


UNIVERSITI PUTRA MALAYSIA

**FACTORS ASSOCIATED WITH OCCUPATIONAL COMMITMENT OF
SECONDARY SCHOOL TEACHERS IN KUALA LUMPUR**

ALI KHAMIS ALI

FPP 2002 10

**FACTORS ASSOCIATED WITH OCCUPATIONAL COMMITMENT OF
SECONDARY SCHOOL TEACHERS IN KUALA LUMPUR**

By

ALI KHAMIS ALI

**Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia,
in Fulfilment of the Requirements for the Degree of Doctor of Philosophy**

July 2002


DEDICATION

This thesis is dedicated to:

My late father, Khamis bin Ali

My mother, Sharife Bai Ali

My perpetual wife, Khadija Ali Sheikh

My daughter, Khairaat

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfilment
of the requirements for the degree of Doctor of Philosophy

**FACTORS ASSOCIATED WITH OCCUPATIONAL COMMITMENT OF
SECONDARY SCHOOL TEACHERS IN KUALA LUMPUR**

By

ALI KHAMIS ALI

July 2002

Chairperson: Associate Professor Dr. Zaidatul Akmaliah Lope Pihie

Faculty: Educational Studies

This research was an attempt to study factors associated with the occupational commitment of secondary school teachers in Kuala Lumpur, Malaysia. The research design was a descriptive correlational study and the data were collected using questionnaires. The study followed a survey method which used a stratified sampling technique to select 510 teachers. A response rate of 83.23% (433) was considered to be valid. Both descriptive and inferential statistics were used to analyse the data of the study.

The research findings showed that teachers' levels of affective, continuance, normative and overall occupational commitment were moderate. Female teachers indicated higher affective, normative and overall occupational commitment than did males. Malay teachers indicated higher affective and overall occupational commitment than did teachers from Chinese, Indian and other ethnic groups. Both non-graduate teachers and teachers with a Bachelor's degree showed higher

affective, continuance, normative and overall occupational commitment than did teachers with a Master's degree. Years of experience in a current school had a significant correlation with continuance occupational commitment; whereas number of children had a significant correlation with overall occupational commitment.

Furthermore, the findings showed that supportive principal behaviour, engaged teacher behaviour, frustrated teacher behaviour, affective organizational commitment, continuance organizational commitment, normative organizational commitment, role conflict, intrinsic motivation and extrinsic motivation have significant correlations with affective, continuance, normative and overall occupational commitment. Role ambiguity has a significant correlation with affective, normative and overall occupational commitment. Intimate teacher behaviour has a significant correlation with only affective occupational commitment.

Multiple regression analysis showed that non-graduate qualifications, normative organisational commitment, and intrinsic motivation were significant factors to predict affective, continuance, normative and overall occupational commitment. Also, the multiple regression analysis indicated that a Bachelor's degree and extrinsic motivation were significant factors to predict affective, normative and overall occupational commitment, whereas continuance organisational commitment was a significant factor for affective and continuance occupational commitment. Ethnic groups and frustrated teacher behaviour were only significant factors for affective and overall occupational commitment; whereas role conflict was only a significant factor for continuance occupational commitment. Generally, the study

indicated that normative organizational commitment was the most significant factor in explaining the variances of affective, continuance, normative and overall occupational commitment. Based on the findings of the study, a model for understanding research on teachers' occupational commitment was proposed.

The study mainly recommended that practitioners should clearly understand the distinct components of occupational commitment and factors associated with each of them whenever they want to establish a policy for teachers' occupational commitment. Finally, other recommendations for practice and further research were made.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia
sebagai memenuhi keperluan memperoleh ijazah Doktor Falsafah.

