
PERCEIVED TAQWA PRACTICES OF SCHOOL PRINCIPALS AND

ITS' INFLUENCE ON TEACHERS ORGANIZATIONAL

COMMITMENT AND ORGANIZATIONAL TRUST AS MEDIATOR

By

KHALED MOHAMMAD HAMADIN

July 2014

i

PERCEIVED TAQWA PRACTICES OF SCHOOL PRINCIPALS

AND ITS' INFLUENCE ON TEACHERS ORGANIZATIONAL

COMMITMENT AND ORGANIZATIONAL TRUST AS

MEDIATOR

By

KHALED MOHAMMAD HAMADIN

Thesis Submitted In Fulfilment of the Requirement for Degree of

Doctor of Philosophy

July 2014

ii

DEDICATION

This thesis is dedicated to:

My beloved Mother I ask Allah (SWT) protected her and my father I ask from Allah

(SWT) bless his soul

iii

ACKNOWLEDGEMENTS

 بسم الله الرحمن الرحيم

(قل ان صلاتي ونسكي ومحياي ومماتي لله رب العامين ؛لاشريك له وبذلك امرت وانا اول المسلمين)

“All praise and thanks to Allah (لحمدلله) who endowed me with strength and

perseverance to complete this study”

 First of all thanks to Allah the Al-Mighty who guided me to start this journey

and gave me the strength to continue this learning process. Many people helped me

to achieve this goal through their support and encouragement. First and foremost, my

wife; Dr: Intisar Darabah she has been there looking after the family affairs and

became the mother and the father for our two children Mohammed and Noor, while I

was busy with my research. She never complained about me not for being there and

accepted to be the third priority after my job and my study. She was for me during,

both the high and the lows with unconditional support and acceptance and pushed me

when I wanted to stop. Together we celebrated the partial achievements in the way.

For her I am very thankful. From the beginning, he was there for me when the

research’s idea was not clear. He believed in me and always was there with his

advice and guidance. He has read numerous revisions of my dissertation and

provided me with very valuable comments. He is Dr Abdul Jalil Ali my main

supervisor. To him I am very much grateful. I appreciate much of the support and

understanding I received during my study from Co-supervisor Prof. Zurida. My

sincere appreciation to the Dean, Deputy-Dean and all staff in schools of educational

studies.

 Many thanks awarded to all Professors who evaluates and modified the

questionnaires in Jordan universities and King Sud University in KSA. Thanks to my

Brother Lieutenant Colonel Emad and all my brothers Ebrahem, Farhan, Ali, Yousif,

and sisters kholud, suad and Alia. My thanks that helped fundamentals of statistical

iv

concepts and helped me during the data Sufian Ouda. Many thanks go to Prof

Abdullah Gani, Dr Shaik Malik for recommending and advices. Many thanks go to

Dr Abdullah Shurah, Dr Yazen Werekat, Dr Ali Bdur, Dr Mahmmod Hassanat, Dr

Nasser Zydeen and Dr Eftikar Darabah in USM to help me during my study. Also,

like to thank all teachers who completed my survey. Many people gave their time to

help me achieve my goal. PhD is a lonely journey having good friends such as Jehad

Batinah, Belal Hassanat, Ayman Shgaheen, Hamzah Shuarah, Mhammed Majali,

Hussen Eshibat,Malik abo Afifi, Abdullah Harahsheh, Nayel Ramadnah, Shadi Al

Hrout, Husssen Ab alasel and so many others had been very much helpful and have

supported me in various ways throughout the years. I thank you all for your support

and encouragement.

 خالد محمد الحمادين

(July 2014)

