

UNIVERSITI PUTRA MALAYSIA

**RELATIONSHIP BETWEEN ORGANISATIONAL ROLES AND
COMMUNICATION CLIMATE WITH BURNOUT AMONG TEACHERS
IN SELECTED SECONDARY SCHOOLS IN KLANG DISTRICT**

AANANTHI A/P THURAIAMY

FBMK 2002 7

**RELATIONSHIP BETWEEN ORGANISATIONAL ROLES AND
COMMUNICATION CLIMATE WITH BURNOUT AMONG TEACHERS IN
SELECTED SECONDARY SCHOOLS IN KLANG DISTRICT**

By

AANANTHI A/P THURAISAMY

**Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia,
in Fulfillment of the Requirement for the Degree of Master of Science**

October 2002

SPECIAL DEDICATION

This work is dedicated to ...

My parents ...

Mr. A. Thuraisamy and Mrs. P. Savapakiam ...

**... for their continuous support, encouragement, patience,
understanding and love,**

My sister ...

Selvarani ... for simply being there whenever needed,

My mentors ...

Pak Joko and Ibu Tuti ...

... for their advice, motivation, support, care and kindness,

My good friend ...

**Cik Norhafidah Ibrahim ... for helping out everywhere with
everything,**

My dearest friend ...

**Mrs. Komathy Saravanan ... for her generosity, faith, interest
and assistance.**

Thank you very much !

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfillment of the requirements for the degree of Master of Science

**RELATIONSHIP BETWEEN ORGANISATIONAL ROLES AND
COMMUNICATION CLIMATE WITH BURNOUT AMONG TEACHERS IN
SELECTED SECONDARY SCHOOLS IN KLANG DISTRICT**

By

AANANTHI A/P THURAIAMY

October 2002

Chairperson : Narimah Ismail, Ph.D.

Faculty : Modern Languages and Communication

This study was conducted to determine the extent of burnout experienced by teachers in secondary schools in Klang District as well as to examine the relationship between organisational communication factors and burnout. Simple random sampling was used to select three secondary schools from three different clusters of schools in the Klang District. A total of 136 teachers from these three schools participated in this study. The study used self-administered questionnaires as the research instrument. The data collected were analysed using descriptive and inferential statistics. Inferential statistics such as Pearson Correlation and T-test were used to answer the research questions and test the hypotheses. A significance level of 0.05 was used.

This study discovered that the teachers experienced moderate level of burnout. The perceived organisational roles and communication climate among teachers within the selected schools were generally moderate.

Organisational roles were the main source of burnout. These stressors include role conflict and role ambiguity. Non-conducive communication climate also contributed toward burnout. Burnout had significant positive relationship with organisational roles and significant negative relationship with communication climate respectively.

This study recommended that organisational roles and communication climate should be given serious attention by the school administration whereby interaction in the workplace should enhance conducive communication climate and reduce the extent of role conflict and role ambiguity experienced by teachers. The administrators should share their ideas, suggestions and decisions through open discussions and agreement with teachers in order to help reduce role conflict and role ambiguity among teachers. There is a need for administrators to provide social support to teachers to buffer the negative effects of role conflict and role ambiguity on job satisfaction in order to tackle the problem of burnout among teachers.

It is recommended that future research on burnout focus on teachers in different settings such as preschools, primary schools and secondary schools across the country. Teachers from other types of schools such as smart schools, vocational schools and boarding schools may also be focused. A comparative study of burnout among teachers from Malay, Chinese and Tamil primary schools can be conducted in order to better understand the occurrence of the phenomena of burnout. Burnout studies can also be conducted using interviews and observation methods besides administering questionnaires.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk ijazah Master Sains

**HUBUNGAN DI ANTARA PERANAN ORGANISASI DAN IKLIM
KOMUNIKASI DENGAN *BURNOUT* DI KALANGAN GURU-GURU
SEKOLAH MENENGAH TERPILIH DI DAERAH KLANG**

Oleh

AANANTHI A/P THURAISAMY

Oktober 2002

Pengerusi : Narimah Ismail, Ph.D.

