
Journal of Global Business and Social Entrepreneurship (GBSE)

 Vol. 1: no.1 (2017) page 58–72| gbse.com.my | eISSN 24621714|

58

HUBUNGAN ANTARA AMALAN PENGURUSAN KURIKULUM, KEPUASAN

KERJA DAN KOMITMEN KERJA DALAM KALANGAN KETUA PANITIA

BERDASARKAN PRESTASI AKADEMIK SEKOLAH MENENGAH, KAWASAN

PEDALAMAN ATAS NEGERI SABAH

Laimah Sungap1

ABSTRAK

Kajian ini bertujuan untuk melihat hubungan dan sumbangan antara tiga variabel iaitu

amalan pengurusan kurikulum, komitmen kerja, dan kepuasan kerja terhadap prestasi

akademik sesebuah sekolah. Sekolah berprestasi akademik bawah 59% dan sekolah

berprestasi akademik 60% ke atas adalah sasaran kajian ini. Kajian reka bentuk tinjauan ini,

menggunakan soal selidik untuk mendapatkan data kuantitatif daripada 287 ketua panitia di

empat buah daerah kawasan pedalaman atas, Sabah. Kajian ini menggunakan instrumen oleh

Yulk & Kim (1995), untuk variabel amalan pengurusan kurikulum, instrumen kepuasan kerja

yang diubahsuai daripada instrumen oleh Paul E. Spector (1994) dan instrumen komitmen

kerja oleh Mohd. Nor Jaafar, (2002). Data kajian ini dianalisis menggunakan pakej Statistik

SPSS versi 18. Data yang diperoleh dilaksanakan secara deskriptif (min dan sisihan piawai),

dan analisis secara inferensi iaitu ujian t, korelasi pearson dan regresi berganda. Dapatan

utama kajian ini memperlihatkan, ketiga-tiga variabel bebas (amalan pengurusan kurikulum,

komitmen kerja dan kepuasan kerja) mempunyai hubungan yang positif dan signifikan dengan

prestasi akademik sekolah sama ada sekolah berprestasi 59% ke bawah mahupun sekolah

berprestasi melebihi 60%. Justeru dapatan kajian ini adalah diharapkan memberikan input

yang berfaedah untuk penambahbaikan produktiviti sektor pendidikan. Pada akhir kajian ini

juga dicadangkan agar pengkajian tentang amalan pengurusan kurikulum, komitmen kerja

dan kepuasan kerja dirungkai secara berterusan kerana variabel tersebut adalah variabel

yang bersifat dinamik terhadap variabel lain.

Kata Kunci: (Amalan Pengurusan Kurikulum, Komitmen Kerja, Kepuasan Kerja dan Prestasi

Akademik Sekolah)

ABSTRACT

The aims of this study, is to examine the relationship and contribution between the three

variables specific of the Curriculum Management Practices, Work Commitment and Job

Satisfaction, which contribute to the academic performances at schools. The main target of this

study is towards schools which are below 59% and above 60% academically performance. The

research design used for this survey is a questionnaire, that basically to obtain quantitative

data from a number of 287 School Panel Heads based in four rural districts in the state of

Sabah. The instrument is by Yulk & Kim (1995) whereby also used in this study for the variable

of Curriculum Management Practices. On Job Satisfaction, the instrument adapted from Paul

E. Spector (1994) on Work Commitment and the instrument by Mohd. Nor Jaafar (2002) were

used. The analyzed data used in the Statistical Package SPSS version 18. The data obtained

were analyzed in descriptive manner (means and standard deviation), inferential analysis t

test and Pearson correlation. The main finding of this study showed that the three independent

variables; Curriculum Management Practices, Work Commitment and Job Satisfaction, have

positive and significant relationship with the School Academic Performances;. both in schools

of below 59% and above 60%. Thus, the findings of this study are expected to provide useful

Journal of Global Business and Social Entrepreneurship (GBSE)

 Vol. 1: no.1 (2017) page 58–72| gbse.com.my | eISSN 24621714|

59

inputs for the enhancement of high performances in the education sector. At the end, this study

suggests that further studies will be done to unfold the variables of Curriculum Management

Practices, Work Commitment and Job Satisfaction which definitely have dynamic influence on

other variables.

Keyword: (Curriculum Management Practices, Work Commitment and Job Satisfaction and

School Academic Performances)

2017 GBSE Journal

Pengenalan

Kajian ini dilaksanakan atas kapasiti keperluan untuk mengkaji berkaitan dengan amalan

pengurusan kurikulum yang sepatutnya diamalkan oleh KP. Selain itu, kajian ini juga

dijalankan untuk mengkaji berkaitan dengan kepuasan kerja serta komitmen kerja dalam

kalangan KP. Pengkajian berterusan tentang amalan pengurusan, komitmen kerja, kepuasan

kerja dan hubungannya dengan prestasi organisasi , merupakan tuntutan penerokaan yang

relevan dengan era globalisasi yang berasaskan persaingan pada masa ini. Hal ini kerana

menurut Junaidah Mohamad dan Nik Roslia Nik Yaacob, (2013), amalan pengurusan,

komitmen kerja dan kepuasan kerja merupakan elemen penting yang menyumbang kepada

produktiviti sesebuah organisasi. Tambahan lagi, menurut Noorhafeza dan Ferlis, (2010),

kajian terdahulu hangat membincangkan bahawa terdapat hubungan kepuasan kerja dan

komitmen kerja terhadap prestasi sesebuah organisasi tetapi masih kurang kajian dilakukan

untuk mengkaji hubungan tiga variabel iaitu amalan pengurusan, komitmen kerja dan kepuasan

kerja terhadap prestasi organisasi secara serentak.

Tujuan Kajian dan Hipotesis Kajian

i. Melihat hubungan antara amalan pengurusan kurikulum dan kepuasan kerja dalam

kalangan KP sekolah A dan KP sekolah B dengan prestasi akademik;

ii. Melihat hubungan antara amalan pengurusan kurikulum dan komitmen kerja dalam

kalangan KP sekolah A dan KP sekolah B dengan prestasi akademik;

iii. Melihat hubungan antara amalan pengurusan, kepuasan kerja dan komitmen kerja

dalam kalangan KP berdasarkan prestasi akademik sekolah A dan sekolah B;

iv. Ho1: Tidak terdapat hubungan antara amalan pengurusan, kepuasan kerja dan

komitmen kerja dalam kalangan KP berdasarkan prestasi akademik sekolah A dan

sekolah B;

Definisi Operasional

Bagi menjayakan kajian ini beberapa definisi operasional digunapakai seperti berikut:-

Amalan Pengurusan Kurikulum

Menurut Saedah Siraj, (2001), amalan pengurusan kurikulum merujuk kepada perbuatan atau

perkara yang dipraktikkan oleh individu yang terlibat secara langsung dengan pelaksanaan

kurikulum. Amalan tersebut adalah untuk memastikan perancangan dalam pelaksanaan

kurikulum dilakukan secara berkesan.

 Oleh itu, amalan pengurusan kurikulum dalam kajian ini merujuk kepada perbuatan

atau perkara yang dipraktikkan oleh KP dalam mengurus kurikulum khususnya mata pelajaran

di bawah kepanitiaannya. Amalan yang dipraktikkan adalah bertujuan untuk memastikan

pelaksanaan kurikulum di bawah kepanitiaannya dilaksanakan dengan sistematik.