**FAKTOR BERKAITAN KOMITMEN PEKERJAAN DI KALANGAN GURU
SEKOLAH MENENGAH DI KUALA LUMPUR**

Oleh

ALI KHAMIS ALI

Julai 2002

Pengerusi : Profesor Madya Dr. Zaidatul Akmaliah Lope Pihie

Fakulti : Pengajian Pendidikan

Penyelidikan ini adalah usaha untuk mengkaji faktor yang berkaitan dengan komitmen pekerjaan di kalangan guru sekolah menengah di Kuala Lumpur, Malaysia. Reka bentuk penyelidikan adalah kajian korelasi deskriptif dan data dihipunk dengan menggunakan soal selidik. Kajian ini mematuhi kaedah tinjauan yang menggunakan teknik persampelan berstrata untuk memilih 510 guru. Kadar respons adalah 83.23% (433). Kedua-dua perangkaan deskriptif dan statistik inferensi digunakan untuk menganalisis data kajian.

Dapatan penyelidikan menunjukkan bahawa aras komitmen afektif, keberterusan, normatif dan pekerjaan keseluruhannya adalah sederhana. Guru wanita menunjukkan komitmen afektif, normatif dan pekerjaan keseluruhan yang lebih tinggi daripada guru lelaki. Guru Melayu menunjukkan komitmen afektif dan pekerjaan keseluruhan yang lebih tinggi daripada guru Cina, India dan kumpulan etnik lain. Kedua-dua guru bukan graduan dan guru berkecualan ijazah Bachelor menunjukkan komitmen afektif,

keberterusan, normatif, dan pekerjaan yang lebih tinggi daripada guru berkecayaan sarjana. Pengalaman di sekolah semasa memperlihatkan korelasi yang signifikan dengan komitmen pekerjaan berterusan, manakala bilangan anak mempunyai korelasi signifikan dengan komitmen pekerjaan keseluruhan.

Seterusnya, dapatan kajian menunjukkan bahawa tingkah laku pengetua yang menyokong, tingkah laku guru yang setia, tingkah laku guru yang kecewa, komitmen organisasi afektif, komitmen organisasi keberterusan, komitmen organisasi normatif, konflik peranan, motivasi dalaman dan motivasi luaran mempunyai korelasi signifikan dengan komitmen afektif, keberterusan, normatif dan pekerjaan keseluruhan. Ketaksaan peranan adalah berkorelasi secara signifikan dengan komitmen afektif, normatif, dan pekerjaan keseluruhan. Tingkah laku intim guru mempunyai korelasi signifikan dengan hanya komitmen pekerjaan afektif.

Analisis regresi berbilang menunjukkan bahawa kelayakan bukan graduan, komitmen organisasi normatif dan motivasi dalaman adalah faktor signifikan untuk komitmen afektif, keberterusan, normatif dan pekerjaan keseluruhan. Di samping itu, analisis regresi berbilang menunjukkan bahawa ijazah bachelo dan motivasi luaran adalah faktor signifikan untuk komitmen afektif, normatif dan pekerjaan keseluruhan, sementara komitmen organisasi keberterusan adalah faktor signifikan untuk komitmen afektif dan pekerjaan keberterusan. Kumpulan etnik dan tingkah laku guru yang kecewa adalah faktor signifikan untuk meramal komitmen afektif dan pekerjaan keseluruhan, sementara konflik peranan hanyalah faktor signifikan untuk meramal komitmen pekerjaan keberterusan. Pada keseluruhannya, kajian ini

menunjukkan bahawa komitmen organisasi normatif adalah faktor yang paling signifikan bagi menjelaskan varians komitmen afektif, keberterusan, normatif dan pekerjaan keseluruhan. Berdasarkan dapatan kajian, satu model untuk memahami penyelidikan tentang komitmen pekerjaan guru telah dicadangkan.

Kajian ini terutamanya mencadangkan bahawa pengamal harus memahami dengan jelas perbezaan komponen komitmen pekerjaan dan faktor yang berkaitan dengan setiap komponen itu apabila hendak menentukan satu dasar untuk komitmen pekerjaan guru. Akhir sekali dikemukakan juga cadangan lain untuk amalan dan penyelidikan selanjutnya.

AKNOWLEDGEMENTS

All praises go to Almighty Allah for all the blessings that enable me complete this task.

