

PENGARUH KECERDASAN EMOSI TERHADAP
STRES DAN KOMITMEN GURU NOVIS

ZAKARIA BIN MOHD ARIF

DOKTOR FALSAFAH
UNIVERSITI UTARA MALAYSIA
2015

Awang Had Salleh
Graduate School
of Arts And Sciences

Universiti Utara Malaysia

PERAKUAN KERJA TESIS / DISERTASI
(Certification of thesis / dissertation)

Kami, yang bertandatangan, memperakukan bahawa
(We, the undersigned, certify that)

ZAKARIA MOHD ARIF

calon untuk Ijazah PhD
(candidate for the degree of)

telah mengemukakan tesis / disertasi yang bertajuk:
(has presented his/her thesis / dissertation of the following title):

"PENGARUH KECERDASAN EMOSI TERHADAP STRES DAN KOMITMEN GURU NOVIS"

seperti yang tercatat di muka surat tajuk dan kulit tesis / disertasi.
(as it appears on the title page and front cover of the thesis / dissertation).

Bahawa tesis/disertasi tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan, sebagaimana yang ditunjukkan oleh calon dalam ujian lisan yang diadakan pada : **12 Oktober 2014**.

That the said thesis/dissertation is acceptable in form and content and displays a satisfactory knowledge of the field of study as demonstrated by the candidate through an oral examination held on: October 12, 2014.

Pengerusi Viva:
(Chairman for VIVA)

Assoc. Prof. Dr. Mohd Izam Ghazali

Tandatangan
(Signature)

Pemeriksa Luar:
(External Examiner)

Prof. Dr. Kamarulzaman Kamaruddin

Tandatangan
(Signature)

Pemeriksa Dalam:
(Internal Examiner)

Prof. Dr. Rosna Awang Hashim

Tandatangan
(Signature)

Nama Penyelia/Penyelia-penyelia:
(Name of Supervisor/Supervisors)

Assoc. Prof. Dr. Yahya Don

Tandatangan
(Signature)

Nama Penyelia/Penyelia-penyelia:
(Name of Supervisor/Supervisors)

Dr. Arumugam a/l Raman

Tandatangan
(Signature)

Tarikh:

(Date) **October 12, 2014**

Kebenaran Mengguna

Tesis ini dikemukakan sebagai memenuhi keperluan pengijazahan Doktor Falsafah Universiti Utara Malaysia, Sintok, Kedah Darul Aman. Saya bersetuju membenarkan pihak perpustakaan Universiti Utara Malaysia mempamerkannya sebagai bahan rujukan umum. Saya bersetuju bahawa sebahagian bentuk salinan sama ada secara keseluruhan atau sebahagian daripada tesis ini untuk tujuan akademik adalah dibolehkan dengan kebenaran penyelia-penyelia projek penyelidikan ini atau Dekan Awang Had Salleh, *Graduate School of Arts and Sciences*. Sebarang bentuk salinan dan catatan bagi tujuan komersil adalah dilarang sama sekali tanpa kebenaran bertulis daripada penyelidik. Adalah dimaklumkan bahawa pengiktirafan harus diberikan kepada saya dan Universiti Utara Malaysia dalam sebarang kegunaan kesarjanaan terhadap petikan daripada tesis ini.

Sebarang permohonan untuk menyalin atau menggunakan tesis ini sama ada keseluruhan atau sebahagian daripadanya hendaklah dipohon kepada:

Dekan Awang Had Salleh Graduate School of Art and Sciences
UUM College of Art and Sciences
Universiti Utara Malaysia
06010 UUM Sintok.

Abstrak

Tinjauan literatur berkaitan guru novis menunjukkan 33 peratus mula meninggalkan bidang keguruan di awal profesion manakala kajian tempatan lebih menumpu kepada keberkesanan program Kursus Perguruan Lepas Ijazah, kualiti dan kesediaan di bilik darjah sahaja. Ia juga mendedahkan bahawa aspek kecerdasan emosi, stres kerja dan komitmen dalam kalangan guru novis kurang dikaji walau pun terbukti ia memberi impak yang tinggi kepada mereka. Justeru kajian ini bertujuan untuk meneliti pengaruh kecerdasan emosi ke atas stres dan komitmen dalam kalangan guru novis di utara semenanjung Malaysia. Tiga instrumen kajian digunakan untuk mengumpul data iaitu Skala Penilaian Emosi, Inventori Stres Guru dan Soal Selidik Komitmen Organisasi. Reka bentuk kajian tinjauan dilaksanakan melalui pensampelan rawak berlapis dan rawak mudah. Sampel kajian terdiri daripada 325 orang guru novis yang berkhidmat di antara satu hingga tiga tahun. Teknik analisis data pelbagai iaitu ujian min, analisis korelasi dan Model Persamaan Struktural diaplikasikan dalam kajian ini. Analisis Kumpulan Berganda telah dilaksanakan untuk melihat perbezaan di mana keputusannya tidak terdapat perbezaan dalam faktor demografi kecuali bagi aspek jantina dan umur guru novis manakala analisis korelasi menunjukkan nilai yang positif dan rendah. Seterusnya kecerdasan emosi dan stres mempamerkan sebanyak 18 peratus perubahan varian kepada komitmen guru novis. Analisis juga menunjukkan wujud pengaruh kecerdasan emosi terhadap komitmen dan stres kerja serta pengaruh stres ke atas komitmen menerusi analisis Model Persamaan Struktural. Stres kerja juga terbukti menjadi perantaraan sepenuhnya pada nilai 91 peratus dalam hubungan antara kecerdasan emosi dengan komitmen. Secara keseluruhannya kajian ini menunjukkan pentingnya guru novis mengukuh dan memantapkan kecerdasan emosi. Guru novis juga perlu bijak dalam menguruskan stres kerja bagi meningkatkan komitmen kepada profesion keguruan. Kekuatan ini tentunya akan dapat mengupayakan modal insan guru serta mampu menangani perubahan pendidikan yang semakin mencabar.

Kata kunci: Kecerdasan emosi, Stres, Komitmen, Guru novis, Model persamaan struktural

Abstract

The literature review on novice teachers shows 33 percent teachers leave the teaching profession at the early stage meanwhile local studies emphasis mainly on the aspects related to classroom, effectiveness and the quality of the Post Graduate Teacher Training Programme. It also showed that aspects related to emotional intelligence, work stress and work commitment amongst novice teachers are less researched on although it is proven that they have high impact on these teachers. Hence, this research aims to thoroughly look into the influence of emotional intelligence on the stress and commitment levels among novice teachers in the northern region of Peninsular Malaysia. Three data collection methods used in this research were Assessing Emotions Scale, Teachers Stress Inventory and Organisational Commitment Questionnaire. Observational research design was conducted through stratified random sampling and simple random sampling. Sample of respondents comprised of 325 novice teachers with one to three years of teaching experience. Various data analysis techniques were applied in this research such as mean, correlation analysis and Structural Equation Model. Multiple Group Analysis was carried out whereby the result shows no demographic differences except for gender and age of the novice teachers. However, correlation analysis showed low positive value whereas the emotional intelligence and stress factors showed 18 percent changes of the variant towards novice teachers' commitment. The analysis from SEM also showed that emotional intelligence and work stress contribute to the teachers' level of work commitment. Work stress also influences 91 percent of the relationship between emotional intelligence and work commitment. Hence, this research shows that it is important for novice teachers to have a solid emotional intelligence. They should be able to manage their work stress wisely in order to improve their work commitment in the teaching profession. This strength will help to develop and maintain human capital amongst teachers and to undergo dynamic changes in the education.

Keywords: Emotional intelligence, Stress, Commitment, Novice teachers, Structural equation model.

Penghargaan

Dengan Nama Allah Yang Maha Pemurah Lagi Maha Mengasihani

Segala pujian selayaknya bagi Allah s.w.t, selawat dan salam ke atas Junjungan Mulia Nabi Muhamad s.a.w. Syukur kehadiran Ilahi kerana dengan keizinanNya penulisan ilmiah ini tiba jua di penghujungnya.

Setinggi penghargaan dan jutaan terima kasih ditujukan kepada penyelia utama Profesor Madya Mejar Dr Haji Yahya bin Don di atas ketekunan berkongsi ilmu dan pengalaman, kesabaran memberi nasihat, teguran dan motivasi. Ucapan yang sama juga ditujukan kepada penyelia kedua Dr Arumugam a/l Raman di atas ketelitian menyemak penulisan ini dan memberi pandangan yang sangat jujur, ikhlas dan membina.

Ucapan terima kasih ditujukan kepada Institut Pendidikan Guru Malaysia yang telah memberi peluang dan ruang untuk penyelidik melanjutkan pengajian di peringkat ijazah doktor falsafah ini. Sekalung penghargaan juga buat semua pensyarah dan staf di Institut Pendidikan Guru Kampus Sultan Abdul Halim khususnya ketua Jabatan Ilmu Pendidikan Encik Roslan Abdul Razak, rakan-rakan pensyarah yang banyak membantu Dr Mahaliza, Dr Siti Hajar, Dr Ahmad Garni, Uztaz Zuki dan Roslan Abdullah.

Teristimewa buat semua guru yang ikhlas mendidik diri ini, terima kasih cikgu. Akhirnya, buat isteri tercinta Zauyah, anakanda yang disayangi Najah Nur Izati, ayahanda Haji Mohd Arif dan ibu mertua Hajah Sabariah, terima kasih di atas sokongan, dokongan dan doa kalian yang tidak pernah putus. Semuga penulisan ini dinilai oleh Allah s.w.t sebagai satu ibadah amal jariah buat selamanya. AMIN.

Isi Kandungan

Kebenaran Mengguna.....	i
Abstrak.....	ii
Absract.....	iii
Penghargaan.....	iv
Isi Kandungan.....	v
Senarai Jadual.....	x
Senarai Rajah.....	xii
Senarai Lampiran.....	xiii
BAB SATU: PENGENALAN.....	1
1.1 Pendahuluan.....	1
1.2 Latar Belakang Kajian.....	3
1.3 Penyataan Masalah.....	6
1.4 Kerangka Konseptual Kajian.....	10
1.5 Objektif Kajian.....	15
1.6 Soalan Kajian.....	16
1.7 Hipotesis Kajian.....	17
1.8 Kepentingan Kajian.....	18
1.9 Batasan Kajian.....	21
1.10 Definasi Operasional.....	22
1.10.1 Kecerdasan Emosi.....	22
1.10.2 Stres Kerja Guru.....	23
1.10.3 Komitmen Organisasi.....	23
1.10.4 Guru Novis IPG.....	24
1.11 Rumusan.....	25
BAB DUA: TINJAUAN LITERATUR.....	26
2.1 Pendahuluan.....	26
2.2 Guru Novis.....	27
2.3 Demografi dan Kecerdasan Emosi, Stres Kerja Guru serta Komitmen Organisasi.....	35

2.3.1 Jantina.....	35
2.3.2 Lokasi sekolah.....	37
2.3.3 Kelayakan Akademik.....	38
2.3.4 Pengalaman.....	39
2.3.5 Umur.....	42
2.4 Teori dan Model Kecerdasan Emosi.....	44
2.4.1 Model Abiliti Kecerdasan Emosi Mayer dan Salovey.....	44
2.4.2 Teori Prestasi Kecerdasan Emosi	50
2.4.3 Teori Kecerdasan Emosi Bar-On.....	55
2.4.4 Perbandingan Antara Model-Model Kecerdasan Emosi.....	59
2.5 Kajian-kajian Kecerdasan Emosi.....	61
2.6 Teori dan Model Stres.....	76
2.6.1 Model Stres Guru	76
2.6.2 Teori tingkah Laku dan Biologikal.....	78
2.6.3 Model Stres Kerja Guru Kyriacou dan Sutcliffe.....	81
2.6.4 Model Stres Pekerjaan Cooper dan Marshall.....	85
2.6.5 Model Teoritikal <i>Occupational Stress Indicator</i>	88
2.6.6 Kajian-kajian Mengenai Stres kerja.....	90
2.7 Komitmen Organisasi.....	100
2.7.1 Model Komitmen Dalam Organisasi.....	100
2.7.2 Dimensi Model Komitmen Organisasi.....	101
2.7.3 Proses Pembentukan Komitmen Afektif.....	102
2.7.4 Proses Pembentukan Komitmen Berterusan.....	104
2.7.5 Proses Pembentukan Komitmen Normatif.....	104
2.7.6 Indikator Komitmen Afektif.....	105
2.7.7 Indikator Komitmen Berterusan	105
2.7.8 Indikator Komitmen Normatif.....	106
2.7.9 Pendekatan Berdasarkan Sikap.....	108
2.7.10 Pendekatan Berdasarkan Tingkah Laku.....	108
2.7.11 Faktor-Faktor Mempengaruhi Komitmen Organisasi.....	110
2.7.12 Kajian-Kajian Komitmen Organisasi.....	111
2.8 Rumusan.....	120

BAB TIGA: METODOLOGI KAJI	122
3.1 Pendahuluan.....	122
3.2 Reka Bentuk Kajian.....	122
3.3 Populasi dan Persampelan Kajian.....	124
3.4 Prosedur Kajian.....	128
3.4.1 Fasa Pertama.....	128
3.4.2 Fasa Kedua.....	129
3.4.3 Fasa Ketiga.....	129
3.5 Kajian Rintis.....	130
3.6 Kesahan dan kebolehpercayaan Instrumen.....	130
3.7 Instrumen Kajian.....	137
3.7.1 Instrumen Kajian Kecerdasan Emosi.....	137
3.7.2 Instrumen Stres Kerja Guru.....	139
3.7.3 Instrumen Komitmen Organisasi.....	140
3.8 Prosedur Analisis Data.....	142
3.8.1 Analisis Deskriptif.....	143
3.8.2 Analisis Inferensi.....	144
3.9 Langkah-Langkah Perbandingan Penentuan Invarian Bagi Perbezaan Antara Kumpulan.....	145
3.10 Prosedur Analisis Model Struktural Antara Kumpulan (<i>multiple group analysis</i>).....	147
3.11 Faktor-Faktor Model Persamaan Struktural Digunakan Dalam Kajian.....	147
3.12 Rumusan.....	149
BAB EMPAT: DAPATAN KAJIAN	150
4.1 Pendahuluan.....	150
4.2 Analisis Fantor Eksploratori (EFA).....	152
4.3 Kebolehpercayaan Soal Selidi Kajian.....	160
4.4 Kenormalan Data Kajian.....	163
4.5 Multikolinearan.....	165
4.6 Analisis Faktor Pengesahan (CFA).....	166
4.7 Analisis Deskriptif.....	168