Journal of Global Business and Social Entrepreneurship (GBSE)

 Vol. 1: no.1 (2017) page 58–72| gbse.com.my | eISSN 24621714|

60

Kepuasan Kerja

Pelbagai pengertian diberikan tentang Kepuasan kerja. Bagaimanapun dalam kepelbagaian

definisi yang diberikan, ramai juga sarjana yang memberi definisi tentang kepuasan kerja

sebagai respon dan emosi yang efektif terhadap kerjaya individu, sikap individu terhadap

kerjayanya dan ada juga yang merujuk kepuasan kerja sebagai darjah suka atau tidak seseorang

dengan kerja yang dilakukannya (Mitchell dan Larson 1987;Graham, 1998; Ab.Aziz Yusof,

2000 dan Kreitner dan Kinicki, 2009). Pekerja yang mempunyai kepuasan yang tinggi akan

mempunyai sikap yang positif terhadap kerja dan sebaliknya (Ab. Aziz Yusof: 2000).

Dalam kajian ini, kepuasan kerja merujuk kepada respon KP MP terhadap peranannya sebagai

KP. Respon tersebut diterjemahkan dengan praktikal set amalannya sebagai KP.

Komitmen Kerja

Komitmen kerja dalam kajian ini merujuk kepada kesungguhan dalam melaksanakan

peranannya sebagai pengurus kurikulum, kewujudan rasa pemilikan terhadap sekolah

(mencapai visi dan misi sekolah), serta merasa bertanggungjawab untuk sentiasa meningkatkan

prestasi mata pelajaran yang dikendalikannya. Takrifan ini selari dengan pemaksudan

komitmen kerja oleh Jaafar Muhammad (2005), yang menjelaskan Komitmen terhadap kerja

sebagai tahap iltizam pekerja terhadap organisasi atau tanggungjawab terhadap peranan yang

diberikan oleh majikan, matlamat dan keinginannya untuk terus mengukuhkan keahliannya

dalam organisasi.

Kategori Sekolah

Jenis-jenis sekolah dalam kajian ini adalah ditentukan oleh pencapaian prestasi akademik.

Bersumberkan Band prestasi sekolah mengikut skor komposit (SKPM 2011), jenis sekolah

adalah dikategorikan seperti berikut:-

i. 90.00 hingga 100 (1)

ii. 80.00 hingga 89.99 (2)

iii. 70.00 hingga 79.99 (3)

iv. 60.00 hingga 69.99 (4)

v. 50.00 hingga 59.99 (5)

vi. 40.00 hingga 49.99 (6)

vii. Kurang 40.00 (7)

Band atau angka yang dirujuk sebagai kategori sekolah membawa maksud, semakin besar

angka, semakin rendah prestasi sekolah. Masih terdapat beberapa buah sekolah di kawasan

pedalaman berada pada Band 5 dan 6 (PPD, 2011). Untuk kegunaan kajian ini sekolah yang

mempunyai prestasi PMR 50% dan ke bawah, dikategorikan sebagai sekolah A, sementara

sekolah yang mempunyai prestasi 60% dan ke atas dikategorikan sebagai sekolah B.

Sorotan Kajian

a) Isu Berkaitan Pengurusan Kurikulum

Pengurusan kurikulum bukanlah satu perkara yang baru untuk mencapai sesuatu standard

dalam pendidikan kurikulum. Bagaimanapun menurut Reevers (2002), terlalu sedikit kajian

tentang kurikulum untuk tujuan mencapai matlamat. Reevers memaksudkan dalam

pernyataannya, bahawa kajian-kajian tentang kurikulum untuk tujuan mengenal pasti

keberkesanan pelaksanaan kurikulum, kelemahan dan penambahbaikan tentang pengurusan

Journal of Global Business and Social Entrepreneurship (GBSE)

 Vol. 1: no.1 (2017) page 58–72| gbse.com.my | eISSN 24621714|

61

sesuatu kurikulum masih terlalu kurang. Hal ini kerana, penggubalan kurikulum di negara ini,

bersifat berpusat dan mempunyai ahli-ahlinya yang tersendiri sebagai pakar-pakar dalam

menentukan kurikulum yang akan digunapakai secara serentak dan seragam oleh sisitem

pendidikan negara. Kepentingan tentang perlunya kajian semasa berkaitan dengan pengurusan

kurikulum ditegaskan oleh beberapa pengkaji seperti English (2000); Kaufman dan English

(1979); Niedermeyer dan Yelon (1981); dan Schein (1985). Pengkaji-pengkaji yang

dimaksudkan, menjelaskan bahawa kajian tentang pengurusan kurikulum adalah satu kaedah

untuk mengukur keberkesanan pelaksanaan kurikulum, kemenjadian pelanggan (pelajar) dan

pada masa yang sama dapat mengukur pengurusan sekolah.

Oleh kerana proses perkembangan bangsa dan proses kemajuan negara berkaitan secara

langsung dengan sistem pendidikan, maka kurikulum sebagai inti sistem pendidikan perlu

diurus dengan sebaiknya sebagai jaminan untuk melahirkan generasi yang sedar dan insaf

dengan erti hidup dan tanggungjawab. Falsafah Pendidikan Kebangsaan itu sendiri memberi

gambaran tentang bentuk manusia yang mahu dilahirkan iaitu insan seimbang dari segi jasmani

dan rohani. Wawasan 2020 pula menggariskan bentuk masyarakat yang mahu dibangunkan

dalam abad ke 21 iaitu sebuah masyarakat serba maju, berkebolehan, berkemampuan,

mempunyai daya tahan, daya saing dan daya juang yang tinggi. Justeru itu, wawasan

pendidikan adalah memahami dan menghayati Falsafah Pendidikan Kebangsaan dan misi

pendidikan untuk berdepan dengan cabaran-cabaran mendatang melalui praktis dan amalan

pada setiap peringkat dan bidang pendidikan. Ringkasnya, tonggak kepada semua usaha untuk

melahirkan tenaga kerja berilmu dan mahir demi membangunkan sesebuah negara adalah

pendidikan.

Hasil kajian Hallinger dan Heck, (1996), mendapati bahawa hubungan antara

pencapaian akademik para pelajar dengan pengurusan kurikulum yang sistematik adalah secara

langsung; iaitu melalui faktor pengantara atau pencelah di peringkat sekolah yakni guru.

Bagaimanapun, berdasarkan laporan Kementerian Pendidikan Malaysia (2011), wujud ciri-ciri

yang negatif dalam sektor pendidikan dan perlu ditangani iaitu ketidakseimbangan yang ketara

antara pencapaian akademik para pelajar dalam peperiksaan awam sama ada di sekolah-sekolah

bandar ataupun luar bandar. Bermaksud terdapat sekolah sama ada di bandar atau luar bandar

yang mencapai keputusan peperiksaan awam sama atau melebihi purata keputusan kebangsaan

dan sebaliknya terdapat juga sekolah yang mendapat keputusan dalam peperiksaan awam lebih

rendah daripada purata keputusan kebangsaan (Konvensyen Revolusi Kecemerlangan

Akademik Negeri Sabah: 2011).