v

TABLE OF CONTENTS

 Page

DEDICATION II

ACKNOWLEGMENT III

TABLE OF CONTENTS V

APPENDIX X

LIST OF TABLES XI

LIST OF FIGURES XII

ABSTRAK XIII

ABECTRACT XIV

CHAPTER ONE

1.1 Overview 1

1.2 Education System in Jordan 2

1.3 Educational Leadership in Public Jordan Schools 3

1.4 Problem Statement 4

1.5 Objectives of the Study 6

1.6 Research Questions 7

1.7 Research Hypotheses 8

1.8 Significance of the Study 10

1.9 Operational Definition 11

1.10 Conceptual Framework 13

1.11 Summary

14

CHAPTER TWO: LITERATURE REVIEW

2.1 Introduction 15

2.2 The Religion of Islam 16

2.3 Definition of the Muttaqqeen Characteristics 19

 2.3.1 Belief in Allah (Imanbil-lah) 20

 2.3.2 Prayer (Salat) 20

 2.3.3 Obligatory Spending in Allah’s Course (Zakat) 21

 2.3.4 Fasting (Saum) 22

 2.3.5 Pilgrimage to Mecca (Haj) 22

2.4 Definition of Taqwa 23

vi

 2.4.1 The Characteristics of Taqwa 23

 2.4.2 The Components and Dimensions of Taqwa 24

 2.4.3 Islamic Spirituality 25

 2.4.4 Islamic Responsibility 28

2.5 Concept of Organizational Trust 31

 2.5.1 Organizational Trust in the Quran 34

 2.5.2 Organizational Trust in Public Schools 35

2.6 Organizational Commitment(OC) 36

 2.6.1 Definitions of Organizational Commitment 37

 2.6.2 Models of Organizational Commitment 40

2.7 Leadership in Islam 42

2.8 Leadership from Western Perspective 43

 2.7.1 Related Study between Spirituality and Organizational

Commitment

45

 2.7.2 Related Study between Responsibility and Organizational

Commitment

51

 2.7.3 Related Study between Spirituality and Organizational Trust 52

 2.7.4 Related Study between Leader Responsibility and OT 55

2.7.5 Related Study between Organizational Trust and TOC

57

2.8 Organizational Trust as a Mediator between Spirituality, Responsibility and

Teachers Organization Commitment

59

 2.8.1 Mediating Role of Teachers Organizational Trust 59

2.9 Spiritual Leaders in Schools 61

2.11 Theoretical Framework 64

 2.11.1 Social Exchange Theory 65

 2.12 Summary 67

CHAPTER THREE: METHODOLOGY

3.1 Introduction 68

3.2 Research Design 68

3.3 Population and Sample 71

 3.3.1 Sample of Interviews 72

3.4 Plan of the Study 74

vii

3.5 Instruments 77

3.6 Criteria for Selecting the Taqwa Scale 78

 3.6.1 (Taqwa)-Questionnaire 79

3.7 Organizational Trust-Questionnaire 80

3.8 Organizational Commitment (OC)-Questionnaire 81

3.9 Interview Protocol 82

3.10 Validity of Instruments 82

 3.10.1 Forward and Back Translation 83

 3.10.2 Expert Judgment and Items Constructions 84

3.11 Pilot Study 84

3.11.1 Interview Pilot Stage 87

3.11.2 Validity of Interview Protocol 89

3.12 Data Collection 89

 3.12.1 Collection Data from Questionnaire 89

 3.12.2 Collecting the data from the Interviews 90

3.13 Data Analysis 91

 3.13.1 Quantitative Analysed 92

 3.13.2 Variables of Testing 92

 3.13.4 Descriptive Analysis 93

 3.13.5 Correlation 93

 3.13.6 Multiple Regressions Analysis 94

 3.13.7 Hierarchical Regression Analysis 94

3.14 Goodness of Measures 95

 3.14.1 Factor Analysis 95

 3.14.2 Factor Analysis of Islamic Spirituality 96

 3.14.3 Factor Analysis of Islamic Responsibility 97

 3.14.4 Factor Analysis of Organizational Trust 99

 3.14.5 Factor Analysis of TOC 100

3.16 Reliability of Instruments 101

3.17 Qualitative Analyzed 102

3.18 Summary 103

viii

CHAPTER FOUR:DATA ANALYSIS, RESULTS AND

FINDINGS

4.1 Introduction 104

4.2 Participants of the Samples 104

4.3 Descriptive Statistics 105

 4.3.1 Mean and Standard Deviations of Study Variables 105

 4.3.2 The Level of Islamic Responsibility (IR) 106

 4.3.3 The level of Organizational Trust (OT) 107

 4.3.4 The level of Teachers Organizational Commitment (TOC) 107

4.4 Hypotheses analysis 107

 4.4.1 Correlation Analysis 107