4.7.1 Profil Responden Kajian.....	168
4.7.2 Analisis Data Deskriptif (Bil, Skor, Min, Sisihan Piawai dan Tahap.....	170
4.8 Modifikasi Model Pengukuran.....	173
4.8.1 Model Pengukuran Analisis Awal.....	173
4.8.2 Model pengukuran Analisis Akhir.....	176
4.9 Penilaian Kesahan Model Pengukuran.....	179
4.9.1 Penilaian Kesahan Konvergen.....	179
4.9.2 Penilaian Kesahan Diskrimina.....	181
4.9.3 Penilaian Kesahan Nomologikal.....	182
4.10 Analisis Inferensi.....	182
4.11 Penilaian Model Struktur.....	210
4.12 Pengujian Hipotesis Pengaru Langsung.....	215
4.13 Pengujian Hipotesis Kesan Perantaraan.....	217
4.14 Rumusa.....	219
BAB LIMA: PERBINCANGAN DAN CADANGAN.....	220
5.1 Pendahuluan.....	220
5.2 Ringkasan Kajian.....	220
5.3 Profil Responden	225
5.4 Tahap Kecerdasan Emosi, Stres Kerja Guru dan Komitmen Organisasi Guru Novis Zon Utara Malaysia.....	225
5.5 Hubungan Yang Signifikan Antara Kecerdasan Emosi Dengan Stres Kerja Guru Novis	230
5.6 Hubungan Yang Signifikan Antara Kecerdasan Emosi Dengan Komitmen Organisasi Guru Novis.....	231
5.7 Hubungan Yang Signifikan Antara Stres Kerja Guru Dengan Komitmen Organisasi Guru Novis.....	233
5.8 Perbezaan Demografi Guru Novis Ke Atas Kecerdasan Emosi, Stres Kerja Guru dan Komitmen Organisasi.....	234
5.9 Pengaruh Kecerdasan Emosi Terhadap Komitmen Organisasi Guru Novis Zon Utara Malaysia.....	243

5.10 Pengaruh Kecerdasan Emosi Ke Atas Stres Kerja Guru Novis Zon Utara Malaysia.....	246
5.11 Pengaruh Stres Kerja Guru Ke Atas Komitmen Organisasi Guru Novis Zon Utara Malaysia.....	247
5.12 Stres Kerja Guru Sebagai Pengantara Antara Kecerdasan Emosi Dan Komitmen Organisasi Guru Novis Zon Utara Malaysia.....	248
5.13 Implikasi Dapatan Kajian.....	249
5.13.1 Implikasi Teoritikal.....	250
5.13.2 Implikasi Praktis.....	254
5.13 Cadangan Kajian Lanjutan.....	255
5.14 Kesimpulan.....	257
RUJUKAN.....	258

Senarai Jadual

Jadual 3.1	Populasi Kajian (Guru Novis IPGM).....	124
Jadual 3.2	Sampel Kajian (Guru Novis IPGM).....	125
Jadual 3.3	Penilaian 6 Panel Terhadap Item Soal Selidik Kecerdasan Emosi.....	133
Jadual 3.4	Penilaian Pakar Terhadap Instrumen Kecerdasan Emosi, Stres Kerja Guru dan Komitmen Organisasi	134
Jadual 3.5	Kesahan Konstrak Menggunakan Analisis Faktor.....	135
Jadual 3.6	Perincian Soal Selidik Kecerdasan Emosi.....	139
Jadual 3.7	Perincian Soal Selidik Stres Kerja Guru.....	140
Jadual 3.8	Perincian Soal Selidik Komitmen Organisasi.....	142
Jadual 3.9	Jenis Analisis Data.....	143
Jadual 3.10	Kriteria Indeks Kesesuaian dan Interpretasinya.....	145
Jadual 4.1	Indeks Kesepadanan Analisis Faktor Eksploratori.....	153
Jadual 4.2	Keputusan Analisis Faktor Pengesahan Pemuatan Faktor Kecerdasan Emosi.....	155
Jadual 4.3	Keputusan Analisis Faktor Pengesahan Pemuatan Faktor Stres Kerja Guru.....	158
Jadual 4.4	Keputusan Analisis Faktor Pengesahan Muatan Faktor Komitmen Organisasi.....	160
Jadual 4.5	Kebolehpercayaan Cronbach Alpha Soal Selidik Kecerdasan Emosi.....	161
Jadual 4.6	Kebolehpercayaan Cronbach Alpha Soal Selidik Stres Kerja Guru.....	162
Jadual 4.7	Kebolehpercayaan Cronbach Alpha Soal Selidik Komitmen Organisasi.....	163
Jadual 4.8	Kepencongan, Kurtosis dan Koefision Mardia Item Konstrak.....	164
Jadual 4.9	Multikolinearan antara Pemboleh Ubah Eksogenus.....	166

Jadual 4.10	Taburan Ciri-Ciri Demografi Responden Guru Novis IPG Zon Utara	169
Jadual 4.11	Garis Panduan Bagi Skor Min Pemboleh ubah dan Elemen Elemen Pemboleh Ubah.....	171
Jadual 4.12	Statistik Deskriptif Pemboleh Ubah Kecerdasan Emosi Guru Novis Zon Utara	172
Jadual 4.13	Statistik Deskriptif Pemboleh Ubah Stres Kerja Guru Novis Zon Utara	172
Jadual 4.14	Statistik Deskriptif Pemboleh Ubah Komitmen Organisasi Guru Novis Zon Utara	173
Jadual 4.15	Petunjuk Model Kesepadanan bagi Model Pengukuran Analisis Awal	176
Jadual 4.16	Petunjuk Ketepatan Padanan Model Pengukuran Akhir.....	178
Jadual 4.17	<i>Maximum Likelihood Estimates</i> Model Pengukuran Akhir.....	179
Jadual 4.18	Pekali Regresi Piawai.....	179
Jadual 4.19	Kesahan Konvergen Konstruk Komposit.....	180
Jadual 4.20	Nilai Korelasi dan Kovarian.....	181
Jadual 4.21	Matriks Korelasi antara Konstruk.....	181
Jadua. 4.22	Garis Panduan Nilai Pekali Korelasi Pemboleh Ubah.....	183
Jadual 4.23	Hubungan Di Antara Kecerdasan Emosi, Stres Kerja Guru Dan Komitmen Organisasi Dalam Kalangan Guru Novis.....	184
Jadual 4.24	Ujian Pengukuran Invarian.....	185
Jadual 4.25	Perbandingan Parameter Model Lelaki dan Perempuan.....	187
Jadual 4.26	Perbandingan Parameter Model Bandar dan Luar Bandar.....	191
Jadual 4.27	Perbandingan Parameter Model Akademik Ijazah Pendidikan dan KPLI	195
Jadual 4.28	Perbandingan Parameter Model Pengalaman	200
Jadual 4.29	Perbandingan Parameter Model Umur.....	206
Jadual 4.30	Hasilan Model Ukuran.....	211
Jadual 4.31	Statistik Kesepadanan dalam Model Persamaan Struktur.....	212
Jadual 4.32	Petunjuk Ketepatan Padanan Model Struktur.....	215

Jadual 4.33	Pengaruh Pemboleh Ubah Eksogenus Terhadap Pemboleh Ubah Endogenus.....	216
-------------	---	-----

Senarai Rajah

Rajah 1.1	Kerangka Konseptual Kajian.....	15
Rajah 2.1	Perbandingan Antara Model-Model Kecerdasan Emosi.....	60
Rajah 2.2	Model Tindakbalas Sindrom Penyesuaian Umum.....	79
Rajah 2.3	Tindakbalas Terhadap Stres Berubah Mengikut Jangka Masa Penyebab.....	80
Rajah 2.4	Model Stres Guru Kyriacou dan Sutcliffe.....	82
Rajah 2.5	Model Stres Pekerjaan Cooper dan Marshall.....	87
Rajah 2.6	Model Sumber Stres, Kesan-Kesan Stres dan Strategi Daya Tindak.....	88
Rajah 4.1	Model Pengukuran Analisis Awal.....	175
Rajah 4.2	Model Pengukuran Keseluruhan Analisi Akhir.....	177
Rajah 4.3	Model Struktural Guru Novis Lelaki.....	188
Rajah 4.4	Model Struktural Guru Novis Perempuan.....	189
Rajah 4.5	Model Struktural Bandar.....	192
Rajah 4.6	Model Struktural Luar Bandar.....	193
Rajah 4.7	Model Struktural Ijazah Pendidika.....	196
Rajah 4.8	Model Struktural KPLI.....	197
Rajah 4.9	Model Struktural Kurang Dari Tahun Pengalaman	201
Rajah 4.10	Model Struktural Satu Tahun hingga Dua Tahun Pengalaman.....	202
Rajah 4.11	Model Struktural Dua Tahun hingga Tiga Tahun Pengalaman.....	203
Rajah 4.12	Model Struktural Kumpulan Umur 24 – 28 Tahun.....	207
Rajah 4.13	Model Struktural Kumpulan Umur 29 – 33 Tahun.....	208
Rajah 4.14	Model Struktural Kumpulan Umur 34 – 38 Tahun.....	209
Rajah 4.15	Model Struktural.....	214

Rajah 4.16	Ringkasan Model Struktural.....	217
------------	---------------------------------	-----

Senarai Lampiran

Lampiran 1: Nama-Nama Sekolah Yang Terlibat Dengan Kajian.....	297
Lampiran 2: Item Stres Kerja Guru Dan Komitmen Organisasi.....	300
Lampiran 3: Analisis Faktor Pengesahan Sub Skala.....	302

BAB SATU

PENGENALAN

1.1 Pendahuluan

Agenda polisi pendidikan negara telah meletakkan pembinaan guru yang berkualiti sebagai suatu keutamaan. Ini jelas termaktub dalam misi utama Kementerian Pendidikan Malaysia (KPM) yang berhasrat untuk melahirkan guru-guru yang memiliki jiwa pendidik serta sentiasa berusaha melaksanakan pendidikan guru setanding dengan negara maju yang lain seperti mana dinyatakan dalam Pelan Pembangunan Pendidikan Malaysia (PPPM) (KPM, 2013). Sesungguhnya apa yang dirancang dan dilaksanakan ini adalah bagi menambah baik sistem pendidikan negara bertujuan untuk menyediakan guru yang mempunyai pengetahuan, kemahiran berfikir, profisiensi dwibahasa, kemahiran kepimpinan, memiliki identiti nasional dan etika kerohanian serta mampu menyumbangkan kepada kesejahteraan diri, keluarga, masyarakat dan negara (Khair, 2014).

Yang Amat Berhormat Tan Sri Muhyidin bin Mohd Yassin, Menteri Pendidikan Malaysia dalam perutusan tahun baru 2010 Kementerian Pelajaran Malaysia turut mengakui bahawa guru yang berkualiti merupakan kunci kepada proses perubahan dalam menyediakan pendidikan berkualiti di negara ini (Kementerian Pelajaran Malaysia, 2010). Ini kerana seseorang guru perlu membina bentuk pengajaran dan pembelajaran yang berkesan, mewujudkan suasana keseronokan untuk menimba ilmu serta memupuk ciri-ciri guru profesional yang disanjung tinggi masyarakat (Bahagian Pendidikan Guru, 2007). Dengan itu matlamat ini bertepatan dengan usul

The contents of
the thesis is for
internal user
only

RUJUKAN

- Abd Aziz Yusof. (2000). *Gelagat organisasi*. Petaling Jaya: Prentice Hall Pearson.
- Abd Ghafar Mahmud. (2013). *Teks ucapan sempena hari guru peringkat kebangsaan kali ke 42 tahun 2013*. Kementerian Pendidikan Malaysia. Putra Jaya.
- Abdul Rahim Aris (2002). *Kajian ke atas faktor-faktor yang mempengaruhi stres dan niat untuk meninggalkan profesion perguruan di kalangan guru sekolah menengah dan sekolah rendah di daerah Kota Tinggi, Johor*. Tesis sarjana. Tidak diterbitkan. Universiti Teknologi Malaysia.
- Abdul Said Ambotang., & Muhammad Hisyam Hashimi. (2005). Hubungan iklim Kerja dan stres dalam pengurusan bilik darjah dalam kalangan guru pra sekolah. *Jurnal of Techno – Social*.
- Abdul Shukor Abdullah. (1999). *Perutusan hari guru 1999*. Kementerian Pelajaran Malaysia. Kuala Lumpur.
- Abdul Qayyum, C. (2012). An analysis of relationship between occupational stress and demographics in universities: The case of Pakistan. *Bullern of Education and Research, vol 34 (2)*, 1-5.
- Abdul Wahid Nordin. (1996). *Stres pekerjaan di kalangan guru. Satu kajian kes*. Tesis (B.Ed). Universiti Utara Malaysia, Sintok, Kedah.
- Abouserie, R. (1996). Stress, coping strategies and job satisfaction in Universiti Academic Staff. *Educational Psychology, 16(1)*, 49-56.
- Abu Bakar Nordin. (1994). *Cabaran pendidikan guru: Falsafah dan strategi dalam pembentukan guru yang unggul*. Kuala Lumpur: Masa Enterprise.
- Abu Omar Mos. (1996). *Punca dan tahap tekanan pengurusan di kalangan pentadbiran sekolah rendah* (Tesis Sarjana). Universiti Malaya, Kuala Lumpur.
- Achinstein, B., & Athanass, S. Z. (2006). *Mentor in the making: Developing new leaders for new teachers*. New York: Teachers College Press.
- Adnan, I. (2010). An empirical assessment of demographic factors, organizational commitment. *International Journal of Business and Management, vol 5 (3)*.
- Afzaal H. & Afzaal, Taha (2013), An Investigation of Relationship among Emotional Intelligence, Organizational Commitment and Job Satisfaction: Evidence from Academics in Brunei Darussalam. *International Business Research, Vol. 6 (3)*. 217-228.

- Ahsan, R., & Sumera, K. (2012). Relationship of emotional intelligence and stress at workplace: Taking in perspective the public and private sector universities of Peshawar. *European Journal of Economic, Finance and Administrative Sciences*, 46, 1450-2275.
- A. Khatibi, H.Asadi., & M. Hamidi. (2009). The relationship between job stress and organizational commitment in National Olympic and Paralympic Academy. *World Journal of Sport Sciences*, 2(4), 272-278.
- Aityan, S. K., & Guptha, T. K. P. (2012). Challenges of employee loyalty in cooperate America. *Business and Economic Journal 2012* (BEJ – 55), 1-13.
- Akomolafe, M. J. (2011). Emotional intelligence and locus of control as predictors of burnout among secondary school teachers. *European Journal of Social Sciences*, vol 20, 369.
- Akomolafe. M. J. (2011). Emotional intelligence, gender and occupational stress among secondary school teachers in Ondo Sate, Nigeria. *Pakistan Journal of Social Sciences*, Vol 8 (4), 159-165.
- Alfassi, M. (2004). Effect of learner – centred environment on the academic competence and motivation of students at risk. *Learning Environment Research*, 7 (1), 1-22.
- Ali Bin Hamsa (2012) Majlis Penutup Persidangan Suruhanjaya-Suruhanjaya Perkhidmatan Awam Malaysia. Ipoh: Suruhanjaya Perkhidmatan Awam Malaysia
- Ali Murat Sunbul. (2003). An analysis of relations among locus of control, burnout and job satisfaction in Turkish High School Teachers. *Australian Journal of Education*. 47, April 2003.
- Alimuddin Mohd Dom. (2010). *Majlis pelancaran sambutan hari guru 2010*, Kementerian Pelajaran Malaysia. Putra Jaya.
- Allen, N.J., & Mayer, J. P. (1997). *Commitment in the workplace : Theory Research and Application*, United States of America: Sage Publications.
- Akbas, E. (2006). *Determining the emotional intelligence levels of the primary school teachers in faith, Istanbul*. Unpublished Master Theses. Yeditepe University, Institute of Social Science, Istanbul.
- Akihito, S. (2003). “Effect of stress management program for teacher in Japan: A Pilot Study. *Journal of Occupational Health*, 45, 202-208.
- Akhiar P., Shamsina S. & Muhamad K. J. (2012). *Asas kepimpinan dan perkembangan profesionalisme guru (Edisi Pertama)*. Kuala Lumpur: Freemind Horizons.