I wish to express my gratitude to everyone who contributed to my studies until this stage. However, it is very hard to mention all the people who made indisputable contributions to my study. I will limit myself here to mentioning a few of them as representatives of others; but I am grateful to all of them. My heartfelt grateful acknowledgement and appreciation go to Assoc. Prof. Dr. Hj. Zaidatol Akmaliah Lope Pihie, the Chairperson for my Supervisory Committee and the three members of the Supervisory Committee, Assoc. Prof. Dr. Zakaria Kasa, Dr. Bahaman Abu Samah and Dr. Foo Say Fook for their continuous constructive ideas, guidance, encouragement and assistance in the preparation and completion of this thesis. I am especially grateful to Assoc. Prof. Dr. Ab. Rahim Bakar, the Chairperson of the Examination Committee, for giving comprehensive comments and feedback during the examination. I am thankful to the Independent Examiner, Datin Prof. Dr. Noran Fauziah Yaakub of Universiti Utara Malaysia, who provided useful comments and feedback for the improvement of this thesis.

I am grateful to the staff of the Faculty of Education Studies and to the staff of the Graduate School, Universiti Putra Malaysia, for their support during my study.

My sincere thanks and appreciation go to the Malaysian Ministry of Education and the State Education Department of the Federal Territory, Kuala Lumpur, for providing me with the required data and granting me permission to conduct my research in their schools. I wish to extend my thanks to the teachers in the Federal Territory for their participation and help in obtaining data for this research. Thanks are also extended to the school principals in the Federal Territory for their assistance during data collection and helping me contact the teachers in their schools.

I am indebted to Dr. Ahmad M. Hassoubah who was like a father to me in my studies. His support, encouragement and motivation in many ways will always remain in my heart and mind. My special thanks go to Dr. Zaleha Izhah for her motherly support and Ms. Suhailah Hussien for her early attempts to translate my instruments. My appreciation is extended to Ms. Rosmawati Binti Saad and Mr. Lee Chooi Bee for their great effort in helping me in distributing and collecting the questionnaires in the schools of Kuala Lumpur.

Last but not least, I would like to express my sincere gratitude and affection to my beloved wife, Khadija Ali Sheikh, for her understanding, encouragement and patience throughout my graduate programme, that made this work a success.

This thesis submitted to the Senate of Universiti Putra Malaysia has been accepted as fulfillment of the requirement for the degree of Doctor of Philosophy. The Members of the Supervisory Committee are as follows:

ZAIDATOL AKMALIAH LOPE PIHIE, Ph.D.

Associate Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairperson)

ZAKARIA KASA, Ph.D.

Associate Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

BAHAMAN ABU SAMAH, Ph.D.

Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

FOO SAY FOOL, Ph.D.

Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

AINI IDERIS, Ph.D.

Professor/Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

TABLE OF CONTENTS

| | |
|---|-------|
| DEDICATION | ii |
| ABSTRACT | iii |
| ABSTRAK | vi |
| AKNOWLEDGEMENTS | ix |
| APPROVAL | xi |
| DECLARATION | xiii |
| LIST OF TABLES | xviii |
| LIST OF FIGURES | xxi |
| CHAPTER | |
| I INTRODUCTION | 1 |
| Background of the Study | 1 |
| Educational Changes in Malaysia and their Impact | 4 |
| Integrated Secondary School Curriculum (ISSC) | 5 |
| Value Inculcation | 7 |
| Critical and Creative Thinking Skills | 8 |
| Smart School Programme | 10 |
| Current Issues in Malaysian Teaching Profession | 14 |
| Statement of the Problem | 27 |
| Objectives of the Study | 29 |
| Research Questions | 30 |
| Significance of the Study | 31 |
| Limitation of the Study | 34 |
| Definition of Terms | 35 |
| II REVIEW OF RELATED LITERATURE | 38 |
| Introduction | 38 |
| The Concept of Commitment | 38 |
| Definition of Commitment | 40 |
| Organisational Commitment | 41 |
| Attitudinal Approach of Commitment | 41 |
| Behavioural Approach of Commitment | 43 |
| The Relationship between Attitudinal and Behavioural Approaches of Commitment | 44 |
| A Three-Component Model of Organisational Commitment | 46 |
| Affective Commitment | 48 |
| Continuance Commitment | 50 |
| Normative Commitment | 51 |
| Occupational Commitment | 52 |
| Related Theories of Commitment | 57 |
| General View of Motivation Theories | 57 |