 4.4.2 Multiple Regression Analysis (MRA) 109

 4.4.3 There is Appositive and Significant Influence of PTP on OC 111

 4.4.4 Significance Influence of PTP on trust(T) 112

 4.4.5 Influence Significance of T on OC 116

 4.5.5 The Mediation of OT and Effect PTP on TOC 113

4.6 Qualitative Findings 116

 4.6.1 Background Information of Respondents 117

 4.6.2 Interview Questions 118

 4.6.3 Summary of Findings 131

4.7 Summary 133

CHAPTERFIVE: DISCUSSION, IMPLICATIONS AND

RECOMMENDATIONS
5.1 Introduction 134

5.2 Summary of Findings 134

5.3 Discussions 135

 5.3.1 Influence of Islamic Spirituality on Organization Commitment 138

 5.3.2 Influence of Islamic Responsibility on TOC 138

5.4 Influence of Islamic Spirituality on Organizational Trust 140

 5.4.1 Influence of Islamic Responsibility on Organizational Trust 141

5.5 Organizational Trust and Organizational Commitment 144

ix

5.6 Organizational Trust as Mediator 145

5.7 Implications and Contribution 146

 5.7.1 Practical Implications 147

 5.7.2 Contribution 148

5.8 Suggestions for Further Research 149

5.9 Conclusion 160

 References

161

x

APPENDIX

A Research Questionnaire (English and Arabic Version) 164

B Interview Protocol (English Version) 176

C Interview Protocol (Arabic Version) 177

D Interviews Transcripts 178

E Qualification of Researcher 184

F Validity Experts Table 185

G Data Analysis (SPSS) 186

xi

 LIST OF TABLES

 Page

3.1 The Number of Schools and Teachers in Al-Karak Province 72

3.2 Sample of the Interview 74

3.3 The Questionnaire Design 77

3.4 Taqwa Instruments in Journals and Literature 78

3.5 Cronbach's Alpha of Taqwa Dimensions 86

3.6 Cronbach's Alpha for Organizational Trust 87

3.7 Cronbach's Alpha for Organizational Commitment 87

3.8 Bartlett's Test of Sphericity 96

3.9 Islamic Spirituality Factor and Item Loadings 98

3.10 Bartlett's Test of Sphericity 99

3.11 Islamic Leader Responsibility factor and Item Loadings 98

3.12 Reliability of Scales and Cronbach Alpha of Study Variables 99

4.1 Teacher’s demographic background 104

4.2 Descriptive Statistic of Mean and Standard Deviations 106

4.3 Correlation between The Variables 108

4.4 PTP Influence on Organizational Commitment 110

4.5 MRA Influence of PTP on OT 111

4.6 MRA Influence OT on TOC 113

4.7 The Mediation of Organizational Trust (OT) on the Relationship

Between Taqwa and TOC

114

4.8 Summary of the Hypotheses 116

4.9 Background Information of Respondents 117

4.10 Summary of Findings 131

xii

LIST OF FIGURES

 Page

1.1 Conceptual Framework 13

2.1 Components And Dimensions Of Taqwa 25

2.2 Independent Variable, Mediator, and Dependent Variable 60

2.3 Theoretical Framework 64

3.1 The Diagrammatic Research 71

3.2 Plan of The Study 76

3.3 The Process of Validating The Instruments 88

4.1 PTP Influence On TOC 111

4.2 Influence of PTP On OT 112

4.3 Influence OT On TOC 113

4.4 Mediation Model (Baron, Kenny 1986) 114

4.5 The Mediation of OT between PTP and TOC 115

xiii

TANGGAPAN AMALAN TAQWA PENGETUA SEKOLAH DAN

PENGARUHNYA KE ATAS KOMITMEN ORGANISASI GURU DAN

AMANAH ORGANISASI SEBAGAI PENGANTARA

ABSTRAK

Kajian yang menggunakan kaedah campuran ini telah menyiasat pengaruh

amalan Taqwa pengetua sekolah ke atas komitmen guru dan peranan pengantara

amanah. Perhubungan antara amalan takwa yang terbahagi kepada dua denominasi,

iaitu kerohanian Islam dan tanggungjawab Islam. Populasi kajian ini ialah sekolah

menengah awam di Jordan. Sampel kajian terdiri daripada 270 orang guru dari

wilayah Al Karak, mereka terlibat dalam tinjauan kuantitatif. Selain itu, pensampelan

bertujuan telah digunakan untuk memilih 6 orang guru untuk ditemubual. Analisis

faktor dan alfa Cronbach menunjukkan bahawa kesemua ukuran boleh dipercayai.