- Ameriks, J., Wranik T., & Salovey, P. (2009). Emotional intelligence and investor behavior. *Research Foundation of CFA Institute*.
- Amitay, O. A., & Mongrain, M. (2002). Emotional intelligence and interpersonal communication. *Journal of social psychology, 147*, 325-343.
- Anari,. & Nahid, N. (2012). Teachers emotional intelligence, job satisfaction and organizational commitment. *Journal of Workplace Learning, 24* (4), 256-269.
- Anuradha, M. (2013). A study of how emotional intelligence reduces occupational stress among teacher. *International Monthly Refereed Journal of Research in Management and Technology. Vol 11*.
- Arbuckle, J. L. (2009). *Amos 18 user's guide*. Chicago: SPSS Inc.
- Arora, S., Ashrafian, H., Davis R., Athanasiou, T., & Darzi, A., & Sevdalis, N. (2010). Emotional intelligence in medicine: a systematic review through the context of the ACGME competencies. *Medical Education, 44*, 749-764.
- Arvind, H., Soofi Asra, M., & Ruwaiya Salim, S. (2013). A study on emotional intelligence among teacher. A case study of private educational institution in Muscat. *International Journal of Application and Innovation in Engineering of Management. Vol. 2* (7).
- Ary, D., Jacobs, L., & Sorensen, C. (2010). *Introduction to research in education*. Canada: Wadsworth Cengage Learning.
- Asri Marsidi & Hamrila Abdul Latip (2007). Faktor-faktor yang mempengaruhi komitmen pekerja di organisasi awam. *Jurnal Kemanusiaan*, bil 10.
- Ashforth, B. E., & Humphrey, R. H. (1995). Emotions in the workplace. *A reappraisal Human Relations, 48*, 97-125.
- Ashkanasy, N. M., & Humphrey R. H. (2010). Current emotion research in organizational behavior. *Emotion Review, 3*, 214-224.
- Asliza Awang Kechil. (2004). *Hubungan tahap kecerdasan emosi dengan tahap kepuasan kerja dan komitmen terhadap kerjaya : Satu Kajian Di Kalangan Guru-guru Kaunseling Sekolah Menengah Di Daerah Johor Bahru* (Tesis Sarjana). Universiti Teknologi Malaysia, Skudai, Johor.
- Asri Mursidi, & Hamrila Abdul Latip. (2007). Faktor-faktor yang mempengaruhi komitmen pekerja organisasi awam. *Jurnal Kemanusiaan. Bil 10*. Universiti Malaysia Sabah.
- Atan Long. (1984). *Pendidik dan pendidikan*. Petaling Jaya: Penerbitan Fajar Bakti.

- Austin, E. J., Saklofske, D. H., Huang, S. H. S., & McKenney, D. (2004). Measurement of trait emotional intelligence: Testing and cross-validating a modified version of Schutte et al.'s (1998) measure. *Personality and Individual Differences*, 36, 555-562.
- Aydin, M. D., Leblebici, N. D., Arslan, M, Kilic, M., and Oktem, M. K. (2005). The impact of IQ and EQ on pre-eminent achievement in organizations: Implications for the hiring decisions of HRM specialists. *International Journal of Human Resource Management*, 16(5), 701-719.
- Azizah Sarkowi (2012). *Penilaian program praktikum: Model pembentukan dan peningkatan kualiti guru pra perkhidmatan di Institut Pendidikan Guru Malaysia*. Tesis Kedoktoran, tidak diterbitkan. Universiti Utara Malaysia, Sintok.
- Azizi Yahya, Jamaludin & Mazeni Ismail. (2010). Stres dalam kalangan guru sekolah menengah di empat buah negeri di Malaysia. *Asia Pacific Journal of Educators and Education*, 25, 103-136.
- Azizi Yahaya, Shahrin Hashim, Jamaludin Ramli, Yusof Boon & Abd Rahim Hamdan. (2009). *Menguasai penyelidikan dalam pendidikan*. BS Print (M) Sdn Bhd.
- Azizi Haji Yahaya, Shahrin Hashim & Tee Sook Kim. (2006). Occupational stress among technical teachers in technical school in Johore, Melacca and Negeri Sembilan. Faculty of Education, University of Technology Malaysia. Dapatan dari: eprints.utm.my/5912/1/Aziziyahtechnical.pdf.
- Azlina Kosnin & Rohana. (2008). Hubungan antara stres kerja dengan kepuasan kerja dalam kalangan guru besar di daerah Batu Pahat. *Kertas Kajian Fakulti Pendidikan*. Universiti Teknologi Malaysia, Skudai, Johor.
- Bahagian Pendidikan Guru. (2007). *Manual Kualiti Kementerian Pelajaran Malaysia (Febuari)*. Putrajaya: Kementerian Pelajaran Malaysia.
- Babbie, E. (2001). *The practice of social research*. 9th Eds. Belmont, CA: Wodsworth.
- Bahagian Pendidikan Guru. (2006). *Laporan Tahunan 2006. Bahagian Pendidikan Guru*. Putrajaya: Kementerian Pelajaran Malaysia.
- Bahagian Pendidikan Guru. (2010). *Modul Program Induksi Guru Permulaan*. Putrajaya: Kementerian Pelajaran Malaysia.
- Bahagian Pendidikan Guru. (2011). *Modul program pembangunan guru baru*. Putrajaya: Kementerian Pelajaran Malaysia.
- Bahagian Pendidikan Guru. (2010). *Manual kualiti Kementerian Pelajaran Malaysia*. Putrajaya: Kementerian Pelajaran Malaysia.

- Ball, S. J., & Goodson, I. F. (1985). *Teachers live and careers*, London: Falmer.
- Balaswamy, R. C. (2011). Occupational stress of primary school teachers working in Kuppam Mandal. Unpublished, M. Phill. Dissertation, Dravidian University, Kuppam.
- Bandura, A. (1976). Self – reinforcement: Theoretical and methodological consideration behaviorism, 4, 135-155.
- Barrick, M. R., Mount, M. K., & Judge, T. A. (2001). Personality and performance at the beginning of the new millennium: What do we know and where do we go next. *International Journal of Selection and Assessment*. 9, 9-30.
- Bar-On, R. (2000). Emotional and social intelligence: Insights from the emotional quotient inventory. In R. Bar-On & J. D. A. Parker (Eds.), *The handbook of emotional intelligence* (pp. 363-388). San Francisco: Jossey-Bass.
- Bar-on, R. (2012). The factorial structure of the Bar – On model. Retrieved from: <http://www.reuvenbaron.orgbar-on.model/essay.php?1-22>.
- Bar-on, R., & Greenberg, J. (1990). *Behaviour in organizations: Understanding and Managing the Human Slide Work* (3th Edition). Boston: Allyn Bacon.
- Bar-on, R., Handley, R., & Fund S. (2006). *The impact of emotional intelligence on performance. Current research evidence*. Mahwah MJ: Lawrence Erlbaum.
- Bar-On, R. (1997). Bar-On emotional quotient inventory (EQ-i): *Technical manual*. Toronto, ONT: Multi-Health Systems.
- Bar-On, R. (2004). Bar-On emotional quotient inventory (EQ-i): *Technical manual*. Toronto, ONT: Multi-Health Systems.
- Beehr, T. A., & Newman, J. E. (1978). Job stress, employee health, and organizational effectiveness: A facet analysis, model and literature review. *Personnel Psychology*, 31, 665-699.
- Bentler, P. M. (1990). Comparative fit indexes in structural models. *Psychological Bulletin*, 107(2), 238-246.
- Berita Harian, 18 Jun 2009.
- Bennet, H., & Durkin, M. (2000). The effects of organizational changes on employee psychological attachment: An Exploratory Study. *Journal of Management Psychology* 15(2): 126-147.
- Benson, H. & Allen, R.L. (1993). “How much stress is too much? *Harvard Business Review*. Vol.28, 109 -116.
- Best, J. W., & Kahn, J. V. (2006). *Research in education*. (10th ed.) Boston: Pearson Education, Inc.

- Bhadouria Preeti (2003). Role of emotional intelligence for academic achievement students. *Research Journal of Education Sciences*. Vol. 1 (2), 8 – 12.
- Bhadoria, D., & Singh, T. (2010) Relationships of age and gender with burnout among primary school teachers. *Indian Journal of Social Science Research*, 7(2), 10 – 17.
- Billingsley, B. S. (1993). Teacher retention and attrition in special and general education: A critical review of the literature. *The Journal of Special Education*, 27(2), 137-173.
- Borg, M. G. (1990). Occupational stress in British educational setting: A Review *Educational Psychology*. 10(2), 103-125.
- Borg, M. G., Riding, R. J., & Falzon, J. M. (1991). Stress in teaching: A study of occupational stress and its determinants, job satisfaction and career commitment among primary school teachers. *Educational Psychology*, Vol. 11, 59-75
- Boyas, J. & Wind, L. H. (2010). Employment-based social capital, job stress, and employee burnout: A public child welfare employee model. *Children and Youth Services Review*, 32(3), 380-388.
- Boyatzis, R., & Goleman, D. (2001). *Clustering competencie in emotional intelligence insights from the emotional intelligence inventory (ECI) in Bar – On and Parker, JDA (Eds)*. Handbook of EI. Jossey – Bass: San Francisco.
- Boyatzis, R. E., & Sala, F. (2004). *Assessing emotional intelligence competencies*. In G. Geher (Ed.), *The measurement of emotional intelligence*, Hauppauge, NY: Nova Science Publishers, pp. 147 – 186.
- Boyle, J.G., Borg, Falzon., & Bagloini. (1995). A structural model of the dimensions of teacher stress. *British Journal of Education Psychology* 65, 49-67.
- Borneo Post. (1996, Mei 9). 75 have quit teaching profesion since 1993. *Borneo Post*.
- Brackett, M. A., Rivers, S. E., Shiffman, S., Lerner, N., & Salovey, P. (2006). ‘Relating emotional abilities to social functioning: A comparison of self-report and performance measures of emotional intelligence’. *Journal of Personality and Social Psychology*, 91(4), 780-95.
- Brackett, M.A., Palomera, R., Majsja, K.J., Rayes, J.M.R., & Salovey, P. (2010). Emotional regulation ability, burnout and job satisfaction among British secondary school teacher. *Psychology in the schoo*, Vol 47 (4), 406-417.
- Brackett, M. A., Rivers, S., & Salovey, P. (2011). Emotional intelligence: Implication for personal, social, academic and workplace succes. *Social and Personality Psychology Compass*, vol 5 (1), 88-103.

- Brown, G. T. L., Lake, R., & Matter, G. (2011). Queensland teachers conceptions of assessment. the impact of policy priorities on teacher attitudes. *Teaching and teacher education*, 27 (1), 210-220.
- Buchanan, B. (1974). "Building organizational commitment: The socialization of managers in work organizations". *Administrative Science Quarterly*, Vol 19, 533-546.
- Burcak, C. G. (2013). Examining organizational commitment of private teachers. *Journal of Education and Instructional Studies in the World*, Vol 3 (2), 04
- Buzan, T. (2001). *The power of spiritual intelligence*. New York: Perfect Bound.
- Byrne, B., M. (2010). *Structural equation modeling with AMOS: Basic concepts, applications and programing*, New York: Routledge.
- Calderhead, J., & Shorrock, S. B. (1997). *Understanding teacher education: Case studies in the professional development of beginning teachers*. London: The Falmer Press.
- Caldwell, D. F., Chatman, J. A., & O'Reilly, L. A. (1990). Building organizational commitment: A multifirm study. *Journal of Occupational Psychology*, 63, 370-380.
- Caroline A., & Moses, W. (2011). Factors contributing to stress among public secondary school teachers in Vihiga District, Kenya. *International Journal of Current Research*. Vol 3 (4), 190 – 193.
- Capel, S. A. (1987). The incidence of an influences on stress and burnout in secondary school teachers. *British Journal of Education Psychology*, 57, 279-288.
- Carmeli, A. (2003). The relationship between emotional intelligence, and work attitudes, behaviour and outcomes. *Journal of Managerial Psychology*, 18, 788-813.
- Centre for Creative Leadership. (1994). [http:// www. Yahoo. Com/](http://www.Yahoo.Com/) (06.02.2007)
- Carson, K. D., & Carson, P. P. (1998). Career Commitment, competencies and citizenship. *Journal of Career Assessment*, 6(2), 195 – 208.
- Cetin, F. Basim, H. N. & Aydogan, O. (2011). The relationship between organizational commitment and burnout: A study on teachers. *Selcuk University Institute of Social Sciences* 25, 61-70.
- Cevent, C. (2005). *Teacher organizational commitment in educational organization* (Master Thesis). Trakya University, Edirne, Turkey.

- Chang, M. L. (2009). An appraisal perspective of teacher burnout: Examining the emotional work of teachers. *Educational Psychology Review, Vol. 21*, 193-218.
- Chaplin, R. P. (1995). *Stress and job satisfaction*. A study of English primary school teachers. *Educational Psychology, 15*, 473-490.
- Charbonneau, D., & Nicol, A. A. M. (2002). Emotional intelligence and prosocial behaviors in adolescents. *Psychological Reports, 90*, 361-370.
- Cheng, Y. C. (2009) Teachers management and educational reforms. *Paradigm Shifts. Prospect, 39*. 69-89.
- Chee Kim Meng. (2008). Kualiti guru permulaan keluaran Institut Perguruan. Satu tinjauan dari perspektif pentadbir sekolah. *Jurnal Pendidik dan Pendidikan. Jil 23*, 49-67.
- Cheng & Dornyei (2007). The use of motivation strategies in language institution. The case of EFL teaching in Taiwan. *Innovation in Language Learning and Teaching. Vol 1* (1).
- Cherniss, C., & Adler, M. (2000). Promoting emotional intelligence in organizations: Make training in emotional intelligence effective. Alexandria, VA: *American Society For Training & Development*.
- Choi, N., Fuqua, D. R., & Newman, J. L. (2009) Exploratory and confirmatory studies of the structure of the bem sex role inventory short form with two divergent samples. *Eucational and Psychological Measurement, 9*, (4) 696 – 705.
- Christine M. B. (2001). *The effects of emotional intelligence in the training of novice teachers*. Dissertation Abstract, International Section A: Humanities and Social Sciences. Vol 62 (5-A). 1797.
- Christien Karambut & Eka Afnan (2012). Analisis pengaruh kecerdasan emosi, stres kerja dan kepuasan kerja terhadap komitmen organisasional. *Jurnal Aplikasi Manajemen. Vol 6* (3)
- Chua Bee Seok., & Adi Fahrudin. (2000). Strategi daya tindak terhadap stres pekerjaan. *Prosiding Seminar Kepimpinan Akademik Dalam Pendidikan Guru Alaf Baru*, 79-99.
- Chua Yan Piaw (2006). Kaedah Penyelidikan. McGraw – Hill (Malaysia) Sdn. Bhd. Kuala Lumpur.
- Chua, Y. P. (2009). *Advanced research statistics: Regression test, factor analysis and SEM analysis*. Shah Alam: McGraw-Hill Education. ISBN: 978-983-3850-51-8.