Fakulti : Bahasa Moden dan Komunikasi

Kajian ini dijalankan untuk mengenal pasti tahap *burnout* yang dialami oleh guru-guru di sekolah menengah di Daerah Klang dan juga mengkaji hubungan di antara faktor-faktor komunikasi organisasi dengan *burnout*. Tiga buah sekolah menengah dipilih secara persampelan rawak mudah daripada tiga kelompok sekolah di Daerah Klang. Seramai 136 orang guru dari tiga buah sekolah telah mengambil bahagian dalam kajian ini. Data dikumpulkan dengan menggunakan borang soal-selidik. Data yang diperolehi dianalisis dengan menggunakan statistik diskriptif dan inferensi. Bagi menjawab persoalan kajian dan menguji hypotesis kajian, statistik inferensi seperti Pearson Correlation dan ujian T digunakan. Aras signifikan 0.05 telah digunakan pada ujian.

Hasil kajian mendapati bahawa guru-guru mengalami tahap *burnout* yang sederhana. Persepsi guru-guru terhadap peranan organisasi dan iklim komunikasi di sekolah-sekolah terpilih ini pada umumnya adalah pada tahap sederhana juga.

Peranan organisasi adalah punca utama *burnout*. Punca ini meliputi konflik peranan dan kekaburan peranan. Iklim komunikasi yang kurang kondusif juga menyumbang kepada masalah *burnout*. *Burnout* mempunyai perkaitan yang signifikan secara positif dengan peranan organisasi dan perkaitan yang signifikan secara negatif dengan iklim komunikasi.

Kajian ini mencadangkan bahawa peranan organisasi dan iklim komunikasi harus diberikan perhatian yang serius oleh pihak pentadbiran sekolah di mana interaksi di tempat kerja dapat mewujudkan iklim komunikasi yang kondusif serta sebanyak mungkin mengurangkan konflik peranan dan kekaburan peranan yang dialami oleh guru-guru. Pihak pentadbir perlu berkongsi idea, cadangan dan keputusan melalui perbincangan terbuka dan persetujuan anggota-anggotanya supaya dapat membantu mengurangkan konflik peranan dan kekaburan peranan di kalangan guru-guru. Pihak pentadbir perlu memberikan sokongan sosial kepada guru-guru untuk mengurangkan kesan negatif konflik peranan dan kekaburan peranan ke atas kepuasan kerja supaya dapat menangani masalah *burnout* di kalangan guru-guru.

Adalah dicadangkan kajian selanjutnya tentang *burnout* melibatkan guru-guru dari persekitaran yang berbeza seperti guru-guru dari prasekolah, sekolah rendah dan menengah di seluruh negara. Guru-guru dari jenis sekolah yang berlainan seperti sekolah bestari, sekolah vokasional dan sekolah berasrama penuh juga boleh diberi tumpuan. Satu kajian perbandingan di kalangan guru-guru dari sekolah kebangsaan Melayu dan sekolah jenis kebangsaan Cina dan Tamil boleh dijalankan untuk memahami dengan lebih mendalam tentang kejadian fenomena

burnout. Kajian *burnout* boleh juga dibuat dengan menggunakan kaedah seperti temuduga dan pemerhatian selain daripada menggunakan borang soal selidik.

ACKNOWLEDGEMENTS

**My praises go to the Supreme Force, Durgaayai Amma for Her
ever perpetual guidance in all my undertakings.**

I express my heartfelt gratitude and appreciation to Dr Narimah Ismail, the chairperson of the supervisory committee and two members of the supervisory committee, Dr Siti Zobidah Omar and Puan Siti Yasmin Mohd Zain for their constructive ideas, countless consultation hours, tireless support and guidance, words of encouragement and continuous assistance in the preparation and completion of this work

I also wish to extend my appreciation and gratitude to the Education Ministry, Selangor State Education Department and Klang District Education Office for granting permission to conduct my study in secondary schools in Klang District

My sincere thanks and appreciation are also due to all the teachers in the study area for their participation and assistance. A special note of thanks is also extended to the research assistants who deserve a special mention for their assistance during data collection

Many thanks and appreciation also goes to all the lecturers in the Faculty of Modern Languages and Communication, who are ever supportive and always lending an ear to listen to my problems