Kaedah regresi berganda dan berhierarki telah digunakan untuk menguji hipotesis

kajian ini. Data daripada temu bual telah dianalisis secara kualitatif. Depatan kajian

ini menunjukan komitmen organisasi guru dan amanah organisasi guru disekolah-

sekolah dinegara Jordan. Hipotesis yang diuji menunjukkan kesan pengantara

amanah organisasi guru dalam antara hubungan amalan takwa dengan komitmen

organisasi guru telah mengalami perantaraan. Beberapa implikasi teleh ditemui hasil

daripada kajian ini. Tanggapan amalan taqwa yang diamalkan oleh pengetua sekolah

didapati mendorang perghasilan etika dan nilai moral, dalam kalangan guru yang

mungkin mengawal kebanyakan tingkahlaku yang tidak diingini, kajian ini

mencadangkan kajian untuk membina kefahaman aras ketaqwaan dan komitmen

guru dalam konteks yang berlainan dinegara-negara muslim yang lain.

xiv

PERCEIVED TAQWA PRACTICES OF SCHOOL PRINCIPALS AND ITS'

INFLUENCE ON TEACHERS ORGANIZATIONAL COMMITMENT AND

ORGANIZATIONAl TRUST AS MEDIATOR

 ABSTRACT

This mixed method study investigated the influence of perceived Taqwa as

practiced by school principals on teachers organizational commitment, and trust as

the mediator variable. The relationship between perceived Taqwa practices includes

two diminutions, namely, Islamic spirituality and Islamic responsibility. The sample

consisted of 270 Jordanian secondary school teachers from Al Karak province. These

teachers were involved in the main quantitative survey. In addition, Purposive

sampling was used to select six teachers to be interviewed. Factor analysis and

Cronbach's alpha indicated that all the measures were reliable. Multiple and

hierarchical regression method was used to test the research hypotheses. Data from

interviews were analysed qualitatively. The findings of this study show there is a

significance influence of perceived Taqwa practices on teachers’ organizational

commitment and trust in Jordanian schools. Hypotheses were tested to show the

mediating effect of teachers’ organizational trust on the relationship between

perceived Taqwa practices and organization commitment were mediated. Several

implications were found as the outcome of this research. Perceived Taqwa practices

by school principals lead to the attainment of high ethical and moral values of the

teachers that might control many kinds of undesirable behaviours. This study

recommends further research to develop understandings levels of Taqwa, and

teachers’ commitment in different contexts in Muslim countries.

1

 CHAPTER 1

INTRODUCTION

1.1 Overview

Religion, culture, and civilization are all principle of education. Like other

faiths, Islam, from its beginning, honours education and strongly encourages male

and female Muslims to study and learn. There are many verses from the Qur’an that

stresses the importance of education, Allah says in the Qur’an:

“O my Lord! Increase me in knowledge” (Qur’an 20:144).

Al-Hasan al-Basri reported that Allah’s Messenger (pbuh) said,

“He whom death leave behind while he is engaged in acquire

knowledge with a view to reviving Islam with the help of it, there

will be one degree between him and the Prophets in Paradise”

Education in islam is the means of developing human beings, and Tarbiyya

(moral training) is an absolute part of it.

 Al-Qaradawi, (2004) mentioned that Islamic reawakening is a real phenomena

that could be recognized through three signs. Firstly, the increasing number of people

who pray in the mosque specially the young people, secondly the spread of hejab

among women and thirdly is the increase of sales for religious books. Additionally,

he indicated that the reason behind the phenomena is people’s desire to return to

Allah by complying with the Islamic teachings thus, they want to learn more about

the religion. People have shown their willingness to be governed by Islamic rules

through voting for Islamic parties such as in Turkey and Morocco.

2

 Leadership in Islam is a responsibility and a trust that leaders feel when they

deal with their followers. It is considered as a part of worshipping Allah (s.w.t).

Leadership in Islam is to serve the members of the organization, the community and

the society, that is, directing and guiding people to what is good in this world and the

Hereafter.

1.2 Education System in Jordan

 The Hashemite kingdom of Jordan has a comprehensive and inclusive

educational system, which performs very well in comparison with the international

standards, meeting requirements for a well-educated citizenry. Thus, the

development of Jordan’s educational system can be described as dynamic, because it

is evaluated and restructured almost every year (Moe, 2005). Consequently, today

there are 2787 government schools and 1493 private schools in Jordan (JHR, 2007).

These schools are divided into three categories: boy's schools; girls' schools; and

mixed schools (MOE, 2007).