- Chughtai, A., & Zahar, S. (2006). Antecedents and consequences of organizational commitment among Pakistan university teacher. *Applied H. R. M. Research, 11*, 39-64.
- Ciarrochi, J., Deane, F. P., & Anderson, S. (2002). Emotional intelligence moderates the relationship between stress and mental health. *Personality and Individual Differences, 32*, 197-209.
- Ciarrochi, J., & Scott, G. (2006). The link between emotional competence and well-being: a longitudinal study. *British Journal of Guidance and Counselling, 34*, 231-244.
- Clarke, N. (2010). Emotional intelligence and its relationship to transformational leadership and key project manager competences. *Project Management Journal, 41*, 5-20.
- Coakes, S. J., Steed, L., & Ang., R. (2010). *SPSS version 17.0 for windows: Analysis without anguish*. Singapura: John Wiley & Sons.
- Cockburn, A. D. (1996). Primary teachers knowledge and acquisition of stress relieving strategies. *British Journal of Educational Psychology, 66*, 399-410.
- Cohan, A. (1993). Organizational commitment and turnover; A meta-analysis. *Academy of Management Journal, 36*(5), 1140-1157.
- Cohen. L., Manion, L., & Morrison, K. (2007). *Research method in education* (6th ed). London: Routledge Falmer.
- Cooper, J. F. (1995). *A primer of brief psychotherapy*. New York: W.W. Norton & Company.
- Cooper, C. L., & Marshall, J. (1976). Occupational sources of stress: Overview of the literature relating to coronary heart disease and mental health. *Journal of Occupational Psychology, 49*, 11-28.
- Cooper, R. K., & Sawaf, A. (1997). *Executive EQ: Emotional intelligence in leadership and organization*. New York: Grosset/Putnam.
- Cooper, C. L., Sloan, S. J., & Williams, S. (1988). *Occupational stress indicator management guide*. Windsor: NFER-Nelson.
- Cresswell, J. W. (2008). *Educational Research: Planning, Conducting, and Evaluating Quantitative and Qualitative Research*. Upper Saddle River, NJ: Pearson Prentice Hall.
- Crick, A. T. (2002). Emotional intelligence, social competence, and success in high school students. Unpublished master's thesis, Western Kentucky University, Bowling Green.

- Crombie, D. T., Lombard, C., & Noakes, T. D., (2011). Increasing Emotional Intelligence in Cricketers: An Intervention Study. *International Journal of Sports Science and Coaching*, 6, 69-86.
- Culverson, E. D. (2002). Exploring Organizational Commitment Following Radical Change: A Case Study Within The Parks Canada Agency. *Master Project paper of Arts in Recreation and Leisure Studies*, University of Waterloo, Ontario, Canada.
- Danna, K. Griffin, R.W. (1999). Health and well being in the workplace. A review and synthesis of the literature. *Journal of Management*, Vol. 25. p357.
- Day, C. (2004). *A Passion for Teaching*. London: Routledge Falmer.
- De Lange, A. H., De Witte, H & Notelars, G. (2008). Should I stay or should I go? Examining longitudinal relations among job resources and work engagement for stayers versus mover. *Work and Stress*, 22, 201 – 223.
- Dewenter, J., & Kruger, P. (2009). Primary teachers. *Psychology Buletin*, 78, 109-132.
- Dickey, D. (1996). Testing the fit of our models of psychological dynamics using confirmatory methods: An introductory primer. *Thompson (Ed.), advances in social science methodology*, Vol. 4, 219-227.
- Du, J., Song, Y., Liu, C., & Picken, D. (2007). Variance analyses of job satisfaction and organizational commitment vs demographic variables - a study on construction managers in Wuhan, in *Management Challenges in a Global World: Proceedings of the Sixth Wuhan International Conference on E-Business 2007*, Alfred University Press, Alfred, N.Y., 1332-1337.
- Dun, P (2002). *The impact of starting a new venture on entrepreneur and their family: Expectations, reality and willingness*. Presented at the Association for Small Business 2002 Annual Conference.
- Dunham , J. (1992). *Stress in teaching* (Second Edition), London: Roulledge.
- Dunham, J. (1984). *Stress in teaching*. London: Croom Helm.
- Dulewicz, V., & Higgs, M . (2000). Emotional Intelligence. *Journal of Managerial Psychology*, vol 15, 341-373.
- Dua, J. K. (1994). Job stressor and their effects on physical health, emotional health and job satisfaction in a University. *Journal of Education Administration*, 32 (1), 59-78.
- Dzul Zabarrrod. (2009). *Kecerdasan emosi*. Pahang: Penerbitan Universiti Malaysia Pahang.

- Elias, M. J., Zinas, J. E., & Weisberg, R. P. (1997). Promoting social and emotional learning: Guidelines for Educators, Alexandria, VA: *Association for Supervision Curriculum and Development*.
- Eckola, J. H. (2007). A case study: The benefits and challenges of first year teacher induction as perceived by two first year teachers. Available from ProQuest Dissertation and Theses database. (UMI No. 3259717).
- Embry, R. C. (2002). *Teachers: A study has found not proof that state certified educators are more competent*. Retrieved December 12, 2003 from http://www.mdtaxes.org/new_stories/html.
- Emma, J., & Sarah, F. (2006). Individual contributory factor in teacher stress. The role of achievement striving and occupational commitment. *British Journal of Educational Psychology*, 76 (1), 183-197.
- Esah Sulaiman. (2003). *Modul Pengajaran: Asas Pedagogi*, UTM, Skudai: Jabatan Asas Pendidikan, Fakulti Pendidikan.
- Evers, W. J., Tomic, W., & Brouwers, A. (2004). Burnout among teachers: Students' and teachers' perceptions compared. *School Psychology International*, 25(2), 131-148.
- Falsafah Pendidikan Kebangsaan (1988). Pusat Perkembangan Kurikulum, Kementerian Pendidikan.
- Fantili, R. & McDougall, D. (2009). A study of novice teachers: Challenges and supports in the first years. *Teaching and Teacher Education*, Vol. 25, 814-825.
- Farber, B. A. (1984). Teachers burnout assumptions, myths and issues. *Teachers College Record*, 86, 321-337.
- Faridah Karim & Zubaidah Aman. (1998). Implikasi burnout di kalangan guru terhadap sistem pendidikan. *Prosiding Seminar Isu-Isu pendidikan Negara*, November 26-27. Malaysia : UKM 317-333.
- Faridah Karim., & Zubaidah Aman. (1999). Peramal burnout di kalangan guru, faktor latarbelakang, tekanan di peringkat organisasi dan sokongan sosial. *Jurnal Pendidikan* 4, 13-23.
- Fatiha, S., Abd Razak, Z., & Shanina Sharatol, A. S. (2013). Novice teachers challenges and survival: Where do Malaysian ESL Teachers Stand. *American Journal of Educational Research*, vol 1 (4), 119-125.
- Fatimah Tambi. (2002). Pemilihan guru sebagai profesion: Minat terhadap kerjaya atau sebagai langkah pengalihan kerja. *Seminar Penyelidikan Pendidikan*. IBBM. Kuala Lumpur.

- Fauziah, M., Rahmah, M. R., Rohani, G., Rasimah, A., & Zabani, D. (2010). Teacher professionalization and organizational commitment: Evidence from Malaysia. *International Business & Economics Research journal.*, Vol 9 (2).
- Fernandez-Araoz, C. (2001). *The challenging of hiring senior executive. In the emotionally intelligent workplace*. C. Cherniss, & D. Goleman, (2001). San Francisco, CA: Jossey-Bass.
- Firestone, W. A., & Pennell, J. R. (1993), Teacher commitment, working conditions and differential incentive policies. *Review of Education Research*, 63, 489-525.
- Firestone, W. A., & Resenblum, S. (1998). Building commitment in Urban High Schools: *Educational Evaluation and Policy Analysis*, 10, 285-299.
- Flowers, C. (2006). Confirmatory factor analysis of scores on the clinical experience rubric: A measure of dispositions for preservice teachers. *Educational and Psychological Measurement*, 66 (3), 478-488.
- Flores, M. A., & Day, C. (2006). Contexts which shape and reshape new teachers identity. A Multiperspective Study. *Teaching and Teacher Education*, 22 (2), 219-232.
- Gall, M. D., Gall, J. P., & Borg, W. R. (2007). *Educational research: An introduction*. (8th edition). Boston : Pearson/Allyn & Bacon
- Gardner, K. (1984). *The health of primary school teacher. New Zealand Journal of Education*, H. (1983). *Frame of Mind: The Theory of Multiple Intelligence*. New York: Basic Book.
- Gardner H. (1975). *The shattered mind*. New York: Knopf.
- Garson, G. D. (2009). *Structural equation modeling*. Dapatan kembali daripada <http://faculty.chass.ncsu.edu/garson/PA765/structur.htm#negativevariance>.
- Gay, L. R. (1992) . *Educational research: Competencies for analysis and application* (4th ed.). New York: Macmillan Publishing Company.
- Gelmen, R. B. (2008). Demographic and occupational correlates of stress and burnout among urban school teachers. *ProQuest Dissertation and Thesis*.
- Geving, A. M. (2007). Identifying the types of student and teacher behavior associated with teachers stress. *Teaching and teacher Education*, 123, 624-640.
- Ghazali Osman. (1979). *An investigation on the sources of job satisfaction of Malaysian school teacher* (Doctoral dissertation). University of California.

- Glickman, C. D. (1981). *Developmental supervision: Alternative practices for helping teachers improve instruction*. Alexandria, Va: *Association for Supervision and Curriculum*.
- Glickman, C. D. (1990). *Supervision of instruction: A developmental approach* (2nd ed.). Boston, MA: Allyn & Bacon
- Goddrard., & O'Brien. (2003). *Beginning teacher comments about pre-service education and their suggestions for future pre-service training programs. Paper at the Griffith Institute of Higher Education Conference, Brisbane, Australia.*
- Golemen, D. (1998). *Working with emotional intelligence*. New York: Bantam Books.
- Golemen, D. (1999). *Emotional Intelligence: Why it can matter more than IQ*. New York: Bantam Books
- Golemen, D. (1995). *Emotional Intelligence: Why it can matter more than IQ*. New York: Bantam Books.
- Golemen, D. (2000). *Working with emotional intelligence*. New York: Bantam Books.
- Goleman, D. (2007). *Emotional intelligence (why it can matter more than IQ)*. (Tran. B Seckin). Stanbul: Varlik yay.
- Gorard, S. (2001) *Quantitative methods in educational research: the role of numbers made easy*. London: Continuum
- Greenberg, J., & Baron, R. A. (1993). *Behavior in organizations: Understanding and managing the human side of work*. Upper Saddle River, NJ: Prentice Hall.
- Greenberg, J., & Baron, R. A (2005). *Behavior in organizations: Understanding and managing the human side of work*. Massachusets: Allin and Bacon.
- Grossman, P. L. (1990). *The making of a teacher: Teacher knowledge and teacher education*. New York: Teachers College Press.
- Guleryuz, G., Guneu, S., E.M., & Asan, O. (2008) The mediating effects of job satisfaction between emotional intelligence and organizational commitment of nurses; A questionnaire Survey. *International Journal of Nurses Studies*, 45, 1625-1635.
- Gurol, O. (2008) *The relations between level of Emotional Intelligence of teacher in elementary school and their talents of dealing with stress* (Master Thesis). Yeditepe University, Istanbul, Turkey.

- Hailemariam, G., & Prasada, Rao. (2013). Job satisfaction and organizational commitment between academic staff and supporting. *Far East Journal of Psychology and Business*. Vol. 2 (1).
- Hair, J. F., Black, W. C., Babin, B. J., & Tatham R., L. (2010). *Multivariate data analysis*. New Jersey: Pearson Prentice Hall.
- Hair, J. F, Black, W. C., Babin, B. J., Anderson, R., & Tatham, R. L. (2006). *Multivariate data analysis* (6th ed.). Uppersaddle River, N. J.: Pearson Prentice Hall.
- Hair, J. F., Hult, G. T., & Sarstedt. M. (2013). *A primer on partial least squares structural equation modeling (Pls – Sem)*. Sage, Thousand Oaks.
- Hair, J. F., Black, B. C., Babin, B. J., Rolph, E. Anderson (2014). *Multivariate Data Analysis (7thEdition)*. Prentice Hall.
- Halimah Abdul Majid & Eow Yee Lee. (2012). Adakah pengambilan guru dalam kalangan pelajar cemerlang menjana pendidikan berkualiti. *Prosiding Konvensyen Kebangsaan Pendidikan Guru, 2012*.
- Hamideh, S., Mehrdad, M., & Hasan, S. (2012). The relationship between emotional intelligence and job stress. *International Research Journal of Applied and Basic Sciences*. Vol. 3 (5). 2752 – 2756.
- Hasegawa, H. M. (2013). *Factors influencing novice teacher retention in Hawaii public school*. Dissertation Abstracts International Section A: Humanities and Social Sciences, vol 73 (7-A) (E).
- Hayri, D. (2013). Physical education teachers organizational commitment. *Educational Research Review*, Vol 8 (5), 164-170.
- Hellriegel, D., Slocum, J. W., & Woodman, R. W. (1992). *Organizational behavior* (6th edition). St Paul: West Publishing Company.
- Helms, L. M. (2012). Beginning teachers, self efficacy and stress and the supposed effects of induction arrangements. *Education Studies*, vol 38 (2), 189-207.
- Henson, R. K., Capraro, R. M., & Capraro, M. M. (2004). Reporting practices and use of exploratory factor analyses in educational research journals: Errors and explanation. *Research in the Schools*, 11(2), 61-72.
- Henson, R., K. & Roberts, J., K. (2006). Use of exploratory factor analysis in published common errors and some comment on improved practice. *Educational and Psychological Measurement*, 66, (3), 393-416.
- Heron, J. (1992). *Feeling and person head*. SAGE Publications.