A note of thanks also goes to the staff of Communication Department, Faculty of Modern Languages and Communication and also to the staff of Graduate School, Universiti Putra Malaysia for their assistance during my study

A special note of thanks is also extended to Yang Bahagia Dato' N Siva Subramaniam, the Secretary General of National Union of Teaching Profession (NUTP) as well as his staff for their assistance during my study

A word of heartfelt thanks is also due to my dear housemates and my colleagues, Mages, Anita, Saroja, Indra, Vanaja, Prakash, Tanabalan, Muthu and not forgetting Kak Rashidah for their advice, encouragement, support and assistance

Finally, a big thank you goes to those who have been more than a help but a joy throughout my graduate programme that made this work a success

And above all, to Almighty God, for all the blessings to my family and me

TABLE OF CONTENTS

	Page
DEDICATION	ii
ABSTRACT	iii
ABSTRAK	v
ACKNOWLEDGEMENTS	viii
APPROVAL	x
DECLARATION	xii
LIST OF TABLES	xvi
LIST OF FIGURES	xix
CHAPTER	
I	
INTRODUCTION	1
The Problem of Burnout in Organisation	1
Teaching Profession and Burnout	5
Background of Study	8
Statement of Problem	16
Research Objectives	17
General Objective of the Study	17
Specific Objectives of the Study	18
Significance of the Study	18
Limitations of the Study	20
 II	
LITERATURE REVIEW	21
Background of Burnout	21
Definition of Burnout Concept	21
Burnout Process	25
Burnout Exposed Profession	27
The Distinction between Burnout and Stress	28
Models of Burnout	31
The Cherniss Process Model	31
The Golembiewski Phase Model	32
Leiter Process Model of Burnout	35
Measurement of Burnout	37
Causes of Burnout among Teachers	40
Personal	41
Interpersonal	42
Organisational	43
The Factors Related to Burnout among Teachers in Malaysia	49

	Nature of Organisation and Burnout	52
	Organisational Communication	54
	Definition of Organisational Communication	54
	Theories of Organisational Communication	55
	Role of Communication in Organisation	57
	Burnout and its Relationship with Organisational Communication	60
	Organisational Roles	65
	Communication Climate	73
	Research Framework	82
	Hypotheses of the Study	83
III	METHODOLOGY	85
	Research Design	85
	Location of Study	86
	Population of Study	87
	Subjects of Study	87
	Sampling Procedure	88
	Instrument of Study	90
	The Measurement of Variables	92
	Dependent Variable	92
	Independent Variables	94
	Pretest	98
	Reliability and Validity of Questionnaire	99
	Data Collection	104
	Data Analysis	106
IV	FINDINGS AND DISCUSSION	109
	Profile of Respondents	109
	Demographic Background	109
	Job-related Background	112
	Burnout	114
	Dimensions of Burnout	114
	The Degree of Burnout among Teachers	119
	Organisational Communication Factors	131
	Organisational Roles	131
	Communication Climate	139
	Tests of Hypotheses	154
	The Relationship between Role Conflict and Role Ambiguity with Burnout	154
	The Relationship between Participation in Decision Making, Openness, Trust and Support with Burnout	160

	The Relationship between Organisational Communication Factors with Burnout	169
	The Difference in the Degree of Burnout between the Male and Female Teachers	172
V	SUMMARY, CONCLUSIONS AND RECOMMENDATIONS	175
	Summary	175
	Summary of Findings	178
	Tests of Hypotheses	179
	Conclusions and Implications	181
	Recommendations of the Study	183
	Suggestions for Further Studies	184
	REFERENCES	186
	APPENDICES	
	A List of Secondary Schools in Klang District	206
	B Questionnaire	208
	C Correspondence	220
	BIOGRAPHICAL SKETCH	227