Di Malaysia, sama ada sektor awam mahupun swasta, prestasi akademik masih diberi

keutamaan sebagai prasyarat penting untuk melayakkan sekolah mahupun individu tertentu

memasuki bidang yang ingin diceburi. Sehubungan dengan itu, dari tahun ke tahun

peperiksaan PMR dan SPM dijalankan di seluruh negara. Tujuan utamanya adalah untuk

menilai tahap keberkesanan sesebuah sekolah. Melalui peperiksaan awam inilah juga dapat

dikenal pasti, Sabah belum mencapai 50% kelulusan seperti yang dicapai oleh negeri-negeri

lain yang terdapat di Malaysia. Jadual 1.1 di bawah menunjukkan statistik PMR 2009

 Jadual 1.1: Statistik PMR Mengikut Negeri-negeri di Malaysia : 2009

Negeri Bil Pelajar Bil. Pelajar Gred A % Lulus

Sabah 34,339 389 47.2

Terengganu 20,305 448 47.3

Sarawak 33,598 958 56.6

Kuala Lumpur 21,943 1591 67.3

Kelantan 28,309 605 53.2

Perak 43,596 1484 53.4

Selangor 54,273 3206 63.3

Journal of Global Business and Social Entrepreneurship (GBSE)

 Vol. 1: no.1 (2017) page 58–72| gbse.com.my | eISSN 24621714|

62

Pahang 24,889 647 55.2

Johor 47,523 1268 54.5

Kedah 31,175 861 59.3

Melaka 12,741 873 57.8

N.Sembilan 17,654 873 57.8

Penang 20,419 875 60.0

Perlis 4815 136 51.7

Sumber: Jabatan Pendidikan Negeri Sabah

Jadual 1.1, dapat menunjukkan dengan lebih jelas berkaitan dengan peratusan lulus yang

dicapai oleh setiap negeri yang terdapat di Malaysia. Mengikut, (KPM, 2011), sektor

pengurusan kurikulum mempunyai tanggungjawab untuk mempamerkan data perolehan setiap

kali keputusan peperiksaan awam diumumkan. Tugas sektor pengurusan kurikulum tidak

hanya kepada pemaparan data yang dimaksudkan, tetapi sektor ini juga diberi tanggungjawab

untuk mengenal pasti punca peningkatan dan juga punca penurunan sesuatu pencapaian. Dalam

hal inilah, sektor pengurusan kurikulum akan menyebarluaskan matlamatnya ke peringkat JPN,

PPD dan seterusnya ke sekolah. Pada ketika pemaparan pencapaian peperiksaan awam,

peranan para pengurus kurikulum selalunya akan menjadi bahan perbincangan tentang perkara

yang akan, sedang dan telah dilakukan untuk memastikan pelaksanaan kurikulum berjalan

secara berkesan.

Menyedari tentang pentingnya pengurusan kurikulum, Kementerian Pelajaran telah

mengadakan pelbagai usaha termasuklah mewujudkan seminar-seminar yang berkaitan

dengan kepengurusan demi melahirkan pengurus-pengurus yang berilmu dan mempunyai

pengetahuan tentang amalan pengurusan untuk diaplikaikan dalam organisasi pendidikan.

Bagaimanapun, kajian tentang amalan pengurusan dalam kalangan para pengurus kurikulum

di peringkat sekolah terhadap pengurusan dan pelaksanaan kurikulum masih kurang diterokai.

Walhal amalan pengurusan dalam mengurus kurikulum mempengaruhi kecemerlangan dalam

kurikulum (Sri Murniati & Al-Mustaqeem M Radhi, 2010). Pernyataan seumpama ini,

memberi gambaran tentang perlunya kajian berkaitan penyiasatan amalan pengurusan

kurikulum dalam kalangan pengurus-pengurus kurikulum dilakukan.

b) Isu Berkaitan Komitmen Kerja

Di samping perlunya ada set amalan dalam mengurus kurikulum, komitmen para pelaksana

kurikulum juga dikenalpasti sebagai komponen yang penting bagi memastikan keberhasilan

pelaksanaan kurikulum. Jordan dan Kuwait adalah antara 14 buah negara di kawasan MENA

(Timur Tengah dan Afrika Utara) yang menunjukkan pencapaian dalam sektor pendidikan

paling tinggi sama ada dari segi bilangan, mutu, kesetaraan dan keberkesanan pelaksanaan

kurikulum. Di Jordan misalnya, tahap kemasukan ke sekolah rendah telah melampaui 90%, ke

sekolah menengah melampaui 85%, kesetaraan antara bilangan pelajar perempuan dan laki-

laki untuk mendapatkan pendidikan (gender parity) telah melebihi tingkat yang ditetapkan oleh

UNESCO. Malah Jordan termasuk negara Timur Tengah yang menampakkan pencapaian

terbaik dalam TIMSS. Pencapaian Jordan dan Kuwait dalam sektor pendidikan adalah hasil

komitmen yang tinggi dalam kalangan para pelaksana kurikulum setelah dilakukan

pembaharuan dalam kurikulum (Sri Murniati & Al-Mustaqeem M Radhi:2010).

Rahmawati dan Ari Kuncoro, (2002), juga menjelaskan bagaimana pentingnya

komitmen dalam kalangan pekerja dalam satu-satu organisasi. Menurut kedua pengkaji ini,

komitmen seseorang terhadap tanggungjawab yang dimandatkan kepadanya oleh sesebuah

organisasi menjamin kelangsungan organisasi yang dimaksudkan untuk menjadi sebuah

organisasi yang konsisten dan berjaya dalam perusahaan. Rahmawati dan Ari, mendapati

Journal of Global Business and Social Entrepreneurship (GBSE)

 Vol. 1: no.1 (2017) page 58–72| gbse.com.my | eISSN 24621714|

63

melalui kajian mereka di beberapa perusahaan di Indonesia, komitmen yang tinggi dalam

kalangan pekerja dalam sesebuah organisasi mempunyai hubungan positif dengan keberhasilan

organisasi tersebut.

Demikian juga yang cuba diperkatakan oleh Saedah Siraj, (2001), tentang reformasi

yang dilakukan dalam sektor pendidikan di Malaysia. Penggubalan kurikulum KBSR yang kini

diganti dengan KSSR dan KBSM, menurut beliau memerlukan penelitian yang sangat rapi dan

terperinci. Maksudnya, bukan sahaja melibatkan pakar-pakar ilmu yang berkaitan untuk

menilai kerelevanan penggubalan yang dilakukan agar kurikulum yang digubal bersifat

responsif terhadap keperluan semasa, sebaliknya, harus memastikan tenaga pelaksana

terutama sekali warga pendidik bukan sahaja perlu dilengkapi dengan ilmu pengetahuan dan

kemahiran tertentu, tetapi komitmen para pelaksana kurikulum ini sentiasa perlu diselia dan

dipantau bagi memastikan keberhasilan penggubalan atau reformasi yang cuba dilakukan

dalam sektor pendidikan.

c) Isu Kepuasan Kerja

Oleh kerana sumber untuk menggerakkan satu-satu organisasi adalah manusia, maka bukan

sahaja set amalan dan komitmen terhadap kerja dalam kalangan pekerja yang mempengaruhi

keberhasilan satu-satu organisasi tetapi kepuasan kerja pekerja juga mempengaruhi. Menurut

Shahrin & Saraswathi (2009), di samping keperluan peralatan, kekukuhan kewangan, pengaruh

teknologi dan kemahiran tenaga kerja yang menjadi asas mempengaruhi operasi sesebuah

organisasi, setiap individu mestilah memperoleh dan mengalami tingkat kepuasan kerja yang

optimum demi meningatkan motivasi, moral dan prestasi kerja ke arah menghasilkan

produktiviti yang tinggi. Pada masa yang sama organisasi pula dipengaruhi oleh perubahan dan

tuntutan semasa dalam menghasilkan produk. Rumusnya, kepuasan kerja pekerja dalam

organisasi dianggap sebagai kebajikan organisasi yang perlu diselia, dijaga dan dipenuhi oleh

majikan dari masa ke semasa. Pemeriksaan terhadap komponen yang disebutkan perlu

dilakukan sepanjang hayat sesuatu organisasi bagi menjamin masa depan organisasi

(Abd.Aziz, 2008).