 The public education system in Jordan is greatly influenced by economic goals

such as profit maximization, and it advocates secularism with its display of general

principles such as democracy, freedom, and good citizenship. Education has become

an extension of the industrial era, and it aims to contribute to the economic prosperity

of Jordan. The purpose of public education is to provide a qualified workforce for its

machinery of production, and the eager consumers of its product.

Islam is very much part of Jordan society. The relationship of Islam teaching

and education in Jordan can be seen in the establishment of the Islamic school Al-

3

Farog Al-Islamiah, which is evident in public life in Amman, the capital of Jordan.

For example, Farog Al-Islamiah is supposed to produce a generation of Muslims.

(a) Have a solid understanding of Tawheed (unity of the Creator).

(b) Have a strong Islamic moral character.

(c) Have leadership skills supported by Taqwa (piety).

(d) Have a strong sense of responsibility and realize that Islam is the only

solution.

 Can interact with the community and handle global issues with an Islamic

frame of mind, and are academically equipped to succeed and excel in an

increasingly competitive and challenging world (MOE, 2007). In the Islamic

education development, teachers have an important role for training Muslim students

to behave ethically. According to Ibn Miskawayh, in his book tahdhib al-akhlaq

(Refinement of Character), teachers as a trainer must impart desirable knowledge,

moral, customs and behaviour, to the young and to prepare them as acceptable

human model within the Muslim community. Therefore, the inculcation of Taqwa

(piety) has been considered an important duty for Muslim teachers.

 1.3 Educational Leadership in Public Jordan Schools

One of the elements that can bring success to a school is a stimulating (is this

the right choice of word? What about charismatic) leader (principal or headmaster),

who has a positive attitude and is able to create a school environment that encourages

cooperation and communication among teacher members, between staff and

administration, and between teacher members and the pupils. Leadership is most

essential to school success. This suggests that there is a need to identify the quality of

4

the personnel responsible in the organization and how this kind of leadership would

be able to suggest their commitments to the teachers in order to bring the school into

success. Schools need to improve from time to time and this process of change needs

to be led by a qualified leader who is capable, determined, knowledgeable, and who

has Islamic principles and value to promote spiritual energy among the organization

members (MOE, 2007).

 The current state of education in Jordan emphasizes on producing individuals

who are intellectually, spiritually, emotionally, and physically engaged and who have

firm belief and devotion to Allah. These multidimensional responsibilities are

shouldered by teachers and school leaders who have to translate the strategy and plan

into action and reality. Is vital in providing the focus and direction of the schools.

Leadership practice are placed in the position of implementing new ideas from the

system which are not only fragmented but all too often have ‘short shelf lives’ where

they discarded in favour of the latest ‘hottest’ policy instructional leadership, aimed

at improving things such as student performance within the school.

1.4 Problem Statement

Schools in Jordan can be considered as public institutions that are responsible

for implementing the educational policies and programmers that are determined by

the authorities. School principals are expected not only to be exemplary teachers, but

also to have a deep personal commitment to faith and to be a living example of virtue

and Taqwa, which teachers and students should unhesitatingly emulate.

Schoolteachers who have no Taqwa (surrender to Allah), cannot be good example for

others, (Dusuki, 2008).

5

Abidin (2010) conducted a survey investigating the relationship of

organizational justice and organizational commitment in Amman in the provincial

directorate of education in Jordan. The result shows that most of the teachers gave

low marks to both continuance of commitment and normative commitment. The

teachers felt that the action of staying or leaving the school does not only depend on

the sense of obligation towards the people in the school, but also depends on other

obligations as well.

According to the Ministry of Education statistics, more than 1,100 teachers

left their schools to work in private sectors. The data also show that more than 850

teachers applied for unpaid leave and left, while more than 720 applications are still

pending approval, (MOE, 2007). Abidin (2010) suggests that whenever the teachers

feel less committed and trust toward the school principals, they are more likely to

leave the schools.

 Al-Hjaya (2006), pointed out that school teachers in Jordan are uncomfortable

in doing their jobs because they are not well paid, or they are not rewarded for their

work as teachers. Thus, they consider it as a challenge to work, because this will not

add any value to their style of live morally or financially.

 Taqwa consists of compulsory obedience to Allah in fulfilling the compulsory

duties (wajibaat) and not leaving even a single duty unperformed. The obligatory

commands (wajibaat) are those, which, if not carried out, invite the wrath of Allah.