- Herzog, W., Boomsma, A., & Reinecke, S. (2007) The model size effect on traditional and modified tests of covariance structures. *Structural Equation Modelling: A Multidisciplinary Journal*, 14(3).
- Hockenbury, D., & Hockenbury, S. (2004). *Discovering psychology*. New York: Worth Publishers.
- Hrvind, H., Soofi, A. M., & Ruwaiya, S. (2013). A study of emotional intelligence among teachers: A case study of private educational Institutions in Muscat. *International Journal of Application or Innovation in Engineering of Management*, vol 2 (7).
- Huberman, M. (1989). On teachers career: Once over lightly with a broad brush. *International Journal of Education Research*, 13, 347-361.
- Hughes, C., & Dunn, J. (2002). 'When I say a naughty word'. A longitudinal study of young children's accounts of anger and sadness in themselves and close others. *British Journal of Developmental Psychology*, 20, 515-535.
- Hu, L., & Bentler, P. M., (1999). Cutoff criteria for fit indices in covariance structural analysis: Conventional criteria versus new alternative. *Structural Equation Modeling*, 6, 1-55.
- Hung, C. C., & Huan, T. C. (2013). The effect of emotional intelligence on job satisfaction of vocational high school teachers. *Business and Information*. (Bali – July 7-9)
- Hussein Mahmood. (2005). Kepimpinan profesional: Satu utopia? *Pemimpin*, 5, 39-51.
- Ibrahim, T., & Marzuki, N. (2011). Kualiti guru permulaan: Pendekatan model persamaan struktural. *Prosiding Konvensyen Kebangsaan Pendidikan Guru, 2011*.
- Iacobucci, D. (2010). Structural equation modeling: Fit indices, sample size and advance topics. *Journal of Consumer Psychology*, 20, 90-98.
- Ilhan, A. (2011). The teacher level of emotional intelligence some of the demographic variables for investigation. *Educational Research and Reviews*, Vol 6(13), 786-792.
- Ilkay Ulutas & Esra Omeroglu (2012). Maternal Attitudes, Emotional Intelligence and Home Environment and Their Relations with Emotional Intelligence of Sixth Years Old Children. Available from: <http://www.intechopen.com/books/emotional-intelligence-new-perspectives-and-applications/maternal>.

- Ingersoll, R., & Smith, T. (2004). The impact of induction and mentoring on beginning teacher turnover in high and low poverty schools. *Paper presented at the annual meeting of the American Educational Research Association, San Diego, CA (2004).*
- Institut Pendidikan Guru Malaysia, KPM (2011). *Pelan strategik Institut Pendidikan Guru Malaysia, 2011- 2015.* Putrajaya: Kementerian Pelajaran Malaysia.
- Ioannis, N. (2002) Emotional intelligence in the workplace: Exploring it effects on occupational stress and organizational commitment. *The International Journal of Organizational Analysis, vol 10 (4), 327-342.*
- Ioannidou, F., & Konstantikaki, V. (2008). Emphaty and emotional intelligence. What is it really about. *International Journal of Caring Sciences. Vol. 1 (3), 118 – 123.*
- Ishak Sin. 2004. Apakah yang tertulis dalam khazanah tulisan ilmiah tentang tret, tingkah laku dan tindakan yang diperlukan untuk menjadi seorang pengetua yang berkesan. *Jurnal Pengurusan dan Kepimpinan Pendidikan 14(1).* 1-17.
- Iskandar, Rohaty & Zuria. (2009). Kecerdasan emosi dan komitmen pekerjaan dalam kalangan pensyarah universiti di Indonesia. *Jurnal Pendidikan Malaysia, 34(1), 173-186.*
- Islam, T., Ahmad, Z., Ahmed, I., Ahmad, A., Saeed, M., & Muhammad, S. (2012). Does compensation and demographical variable influence on teachers commitment and job satisfaction? A study of university of the Punjab, Pakistan. *International Journal of Business and Management, Vol 7 (4), 35 – 43.*
- Izard, C. E. (2009). Emotion theory and research: Highlights, unanswered questions, and emerging issues. *Annual Review of Psychology, 60(1), 25.*doi:10.1146/annurev. psych.60.110707.163539.
- Jamaluddin Yusof. (1990), ‘Masalah Profesional Yang Dihadapi Oleh Guru Baru Dalam Proses Penyesuaian Di Sekolah’, *Jurnal Pendidik Guru, Bil. 6,* 12-16.
- Johari Hassan & Noornazifah Md. Suandi. (2012). Kajian terhadap stres di kalangan guru sekolah rendah di zon Permas Jaya, Johor Baharu dari aspek personaliti. *Journal of Educational Psychology & Counselling, vol 5 (2012), 97-112.*
- John, M. C., & Taylor, J. W. V. (1999). Leadership Style, School Climate and Institutional Commitment of Teachers. *International Forum, 2 (1), 25-27.*
- Johnson, R., B., & Christensen, L. B. (2008). *Educational research: Quantitative, qualitative and mixed approaches.* Thousand Oaks: Sage Publications.
- Jon, M. W., Randy, L., & De Simone, J. (2009). *Human resource development; 5th Edition,* New York: Cengage Learning.

- Johannsen, S. E. (2011). *An analysis of the occupational stress factors identified by certified teachers*. Electronic Theses & Dissertations. Education Administration Dissertation <http://hdl.handle.net/10518/3842>.
- Joseph, D. L., & Newman, D. A. (2010). Emotional intelligence: An integrative meta-analysis and cascading model. *Journal of Applied Psychology*, 95 , 54-78.
- Jurgen, P. (2013). Workload, stress and job satisfaction among Waldorf teacher. *Institute for Empirical Social Research*, vol 3 (2), 111-117.
- Justice, M., & Espinoza. (2007). Emotional intelligence and beginning teachers candidates. *Education*, vol 127 (4), 456-461.
- Kamaruddin Husin. (1995). *Dinamika ke sekolah dan bilik darjah*. Kuala Lumpur: Utusan Publication & Distributors Sdn Bhd.
- Kamarudin Haji Kacar. (1989). *Siri Pengurusan Pendidikan: Strategi Pentadbiran Pendidikan*. Kuala Lumpur: Teks Publishing Sdn. Bhd.
- Kamaruzaman Kamaruddin. (2007). Tekanan kerja di kalangan guru sekolah menengah. *Jurnal Kemanusiaan, Bil. 10*. Universiti Pendidikan Sultan Idris.
- Kauts, A., & Saroj, R. (2012). Study of teachers effectiveness and occupational stress in relation to emotional intelligence among teachers of secondary stage. *Journal of History and Social Sciences*, vol 3 (2).
- Keith, T. Z., Fine, J. G., Reynolds, M. R., Taub, G. E., & Kranzler, J. H. (2006). Higher-order, multi-sample, confirmatory factor analysis of the Wechsler Intelligence Scale for Children. Fourth edition: What does it measure? *School Psychology Review*, 35,108-127.
- Kelley, R., & Chaplan, J. (1993). How bell labs creates star performers, *Havard Business Review*, 71, 128-139.
- Kernbach, S., & Schutte, N. S. (2005). The impact of service provider emotional intelligence on customer satisfaction. *The Journal of Services Marketing*, 19, 438 - 444.
- Kementerian Pelajaran Malaysia (2006). *Pelan Induk Pembangunan Pendidikan 2006 - 2010*. Putrajaya: Kementerian Pelajaran Malaysia.
- Kementerian Pendidikan Malaysia (2012). *Pelan Strategik Interim, KPM 2011 – 2020*. Putrajaya: Kementerian Pelajaran Malaysia.
- Kementerian Pendidikan Malaysia (2013). *Pelan Pembangunan Pendidikan Malaysia 2013 – 2025*. Putrajaya: Kementerian Pelajaran Malaysia.

- Kementerian Pendidikan Malaysia (2006). *Professionalisme readiness of novice teachers: Suggested training module*. UKM, Bangi: Penerbit Fakulti Pendidikan.
- Kementerian Pendidikan Malaysia (2005). *Penilaian latihan mengajar dalam program pendidikan guru di Malaysia*. Pulau Pinang: Jawatan Kuasa Penyelarasan Pendidikan Guru (JPPG) Malaysia, Pusat Pengajian Ilmu Pendidikan, Universiti Sains Malaysia.
- Khair Mohamad. (2014). *Perutusan tahun 2014 Ketua Pengarah Pelajaran Malaysia*, Kementerian Pelajaran Malaysia. Putra Jaya.
- Khan, R.M., Ziauddin, Jam, F.A. & Ramay, M. I.(2010). The Impacts of Organizational Commitment on Employee Job Performance. *European Journal of Social Sciences*, 15 (3), 292-298.
- Khani, M. K. & Lalardi, M. N. (2012). Emotional intelligence and organizational commitment between hotel staff in Tehran. *American Journal of Business and Management*, 1 (2), 54-59.
- Khatibi, H., & Hamdi, M. (2009). The relationship between job stress and organizational commitment in National Olympic and Paralympic Academy. *World Journal of Sport Sciences*, vol 2 (4), 272-278.
- Khosrow, N., Ramli, B., Zaidatol Akmaliah, L. P., & Khairuddin, I. (2012). An empirical investigation of lecturers organizational commitment in technical and vocational colleges in Iran. *Journal of Arts Sciences and Commerce*, Vol 3 (1).
- Kim, T. S. (2006). *Stres kerja di kalangan guru aliran teknik di Johor, Melaka dan Negeri Sembilan* (Tesis Sarjana). Universiti Teknologi Malaysia, Skudai, Johor.
- Kiveshine, N., Christoff, J. B., & Christo, A. B. (2013). Causes of stress in public school and its impact on work performance of educators. *Journal of social sciences*, 34 (2), 177-190.
- Klassen, R. M., & Chiu, M. M. (2010). Effect on teachers self – efficacy and job satisfaction: Teacher gender, years of experience and job stress. *Journal of Education Psychology*, 102, 741-756.
- Kline, R. B. (2010). *Principle and practice of structural equation modeling*. The Guilford Press: New York.
- Knowles, G., & Cole, A. L. (1994). *Through preservice teachers' eyes: Exploring field experiences through narrative and inquiry*. New York: Merrill.
- Komal, N. (2012). Organizational commitment and job satisfaction among teachers during times of burnout. *VIKALPA*, Vol 37 (2), April – Jun 2012.

- Krejcie, R.V. & Morgan, D.W. (1970). Determining sample size for research activities. *Educational and Psychological Measurement*, 30, 607-610.
- Kremenitzer, J. P., & Miller, R. (2008). Are you a highly qualified, emotionally intelligent early childhood educator? *Young Children*, 63 (4), 106-112.
- Krishnamurthy, M., & Varalakshmi, S. (2011). Emotional Intelligence a study with special reference to the employee of Salalah College of Technology. *International Journal of Research in Commerce and Management*, vol 2 (1), 27-34.
- Kronowitz, E. L. (2004). *Yoaur first year of teaching and beyond* (4th ed.). Boston: Allyn & Bacon.
- Kumar, S., & Sharma, M. (2012). Convergence of Artificial Intelligence, Emotional Intelligence, Neural Network and Evolutionary Computing. *International Journal of Advanced Research in Computer Science and Software Engineering*, 2, 141-145.
- Kyriacou, C. (1981). Social support and occupational stress among school teachers. *Educational Studies*, 7(1), 55-60.
- Kyriacou, C., & Sutcliffe, J. (1979). Teacher stress and satisfaction. *Educational Research*, 21, 89-96.
- Kyriacou, C. & Sutcliffe, J. (1978), Teacher stress: Prevalence, sources and symptoms. *British Journal of Education Psychology*, 48, 159-167.
- Kyriacou, C. (1987). "Teacher stress and burnout: An international educational research,". *Educational Research*, 29(2), 146-152.
- Kyriacou, C., & J. Sutcliffe. (1977). The prevalence of stress among teachers in medium size mixed comprehensive school. *Research in education*, 18, 75-79.
- Landa, S. A., Zafra, E. L., & Martos, M. (2008). The relationship between emotional intelligence, occupational stress and health in nurses. A questionnaire survey. *Int. J. Nurs Stud*, 45, 895.
- Liau, A. K., Liau, W. L., Teoh, G. B. S., & Liau, M. T. L. (2003). The case for emotional Literacy: The influence of emotional intelligence on problem behaviours in Malaysian secondary school students. *Journal of Moral Education*. 32, 51-66.
- Lau, P. S. Y., Yuen, M. T., & Chan, R. M. C. (2005). Do demographic characteristics make a difference to burnout among Hong Kong secondary school teachers? *Social Indicators Research*, 71, 491-516.
- Leedy, P.D. & Jeanne Ellis Ormrod (2010). *Practical Research : Planning and design* (9 Edition). Pearson Education. Inc.

- Lemaire, J. (2009). Addressing teachers workload. *Education*, pp 6.
- Leslie, L. E. (2010). *Becoming a literacy teacher from teacher preparation through the first two years of literacy teaching*. Doctorial dissertation. Retrieved from Proquest Dissertation and Theses Database.
- Li, Y. X., Yang, X., & Shen, J. L. (2007). The relationship between teachers sense of teaching efficacy and job burnout. *Psychology Science (China)*, 30, 952 – 954.
- Ling, H. Oi. (2008). *Individual and systemic factors influencing secondary school teacher stress in Hong Kong*. ProQuest Dissertations and Theses.
- Lim., Tina, S.K., & Zorani Wati, A. (2010). Online inservice teachers professional development in Malaysia. A new possibility? *In Global Learn Asia Pacific, 17 May 2010, Penang, Malaysia*.
- Lim – Ng Ai Tee (1990). *Factors affecting teachers stress in secondary school*. Master Thesis. Unpublish. National University of Singapore.
- Linda, N. (2012) The relationship between the three components model of commitment, workplace stress and career path application to employees in medium size organization in Lebanon. *Journal of Organization Culture, Communication and Conflic, Volume 16*, no.1.
- Ling, H. Oi. (2008). *Individual and systemic factors influencing secondary school teacher stress in Hong Kong*. ProQuest Dissertations and Theses.
- Little, L .M., Simon, B. C., & Nelson, D. C (2007). Health among leader: Positive and negative affect, engagement and burn out, forgiveness and revenge. *Journal of ManagementStudies, Vol 44*, 245-260.
- Lokanadha, R., & Vijaya, A. (2013). Occupational stress of higher secondary teachers working in Vallore District. *International Journal of Educational Planning & Administration, vol 3 (1)*, 9-24.
- Louis, K. S. (1998). Effects of teacher quality of work life in secondary schools on commitment and sense of school improvement. *Journal of School Effectiveness and School Improvement, 9 (1)*, 1-27.
- Lynn T., & Catherine B. (2011). Understandingnew teachers professional identities through metaphor. *Teaching and Teachers Education. 27 (2011)*. 762-769.
- Madhu, G., & Manju, G. (2013). A study of the correlates of organizational commitment among secondary school teacher. *Issues & Ideas in Educational, Vol 1*, 59-71.
- Madiha, S. (2012). The impact of teachers collegiality on their organizational commitment in high and low achieving secondary schools in Islamabad, Pakistan. *Journal of Studies in Education, Vol 2 (2)*.