Demikian juga dengan bidang keguruan yang turut mengalami perubahan situasi sesuai

dengan peredaran zaman. Persekitaran pekerjaan memerlukan kepuasan kerja yang dinilai

bukan sahaja dari segi kepuasan terhadap kerja yang dilakukan tetapi menilai kepuasan pekerja

itu sendiri terhadap hasil kerjanya (Baharum Ahmad,1998). Isu yang wujud paling ketara

dalam sektor pendidikan ialah apabila ketidakseimbangan berlaku dari segi prestasi sesebuah

sekolah sama ada luar bandar atau di bandar sedangkan prasarana yang disediakan oleh

Kementerian Pendidikan adalah sama untuk semua sekolah. Warga pendidik yang dibekalkan

di semua sekolah di Malaysia juga adalah dalam kalangan guru-guru terlatih dalam subjek-

subjek berkenaan. Pengukuran prestasi sesbuah sekolah juga distandardkan untuk semua

sekolah iaitu berdasarkan penilaian standard kualiti pendidikan malaysia (SKPM). Cuma yang

kurang dilakukan penyelidikan adalah berkaitan kepuasan kerja dan termasuklah juga set

amalan pengurusan pelaksana kurikulum, serta komitmen dalam kalangan pelaksana

kurikulum ini (KPM: 2009).

d) Isu Prestasi Akademik

Hussien Mahmood (2006), menjelaskan bahawa pencapaian dalam akademik adalah inti

matlamat sesebuah sekolah. Hayat seorang pelajar di sekolah, biasanya akan dinilai daripada

pencapaian dalam akademik. Rumusnya, tingkat pencapaian dalam akademik dapat

menentukan kecemerlangan sesebuah sekolah yang sekaligus juga memberi gambaran tentang

kecemerlangan warga pendidik dalam sekolah berkenaan. Pengkaji-pengkaji lain seperti

Hussein Mahmood, (1989); Arif Kassim, (1995); Norasimah Rashid, (1995); Lan Poh Chin,

(1998) dan hasil kajian oleh Shahril @ Charil Marzuki, (2003), menjelaskan bahawa di

Journal of Global Business and Social Entrepreneurship (GBSE)

 Vol. 1: no.1 (2017) page 58–72| gbse.com.my | eISSN 24621714|

64

Malaysia, pencapaian sekolah dalam peperiksaan awam seperti UPSR, PMR, SPM dan STPM

masih menjadi ukuran utama untuk melihat kecemerlangan sesebuah sekolah. Hal ini kerana

70% daripada penilaian yang dilakukan oleh SKPM terhadap kemenjadian sekolah adalah

merujuk kepada komponen kurikulum dan selebihnya termasuklah kokurikulum, fizikal

sekolah dan pentadbiran organisasi.

Bagaimanapun, jika merujuk data prestasi sekolah menengah terutama menengah

rendah yang terdapat di seluruh Malaysia (Data PMR 2009), negeri Sabah khasnya masih

belum melepasi peratus yang membanggakan dari segi catatan semasa yang diperoleh oleh

penyelidik. Demikian juga dengan pencapaian kebanyakan sekolah menengah rendah yang

terdapat di lokasi kajian. Pencapaian akademik kebanyakan sekolah, masih perlu ditingkatkan.

Hal ini selaras dengan kenyataan bekas pengarah pendidikan negeri Sabah, Hj. Muhiddin

Yassin (2011), dalam Konvensyen Revolusi Kecemerlangan Akademik Negeri Sabah, bahawa

Sabah perlu membuktikan kecemerlangan dalam pelbagai aspek terutama dalam bidang

akademik. Dengan itu, Jabatan Pelajaran Negeri Sabah memerlukan revolusi kecemerlangan,

iaitu revolusi mental, revolusi sikap, revolusi budaya dan etika kerja serta revolusi nilai dan

tindakan. Menilai kata-kata bekas pengarah pendidikan Negeri Sabah ini, maka wajar

dilakukan penyelidikan yang relevan ke arah melonjakkan kecemerlangan akademik di negeri

Sabah khasnya.

Kaedah dan Sampel

Kaedah

Kajian ini adalah berbentuk kajian kuantitatif bukan eksperimen iaitu reka bentuk tinjauan yang

dijalankan dengan menggunakan kaedah deskriptif. Penyelidikan kuantitatif merujuk kepada

kajian yang dapatannya dihasilkan dengan menggunakan analisis statistik (Zechmeister dan

Shaugnessy, 1997) dan diringkaskan dalam bentuk angka (Baker, 1999). Penyelidikan

kuantitatif juga mengukur tingkah laku atau dengan kata lain, isunya ialah tentang cara tingkah

laku itu boleh dikuantifikasikan (Mohd Yusuf, 2001).

Sementara kaedah deskriptif pula ialah kaedah untuk mencari dan mengenal pasti

sesuatu perkara (Gay dan Peter, 2003) di mana kaedah ini boleh digunakan untuk

menerangkan perkaitan antara komponen yang dikaji (Mohd. Najib Abdul Ghafar, 2009). Oleh

kerana kajian ini merupakan kajian bereka bentuk tinjauan, maka kaedah deskriptif amat sesuai

dilakukan kerana konsep-konsep dapat dinyatakan dengan menggunakan soal selidik (Chua,

2006). Sementara pengumpulan data memadai dengan menggunakan soal selidik sahaja.

Sampel

Sampel kajian ini terdiri daripada 287 dari kalangan Ketua-ketua Panitia Mata Pelajaran yang

dilantik oleh pihak sekolah. Dalam konteks kajian ini, pensampelan kelompok paling sesuai

kerana setiap pejabat pelajaran daerah di bahagikan pula mengikut zon. Daripada zon-zon

tersebut, Ketua-ketua Panitia daripada sekolah-sekolah dipilih secara rawak mudah.

Dapatan

Bahagian ini mengemukakan keputusan statistik inferensi yang telah diperolehi melalui

kaedah korelasi pearson.

Ho1: Tidak terdapat hubungan yang signifikan antara amalan pengurusan kurikulum,

kepuasan kerja dan komitmen kerja dalam kalangan KP sekolah A dan KP sekolah B

dengan prestasi akademik;

i. Mengenal pasti hubungan antara amalan pengurusan kurikulum dan

komitmen kerja dalam kalangan KP sekolah A dan KP sekolah B dengan

prestasi akademik;

Journal of Global Business and Social Entrepreneurship (GBSE)

 Vol. 1: no.1 (2017) page 58–72| gbse.com.my | eISSN 24621714|

65

ii. Mengenal pasti hubungan antara amalan pengurusan kurikulum dan

kepuasan kerja dalam kalangan KP sekolah A dan KP sekolah B dengan

prestasi akademik;

Hipotesis kajian , dianalisis secara berperingkat dengan mengetahui dahulu hubungan antara

amalan pengurusan dengan komitmen kerja dalam kalangan ketua panitia sekolah A (prestasi

PMR <59%) dan sekolah B (prestasi PMR >60%). Jadual 1.2, menunjukkan bahawa terdapat

hubungan yang signifikan di antara amalan pengurusan kurikulum dan komitmen kerja secara

keseluruhannya (r=.56, p<.05). Apabila dilihat hubungan amalan pengurusan kurikulum dan

komitmen kerja berdasarkan prestasi akademik didapati bahawa terdapat hubungan yang

signifikan bagi pencapaian PMR <59% (r=.55, p<.05) dan pencapaian PMR >60% (r=.56,

p<.05). Kesimpulannya, daripada analisis didapati bahawa terdapat hubungan yang signifikan

antara amalan pengurusan dengan komitmen kerja dalam kalangan KP sekolah A dan sekolah

B berdasarkan prestasi akademik.