On the contrary, noted that there are aspects of the limitation from school leader to

6

engorge about the importance of Taqwa in the life of a Muslim, an example of this

prayer rooms rarely visit from teachers’ even students as will (Maaytah, 2005).

 Taqwa, as a characteristic for Islamic leadership requires more contributions

and participations with other Islamic activities such as school administration. It is

ethical because it places ethics at the core of its system and never gives priority of

work gains over values. Its focus is conducting good deeds to gain Allah’s

acceptance (Beekun & Badawi, 1999).

 It is worthy to know that the role of Islam as a religion is widely accepted by

local community, and Islamic values are highly appreciated. Taqwa is an important

Islamic concept that encompasses essential parts of Islamic fundamentals. As cited in

Hassan (1992) Rahman (1980) asserted that Taqwa is the most significant concept in

the Qur’an that encompasses essential parts of Islamic fundamentals.

1.5 Objectives of the Study

The present study aims to explore the Influence of perceived Taqwa Practice

(PTP) by school principals on teachers’ organizational commitment (TOC), and

organizational trust (OT) as mediator, in Jordan public secondary schools. More

specifically, the objectives of the study are:

1. a) To investigate the level of perceived Taqwa practices (PTP) by

Jordanian public school principals.

b) To investigate the level of teachers organizational commitment

(TOC) among Jordanian public school teachers.

7

c) To investigate the level of organizational trust among Jordanian

public school teachers.

2. To investigate the correlation between perceived Taqwa practice by school

principals, organizational trust and teachers’ organizational commitment

(TOC) in Jordan public schools.

3. To investigate the influence of perceived Taqwa practice by Jordanian

public organizational school principals, on organizational trust and teachers

commitment (TOC).

4. To investigate the mediating effect of organizational trust on the

relationship between the perceived Taqwa practice by Jordanian public school

principals, and teachers organizational commitment (TOC).

5. To investigate the Taqwa practices by school principals increase

commitment among schoolteachers.

1.6 Research Questions

Based on the foregoing research objectives, this study poses the following

research questions:

1. a) What is the level of perceived Taqwa practice by Jordanian public

school principals?

 b) What is the level of teachers’ organizational commitment (TOC)

among Jordanian public school teachers?

8

 c) What is the level of organization Trust among Jordanian public

school teachers?

2. Is there any correlation between perceived Taqwa practices by

Jordanian public school principals, trust and Teachers Organizational

Commitment (TOC)?

3. Is there any influence perceived Taqwa practice by schools principals,

on trust and Teachers Organizational Commitment (TOC) in Jordan

public schools?

4. Does organization trust mediate the relationship between perceived

Taqwa practice by Jordanian public schools principals and teachers

organizational commitment (TOC)?

5. How could the Taqwa has been practice by school principals increase

commitment among schoolteachers?

1.7 Research Hypotheses

 Based on the research questions, several hypotheses were developed to

investigate the influence of perceived Taqwa practice (PTP) on Teachers

Organizational Commitment (TOC). Specific hypotheses were developed to test the

mediating role of organization trust (OT) on the relationship between the Taqwa and

Teachers Organizational Commitment (TOC).

9

Hypothesis 1:

H1: There is a significant correlation between PTP and TOC

H1.1: There is a significant correlation between IS and TOC

H1.2: There is a significant correlation between IR and TOC

Hypothesis 2:

H2: There is a significant correlation between PTP and OT

H2.1: There is a significant correlation between IS and OT

H2.2: There is a significant correlation between IR and OT

Hypothesis 3:

H3: There is a significant correlation between OT and TOC

Hypothesis 4:

 H4: There is a significant influence of PTP on TOC

 H4.1: There is a significant influence IS on TOC

 H4.2: There is significant influence IR on TOC

Hypothesis 5:

H5: There is a significant influence of PTP on OT

 H5.1: There is a significant influence IS on OT

 H5.2: There is a significant influence IR on OT

Hypothesis 6:

H1: There is a significant influence of OT on TOC

Hypothesis 7:

H1: OT mediates PTP and TOC

10

1.8 Significance of the Study

 This research could contribute to the body of knowledge, fills the gap in

Islamic studies and attempts to bring Islamic spirituality to schools. The

Significance of the study will benefit the teacher’s societies in understanding the

perceived Taqwa practice by principal’s and ways to enhance organization

commitment in workplace. Revealing new insights would lead to better

understanding of trust as a concept and help practitioners to build better

environments of trust within organizations.