- Madhu Viswanathan (2005). *Measurement error and research design*. SAGE.
- Mahaliza Mansor, Norlia Mat Norwani & Jamal @ Nordin Yunus. (2011). *Inventori pembelajaran profesional: Pembinaan inventori, analisis faktor, kebolehpercayaan dan kesahan. Seminar Majlis Dekan-Dekan Fakulti Pendidikan IPTA 2011*, Serdang: Fakulti Pendidikan, Universiti Putra Malaysia.
- Mahaliza Mansor. (2013). *Pembinaan model pembelajaran profesional berasaskan sekolah di sekolah menengah harian di Malaysia* (Tesis Dr Falsafah). Universiti Pendidikan Sultan Idris, Tanjung Malim, Perak.
- Maharena, N., & Rathod, M. B. (2013). A study of emotional intelligence higher secondary school teacher of Madhya Pradesh. *Innovare Journal of Education, vol 1* (1).
- Maheswari, A. (2005). *Professional commitment of teachers*. Delhi: Gagenderp Pub.
- Mahmoud, G., & Seyed Ali, B. S (2012). Emotional intelligence and personnel organizational commitment. *Middle East Journal of Scientific Research, Vol 11* (8), 1100-1115.
- Majid, F. A. (2011). School – based assessment in Malaysia school: The concerns of the English teacher. *Journal of USA – China Education Review, 8* (10), 393-402.
- Mardia, K. V. (1970). Measures of multivariate skewness and kurtosis with applications. *Biometrika, 57*, 519 -530.
- Marisa, E. (2008). *Occupational stress and emotional intelligence: What is the role of perfectionism* (Doctorial dissertation). Retrieved from ProQuest Dissertations and Theses Database.
- Mariya, A., & Tahira, K. (2012). Demographic differences and occupational stress of secondary school teachers. *European Scientific Journal, Vol. 8*(5).
- Martins, A., Ramalho, N., & Morin E. (2010). A comprehensive meta-analysis of the relationship between emotional intelligence and health. *Personality and Individual Differences, 49*, 554-564.
- Maryam, M., Sayed, S. M., Davood, S. Z., & Abolfazi, B. (2013). The study of the effects of stress management program on transactional model constructs in Yaazd teachers of primary school. *European Journal of Experimental Biology, 3* (4), 188-193.
- Masako, K. (2013). Gaps too large: Four novice EFL teachers' self-concept and motivation. *Teaching and Teacher Education, Vol 33* (Jul, 2013), 45-55.

- Maslow, A. H. (1950). Social theory of motivation. In M. Shore (Ed.), *Twentieth century mental hygiene: New directions in mental health* (347-357). New York, NY: Social Sciences.
- Matthew, J. H. (2003). *Knowledge management and innovation: How are they related*. In Trimbell Greg Eds. Proceedings KM Challenge, 2003, Knowledge Management Conference. Melbourne, Australia.
- Matthews, G., Zeidner, M., & Roberts, R. (2002). *Emotional intelligence: Science and Myth*. Cambridge, Massachusetts: MIT Press.
- Matthews, G., Emo, A. K., Funk, G., Robert, R. D., & Sxhulze, R. (2006). Emotional intelligence, personality and task-induced stress. *Journal of Experimental Psychology Applied*, Vol. 12 (2), 96-107.
- Mathieu, J. and Zajac, D. (1990), "A review of meta-analysis of the antecedents, correlates and consequences of organizational commitment". *Psychological Bulletin*, Vol. 108 (2). 171-94.
- Mavroulis, G. J. (2013). The impact of mentor conversation on the classroom performance of novice teachers. *Dissertation abstracts. International Section A: Humanities and Social Sciences. Vol 73 (7-A)*, 2013.
- Mayer, J.D., Dipaolo, M.T., & Salovey, P. (1990). Perceiving affective content in ambiguous visual stimuli: A component of emotional intelligence. *Person, Asserss* 54, 772-781.
- Mayer, J. P., & Allen, N. J. (1991). "A three component conceptualization of organizational commitment; Some methodological". *Human Resource Management Review*, 1, 61-98.
- Mayer, J. D. & Salovey, P., & Caruso, D. (1999). *Competing model of intelligence. Handbook of human Intelligence*. New York: Cambridge.
- Mayer, J. D., Curaso, D. R., & Salovey, P. (2000). Emotional intelligence meets traditional standards for an intelligence. 27(4); 267-298. (*Winner of the Mensa Education and Research Foundation and Mensa International Ltd, 2001, Award for Excellence in Research*).
- Mayer, J. D., & Geher, G. (1996). Emotional intelligence and the identification of emotion. *Intelligence*, 22(2), 89-113.
- Mayer, J. D., Salovey, P., & Coruso, D. R. (2000). Emotional intelligence as zeitgeist, as personality and as a mental ability. In R. Bar-on & J.D.A Parker (Eds), *The Handbook of Emotional Intelligence*. New York: Jossey – Bass.
- Mayer, J. D., Salovey, P., & Caruso, D. (2000). Models of emotional intelligence. In R. J.Sternberg (Ed.), *Handbook of intelligence* (pp. 396-420). New York: Cambridge University Press.

- Mayer, J. D., Salovey, P., & Caruso, D. R. (2004). Emotional intelligence: Theory, findings, and implications. *Psychological Inquiry*, 15, 197-215.
- Mayer, J. D., Ciarrochi, J. (2001). *Emotional intelligence and everyday life: An introduction*. New York: Psychology Press.
- Mayer, J. D., & Cobb. (2000). Educational policy on Emotional Intelligence: Does it make sense? *Educational Psychology Review*. Vol. 12(2), 163-183.
- Mayer, J. D., Salovey, P., & Caruso, D. R. (2008). Emotional Intelligence: New ability or eclectic traits? *American Psychologist*, 63 , 503-517.
- Maynard, T. F. (1995). *Learning to teach and model of mentoring*. In Kelly, T., Mayes, A. (Eds), *Issues in mentoring*. London Routledge.
- Mazlan Aris. (2002). *Stres Kerja di Kalangan Guru Sekolah Rendah. Satu Kajian di Sekolah Rendah Kawasan Zon Tenggara, Kulai, Johor Darul Takzim* (Tesis Sarjana). Universiti Teknologi Malaysia, Skudai, Johor.
- Mc Gowan, J., Gardner, D., & Fletcher, R. (2006). Positive and negative affective outcomes of occupational stress. *New Zealand Journal of Psychology*, Vol 35 (2), 92-98.
- Mc Kinney, S. E., Berry, R. Q., Dikerson, D. L., & Campbell, W. (2007). Addressing urban high-poverty school teacher attrition by addressing urban high poverty school teacher retention. Why effective teachers persevere. *Education Research and Review*, 3 (1), 1-9.
- Mc Mohan, B. (2007). Educational administrator, conception of whiteness, anti racism and social justice. *Journal of Education Administration*, vol 45 (6), 1684-1696.
- Mehtap, C., & Sadegul, A. A. (2005). Adaptation of an emotional scale of Turkish educators. *International Education Journal*, 6(3), 367-372.
- Mathieu, J. E., & Zajac, D. M (1990). A review and meta analysis of the antecedents, correlates and consequences of organizational commitment. *Psychological Bulletin*, 108 (2), 171 – 194.
- Meyer, J. P. and Allen, N. J. (1997). *Commitment in the workplace*. Thousand Oaks, CA: Sage.
- Miner, J. B. (1992). *Industrial and organizational psychology*. New York: Mc Graw Hill International Edition.
- Mishra, A. K., & Spreitzer, G. M. (1998). Explaining how survivors respond to downsizing: the role of trust, empowerment, justice, and work redesign. *Academy of Management Review*, 23(3), 567-588.

- Miskel, C. G. (1977). Principles attitudes toward work and co-workers. Situational factor, perceived effectiveness and innovation effort. *Educational Administration Quarterly*, 13(2), 51-57.
- Moafian, F., & Ghanizadeh, A. (2010). The role of EFL teachers emotional intelligence in their success. *ELT Journal Volume 64/ 4 Oktober 2010*: Doi: 10.1093/eh/ccpost.
- Mohd Ali, Ahmad & Razali (2011). *Kesediaan kemahiran dan kesedaran sosial guru-guru pelatih di IPG terhadap tugas-tugas guru di sekolah*: Kertas kerja dibentangkan di seminar Majlis Dekan-Dekan Pendidikan IPTA 2011, Universiti Putra Malaysia, Serdang, Selangor.
- Mohd. Azhar Abdul Hamid. (2008). *Panduan meningkatkan kecerdasan emosi*. Kuala Lumpur: PTS Profesional Publishing Sdn Bhd .
- Mohd Azhar Yahya (2007). Hubungan kecerdasan emosi dengan komitmen, kepuasan kerja dan tingkah laku warga organisasi. *Jurnal Psikologi Perkhidmatan Awam Malaysia*. Bil 2, 1 – 14.
- Mohd Hasidin Zainal. (1995). *Faktor ciri-ciri yang mempengaruhi stres guru. Kajian di kalangan kakitangan sumber kemahiran hidup sekolah menengah Negeri Johor* (Tesis Sarjana). Universiti Teknologi Malaysia, Skudai, Johor.
- Mohd Majid Konting (2000). “*Kaedah Penyelidikan Pendidikan.*” Kuala Lumpur: Dewan Bahasa dan Pustaka.
- Mohd Nasrudin Basar, Fatimah Tambi, Ibrahim Mohamad & Nagalingam Karuppiah. (2009). Kualiti guru permulaan daripada perspektif pentadbir di sekolah rendah. *Jurnal Penyelidikan Guru, Jilid 4*.
- Mohd Kamal Mohd Ali. (2004). Kompetensi kecerdasan emosi: Pengalaman guru permulaan, *Prosiding Seminar Penyelidikan 2004*, Maktab Perguruan Keningau, Sabah.
- Mohd Nor Jaafar. (2008). Kajian Stres Guru Pelatih Praktikum KPLI J-Qaf. *Jurnal Penyelidikan, IPSAH*.
- Mohd Nor Jaafar. (2003). *Kepimpinan pengajaran, komitmen dan kepuasan kerja. Satu kajian perbandingan dan hubungan antara sekolah berkesan dan sekolah kurang berkesan*. (Tesis Dr Falsafah). Universiti Sains Malaysia, Pulau Pinang.
- Mohd Najib Ghafar. (2000). Kestabilan emosi guru: Perbandingan antara pensyarah dan pelajar. *Jurnal Teknologi*, 32 (E), 1-10.
- Mohd Najib Abdul Ghafar, Azizi Yahya & Yusof Boon. (2002). *Kecerdasan emosi; Perbandingan pelatih perguruan ijazah pertama dan ijazah lanjutan* (Kajian jangka pendek). Universiti Teknologi Malaysia, Skudai, Johor.

- Mohd Sani. (2007). Strategi menginstitusi program mentoring ke arah perkembangan kerjaya guru novis di Malaysia; 14th National Seminar on *Educational Leadership and Management*, Institut Aminudin Baki, Kementerian Pendidikan Malaysia.
- Mokhtar Ahmad. (1998). *Tekanan kerja di kalangan guru sekolah menengah: Satu kajian di Daerah Kulim Bandar Baharu, Kedah Darul Aman* (Tesis Sarjana Sains). Universiti Malaysia Sarawak. Sarawak.
- Mondal, N. K., Paul, P. K., & Bondyapadhy, A. (2012). A study of emotional intelligence level between secondary school teachers. A study in Burdwan District in West Bengal. *International Journal of Social Sciences Tomorrow*, vol 1 (4), 1-6.
- Mondal, J., Shrestha, S., & Bhaila, A. (2011). School teachers: Job stress and job satisfaction, Kaski Nepal. *International Journal of Occupational Safety and Health*, Vol 1. 27-33.
- Moon, M. J. (2000). Organizational Commitment Revisited in New Public Management: Motivation, Organizational Culture, Sector and Managerial Grid. *Public Performance and Management Review*, 24(2), 174-194.
- Montes-Berges, B., & Augusto, J. M. (2007). Exploring the relationship between perceived emotional intelligence, coping, social support and mental health in nursing students. *Journal of Psychiatric Mental Health Nursing*, Vol. 14 (2), 163-171.
- Morris & Steers. (1980). 'Influence on Organisational Commitment'. *Journal of Vocational Behaviour*, 17, 31-35.
- Morrow, P. C. (1993). *The theory and measurement of work commitment*. JAI Press, Greenwich.
- Mousavi, H. S., Yarmohammadi, S., Nosrat, B. A., & Tarasi, Z. (2012). The relationship between emotional intelligence and job satisfaction of physical education teachers. *Scholars Research Library, Annals of Biological Research*, Vol. 3(2) 780 - 788.
- Mowday, R.T., Porter, L.W., & Steers, R. M. (1982). *Employee organization linkages: The psychology of commitment, absenteeism and turnover*. New York: Academic Press.
- Mowday, R. T., Steers, R. M., & Porter, L.W. (1976). The measurement of organizational commitment. *Journal of Vocational Behavior*, 14, 224-247.
- Moon. (2000). *Emotional Intelligence Test Available*: Didapati daripada http://aped.snu.ac.kr/cyberedu/cyberedul/eng_22-05.html 3/23/03.

- Moss, C. A. (2008). Power of the five elements: Path to healthy aging and stress resistance. Retrieved from <http://northatindiabooks.wordpress.com> on April 20, 2010).
- Mousavi, S.H., Yarmohammadi, S., Nasrat, A.B., & Tarasi, Z. (2012). The relationship between Emotional intelligence and job satisfaction of physical education teachers. *Annals of Biological Research*, 3(1), 736-745.
- Muchinsky, P. M. (1997). *Psychology applied to work*. (5th ed.), Pacific Groave: Brooks, Cole Publishing Company.
- Mullins, L. J. (1999). *Management and organizational Behaviour* (15th edition). Financial Times Management, London.
- Muhamad Idham, Zamri Muhamad & Melor Md. Yunus. (2010). Profil KE guru pelatih bahasa mengikut tahun pengajian: *GEMA Online Journal of Language Studies*, Volume 10(2), 2010.
- Muhamad Kasim & Hamimah Naim. (2011). *Persepsi guru permulaan lepasan IPG Kampus Tun Hussein Onn terhadap keberkesanan program KPLI*. Prosiding Konvensyen Kebangsaan Pendidikan Guru.
- Muhammad Mustapha. (1995). Mewujudkan kerjaya guru yang menarik, *Seminar Kebangsaan Pendidikan Guru*, Allson Klana Resort, Seremban, Negeri Sembilan, 13-15 Mac.
- Murray, B. (1998). *Does emotion intelligence matter in the workplace? APA Annual Convention*. 29(7). (on-line). Diperolehi daripada: <http://www.apa.org/monitor/jul98/emot.html>.
- Mustapa Kasim. (1995). "Guru siswazah: Kajian kes Unversiti Sains Malaysia". *Prosiding Seminar JKLKU ke 9*. Bangi : Fakulti Pendidikan UKM. 138-146.
- Naik, B. K. (2011). *Occupational stress of Anganwadi Teachers in Kuppam Mandal*. Unpublished M. Ed, Dissertation, Dravidian University, Kuppam.
- Naidoo, K. (2012). *Stress management and its impact on work performance of education in public school in Kwa Zulu Natal*. (Doctoral thesis). Potchefstroom, North West University.
- Naidoo, S., & Pau, A. (2008). Emotional intelligence and perceived stress. *Vol. 63* (3), 148-151.
- Nasir Al-Khahtani (2012). An exploratory study of organizational commitment, demographic variables job and work related variables among employees in Kingdom of Saudi Arabia. *Online International Interdisiplinary Research Journal*. Vol 2 (II).