Jadual 1.2: Korelasi Pearson Dimensi Amalan Pengurusan Kurikulum dan Komitmen

Kerja Ketua Panitia Secara Keseluruhan

Dimensi Komitmen Kerja

 Keseluruhan PAS <59% PAS >60%

Amalan Pengurusan

Kurikulum

Korelasi Pearson (r)

Tahap Signifikan (P)

.56

.00*

.55

.00*

 .56

.00*

*Tahap signifikan pada aras p<0.05

Oleh kerana terdapat hubungan antara setiap pemboleh ubah tersebut, maka langkah

seterusnya adalah melihat tahap kekuatan perhubungan yang wujud. Jadual 1.3, merupakan

jadual nilai pekali dan tafsiran bagi melihat tahap perkaitan tersebut. Nilai korelasi pearson (r)

akan dilihat untuk menentukan tahap perkaitan. Didapati bahawa hubungan antara amalan

pengurusan kurikulum dengan komitmen kerja berdasarkan prestasi akademik secara

keseluruhan (r=.56), pencapaian PMR <59% (r=.55) dan pencapaian PMR >60% (r=.56)

menunjukkan tahap perkaitan yang sederhana seperti yang ditunjukkan dalam jadual 1.3.

Jadual 1.3: Nilai Pekali dan Tafsiran Kekuatan Perkaitan

Sumber: Fitz-Gibbon dan Morris (1987)

Langkah seterusnya untuk merungkai lebih terperinci hipotesis kajian ini yang

berkaitan dengan mengenal pasti hubungan yang wujud di antara amalan pengurusan

kurikulum dengan kepuasan kerja dalam kalangan ketua panitia (Jadual 1.4). Jadual

menunjukkan bahawa terdapat hubungan yang signifikan secara keseluruhan (r=.56, p<.05)

Bil. Nilai Pekali (r) Tafsiran Kekuatan Hubungan

1 .80 hingga .99 (-.80 hingga -.99) Korelasi (+/-) Sangat Kuat

2 .60 hingga .79 (-.60 hingga -.79) Korelasi (+/-) Kuat

3 .40 hingga .59 (- .40 hingga -.59) Korelasi (+/-) Sederhana

4 .20 hingga .39 (-.20 hingga -.39) Korelasi (+/-) Lemah

5 .00 hingga .19 (-.00 hingga -.19) Kemungknan tiada korelasi

Journal of Global Business and Social Entrepreneurship (GBSE)

 Vol. 1: no.1 (2017) page 58–72| gbse.com.my | eISSN 24621714|

66

antara amalan pengurusan kurikulum dengan kepuasan kerja dalam kalangan ketua panitia.

Begitu juga dengan sekolah yang memperolehi prestasi markah PMR <59% (r=.55, p<.05) dan

> 60% (r=.55, p<.05) menunjukkan bahawa terdapat hubungan yang signifikan dalam kalangan

ketua panitia. Secara kesimpulannya, didapati bahawa terdapat hubungan yang signifikan

antara amalan pengurusan kurikulum dengan kepuasan kerja dalam kalangan KP sekolah A

dan sekolah B berdasarkan prestasi akademik. Berdasarkan Jadual 1.4 pula, kekuatan perkaitan

atau hubungan yang wujud antara amalan pengurusan kurikulum dengan kepuasan kerja secara

keseluruhan (r=.56), markah PMR <59% (r=.55) dan markah PMR >60% (r=.55) adalah pada

tahap yang sederhana.

Jadual 1.4: Korelasi Pearson Dimensi Amalan Pengurusan Kurikulum dan Kepuasan

Kerja Ketua Panitia Secara keseluruhan

Dimensi Kepuasan Kerja

 Keseluruhan PAS <59% PAS >60%

Amalan Pengurusan

Kurikulum

Korelasi Pearson (r)

Tahap Signifikan (P)

.56

.00*

.55

 .00*

 .55

.00*

*Tahap signifikan pada aras p<0.05

Secara keseluruhannya hipotesis yang hendak mengenalpasti sama ada terdapat

hubungan yang signifikan antara amalan pengurusan kurikulum, kepuasan kerja dan juga

komitmen kerja ketua panitia berdasarkan prestasi pencapaian PMR sekolah. Jadual 1.5,

menunjukkan bahawa pemboleh ubah bebas iaitu kepuasan kerja dan komitmen kerja

mempunyai hubungan yang signifikan dalam kalangan ketua panitia terhadap prestasi PMR

sekolah secara keseluruhannya (r=.63, p<.05). Bagi prestasi PMR <59% (r=.59, p<.05) dan

prestasi PMR >60% (r=.65, p<.05) mendapati bahawa kepuasan kerja dan komitmen kerja

ketua panitia menunjukkan perhubungan yang signifikan.

Jadual 1.5: Korelasi Pearson Dimensi Kepuasan Kerja dan Komitmen Kerja Ketua

Panitia Secara Keseluruhan

Dimensi Komitmen Kerja

 Keseluruhan PMR <59% PMR >60%

Kepuasan kerja

Korelasi Pearson (r)

Tahap Signifikan (P)

.63

.00*

.59

 .00*

 .65

.00*

*Tahap signifikan pada aras p<0.05

Analisis seterusnya adalah berkaitan dengan analisis korelasi Pearson bagi mengetahui

hubungan setiap dimensi amalan pengurusan kurikulum, komitmen kerja dan kepuasan kerja

ketua panitia mengikut pencapaian akademik sekolah. Berdasarkan kepada jadual 1.5, iaitu

jadual hubungkait pemboleh ubah bebas dan bersandar secara keseluruhannya, didapati

bahawa ketiga-tiga dimensi ini iaitu amalan pengurusan kurikulum (r=.14, p<.05), komitmen

kerja (r=.12, p<.05) dan kepuasan kerja (r=.16, p<.05) menunjukkan terdapat perkaitan yang

signifikan dengan markah akademik PMR yang diperolehi. Hal ini bermakna, semakin tinggi

amalan pengurusan kerja, komitmen kerja dan kepuasan kerja yang diberikan oleh ketua panitia

maka semakin tinggi prestasi akademik yang ditunjukkan.

Oleh kerana terdapat hubungan antara setiap pemboleh ubah tersebut, maka langkah seterusnya

adalah melihat tahap kekuatan perhubungan yang wujud. Jadual 1.3 merupakan jadual nilai

Journal of Global Business and Social Entrepreneurship (GBSE)

 Vol. 1: no.1 (2017) page 58–72| gbse.com.my | eISSN 24621714|

67

pekali dan tafsiran bagi melihat tahap perkaitan tersebut. Nilai korelasi pearson (r) akan dilihat

untuk menentukan tahap perkaitan. Didapati bahawa ketiga-tiga dimensi iaitu amalan

pengurusan kurikulum (r=.14), komitmen kerja (r=.12) dan kepuasan kerja (r=.16) menunjukan

tahap perkaitan yang sangat lemah seperti yang ditunjukkan dalam jadual 4. Oleh itu, boleh

dinyatakan bahawa walaupun wujud perhubungan antara ketiga-tiga dimensi dengan prestasi

akademik namun tahap kekuatan perhubungan adalah pada tahap yang sangat lemah.