| | | |
|-----|--|-----|
| | Theoretical Relationship between Motivation and Commitment | 59 |
| | Expectancy Theory of Work Motivation | 62 |
| | Path-Goal Theory of Leadership | 70 |
| | School Organisational Climate | 75 |
| | Role States | 77 |
| | Side-bets Theory | 79 |
| | Empirical Studies on Commitment | 83 |
| | Organisational and Occupational Commitment | 83 |
| | Organisational Climate and Commitment | 92 |
| | Role States and Commitment | 95 |
| | Motivation and Commitment | 96 |
| | Demographic Variables and Commitment | 99 |
| | Age | 99 |
| | Gender | 104 |
| | Experience | 108 |
| | Years (Tenure) in the Present School | 111 |
| | Ethnic Group | 113 |
| | Academic Qualifications | 115 |
| | Marital Status | 118 |
| | Number of Children | 121 |
| | Summary | 122 |
| | Theoretical Framework of the Study | 123 |
| III | RESEARCH METHODOLOGY | 129 |
| | Introduction | 129 |
| | Research Design | 130 |
| | Population and Sample | 131 |
| | Procedures for Determining a Sample Size | 131 |
| | Power, Effect Size and Sample Size Estimations | 132 |
| | Sample Technique | 138 |
| | Conceptual Framework of the Study | 141 |
| | Instrumentation | 143 |
| | Research Questionnaires | 144 |
| | Demographic Variables | 144 |
| | Occupational Commitment Questionnaire (OCCQ) | 145 |
| | Organisational Commitment Questionnaire (OCQ) | 151 |
| | Organisational Climate Description | |
| | Questionnaire-Rutgers Secondary (OCDQ-RS) | 155 |
| | Role States Questionnaire (RSQ) | 158 |
| | Motivation Factors Questionnaire (MFQ) | 160 |
| | Pilot Study | 161 |
| | Data Collection | 162 |
| | Methods of Data Analysis | 164 |

| | | |
|----|---|-----|
| IV | FINDINGS | 171 |
| | Introduction | 171 |
| | Preliminary Analysis of Data | 171 |
| | Respondents' Demographic Variables | 175 |
| | Gender, Ethnic Group, Marital Status and Academic Qualifications | 175 |
| | Age, Number of Children, Teaching Experience and Years in the Present School | 177 |
| | Levels of Occupational Commitment, Organisational Commitment, Perceptions of Organisational Climate, Role States and Motivation | 178 |
| | Levels of Occupational Commitment | 179 |
| | Levels Organisational Commitment | 181 |
| | Levels of Perceptions of Organisational Climate | 183 |
| | Levels of Role Ambiguity and Role Conflict | 187 |
| | Levels of Intrinsic and Extrinsic Motivation | 188 |
| | Occupational Commitment According to Gender, Marital Status, Ethnic Groups and Academic Qualifications | 189 |
| | Occupational Commitment According to Gender | 190 |
| | Occupational Commitment According to Marital Status | 192 |
| | Occupational Commitment According to Ethnic Groups | 192 |
| | Occupational Commitment According to Academic Qualifications | 196 |
| | The Relationship of Occupational Commitment with Demographic Variables, Organisational Commitment, Organisational Climate, Role States and Motivation | 200 |
| | The Relationship of Occupational Commitment with Selected Demographic Variables | 201 |
| | The Relationship of Occupational Commitment with Perceptions of Organisational Climate | 203 |
| | The Relationship of Occupational Commitment with Organisational Commitment | 205 |
| | The Relationship of Occupational Commitment with Role States | 207 |
| | The Relationship of Occupational Commitment with Motivation | 208 |
| | Significant Predictors for Occupational Commitment | 208 |
| | Significant Predictors for Affective Occupational Commitment | 209 |
| | Significant Predictors for Continuance Occupational Commitment | 212 |
| | Significant Predictors for Normative Occupational Commitment | 214 |
| | Significant Predictors for Overall Occupational Commitment | 216 |