 The research will enhance further understanding on leadership from Islamic

perspective and promote organizational commitment, Taqwa and other Islamic

concepts such as spirituality and Islamic responsibility could enhance commitment,

loyalty, and obedience among Muslim Jordanian public school teachers towards

attaining high ethical and moral values. A trusting relationship between principals

and teachers is an essential element to organizational commitment.

The findings of this research could be beneficial to the Ministry of Education

and to the society, as they will contribute to a better understanding of Taqwa and its

application in schools. This research will help policy makers to establish training

courses in the field of Taqwa and commitment towards organization from the islamic

perspective.The findings have particular significance for leadership in terms of future

changedirections.

11

 1.9 Operational Definitions

 Taqwa Practices all-encompassing, inner consciousness of one’s duty toward

Him and the awareness of one’s accountability toward him, which results in right

conduct. This behaviour could be observed by the characteristics of Motaqeen as

outlined in the Qur’an (Mohsen, 2007). Taqwa is measured using a questionnaire

consisting of 33 items, 11 items measuring Spirituality while 22 items measure

Responsibility

 Islamic Spirituality is defined as activities that Muslim teachers do at all place

and at all times in schools, in ways that are in line with the Islamic teachings and

principles, such that one constantly strives towards seeking the pleasure of Allah

and His Guidance (Mohsen, 2007).

 Islamic Responsibility is defined as anything that Muslim principals do in

schools that bring about mutual respect, mutual corporation and development of

mankind and the organization with constant remembrance of Allah (Dhikrullah)

and seeking His pleasure(Mohsen,2007).

 Organizational Trust McAllister (1995) defined trust as the teachers’ belief in

the administration, which makes them carry out orders without question and

reliability among the teachers in terms of each one’s discourses, acts and

decisions. Trust is measured by questionnaire developed by McAllister (1995)

consisting of 11 items with a Likert scale ranging from 1 to 5 (1 strongly disagree

to 5, agree).

12

 Teachers Organizational Commitment It is characterized by a strong belief in

and acceptance of the school’s goals and values and a willingness to maintain

membership in the schools (Mowday, 1982). Mowday, Porter, and Steers (1982)

define organizational commitment as the relative strength of an individual's

identification with and involvement in a particular organization. It is characterized

by a strong belief in and acceptance of the organization's goals and values; a

willingness to exert considerable effort on behalf of the organization; and a strong

desire to maintain membership in the organization. Teachers Organizational

Commitment is measured using the Organizational Commitment questionnaire

(OCQ) developed by (Mowday, 1982). The questionnaire has 10 items with Likert

scales ranging from 1 to 5 (1 strongly disagree to 5, agree).

1.10 Research Framework

In reference to the literature review, a framework was developed to illustrate

the relationship between Taqwa and organizational commitment through personal

trust. Perceived Taqwa practice as an Independent variable (IV) has two

dimensions: Islamic Spirituality, which contains three elements (belief, rituals,

and repentance). Islamic Responsibility towards teachers, which contains three

elements (justice, integrity and patient). Trust as a mediator variable (MV), is an

intervening variable that conveys the effect of all variables as concluded by Yakl

(2002). The effect of the leader traits is actually a chain of variables, with

intervening variables, mediating the effect of the preceding variables on the

succeeding variables.

13

The dependent variable (DV), Organizational Commitmentas the relative

strength of an individual’s identification with and involvement in particular schools.

In Islam, commitment (Ikhlaas) plays a strong role for inner human drive (Bin

Sayeed, 2007).This can be characterized by a strong belief in and acceptance of the

schools goals and values, willingness to exert considerable effort on behalf of the

organization, and a strong desire to maintain membership with the organization. The

basic proposition of this framework is that the leader’s level of Taqwa makes him

gain his followers trust.

 Figure (1.1) Research Framework

14

1.11 Summary

 This chapter has provided an overview of the Jordanian education

background, education system, problem statement, research objective, and research

question, research hypotheses, significance of the study, definitions, research

framework and summary. Chapter 2 provides a comprehensive literature review

pertinent to the study. definition of Taqwa, characteristics of Taqwa, e components

and dimensions of Taqwa, models of spirituality, definition of trust, the concept of

trust, current research on organizational trust, organizational commitment (OC),

history of organizational commitment, definitions of organizational commitment,

models previous research, co relational research on commitment and theories related

in the study.