LIST OF TABLES

Table	Page
1 Measurement of Burnout	93
2 Degree of Burnout	93
3 Measurement of Organisational Roles	95
4 Scores of Organisational Roles	95
5 The Level of Organisational Roles	96
6 Measurement of Communication Climate	97
7 The Level of Communication Climate	98
8 Reliability Coefficients of Variables	102
9 Reliability Coefficients for the Studies of Maslach & Jackson (1981b), Iwanicki & Schwab (1981), Pierce & Molloy (1990b) and Gold (1984)	103
10 Distribution of Questionnaires According to Selected Schools	106
11 Distribution of Respondents According to Demographic Characteristics	110
12 Distribution of Respondents According to Job-Related Characteristics	112
13 Distribution of Respondents and Mean Value for the Dimension of Emotional Exhaustion	114
14 Distribution of Respondents and Mean Value for the Dimension of Depersonalisation	116
15 Distribution of Respondents and Mean Value for the Dimension of Personal Accomplishment	118
16 Mean and Standard Deviation Values for Burnout	119

17	Distribution of Respondents According to Scores on Degree of Burnout	122
18	Distribution of Respondents and Mean Value for the Dimension of Role Conflict	131
19	Distribution of Respondents According to Level of Role Conflict	134
20	Distribution of Respondents and Mean Value for the Dimension of Role Ambiguity	135
21	Distribution of Respondents According to Level of Role Ambiguity	138
22	Distribution of Respondents According to Level of Organisational Roles	139
23	Distribution of Respondents and Mean Value for the Dimension of Participation in Decision Making	140
24	Distribution of Respondents According to Level of Participation in Decision Making	142
25	Distribution of the Respondents and Mean Value for the Dimension of Openness	143
26	Distribution of Respondents According to Level of Openness	145
27	Distribution of Respondents and Mean Value for the Dimension of Trust	146
28	Distribution of Respondents According to Level of Trust	148
29	Distribution of Respondents and Mean Value for the Dimension of Support	149
30	Distribution of Respondents According to Level of Support	152
31	Distribution of Respondents According to Level of Communication Climate	153
32	Relationship between Role Conflict and Role Ambiguity with Dimensions of Burnout	155

33	Relationship between Role Conflict and Role Ambiguity with Burnout	160
34	Relationship between Participation in Decision Making, Openness, Trust and Support with Dimensions of Burnout	161
35	Relationship between Participation in Decision Making, Openness, Trust and Support with Burnout	169
36	Relationship between Organisational Communication Factors with Burnout	170
37	T-test for Degree of Burnout between Male and Female Respondents	172

LIST OF FIGURES

Figure	Page
1 The Cherniss Process Model	32
2 Golembiewski Phase Model of Burnout	33
3 Leiter Process Model of Burnout	35
4 Research Framework	83
5 Sampling Procedure	89

CHAPTER ONE

INTRODUCTION

This chapter will introduce the phenomenon of burnout in organisation and discusses the teaching profession and burnout, background of the study, statement of problem, objectives of the study, significance of the study and limitations of the study.

The Problem of Burnout in Organisation

Stress and burnout are now recognised features of contemporary life. According to Harden (1999), stress and burnout induced by work results in about 20 million days lost each year in the UK at a cost of more than £12 billion. According to a survey commissioned for the 1998 Mental Health Awards, 93% of managers claimed that they suffered from excessive or moderate levels of stress and burnout in their work and 80% felt that stress and burnout was damaging to productivity (Harden, 1999).

Job burnout is occurring at critical levels in today's workforce (Leiter & Maslach, 2001). Employees in every level of the workforce are experiencing this phenomenon called burnout. Both white-collar and blue-collar workers experience stresses and feel insecure, misunderstood, undervalued and alienated in the workplaces. According to Leiter and Maslach (2001) highly qualified people

working in a wide range of professions are vulnerable to burnout. Burnout is a crucial issue for businesses committed to quality and organisations that are innovating constantly because such organisations need top performance from talented people.

Burnout thrives because of mismatches between people and their jobs (Leiter & Maslach, 2001). Burnout is not primarily a problem of the individual, but rather the social environment in which people work. The price paid for this burnout not only affects the job, but also personal functioning. Therefore, managers must ask themselves what can be done, for they cannot slow down the pace of organisational, technological or societal change. Yet they realise that these changes strain the creative energy of their staff to the limit.