- Najeemah Yusof (2012). School climate and teachers commitment: A case study of Malaysia. *International Journal of Economics Business and management Studies, Vol 1(2)*, 65 – 75.
- Nasser Al-Khahtani (2012). An exploratory study of organizational commitment, demographic variables job and work related variables among employees in Kingdom of Saudi Arabia. *Online International Interdisciplinary Research Journal. Vol 2 (II)*.
- National Center for Educational Statistics (1999). *Teacher quality: a report on the preparation and qualification of public school teacher*. Washington. D.C: Department of Education.
- Newton, D. P., & Newton L. D. (2001). “What heads and student teacher think matter”. *Research in Education*, 66, 54-64.
- Nelson & Quick (2006). *Organizational behaviour, foundation, realities and challenges* (5th edition). Mason: Thompson South-Western.
- Neo. R. (2004). *Fundamental of human resource management*. New York: Mc Graw-Hill
- New Storm. (2007). *Organizational behavior – human behavior at work* (12th edition). New York: Mc Graw Hill, International Edition.
- Nias, J. (1996). Thinking about Feeling: The emotions in Teaching. *Cambridge Journal of Education, Vol.26* (3), 293-306.
- Nikolaou & Tsaosis (2002). Emotional intelligence in the workplace: Exploring its effects on occupational stress and organizational commitment. *The International Journal of Organizational Analysis, Vol. 10* (4). 327 – 342.
- Nini Hartini. A., Norlaila. H. Y., & Norfadzilah. A. R. (2014). Assessing emotional intelligence factors and commitment towards organizational change. *International Journal of Social Science and Humanity, Vol. 4* (1), January 2014.
- Noe, R. M., & Monday, R. W. (1996). *Human resource management*. (6th Ed). London: Prentice Hall International.
- Norhayati Ahmad. (2003). *Kecerdasan emosi dan hubungannya dengan pencapaian akademik* (Tesis Sarjana). Universiti Utara Malaysia, Kedah.
- Noraini Idris (2010). *Penyelidikan dalam pendidikan*. McGraw-Hill (Malaysia Sdn Bhd). Kuala Lumpur.
- Norasmah Othman, Mohammad Sani & Zamri Mohamad. (2007). *Penyelidikan pendidikan guru novis. Profesional Guru Novis Modul Latihan*. Edisi kedua m.s. 1-24, Fakulti pendidikan UKM.

- Noriah Mohd Ishak. (2005). Kepintaran emosi di kalangan pekerja di malaysia. *Prosiding IRPA-RMK – 8 Kategori EAR*, jilid 1, 184-187.
- Noriah Mohd Ishak, Siti Rogayah Ariffin & Syed Najmudin. (2003). Hubungan antara faktor kecerdasan emosi, nilai kerja dan prestasi kerja dalam kalangan guru Maktab Rendah Sains Mara. *Jurnal Teknologi*, 39 (E), 75-82.
- Noriah Mohd Ishak, Zuria Mahmud, & Siti Rohayah Ariffin. (2006). Emotional intelligence of malaysian teachers: Implications on workplace productivity. *International Journal of Vocational Education and Training*, 14 (2), 8-24.
- Nor Safinaz (2003) *Konsep sendiri dan kepuasan kerja di kalangan penguatkuasa*. Tesis Sarjana, Tidak diterbitkan, Universiti Teknologi Malaysia.
- Noorhafaiza Herliani Adey & Ferlis Bahari. (2010). Hubungan antara kecerdasan emosi, kepuasan kerja dan komitmen terhadap organisasi. *Jurnal Kemanusiaan, bil. 16*, Disember 2010.
- Noor Azzuddin Abdul Aziz. (1990). *Hubungan antara tekanan kerja, kepuasan kerja dan kecenderungan untuk berhenti kerja di kalangan guru-guru KBSM di kawasan bandar* (Latihan Ilmiah B.SC). Universiti Kebangsaan Malaysia, Bangi, Selangor.
- Norzihan Ayob, Ferlis Bahari, & Beddu Salam. (2008). Burn out dan komitmen terhadap organisasi di kalangan jururawat hospital. *Jurnal Kemanusiaan, bil 12*.
- Noura El-Gharib, M, Sanaa Abd, E.A., Harisa, M., & Hoda Wadie. (2010). Relationship between occupational stress and organizational commitment among nurses in Port Said City Hospital. *Zagazig Nursing Journal, Vol. 6* No. 11.
- Nunnally, J. C., & Bernstein, I. H. (1994). *Psychometric theory*. New York: McGraw-Hill.
- O' Boyle, E. H., Humphrey, R. H., Polack, J. M., Hawver, T. H., & Story, P. A . (2011). The relation between emotional intelligence and job performance: A meta-analysis. *Journal of Organizational Behavior*, 32, 788-818 .
- OECD. (2005). Teachers matter: Attracting, developing and retaining effective teacher. *Australian Journal of Teacher Education*. Retrieved from <http://www.oecd.org/searchresult/0.3400,en 2649 201185 11111,0>.
- OECD. (2013). *Teachers for the 21st century: Using Evaluation to Omprove Teaching*. OECD Publishing.
- Ogińska-Bulik, N. (2005). Emotional intelligence in the workplace: Exploring its effects on occupational stress and health outcomes in human service workers. *International Journal of Occupational Medicine and Environmental Health*, 18, 167-175.

- O'Malley, H., & Durkin, M. (2000). *Creating commitment*. Canada: John Willey & Sons. Inc.
- Oshabegini, T. (2000). Gender differences in the organizational commitment of university teachers. *Women in Management Review*, 15 (7), 331-343.
- Othman, N., Mohamad, Z., & Ibrahim, M. S (2008). *Profesional guru novis: Model latihan*. Terbitan Fakulti Pendidikan, Universiti Kebangsaan Malaysia.
- Palumbo, A., & Sanacore, J. (2007). Classroom management: Help for the begining secondary school teacher. *The Clearing House*, 81(2), 67-70.
- Parkers, G. M. (1990). *Team players and teamwork*. San Francisco, CA: Jossey-Bass.
- Park, I. (2005). Teacher commitment and its effects on students achievement in American High Schools. *Educational Research And Evaluation*, 11 (5), 461-485.
- Parker, G. M. (1990). *Team players and teamwork*. San Francisco, CA: Jossey - Bass.
- Paul, P. K., Mondal, N. K. & Bandyopadhyay. (2012). A study of emotional intelligence level between secondary school teachers: A study in Burdwan District in West Bengal. *International Journal of Social Sciences Tomorrow* 1 (4), 1-6.
- Paulse, J. (2005). *Sources of occupational stress for teachers with specific reference to the inclusive education model in the Western Cape* (Doctoral Dissertation). University of the Western Cape.
- Payne, M. A., & Furnham , A. (1987). Dimensions of occupational stress in West Indian secondary school teacher. *British Journal of Educational Psychology*, 57, 141-150.
- Pelan Strategik IPGM, 2011 – 2015. (2011). Institut Pendidikan Guru, Putrajaya: Kementerian Pelajaran Malaysia.
- Pelan Pembangunan Pendidikan Malaysia. (2013). Putrajaya: Kementerian Pendidikan Malaysia.
- Petrides, K.V., & Furnham, A. (2000). On the dimensional structure of emotional intelligence. *Personality and Individual Differences*, 29, 313-320.
- Petrides, K.V., Pérez-González, J. C., Furnham, A. (2007). On the criterion and incremental validity of trait emotional intelligence. *Cognition and Emotion*, Vol. 21(1), 26-55.
- Pillay, H., Goddard, R., & Lynn, A. (2005). Well-being, burnout and competence: Implication for teacher. *Australian Journal of Teacher Education*, 30(2), 22-33.

- Plunkett, Warren R., & Attner, Raymond, F. (1997). *Introduction to management* (4th ed). Boston: PWS-Kent.
- Pogodzinki, B. M. (2010). Collective bargaining and human resources policies. Effects on mentoring and commitment level of novice teachers. Dissertation Abstracts International Section A: *Humanities and Social Sciences*, vol 70(10-A), 3724.
- Pool, C. R. (1997). Up with emotional health. *Educational Leadership*, 54(8), 12-14.
- Polloway, E. A., Patton J. R., & Serna. L. (2001). *Strategies for teaching learner with special needs*. 7 Editions. Upper Saddle River, New Jersey: Merrill Prentice Hall Inc.
- Poom, K., & Mathew, S. (2013). Reflecting others and own practice: An analysis of novice teachers reflection skill. *Reflective Practice*, vol 14 (3), 420-434.
- Poornima, R. (2010). *Emotional intelligence, occupational stress and job satisfaction of special education teachers*. Unpublished PhD Theses, Dravidian University, Kuppam.
- Powell, W., & Powell, O. (2010). *Becoming an emotional intelligence teachers*. California: Corwin.
- Preacher, K. J., & Hayes, A. F. (2004). SPSS and SAS procedures for estimating indirect effects in simple mediation models. *Behavior Research Methods, Instruments, & Computers*, 36, 717-731
- Rabenhorst, Greg, A. (2012) The mediating effects of work related stress on mentoring functions and job attitude: A comparison of general and special educations teacher (Dissertation Abstracts). *International Section A, Humanities and Social Sciences*, vol 73 (6-A).
- Rahyu, I. (2009). *Evaluation of emotional intelligence according to individual differences* (Master Thesis). Universiti Utara Malaysia, Sintok, Kedah.
- Ramakrishna. (2013). A comparative study of emotional intelligence between male and female training college employees. *Variorum Multi – Disciplinary e – Research Journal*, vol 04 (1), August 2013.
- Rangriz,. Hassan,. Mehrabi., & Javad. (2010). The relationship between Emotional intelligence, organizational commitment and employees performance in Iran. *International Journal of Business*, Vol. 5 (8), 50.
- Rajas, V., & Kleiner, B. (2000). The art and science of effectives stress management. *Management Research News*, Vol 23,103-106.
- Renord, L. (2003). Setting new teachers up for failure or success. *Educational Leadership*, 60(8), 62-64.

- Rievera, B. (2003). *An across contexts comparison of emotional competencies*. EdD Dissertation, Case Western Reserved University, Cleveland, Ohio.
- Reyes, P. (1990). *Organizational commitment of teacher in P. Reyes (Ed), Teacher and their workplace: Commitment, perfomance and productivity*. Thousand Oaks, CA: Sage.
- Robbins, S. P. (2005). *Essentials of organizational behavior* (7 ed.). Translated by: Parsayan, A., & Arabi S.M, Cultural Research Bureau, Tehran.
- Robbin, S. P. (1996). *Organizational behavior* (7th ed.). Prentice Hall International.
- Robbin, S. P., & Judge, T. A. (2007). *Organizational behavior* (12th edition). Prentice Hall International.
- Robert, K. C. (1997). *Emotional intelligence in leadership and organization*. New York: Harper Collins College Publisher, Inc.
- Rode, J. C., Mooney, C. H., Arthaud-Day, M. L., Near, J. P., Baldwin, T. T., Rubin, R. S., & Bommer, W. H. (2007). Emotional intelligence and individual performance: Evidence of direct and moderated effects. *Journal of Organizational Behavior*, 28, 399-421.
- Rogers, C. (1951). *Client-centered therapy: Its current practice, implications and theory*. London: Constable.
- Ronald, F. C. Jae Min, C. & Seung Hyun Kim. (2009). Job satisfaction, organizational commitment and contextual performance: Examining of work status and emotional intelligence among private club staff members. *International CHRIE Conference Refereed Track*.
- Rosli Yaakob. (2006). Sosialisasi guru permulaan: Kertas kerja dibentangkan dalam kolokium guru permulaan anjuran Bahagian Pendidikan Guru (KPM). 14-16 November 2006.
- Ross, M. R., Powell, S. R., Elias, M. J. (2002). New roles for svhool psychologist: Addressing the social and emotional learning needs of students. *School Psychology Review*, Vol. 3.
- Rosmawati Abdullah. (1999). *Tekanan kerja di kalangan guru-guru di sekolah menengah serta punca dan faktor kerja dan bukan kerja*. Kertas projek yang tidak diterbitkan. Universiti Putra Malaysia, Serdang, Selangor.
- Roulston, K., Legette, R., & Womack, S. T. (2005). Beginning music teachers perceptions of the transition from university to teaching in school. *Music Education Research*, 7(1), 59-82.
- Rowsey, R. E., & Levy, T. C. (1986). Perceptions of Teachers' Salaries and Non-Salary Benefits. *Journal of Teacher Education*, 37, 42-45.

- Rupinder, K., Lalita, K., & Aarti, S. (2013). Job stressing among college teachers in Doaba region of Punjab. *International Journal of Advanced Research in Management and Social Sciences*. Vol 2 (3).
- Saklofske, D. H., Austin, E. J., & Minski, P. S. (2003). Factor structure and validity of a trait emotional intelligence measure. *Personality and Individual Differences*, 34, 1091-1100.
- Sala, F. (2002). Do programs designed to increased emotional intelligence at work-work?. From <http://www.eiconsortium.org/>.
- Salami, S. O. (2008). Demographic and psychology factor predicting organizational commitment among industrial workers. *Antropologist*, 10, 31-38.
- Samaneh, A., Ali Reza, K., & Abdolrahim, N. E. (2011). Emotional intelligence and organizational commitment: Testing the mediatory role of occupational stress and job satisfaction. *Procedia Social and Behavioral Sciences*. Vol 29 (2011), 1965-1976.
- Samir, K. L., & Ravi. K. (2013). Emotional intelligence of secondary school teacher in relation to their profesional development. *Asia Journal of Management Sciences and Education*, vol 1 (1).
- Schumacker, R., E. & Lomax, R., G. (2010). *A beginner's guide to structural equation*. Lawrence Erlbaum Associates Incorporated.
- Schutte, N. S., & Malouff, J. M. (2002). Incorporating emotional skills in a college transition course enhances student retention. *Journal of the First-Year Experience and Students in Transition*, 14, 7-21.
- Schutte, N. S., Malouff, J. M., Hall, L. E., Haggerty, D. J., Cooper, J. T., Golden, C. J., & Dornheim, L. (1998). Development and validation of a measure of emotional intelligence. *Personality and Individual Differences*, 25, 167-177.
- Schutte, N. S., John, M. M & Einer, B. T. (2013). Increasing emotional intelligence through training: Current status and future directions. *International Journal of Emotional Education*, Vol 5 (1), 56-72.
- Selye, H. (1974). *Stress without Distress*. New York: Harper and Row.
- Sekaran, U. (2005). *Research method for business: A skill building approach*. New York : John Wiley & Sons Inc.
- Sekaran Doraisamy. (2007). *Hubungan tekanan kerja dan kepuasan kerja di ibu pejabat Jabatan Kerja Raya Malaysia* (Tesis Sarjana). Universiti Utara Malaysia, Sintok, Kedah.
- Sen,S. (2008). *Executives and the stress factor*. The Icfai University Press. p. 39 – 44.