| | | |
|---|--|-----|
| V | SUMMARY, DISCUSSION AND RECOMMENDATIONS | 219 |
| | Introduction | 219 |
| | Objectives of the Study | 219 |
| | Summary | 220 |
| | Methodology | 220 |
| | Summary of the Findings | 221 |
| | Discussion | 228 |
| | Level of Teachers' Commitment | 228 |
| | Occupational Commitment with the Selected Demographic Variables | 229 |
| | Occupational Commitment with Organisational Commitment | 233 |
| | Occupational Commitment with Organisational Climate | 235 |
| | Occupational Commitment with Role States | 240 |
| | Occupational Commitment with Motivation | 242 |
| | Significant Predictors for Occupational Commitment | 245 |
| | Contribution of Normative Organisational Commitment to Occupational Commitment | 247 |
| | A Proposed Research Model for Understanding Teachers' Occupational Commitment | 248 |
| | Conclusion | 252 |
| | Implications for Theories | 254 |
| | Implication for Expectancy Theory | 254 |
| | Implication for Path-goal Theory | 255 |
| | Implication for Becker's Side-bets Theory | 256 |
| | Recommendations | 256 |
| | Recommendations for Practice | 256 |
| | Recommendations for Future Research | 260 |
| | BIBLIOGRAPHY | 263 |
| | APPENDICES | 283 |
| A | FIGURES FOR EXPLORATORY DATA ANALYSIS | 284 |
| B | POST-HOC TESTS FOR ANOVA | 295 |
| C | ETA RESULTS FOR CATEGORICAL VARIABLES | 298 |
| D | QUESTIONNAIRE IN ENGLISH | 302 |
| E | QUESTIONNAIRE IN BAHASA MALAYSIA | 314 |
| F | LIST OF SELECTED SCHOOLS | 325 |
| G | LETTERS | 327 |
| | BIODATA OF THE AUTHOR | 334 |

LIST OF TABLES

| Table | Page |
|---|-------------|
| 3.1 Number of Teachers by Zones and Selected Sample for the Study | 140 |
| 3.2 Reliability Coefficients for the Study | 162 |
| 3.3 Summary of Statistics Used According to Research Questions of the Study | 168 |
| 3.4 Scoring Key for Occupational Commitment Scales | 169 |
| 3.5 Scoring Key for Organizational Commitment Scales | 169 |
| 3.6 Scoring Key for Organizational Climate Scales | 169 |
| 3.7 Scoring Key for Role State Scales | 169 |
| 3.8 Scoring Key for Motivation Scales | 170 |
| 4.1 Cook's Distance of Perceptions of Affective, Continuance and Normative Occupational Commitment | 173 |
| 4.2 Test for Collinearity of Perceptions of Independent Variables | 175 |
| 4.3 Respondents' Distribution According to Gender, Ethnic Group, Marital Status and Academic Qualifications | 176 |
| 4.4 Respondents' Distribution According to Age, Number of Children, Teaching Experience and Years in the Present School | 177 |
| 4.5 Respondents' Level of Overall Occupational Commitment | 180 |
| 4.6 Respondents' Level of Affective Occupational Commitment | 180 |
| 4.7 Respondents' Level of Continuance Occupational Commitment | 181 |
| 4.8 Respondents' Level of Normative Occupational Commitment | 181 |
| 4.9 Respondents' Level of Affective Organisational Commitment | 182 |
| 4.10 Respondents' Level of Continuance Organisational Commitment | 183 |
| 4.11 Respondents' Level of Normative Organisational Commitment | 183 |
| 4.12 Level of Respondents' Perceptions of Supportive Principal Behaviour | 184 |