 Jadual 1.5, juga menunjukkan tentang hubungkait yang wujud antara pemboleh ubah

bebas itu sendiri. Dapat diperhatikan bahawa amalan pengurusan kurikulum (r=.57, p<.05)

menunjukkan perhubungan yang signifikan terhadap komitmen kerja. Manakala amalan

pengurusan kerja (r=.56, p<.05) turut menunjukkan perhubungan yang signifikan terhadap

kepuasan kerja. Dimensi komitmen kerja pula (r=.63, p<.05) juga menunjukkan perkaitan yang

signifikan dengan kepuasan kerja. Hal ini bermakna, semakin tinggi tahap amalan pengurusan

kurikulum dalam kalangan ketua panitia maka semakin tinggi juga tahap komitmen kerja dan

kepuasan kerja yang dipamerkan. Begitu juga dengan dimensi komitmen kerja di mana

semakin tinggi komitmen kerja yang ditunjukkan maka semakin tinggi tahap kepuasan yang

dirasai.

 Perhubungan yang wujud pada setiap dimensi pemboleh bebas itu seterusnya akan

dinilai dari segi tahap kekuatan perkaitan. Bagi amalan pengurusan kurikulum, tahap kekuatan

perkaitan dengan komitmen kerja (r=.57) dan kepuasan kerja (r=.56) adalah pada tahap

sederhana mengikut jadual 1.3. Manakala perkaitan antara komitmen kerja dengan kepuasan

kerja (r=.63) adalah pada tahap yang sederhana. Dapat dinyatakan bahawa perhubungan yang

wujud di antara ketiga-tiga pemboleh ubah bebas adalah pada tahap yang sederhana.

Kesimpulannya, hipotesis kajian iaitu tidak terdapat hubungan yang signifikan antara amalan

pengurusan kurikulum, kepuasan kerja dan komitmen kerja dalam kalangan KP sekolah A dan

sekolah B dengan prestasi akademik telah berjaya ditolak kerana terdapat hubungan yang

signifikan antara kepuasan dan komitmen kerja dalam kalangan ketua panitia. Bagi kekuatan

perkaitan pula (Jadual 4), didapati bahawa tahap kekuatan perkaitan yang wujud adalah iaitu

pada tahap sederhana iaitu keseluruhan (r=.63), markah PMR <59% (r=.59) dan markah PMR

>60% (r=.65)

Jadual 1.6: Korelasi Pearson Dimensi Amalan Pengurusan Kurikulum, Komitmen

Kerja dan Kepuasan Kerja Ketua Panitia Dengan Pencapaian Akademik Sekolah

Secara Keseluruhan `

Variabel Amalan Pengurusan Komitmen Kerja

 <59% >60% <59% >60%

Kepuasan Kerja Pearson

Correlation

.55** .55** .59** .65**

Keseluruhan

.56**

.63**

 Sig.(2-tailed) .00 .00

**Aras Signifikan : P<0.01 (2 hujung)

Journal of Global Business and Social Entrepreneurship (GBSE)

 Vol. 1: no.1 (2017) page 58–72| gbse.com.my | eISSN 24621714|

68

Rajah 1.1: Menunjukkan Tentang Hubungan Bagi Setiap Pemboleh Ubah Secara

Keseluruhan.

Perbincangan

Pengkaji mengemukakan perbincangan tentang keputusan kajian yang telah diperoleh

mengikut hipotesis. Penjelasan tentang keputusan kajian ini juga dibuat berdasarkan dapatan

daripada kajian-kajian yang telah dilakukan oleh pengkaji terdahulu.

Hipotesis kajian ini dibincang secara berperingkat iaitu dengan membincangkan

terlebih dahulu korelasi antara variabel amalan pengurusan dan komitmen kerja dalam

kalangan KP sekolah A dan sekolah B dengan prestasi kerja. Kemudian diikuti dengan

perbincangan terhadap korelasi antara variabel amalan pengurusan dan kepuasan kerja dalam

kalangan KP sekolah A dan sekolah B dengan prestasi akademik. Akhirnya akan dirumuskan

secara keseluruhan korelasi antara variabel amalan pengurusan, komitmen kerja dan kepuasan

kerja dengan prestasi akademik.

Seperti yang diketahui, kajian ini mendapati bahawa terdapat hubungan yang signifikan

secara keseluruhannya antara amalan pengurusan kurikulum dengan komitmen kerja (r=.56,

p<.05). Manakala perhubungan positif juga wujud di antara amalan pengurusan kurikulum

dengan komitmen kerja pada kedua-dua kumpulan sekolah iaitu sekolah dengan prestasi

akademik 59% dan ke bawah, (r=.55, p<.05) dan juga sekolah dengan prestasi 60% dan ke

atas, (r=.56, p<.05). Dari segi tahap perkaitan pula, ia menunjukkan bahawa perkaitan yang

sederhana dan positif telah wujud. Jadi dapat disimpulkan bahawa hipotesis yang menyatakan

bahawa tidak terdapat hubungan yang signifikan antara amalan pengurusan kurikulum,

komitmen kerja dan kepuasan kerja dalam kalangan KP sekolah A dan sekolah B dengan

prestasi akademik telah bejaya ditolak. Ini bermakna peningkatan di dalam amalan pengurusan

.14
.16

.63

.12

.57

.56

Prestasi

Akademik

Amalan

Pengurusan

Kurikulum

Komitmen

Kerja

Kepuasan

Kerja

Journal of Global Business and Social Entrepreneurship (GBSE)

 Vol. 1: no.1 (2017) page 58–72| gbse.com.my | eISSN 24621714|

69

kurikulum akan menyebabkan peningkatan terhadap komitmen kerja pada kedua-dua sekolah

iaitu sekolah berprestasi 60% dan ke atas dan sekolah dengan prestasi akademik 59% ke bawah.

Dapatan kajian ini telah menyokong dapatan kajian yang telah dilakukan oleh Yiing

dan Ahmad (2009) yang menyatakan bahawa sifat kepimpinan (amalan pengurusan) seseorang

pelajar dalam pembelajaran kendiri berhubungan positif dengan komitmen organisasi (kerja)

dan juga budaya kerja mereka. Responden dalam kajian itu percaya bahawa melalui sifat

kepimpinan dan komitmen kerja yang yang tinggi mampu memberikan keputusan akademik

yang lebih baik. Kepimpinan pentadbir sekolah jenis menyokong menunjukkan ianya sangat

berhubungan positif dan signifikan terhadap komitmen kerja guru-guru di sekolah rendah

negara Turki (Cokluk & Yilmaz, 2010). Ini kerana, sokongan oleh pengetua sekolah sangat

memberikan mereka motivasi untuk bekerja dan secara tidak langsung mereka tidak terbeban

dengan tugasan harian dan komitmen kerja juga sangat positif. Manakala dalam penelitian

Meyer et al. (2002), mendapati bahawa kebanyakkan kajian berkenaan dengan komitmen kerja

guru menunjukkan perhubungan signifikan dan kuat terhadap pengurusan orginasasi seperti

kehadiran guru di sekolah, prestasi orginasasi dan juga sikap guru di dalam kelas.

