Jurnal Pendidikan 31 (2006) 97 - 105

Motivasi Guru dan Pengurusan Budaya Kolaboratif Pengurus
Pendidikan Wanita
(Teacher’s Motivation and Collaborative Culture Management among the Women Managers in Education Sectors)
ABDUL GHANI ABDULLAH

TANG KEOW NGANG

ABSTRAK

Kajian ini bertujuan untuk mengenal pasti amalan pengurusan budaya kolaboratif oleh pengurus pendidikan wanita dan pengaruhnya terhadap motivasi guru. Data diperoleh dengan kaedah tinjauan daripada 73 buah sekolah menengah harian biasa yang diurus oleh pengetua wanita di negeri Pulau Pinang dan Kedah serta dianalisis menggunakan unit analisis peringkat sekolah. Dapatan deskriptif menunjukkan bahawa pengurusan budaya kolaboratif memang diamalkan oleh pengurus wanita, tetapi fokusnya lebih tertumpu kepada menjana dan mengekalkan dimensi kolaboratif guru dan kepimpinan sahaja. Analisis korelasi pula mendapati wujudnya perhubungan yang signifikan dan kukuh antara pengurusan budaya kolaboratif dengan motivasi guru. Dapatan regresi pula menunjukkan bahawa pengurusan budaya kolaboratif kejelekitan berterusan dan keperluan bersatu mempunyai pengaruh terhadap motivasi guru namun sumbangan kedua-dua pemboleh ubah ini berbeza berdasarkan tahap motivasi guru. Implikasinya pada peringkat amalan budaya kolaboratif ialah pengurus pendidikan harus bijak mengolah dimensi budaya kolaboratif secara kreatif berdasarkan tahap motivasi.

ABSTRACT

The aim of this study is to identify the practices of collaborative culture management among the women managers in the education sector and its effect towards teacher’s motivation. The collection of data is obtained by using survey method through 73 secondary schools under the management of women principal in Penang and Kedah state. These data are analysed based on the units school analysis level. Findings of descriptive analysis shows the management of collaborative culture are practised by women managers but the focus are mainly towards generating and maintaining the dimension of teacher’s collaborative and leadership. Meanwhile the correlation analysis shows existence of strong and significant relationship between collaborative management culture and teacher’s motivation. Moreover, regression findings shows a continuity of cohesiveness of the management of collaborative culture, the influence and effect on the teacher’s motivation. The contribution of the two variables are different based on the level of teacher’s motivation. The implications are the stages of collaborative culture practices, the education managers should exhibit effective organization in organizational aspects of the dimensions of collaborative culture based on the motivation level.

RUJUKAN

Barth, R.S. 2002. The culture builder. Journal of Educational Leadership 59 (8): 67-73.

Beare, H., Caldwell, B. J. & Millikin, R.H. 1989. Creating an excellent school. London: Routledges & Kegan Paul.

Che Asiah Che Mohamed. 1998. Tingkah laku kepimpinan pengetua dan kesannya terhadap motivasi guru: Satu kajian kes. Tesis Sarjana Pendidikan. Fakulti Pendidikan, Universiti Kebangsaan Malaysia, Bangi.

Che Noh Muda. 1995. Hubungan antara gaya kepimpinan pengetua dengan tahap motivasi guru berasrama penuh di Wilayah Persekutuan. Tesis Sarjana. Universiti Utara Malaysia, Sintok.

Cheng, Y.C. 1996. Profiles of organizational culture and effective schools. School Effectiveness and School Improvement 4 (2): 85-110.

Deal, T.E. & Kennedy, A.A. 1982. Corporate cultures: The rite and rituals of corporate life. Reading : Addison-Wesley.

Deal, T.E. & Peterson, K.D. 1990. The principal’s role in shaping school culture. Washington DC : US Government Printing Office.

Gruenert, S. & Valentine, J.W. 1998. The school culture survey. Colombia, Montana: University of Missouri-Columbia.

Gable, R.A. 2004. Assessing professional collaboration in schools: Knowing what works. Preventing School Failure 48 (3): 4-8. Herzberg, R., Mauser, B. & Snyderman, B.B. 1959. The motivation to work. 2nd. Ed. New York: John Wiley & Sons.

Hughes, B. 1991. 25 stepping stories for self-directed work team. Training 28 (12) : 44-46.
Ishak Sin. 1993. Perkaitan di antara kepimpinan pengetua dengan tahap motivasi guru. Tesis Sarjana Pendidikan. Fakulti Pendidikan, Universiti Kebangsaan Malaysia, Bangi.

Johnson, B.L. 2003. Teacher collaboration: Good for some, not so good for others. Journal of Educational Studies 29 (4): 337-349.

Kementerian Pendidikan Malaysia. 2003. Malaysian educational statistics. Kuala Lumpur: Bahagian Perancangan dan Penyelidikan Dasar Pendidikan, Kementerian Pendidikan Malaysia.

Manz, C.C. 1991. Leading self-managed employees: Some issues and challenges. Journal of Management Systems 3 (3) : 67-73

Ng Kam Meng. 2002. The relationship between transformational leadership behaviours of primary school headmasters and teachers’ commitment as moderated by the school collaborative culture. Tesis Sarjana. Pusat Pengajian Ilmu Pendidikan, Universiti Sains Malaysia, Pulau Pinang.

Noor Hashimah Hj. Hassan. 2000. Perkaitan antara gaya kepimpinan pengetua dengan tahap motivasi guru: Tinjauan di sekolah-sekolah menengah daerah Segamat. Projek Sarjana Pendidikan. Fakulti Pendidikan, Universiti Kebangsaan Malaysia, Bangi.

Novak, M.A. 1991. Towards a model for leading self-managing individuals. Journal of Management System 3 (3): 1-13.

Schein, E.H. 1992. Organizational psychology. 3nd. Ed. Englewood Cliffs, New Jersey: Prentice Hall.

Sergiovanni, T.J. 1984. Leadership and excellence in schooling. Journal of Educational Leadership 41 (5): 4-13.

Wan Mohd Zahid Wan Mohd Noordin. 1994. Wawasan pendidikan : Agenda pengisian. Kuala Lumpur: Cahaya Pantai Publishing (M) Sdn. Bhd.