| | | |
|------|--|-----|
| 4.13 | Level of Respondents' Perceptions of Directive Principal Behaviour | 185 |
| 4.14 | Level of Respondents' Perceptions of Engaged Teacher Behaviour | 185 |
| 4.15 | Level of Respondents' Perceptions of Frustrated Teacher Behaviour | 186 |
| 4.16 | Level of Respondents' Perceptions of Intimacy Teacher Behaviour | 187 |
| 4.17 | Respondents' Level of Role Ambiguity | 187 |
| 4.18 | Respondents' Level of Role Conflict | 188 |
| 4.19 | Respondents' Level of Intrinsic Motivation | 189 |
| 4.20 | Respondents' Level of Extrinsic Motivation | 189 |
| 4.21 | Results of Two-Tailed t-tests of Respondents' Occupational Commitment According to Gender | 191 |
| 4.22 | Results of Two-Tailed t-test of Respondents' Occupational Commitment According to Marital Status | 192 |
| 4.23 | One-Way ANOVA of Respondents' Occupational Commitment According to Ethnic Groups | 194 |
| 4.24 | One-Way ANOVA of Respondents' Occupational Commitment According to Academic Qualifications | 196 |
| 4.25 | Correlation Coefficients of Occupational Commitment with Demographic Variables | 202 |
| 4.26 | Correlation Coefficients of Occupational Commitment with Perceptions of Organisational Climate | 204 |
| 4.27 | Correlation Coefficients of Occupational Commitment with Organisational Commitment, Role States and Motivation | 206 |
| 4.28 | Stepwise Multiple Regression of Affective Occupational Commitment on the Independent Variables | 210 |
| 4.29 | Stepwise Multiple Regression of Continuance Occupational Commitment on the Independent Variables | 212 |
| 4.30 | Stepwise Multiple Regression of Normative Occupational Commitment on the Independent Variables | 214 |
| 4.31 | Stepwise Multiple Regression of Overall Occupational Commitment on the Independent Variables | 216 |

| | | |
|------|--|-----|
| B.1 | Results of Benferroni Tests for Ethnic Groups | 296 |
| B.2 | Benferroni Results for Academic Qualifications | 297 |
| C.1 | Eta Results According to Gender | 299 |
| C.2 | Eta Results According to Marital Status | 299 |
| C.3 | Eta Results According to Ethnic Groups | 299 |
| C.4 | Eta Results According to Malay Ethnic Group | 299 |
| C.5 | Eta Results According to Chinese Ethnic Group | 300 |
| C.6 | Eta Results According to Indian Ethnic Group | 300 |
| C.7 | Eta Results According to Other Ethnic Groups | 300 |
| C.8 | Eta Results According to Academic Qualifications | 300 |
| C.9 | Eta Results According to Non-graduate Qualifications | 301 |
| C.10 | Eta Results According to Bachelor's Degree | 301 |
| C.11 | Eta Results According to Master's Degree | 301 |

LIST OF FIGURES

| Figure | Page |
|--|------|
| 2.1 Porter and Lawler's Model of Expectancy Theory | 64 |
| 2.2 Basic Factors in Path-Goal Theory | 71 |
| 3.1 Research Model | 142 |
| 4.1 Affective Occupational Commitment According to Ethnic Groups | 195 |
| 4.2 Overall Occupational Commitment According to Ethnic Groups | 195 |
| 4.3 Affective Occupational Commitment According to Academic Qualifications | 199 |
| 4.4 Continuance Occupational Commitment According to Academic Qualifications | 199 |
| 4.5 Normative Occupational Commitment According to Academic Qualifications | 199 |
| 4.6 Overall Occupational Commitment According to Academic Qualifications | 200 |
| 5.1 A Proposed Research Model for Understanding of Teacher's Occupational Commitment | 251 |
| A.1 Stem-and-Leaf Plot of Affective Occupational Commitment | 285 |
| A.2 Stem-and-Leaf Plot of Continuance Occupational Commitment | 285 |
| A.3 Stem-and-Leaf Plot of Normative Occupational Commitment | 285 |
| A.4 Normal Q-Q Plot of Affective Occupational Commitment | 286 |
| A.5 Normal Q-Q Plot of Continuance Occupational Commitment | 286 |
| A.6 Normal Q-Q Plot Normative Occupational Commitment | 287 |
| A.7 Detrended Normal Q-Q Plot of Affective Occupational Commitment | 287 |
| A.8 Detrended Normal Q-Q Plot of Continuance Occupational Commitment | 288 |
| A.9 Detrended Normal Q-Q Plot of Normative Occupational Commitment | 288 |