Seterusnya adalah perbincangan bagi mengenalpasti kewujudan hubungan antara

amalan pengurusan dengan kepuasan kerja dalam kalangan ketua panitia sekolah dengan

prestasi 60% dan ke atas dan sekolah dengan prestasi akademik 59% dan ke bawah. Didapati

bahawa terdapat hubungan yang signifikan di antara amalan pengurusan kurikulum dengan

kepuasan kerja dalam kalangan KP berdasarkan prestasi akademik. Tahap perkaitan yang

wujud antara amalan pengurusan kurikulum dengan kepuasan kerja secara keseluruhan (r=.56),

sekolah dengan prestasi akademik 59% dan ke bawah (r=.55) prestasi akademik 60% dan ke

atas, (r=.55). Dapatan ini menunjukkan korelasi pada tahap yang sedarhana.

Amalan pengurusan kurikulum seperti organisasi pembelajaran di dalam kelas sangat

berkaitan secara positif dan signifikan dengan kepuasan kerja para guru (Rose, Kumar & Pak,

2009). Selain itu, O’Boyle Jr. et al., (2011), juga mendapati bahawa hubungan signifikan dan

positif wujud antara amalan pengurusan iaitu berkaitan dengan dengan prestasi kerja.

Kemahiran mengajar merupakan faktor utama di dalam amalan pengurusan kurikulum. Di

mana Durlak et al. (2011), menyatakan bahawa prestasi akademik kanak-kanak tadika

mempunyai hubungan yang signifikan dengan amalan pengurusan kurikulum (kemahiran

pengajaran). Oleh itu, faktor-faktor di dalam amalan pengurusan kurikulum seperti orginasasi

pembelajaran dalam kelas, kecerdasan emosi, kemahiran pengajaran dan juga kualiti

kepimpinan sangat memberi kesan dan sangat berkaitan dengan kepuasan kerja individu.

Perbincangan seterusnya adalah berkaitan dengan mengenalpasti sama ada terdapat

hubungan yang signifikan antara kepuasan kerja dan juga komitmen kerja ketua panitia

berdasarkan prestasi akademik sekolah. Dapatan yang telah diperolehi, menunjukkan bahawa

pemboleh ubah bebas iaitu kepuasan kerja dan komitmen kerja dalam kalangan ketua panitia

mempunyai hubungan yang signifikan dengan prestasi akademik sekolah secara

keseluruhannya (r=.63, p<.05). Begitu juga sekolah dengan prestasi 59% dan ke bawah (r=.59,

p<.05) dan juga sekolah berprestasi 60% (r=.65, p<.05). Tahap perkaitan pula menunjukkan

bahawa ianya berada pada tahap yang sederhana dan positif.

Kajian-kajian lepas menunjukkan bahawa terdapat perhubungan yang signifikan di

antara komitmen kerja dan juga kepuasan kerja (Tella, Ayeni & Popoola, 2007; Warsi, Fatima

& Sahibzada, 2009). Ianya berlaku bukan sahaja dalam bidang pendidikan tetapi juga pada

bidang pekerjaan yang lain. Kajian yang dilakukan oleh Tella, Ayeni dan Popoola (2007)

mendapati bahawa kepuasan para pekerja perpustakaan adalah berhubungan positif dengan

komitmen kerja yang ditunjukkan. Begitu juga dengan kajian dalam bidang perubatan

menunjukkan bahawa kepuasan dengan tahap kawalan ke atas persekitaran kerja mempunyai

korelasi yang tertinggi dengan tahap komitmen (Lok & Crawford, 1999). Dalam bidang

pendidikan pula menunjukkan bahawa pelajar peringkat master dan penyelidik mempunyai

Journal of Global Business and Social Entrepreneurship (GBSE)

 Vol. 1: no.1 (2017) page 58–72| gbse.com.my | eISSN 24621714|

70

hubungan positif di antara komitmen kerja dan juga kepuasan kerja (Yiing & Ahmad, 2009).

Ini bermakna semakin tinggi komitmen kerja yang ditunjukkan maka semakin tinggi juga

kepuasan kerja yang dirasai.

Kesimpulan

Walaupun kajian tentang amalan pengurusan kurikulum, komitmen kerja dan kepuasan kerja

dalam dunia pendidikan sudah menjadi kajian yang bertubi-tubi dilakukan tetapi menurut

Ahmad Jawahir (2009), kajian tentang aspek ini semakin menjadi penting dan panas

diperkatakan dalam dunia pendidikan. Hal ini kerana aspek amalan pengurusan kurikulum,

komitmen kerja dan kepuasan kerja merupakan elemen yang sangat penting dan mahu dicapai

oleh setiap organisasi untuk memastikan tingkat prestasi organisasi berada pada tahap yang

dihasratkan. Hal ini kerana, menurut Adelyinka Tella (2007), amalan pengurusan. Komitmen

kerja dan kepuasan kerja umpama nadi kepada prestasi sesebuah organisasi.

Junaidah Mohamad dan Nik Roslia Nik Yaacob (2013), kajian tentang amalan

pengurusan, komitmen kerja dan kepuasan kerja dalam dunia pendidikan adalah amat relevan

dengan sifat kurikulum itu sendiri yang responsif kepada keperluan semasa. Tambahan lagi

ketiga-tiga aspek iaitu amalan pengurusan, komitmen kerja dan kepuasan kerja berkaitrapat

dengan keadaan emosi positif mahupun negatif dalam kalangan pekerja yang bermaksud

elemen-elemen ini mudah memberi kesan sama ada negatif mahupun positif terhadap

produktiviti organisasi. Oleh itu kajian secara berlanjutan tentang ketiga-tiga aspek ini perlu

dilakukan untuk memastikan matlamat terakhir sesebuah organisasi iaitu keberhasilan, dapat

dicapai.

Ditambah pula lagi dengan pendidikan di negara kita yang berpaksikan kepada Falsafah

Pendidikan Kebangsaan yang melakarkan pendidikan merupakan usaha yang berterusan dan

berkesinambungan ke arah memperkembang potensi inidvidu secara menyeluruh dan

bersepadu. Dengan tujuan murni untuk mewujudkan modal insan yang seimbang dari segi

intelek, jasmani, rohani, emosi dan akhlak selaras dengan tuntutan agama yang suci demi

meneruskan kehidupan.

Justeru, secara realistik dan praktikal, hanya melalui organisasi sekolah dan institusi

pendidikan sahajalah yang mampu melahirkan bangsa Malaysia yang bijak, taat setia dan

bersatu padu dalam menjalani kehidupan sehari-hari. Dalam memperkasa sistem pendidikan

ini sudah tentulah peranan sekolah dan institusi pendidikan itu sendiri semakin mencabar dan

perlu berdaya saing. Untuk mendukung dan menggalas tanggungjawab ini maka ciri-ciri

pendidik seperti beriltizam, berkredibiliti, berkepimpinan dan bermujahadah sangat perlu

diterapkan dan disuburkan dalam kalangan pendidik.

Dalam hal inilah aspek amalan pengurusan, komitmen kerja dan kepuasan kerja dalam

kalangan warga pendidik sangat perlu diberi perhatian. Hal ini demikian kerana, ketiga-tiga

aspek ini sudah diketahui umum mempunyai hubungan secara langsung dengan prestasi

sesebuah organisasi.

