,141 -1 50

Raykov & Milosh (2001). Teachers hours and working condition: unpublish, NALL
Project

Shukor, Romle & Yazi, (2006), Beban tugas guru sekolah rendah: Seminar
Kebangsaan Kepimpinan dan Pengurusan Sekolah, 12-24 Feb 2006, Alson
Klana Resort, Seremban.

Sekaran, Uma, (1 992). Research method for business : A Skill Building Approach.
(Second Edition). New York : John Wiley & Sons, Lnc.

Smith, P., Kendall, L. & Hullin, C. (1969). The Measurement of Satisfaction in Work
and Retirement. A Strategy Ebr The Study ofAttitudes. Chicago: Rand Nally.

Spector, Paul, E. (2006). Stress at Work. Encylopedia of Career Develpoment. SAGE
Publications.

Shafeq (1 997). Hubungan kzpuasan kerja dengan bumour : Tinjauan di kalangan
guru-guru di daerah Johor Bahru. Universiti Kebangsaan Malaysia: Projek
Sarjana.

Shukri (1998). Beban tugas dihlangan guru sekolah rendah. Tesis sarjana. Universiti
Utara Malaysia

Tugas guru: NUTP g a r i s h beban tanggungan. (2005,25 Ogos). Utusan Malaysia.

Tugas tambahan jejas keupayaan guru. (2009,29 September). Berita Harian.

Tugas guru bertarnbah &bat banyak arahan. (2010,2 April). Berita Harian.

Weiss, D. J., Dawis, R. V., English, G. W., & Lofquist, L. H. (1967). Manual forthe
Minnesota Satisfaction Questionnaire. Minneapolis, MN: University of
Minnesota.

Zakiah Haji Ahmad (2005). Kepimpinan pengetua ahlam pelaksanaan KoKurikulum di
sebuah sekolah menengah, Kuala Lwnpur. Kertas projek yang tidak
diterbitkan: Universiti Malaya.