With all the changes going on in the workplace, the environment is not what it was years ago. It has lost the close-knit atmosphere and become a cold, hostile demanding environment not only economically but psychologically. The root of the problem appears to lie in economic trends, technology, management philosophy and organisational communication. People and products are no longer valuable commodities and cash flow is the bottom line (Leiter & Maslach, 1997).

According to Miller (2000), there is always someone who after deciding enough is enough walks off from his career after many years of service. This is because the person believes life is too short and there is more to it than his or her current job offers. This is due to the overwhelming effects of burnout everywhere. Miller (2000) is of the opinion that the effect of burnout is not caused by long working hours. Recent studies have shown the typical United States worker

experiences a shorter workweek now than ever before with the growth of flextime, job sharing, four-day workweeks and the like (Miller, 2000). However, studies can be misleading.

According to Leiter and Maslach (1997) technology also plays a part in job burnout. Sophisticated technology can replace a job entirely. When these changes pervade the workplace and job security is at stake, stress becomes a big factor in job performance. Besides, communication technologies such as fax machines, electronic mail, pagers, cell phones and pocket-sized computers now enable human beings to take their office and its stress with them everywhere they go. The cause behind that feeling of exhaustion humans are experiencing is much more complex than the number of hours they spend at work.

In addition to technology and a strong economy, people create additional stress in their lives by being their own worst enemies. They take on more than they can handle, starting with full-time jobs from which there is no escape. Voice mail and electronic mail communication can also add to the stress. Messages are left and memos are sent at all hours of the day and night, weekdays and weekends. At its best, it is evidence of individuals' commitment to success. At its worst, it is workaholism (Leiter & Maslach, 1997).

Adding to that is the peoples' mix desires for life outside of the office. For those employees with kids, this includes taking their children to the playgrounds or parks, band concerts, swim lessons, piano lessons, doctor and dentist appointments and on and on through colour-coded personal calendars. For others, having a life

involves the challenge of managing the variety of activity concerning life, friendships and relationship demands.

Burnout is a nonproductive relationship with work. It is not a clinical disturbance, but rather an extreme point on a three-dimensional continuum: energy, involvement and effectiveness (Leiter & Maslach, 2001). On one end lies engagement with work, a state of feeling energetic and effectively involved with work and people. This is a positive and productive relationship that works for the individual and the company. On the opposite end of the scale is burnout, a state of feeling ineffective, exhausted and distant from work and people. This is a negative and unproductive relationship with work for the individual and the company.

According to Leiter and Maslach (2001) burnout is a widespread and significant problem confronting people in every line of work. Regardless of their profession, people experience crises in the energy, involvement and effectiveness they bring to their work. Individual productivity is not a personal quality of an independent person, but arises from mutually beneficial relationships among people, their work and the organisations in which they work. A disruption of that relationship is burnout while a well-functioning relationship is engagement with work. Experiences at work move people toward one end of that continuum or the other. A fulfilling quality of work life moves people towards engagement with work and away from burnout.

The problem of burnout, especially when the quality of life and the quality of work of employees are given emphasis, has become an important issue to management, medicine and public health. Training to face this problem

professionally is increasing especially in the field of management, medicine, social work, administration of health, industrial management, public administration, organisational psychology, clinical psychology and business administration (Quick, Quick, Nelson and Hurrell, 1997). Besides that, many organisations have started to prepare stress and burnout preventative programmes in the forms of counselling to the forms of hypnosis therapy to help their staffs who are facing this problem.

All the above statements are based on the phenomena in the United States of America and United Kingdom because many studies have been conducted regarding the issue, besides the existence of a few specific institutions related to stress and burnout in these countries such as The American Institute of Stress. In Malaysia, the focus towards the problem of burnout is still lacking but indeed this problem is occurring in our society and it is inevitable. Therefore starting from this premise, studies relating to burnout have to be given attention and priority in Malaysia.

Teaching Profession and Burnout

Teachers are important members of the society. As such, they must portray good qualities of exemplary educators to provide quality education to the students. Teachers are also considered as main contributors to the cognitive (mental) and affective (attitude) development and the moulding of the physical and social abilities and skills of the students. Even in the National Education Philosophy (1988), it is emphasised that an individual who is developed through the education system must go through a balanced growth parallel with the development of social and physical