Sebagaimana yang diperkatakan sebelum ini, aspek yang dikaji dalam penyelidikan ini

bukan suatu yang terbaru dalam dunia pendidikan tetapi dapatan dalam setiap kajian yang

dilakukan adalah merupakan suatu penemuan yang baru dalam dunia penyelidikan. Nordin

Abd Razak & Wan Mohd Rani Abdullah (2003), menyatakan bahawa penemuan-penemuan

dalam penyelidikan tetap memberi sumbangan kepada penambahan ilmu pengetahuan atau

dengan kata lain Each discovery through research is a new contribution to the body of

knowledge .

Journal of Global Business and Social Entrepreneurship (GBSE)

 Vol. 1: no.1 (2017) page 58–72| gbse.com.my | eISSN 24621714|

71

Rujukan

Ab. Aziz Yusof. (2000). Pengurus dan Gelagat Organisasi Di Abad Ke – 21. Prentice Hall:

Universiti Utara Malaysia.

Ab. Aziz Yusof. (2003). Gelagat Organisasi: Teori, Isu dan Implikasi. Petaling Jaya: Prentice

Hall.

Adeyinka Tella, C.O Ayeni, Popoola. (2007). Work Motivation, Job Satisfaction and

Organisational Commitment of Library Personnel in Academic and Research

Libraries in Oyo State, Nigeria. Nigeria: Library Philosophy and Practice.

Ahmad Jawahir Tugimin. (2009). Perkaitan Antara Faktor Demografi dengan Kepuasan Kerja

Dalam Kalangan Guru Kanan Mata Pelajaran (GKMP): Satu Kajian Kes Di Daerah

Jasin dan Melaka Tengah, Negeri Melaka. ISSN:1985-7012. Vol.12. Julai-

December 2009.

and Vocational Education, Seoul. UNESCO.

Baharom Ahmad. (1998). Hubungan Kepuasan Kerja Guru Berdasarkan Dua Faktor

Hertzberg di Sebuah Sekolah Menengah Daerah Kota Tinggi. Tesis Sarjana:

Universiti Teknologi Malaysia.

Baker,T.L. (1999). Doing Social Research. (3rd edition). New York: McGraw Hill.

 Bakti Sdn. Bhd.

Chua Yan Piaw. (2006). Kaedah dan Statistik Penyelidikan: Kaedah Penyelidikan. Kuala

Lumpur: McGraw Hill.

Ferlis Bahari. (2000). Kepuasan Kerja dan Aspek-Aspek Kepuasan Kerja: Satu Kajian di Unit

Pengurusan sumber Manusia (sosial), Yayasan Sabah, Kota Kinabalu, Sabah.

Koleksi Kertas Kerja Psikologi Masyarakat Malaysia II. Malaysia: Universiti

Malaysia Sabah.

Ferlis Bahari. (2004). Hubungan Kepuasan Kerja dengan Komitmen Organisasi: Satu Kajian

di Telekom Malaysia Berhad (zon Sabah). Sekolah Psikologi dan Kerja Sosial.

Malaysia: Universiti Malaysia Sabah.

Gay L., and Peter A. (2003). Educational Research: Competencies for Analysis and

Applications. (7th edition). New Jersey: Upper Saddle River, Prentice Hall Inc.

Hallinger, P., & Heck, R. (2000). Exploring The Principal’s Contribution to School

Effectiveness, 1980-1995. Washington, D.C: Institute for Educational Leadership.

Hussein Mahmood. (2002). Ke Arah Kecemerlangan Sekolah: Satu Pendekatan. Jurnal Guru

Ke Arah Pembinaan Budaya Ilmu. Keluaran 4, 16 Mei. ISSN 0128-2662.

Hussein Mahmood.(2008). Kepimpinan dan Keberkesanan Sekolah. Kuala Lumpur: Dewan

Bahasa dan Pustaka.

Jaafar Muhammad. 2005. Asas Pengurusan. Petaling Jaya: Fajar Bakti.

Junaidah Mohamad & Nik Roslia Nik Yaacob. (2013). Kajian Tentang Kepuasan Kerja dalam

Kalangan Guru Pendidikan Khas. Asia Pacific Journal of Educators and

Education, Vol.28.103-115.

Kaufman, R., & English, F. (1979). Consensual Determining Techniques in Needs Assessment.

In Need Assessment: Concept and Application. Englewood Cliffs, NJ: Educational

Technology Publications.

Kementerian Pendidikan Malaysia. (2011). Pembangunan Pendidikan Perancangan

Bersepadu Penjana Kecemerlangan

Mitchell Cates.(1990). Panduan Amali untuk Penyelidikan Pendidikan. Terj. Syaharom

Abdullah. Kuala Lumpur: Dewan Bahasa dan Pustaka.

Mohd. Najib Abdul Ghafar. (2009). Penyelidikan Pendidikan. Universiti Teknologi Malaysia.

ISBN 983-52-0150-1.

Journal of Global Business and Social Entrepreneurship (GBSE)

 Vol. 1: no.1 (2017) page 58–72| gbse.com.my | eISSN 24621714|

72

Noorhafeza Herliani Adey dan Ferlis Hj.Bahari. (2010). Hubungan antara kecerdasan emosi,

kepuasan kerja dan komitmen terhadap organisasi. Jurnal Kemanusiaan. Bil.16.

Universiti Malaysia Sabah.

Rahmawati & Ari Kuncoro Widagdo.(2002). Hubungan antara komitmen organisasi,

komitmen profesi dengan keinginan untuk pindah dan kepuasan kerja melalui

konflik para akauntan di Indonesia. Jurnal Akuntansi & Bisnes. Vol.1. August.

Reevers, D.B. (2002). Holistic Accountability: Serving Student, School and Community.

Thousands Oaks, CA: Corwin Press.

Saedah Siraj. (2001). Perkembangan Kurikulum : Teori Dan Amalan. Selangor: Alam Pintar

Enterprise.

Shahril @ Charil Marzuki. (2003). Kepimpinan dan kepengetuaan: Strategi dan pendekatan di

alaf baru. Jurnal Institut Pengetua. F(Kepengetuaan)= Kepimpinan + Pengurusan

+ Visi Berkongsi. Jilid 03, ISSN 1675- 0853.

Shahril @ Charil Marzuki. (1999). Isu Pendidikan Di Malaysia: Sorotan Dan cabaran. Kuala

Lumpur: Utusan Publications & Distributors Sdn. Bhd.

Shahrin Bin Hashim & Saraswathi Vani A/P Marappan. (2011). Kepuasan Kerja Dalam

Kalangan Guru Di Sekolah-Sekolah Jenis Kebangsaan (Tamil), Daerah Kulai.

Journal Pendidikan. Universiti Teknologi Malaysia.

Spector, P. E. (1985). Measurement of human service staff satisfaction: Development of the

job satisfaction survey. American Journal of Community Psychology, 13, 693-713.

Sri Murniati Al- Mustaqeem M Radhi. (2010). Reformasi Pendidikan Di Malaysia Merentas

Jalan Baru. Institut Kajian Dasar.

UNESCO. (1999). The changging demands of the 21st Century: Challenges to Teechnical

Zechmeister, E.B.,Zechmeister, J.S.. and Shoughnessy,J.J. (1997). A Practical Introduction to

Research Methods In Psychology (3rd edition) New York: McGraw-Hill.