| | | |
|------|--|-----|
| A.10 | Box-plot of Affective Occupational Commitment | 289 |
| A.11 | Box-plot of Continuance Occupational Commitment | 289 |
| A.12 | Box-plot of Normative Occupational Commitment | 290 |
| A.13 | Histogram of Standardized Residuals of Affective Occupational Commitment | 290 |
| A.14 | Histogram of Standardized Residuals of Continuance Occupational Commitment | 291 |
| A.15 | Histogram of Standardized Residuals of Normative Occupational Commitment | 291 |
| A.16 | Normal P-P Plot of Affective Occupational Commitment | 292 |
| A.17 | Normal P-P Plot of Continuance Occupational Commitment | 292 |
| A.18 | Normal P-P Plot of Normative Occupational Commitment | 293 |
| A.19 | Scatterplot of Affective Occupational Commitment | 293 |
| A.20 | Scatterplot of Continuance Occupational Commitment | 294 |
| A.21 | Scatterplot of Normative Occupational Commitment | 294 |

CHAPTER I

INTRODUCTION

Background of the Study

In recent years, the concept of commitment has received increasing attention as a potential determinant of employees' performance and high productivity in various types of occupations and organisations. However, in the review of commitment literature, Reyes (1990) noted that while the general empirical literature on employees' commitment has generated over 70 articles, very few of these studies have used educational organisations as the unit of analysis. Furthermore, observation shows that trends of commitment studies on educational organisation have not indicated a significant change. This means there is a lack of empirical assessment of teachers' commitment to both the teaching occupation and school organisations.

The concept of commitment has received increasing attention for several reasons. For instance, the literature on commitment reveals that studies on occupational commitment are important for career development and progress because of the longitudinal nature of careers (Colarelli & Bishop, 1990). In addition, commitment is a critical issue in the development of occupational ability as commitment to an occupation helps one persist long enough to develop specialized skills (Perrow, 1986). Commitment is also crucial because it is associated with greater job effort and involvement (Mowday, Porter, & Steers, 19982; Rosenholtz, 1989). In addition, occupational commitment may become an important source of occupational meaning

and continuity as organisations become more fluid and less able to guarantee employment security (Colarelli & Bishop, 1990). It has been suggested that commitment to occupation is necessary for teachers for the reason that it provides motivation to professionalize and pursue changes in their practice while dealing with the complex demands brought by these changes (Firestone & Pennel, 1993). However, Colarelli and Bishop (1990) observed that occupational commitment has yet to receive much attention in the commitment literature. Therefore, examining the determinants of occupational commitment in work behaviour and school practices is of particular significance.

Furthermore, studies of commitment in Malaysia have strongly recommended that further studies on commitment should be conducted (Hanifah, 1981; Mat Zain, 1993; Perumal, 1995; Hon, 1996). This could help improve the teaching profession in schools and school performance in generally, as Ramanathan (1988) found that teachers' lack of commitment reduces motivation. Moreover, studies on commitment may provide guidelines to understand factors that help retain teachers in their occupation.

Factors that help retain teachers in their profession are not universal because these factors can differ from one nation to another. For instance, whereas an improvement in the socio-economic situation of teachers has helped to retain many teachers in the teaching profession in some countries like Jordan and the Philippines, other countries such as Tanzania have not shown improvement (International Labour Organisation (ILO), 1991). Thus, it seems evident that there is a strong need to conduct more