- Seyyed Hussein., & Saeed, Y. (2012). The relationship between emotional intelligence and job satisfaction of physical education teacher. *Annals of Biological Research*, 3(2), 780-788.
- Sheaskin., D. (2007). *Handbook of parametric and nonparametric statistical procedures* (4th ed.). Boca Raton: Chapman & Hall.
- Shevata, S., & Sunita, D. (2012). Organizational commitment: Review and analysis. *VIVECHAN International Journal of Research*, vol 3, 2012.
- Shiv, K., & Yogesh. S. (2012). A study of relationship between emotional intelligence and stress among teachers in management institute in Jakarta. *A Journal of Science and Management*, Vol 1 (1), 2012.
- Singh, K., & Billingsley, B. S. (1998). Professional support and its effects on teacher commitment. *Journal of Educational Research*, 91 (4), 229-239.
- Siti Rohani Md Sharif. (1991). *Pengaruh faktor sekolah ke atas tekanan guru* (Tesis Sarjana). Universiti Malaya, Kuala Lumpur.
- Slaski & Cartwright. (2003). Emotional intelligence training and its implications for stress, health and performance, *Stress and Health*, 19(4), 233-239
- Sjöberg, L. (2001). Emotional intelligence: A psychometric analysis. *European Psychologist*, 6, 79-95.
- Skovholt, T. & D'Rozario, V. 2000. Portraits of outstanding and inadequate teachers in Singapore: The impact of emotional intelligence. *Teaching and Learning*. 21(1), 9-17.
- Smilansky, J. (1984). External an internal correlates of teacher satisfaction and willingness to report stress. *British Journal of Educational Psychology*, 54, 84-92
- Smith, E. (2010). Under achievement, failing youth and moral panics. *Evaluation & Research in Education*, vol 23(1), 37-49.
- Skovholt, T., & D' Rozario, V. (2000). " Portraits of outstanding and inadequate teacher in Singapore: The impact of emotional intelligence". *Teaching and learning*, 21 (1), 9-17.
- Song, L. J., Huang, G., Peng, K., Law, K., Wong, C., & Chen, Z. (2010). The differential effects of general mental ability and emotional intelligence on academic performance and social interactions. *Intelligence*, 38, 137-143.
- Spence, G., Oades, L. G., & Caputi, P. (2004). Trait emotional intelligence and goal self-integration: important predictors of emotional well- being. *Personality and Individual Differences*. Vol. 37, 449-461.

- Stanulis, R. N., Fallona, C. A., & Person, C. A. (2002). Am i doing what i am supposed to be doing? Mentoring novice teacher through the cencertainties and challenges of their first years of teaching. *Mentoring & Tutoring* , 10 (1), 71-81.
- Steers, R. M. (1977). Antecedents and outcomes of organizational commitment. *Administration Science Quarterly*, 22, 45-56.
- Stolz, P. G. (2000). *Adversity quotient work: Make everyday challenges the key to your success putting the principles of AQ into action*. New York: Haxper Collins.
- St. Amour, D. (2000). Navigating Through Organizational Change. *CMA Management*, 74 (5), 16-17.
- Steven, C. (2013). *The influence a distributed leadership process has on high school novice teacher induction experiences*. Disertation Abstracts International. ProQuest Imformation & Learning.
- Stufflebeam, D. L. (1971). *Education evaluation and decision making*. Itasca, IL: F. E. Peacock.
- Sue, A. R., Kell, R. P., & Yijie, C. (2006). Coping with stress: An investigation of novice teacher stressor in elementary classroom. *Education*, vol 128 (2).
- Sufean Hussin. (1993). *Pendidikan di Malaysia: Sejarah, sistem dan falsafah*. Kuala Lumpur : Dewan Bahasa dan Pustaka.
- Sulaiman, A., & Shaikh, F. (2006). Emotional Intelligence at Work: links to conflict and Innovation. *Employee Relations*, 29 (2), 208-220.
- Suruhanjaya Perkhidmatan Pelajaran (2012). *Laporan Persidangan Perkhidmatan Pendidikan*. Putrajaya: Jabatan Perdana Menteri.
- Susanto, A. B. (1998). *Tinjauan Pendidikan Tinggi dalam memasuki melenium ketiga; Renungan beberapa aspek pembaharuan dunia pendidikan*. Universiti Atma Jaya. Yogyakarta, Indonesia.
- Sweeny. S. (2008). *Transform stress in to strength. Getting control of your life*. Enum Claw. WA: Annotation Press.
- Sy, T., Tram, S., & O'Hama, L. A.,. (2006). Relation of employee and manager emotional intelligence to job satisfaction and performance. *Journal of Vocational Behavior*. 68, 461-473.
- Syed Sofian Salim & Rohani Nasir. (2010). Kesan kecerdasan emosi ke atas tekanan kerja dan niat berhenti kerja profesion perguruan. *Jurnal Bangi*, Jilid 5(1), 53-68.

- Tabachnick, B., & Fidell, L. (2007). *Using multivariate statistic*. Boston: Allyn and Bacon.
- Taiwo, K.O. (2003). Employee commitment as affected by locus of control and leadership behavior. *Journal of psychology*
- Tajulashikin, J., Fazura, N., & Burhan, I. (2013). Faktor-faktor penentu stres dalam kalangan guru: Sekolah rendah Mubaligh di Kuala Lumpur. *Jurnal Kurikulum dan Pengajaran Asia Pasifik. Bil 1 (2) April 2013*.
- Tan Huat Chye. (1996). *Tekanan kerja di kalangan guru SJKC dalam daerah Gombak* (Tesis Sarjana). Universiti Malaya, Kuala Lumpur.
- Tan Hui Leng. (2005). *Kualiti guru lepas ijazah lulusan MPIK: Beberapa isu*. Didapati dari www.mpbl.edu.my/inter/penyelidikan/seminarpapers/2005.
- Tan Sri Muhyidin Yassin. (2014). *Majlis perutusan tahun 2014*. Putrajaya: Kementerian Pendidikan Malaysia.
- Tan Sri Muhyidin Yassin. (2013). *Program himpunan guru muda 1 Malaysia (GM1M)*. Putrajaya: Kementerian Pendidikan Malaysia.
- Tan Sri Muhyidin Yassin. (2012). *Majlis dialog nasional pendidikan negara*. Putrajaya: Kementerian Pendidikan Malaysia.
- Tang Keow & Abdul Ghani Kanesen Abdullah. (2006). Budaya organisasi dan komitmen guru dalam pelaksanaan pengurusan kualiti menyeluruh di sekolah menengah zon bukit Mertajam. *Jurnal Teknologi. Vol 45(E),17-28*.
- Tayebeh, S., & Raheleh, N. (2013). The study of relation between teacher personality type and job satisfaction. (A case study of school teacher in Busher Province). *Journal of Basic Application Sciences. 3 (1), 704 – 708*.
- Telena, W. (2000). *A survey of mentor/mentee activities in beginning teacher induction programs in Region XI* (Doctoral dissertation). University of North Texas, Texas.
- Thorndike R. L. & Stein, S. (1937). An evaluation of the attempts to measure social intelligence. *Psychological Bulletin, 34, 275-284*.
- Tischler L, Biberman J, McKeage R. 2002. Linking emotional intelligence, spirituality and work- place performance: Definitions, models and ideas for research. *Journal of Managerial Psychology 17(3), 203–218*.
- Tracie, S. (2009). *Assessing the relationship between emotional intelligence and organizational commitment among early childhood educator*. ProQuest Dissertations and Thesis.

- Trent, L. M. Y. (1997). Enhancement of the school climate by reducing teacher burnout: Using an invitational approach. *Journal a Invitational Theory and Practice*, 4 (92), 103-114.
- Trendall, C. (1989). Stress in teaching and teacher effectiveness: A study of teachers across mainstream and special education. *Educational Research*. Vol. 31, 52-58.
- Tschannen-Moran, M. & Hoy, A.W. (2002). The influence of resources and support on teachers' efficacy beliefs. *Paper Presented at the Annual Meeting of the American Educational Research Association, Session 13.82: April 2, 2002. New Orleans, La.*
- Tseng, C. C. (2010). *The effects of learning organization practices on organizational commitment and effectiveness for small and medium-sized enterprises in Taiwan*. (Doctoral Dissertation). The University of Minesota.
- Tuckman, B. W & Waheed, M. A. (1981). Evaluation an individual science programme for community college student. *Journal of Research in Science Teaching*, 18, 489-495.
- Turkey, N. T. (2012). Teachers job satisfaction and organizational commitment in Turkey, *I. J. E. M. S*, vol. 4(2), 250-265.
- Ullman., & Bentler, P. M. (2004). *Structural equation modeling*. In: Hardy , Bryman A, editors, Handbook of Data Analysis. Sage: London.pp 431-458.
- Ulvik, M. (2009). Novice in secondary school – the coin has two sides. *Teaching and Teacher Education*, vol 25. (6), 835-842.
- Ugboro, I., & Obeng, K. (2001). Managing the after maths of contracting in Public Transit Organizations: Employee perception of job security, organizational commitment and trust. Report to the United State Department of Transportation, August.
- UNESCO (2000). The Dakar Framework for Action. *World Education Forum Dakar*, Senegal, 26 – 28 April, 2000.
- Unit Perancang Ekonomi. (2012). Rancangan Malaysia Kesepuluh 2011-2015. Putrajaya: Jabatan Perdana Menteri.
- Ural, Z., & Ural, A. (2012). The impact of years of teaching experience on the classroom management approaches at elementary school teachers. *International Journal of Instruction*, 5 (2), 41-57.
- Vandana, G., & Sharda (2013). A study of occupational stress among senior secondary school teacher in relation to their effectiveness. *International Indexed and Refereed Research Journal*. Vol. IV, Issue 40.

- Vanderslice, R. (2010). ABC's of keeping the best attrition, burnout and climate; *Childhood Education*, 6 (5), 298-302.
- Veenman, S. (1984). Perceived problems of beginning teachers. *Review of Educational Research*, 54(2), 143-178.
- Velnampy, T., & Aravintham, S. A. (2013). Occupational stress and organizational commitment in private banks. A Sri Lankan expertise. *European Journal of Business Management*, Vol. 5 No. 7.
- Wallen, N. E., & Fraenkel, J. R. (2001). *Educational research: A guide to the process*. (2nd ed.), Mahwah, NJ: Lawrence Erlbaum Associates, Publishers.
- Wan Ashiba, W. I. (2003). *Kecerdasan emosi di kalangan guru sekolah menengah berasrama penuh dan sekolah harian* (Tesis Sarjana). Universiti Malaya, Kuala Lumpur.
- Wan Mohd Nasir Wan Abdul. (2002). *Faktor-faktor stres pekerjaan pensyarah politeknik. Satu kajian kes di Politeknik Sultan Abdul Halim Muazam Shah* (Tesis Sarjana). Universiti Utara Malaysia, Sintok, Kedah.
- Wechsler, D. (1940). Non intellectual factors in general intelligence. *Psychological Bulletin*, 37, 444-445.
- Whyte, W. (2002). *The organization man*. University of Pennsylvania Press, United State of America.
- Wiersma, W., & Jurs. (2009). *Research method in education*. An introduction: MA Pearson.
- William, I. R. (2013). The impacts of induction/mentoring on job satisfaction and retention of novice teacher. *Dissertation Abstracts International Section A: Humanities and Social Sciences*, vol 74 (1A) (E).
- Wong, C. S., & Law, K. S. (2002). The effects of leader and follower emotional intelligence on performance and attitude: an exploratory study. *The Leadership Quarterly*, 13(3), 243-74.
- Worrall, L., Cooper, C. L., & Campbell- Jamison, F. (2000). The impact of organizational change on the public sector manager. *Personnel Review*, 29(5) 613-636.
- Yaacob Ismail. (2003). *Peranan dan masalah kerjaya guru-guru sains lulusan Diploma Sains serta Pendidikan* (Tesis Sarjana). Universiti Teknologi Malaysia, Skudai, Johor.
- Yaakob Daud (2007). *Budaya sekolah rendah: Hubungannya dengan kepimpinan, komitmen organisasi dan pencapaian akademik*. Tesis Doktor Falsafah, tidak diterbitkan. Universiti Sains Malaysia.

- Yahya Don. (2009). *Korelasi pengaruh kompetensi emosi terhadap kepemimpinan sekolah: Perbandingan antara sekolah berkesan dengan sekolah kurang berkesan* (Tesis Doktor Falsafah), Universiti Malaya, Kuala Lumpur.
- Yahaya Mahmood & Donna Ng Li Eng. (2001). Tahap dan peranan kecerdasan emosi di kalangan pelajar-pelajar remaja di bangku sekolah. *Jurnal Psikologi dan Pembangunan Manusia*, 17: 35 – 58.
- Yahzanon & Yusof Boon. (2011). Tahap kecerdasan emosi dan hubungannya dengan komitmen guru dalam bekerja kalangan guru mata pelajaran teras tahun enam. *Journal of Edupres, Volume 1*, 187-196.
- Yahyazadeh – Jeloudar, S., Yunus, A.S., Md Roslan, S., & Nor, S (2011). Teachers emotional intelligence and its relation with classroom discipline strategies based on teacher and students perception. *Journal of Psychology*, 2 (2), 95-102.
- Yang, J., & Mossholder, K. W. (2004). Decoupling task and relationship conflict: the role of intragroup emotional processing. *Journal of Organizational Behaviour*, 25(5), 589-605.
- Yocum, R. (2006). *The moderating effects of narcissism on the relationship between emotional intelligence and leadership effectiveness, moral reasoning, and managerial trust*. Seattle Pacific University, Department of Graduate Psychology.
- Yu-Chi Wu. (2011). Job stress and job performance among employees in the Taiwanese finance sector: the role of emotional intelligence, *Social Behavior and Personality*, 39(1), 21-32.
- Yusof Boon & Tumirah Jemon. (2011). *Pelaksanaan program guru permulaan di sekolah kebangsaan zon Skudai*. Universiti Teknologi Malaysia, Skudai, Johor.
- Yusof Ahmad (2008). Masalah kesediaan guru permulaan: Sekolah perlu memainkan peranan utama untuk menyelesaikannya. *Jurnal Penyelidikan IPSAH*. Jilid 12.
- Yousef, D. A. (2002). Job satisfaction as a mediator of the relationship between role stressor and organizational commitment. A study from an Arabic perspective. *Journal of Managerial Psychology*, Vol 17, 250-266.
- Yurtsever, G. (2003). Measuring the moral entrepreneurial personality. *Social Behavior and Personality*, 31, 1-12.
- Zainal Aalam Hassan (2012). *Kepentingan unjuran dalam pengambilan pegawai perkhidmatan pendidikan secara pasaran terbuka*. Bahagian Perancangan dan Penyelidikan Dasar. KPM. Putra Jaya.

- Zakiah Arshad. (2003). *Stres kerja di kalangan guru-guru sekolah rendah: Satu kajian di zon bandar, Kota Tinggi, Johor* (Tesis Sarjana). Universiti Teknologi Malaysia, Skudai, Johor.
- Zakiah, S., Fatemeh, A., & Mahmud, A. (2013). The effects of labors EI on their job satisfaction, job performance and commitment. *Iranian Journal of Management Studies*, 6 (1), 29-45.
- Zamri Mahmud, Norasmah Othman & Mohammad Sani Ibrahim. (2007). *Profesionalisme guru novis: Model Latihan*, Edisi Kedua, Bangi: Penerbitan Fakulti Pendidikan, UKM.
- Zeynep, K., Semra, G., Mehmet, A., & Salih, G. (2012). Analysis of the relationship between emotional intelligence and stress caused by the organizational. *Business Intelligence Journal*, Vol. 5, 2.
- Zuraidah Abdul Majid. (2001) Masalah-masalah profesionalisme guru-guru permulaan di sekolah-sekolah menengah Wilayah Persekutuan Kuala Lumpur. Kertas kerja dibentangkan dalam *Seminar Nasional ke-10 Pengurusan dan Kepemimpinan* di Institut Aminuddin Baki, Genting, Pahang.