15

CHAPTER 2

 LITERATURE REVIEW

2.1 Introduction

This chapter reviews the existing literature related to spirituality. It consists of

12 main sections as follows. After the brief introduction, Section 2.2 discusses the

religion of Islam. This section expands to elaborate on the Islamic worldview. Then

Section 2.3 discusses the definition of the Muttaqqeen characteristics. Section 2.4

presents the definition of Taqwa, characteristics of Taqwa, the components of

Taqwa. Section 2.5 presents concept of organizational trust. This is followed by a

discussion on organizational commitment, its definition and some models of

organizational commitment in Section 2.6. Section 2.7 presents the Islamic view

and its relation to the western concept of organization. Related studies will be

reviewed to support this view. Section 2.8 brings to attention organization trust as

a mediator between spirituality, responsibility and organization commitment. Section

2.9 tries to give a discussion on Islamic perspective integration with Western

concept. This is followed by Section 2.10 which explains about spiritual leaders in

schools. Then in Section 2.11 the theoretical framework of this study is presented.

Finally, a summary of the chapter is given in Section 2.12.

The review also provides a brief knowledge description of the leadership in

education, in addition to the point of view in the lives of Muslims and the education

system in Jordan.

16

2.2 The Religion of Islam and the Islamic Worldview

Islam literally means commitment, surrender, obedience and surrender

(Ahmad, 1977; Kharofa, 1992). Muslims believe in the Unity of Allah SWT, His

Angels, the Holy Books, His Prophets, the Day of Judgment and Predestination

(Qada’ and Qadar). The Islamic concept of religion is unique, in the broadest sense

of the word (Abdallati, 1998). Islam is not a religion which confines its scope to the

private life of man. It is a complete way of life, or ad-din (al-Attas, 1985).

The unique feature of Islam is that it integrates human beings with Allah,

awakens in them a new moral consciousness and incites them to deal with all

problems of life – individual and social, material and moral, economic and political,

legal and cultural, national and international in accord with their commitment to

Allah. Thus, the Islamic concept of religion maintains that religion is not only a

spiritual and intellectual necessity, but it also fulfils social and universal needs,

comprised in the Islamic ethical values. The next section presents a brief discussion

on the Islamic ethical philosophy underlying the Islamic value system.

The word “leader” originated from the Greek words “ethos.” Beauchamp and

Norman (2003) defined leader as a systematic effort, through the use of reason to

make sense of individual social and moral experiences, in such a way as to decide the

rules that ought to govern human conduct and the values worth pursuing in life.

Ethics leader, according to Stoner et al. (1994) is concerned with “right and wrong.”

It is an individual’s personal beliefs regarding what is right and what is wrong, or

what is good and and what is bad (Davidson & Griffith, 2000). In Islam, moral

principles are normally used synonymously with morality (Hanafy & Sallam, 2001).

Its main purpose is to provide a systematic and logical reason or justification for

17

what is right and virtuous and what is wrong and bad. According to Beekun (1996) it

is a normative field because it prescribes what one should do or should abstain from

doing. According to Jamal Uddin (2003) ethics governs all aspects of a Muslim’s

life. The Islamic philosophy towards leadership has been explored from six main

axioms, namely Unity (or Tawheed), Equilibrium, Free will and Responsibility,

Khilafah or vicegerency and al-adl or justice (Alhabsyi, 1994; Chapra, 1992; Naqvi,

1981).

Tawheed or unity is the vertical dimension of Islam (Naqvi, 1981). Bashir

(1998) noted that Tawheed entails the unity of life on earth and in the hereafter, and

the unconditional surrender by all to the will of Allah. It integrates the political,

economic, social, and religious aspects of an individual’s life into a homogeneous

whole, which is consistent from within the individual self as well as integrated with

the whole Universe. Khilafah or vicegerency is a special duty of human beings on

this earth (Qur'an 2:30, 6:165, 35:39, 38:28, 57:7). Khilafah defines human being’s

status and role and specifies his or her responsibilities (Bashir, 1998). Khilafah,

according to Alhabsyi (1994) implies the universal unity and brotherhood of human

beings based on the Islamic faith which claims social equality and dignity of all

human beings.

Equilibrium, on the other hand constitutes the horizontal dimension of Islam

(Naqvi, 1981). Al-Adl (or justice) according to Alhabsyi (1994) is the rendering of

trusts where it is due. Trusts in this case refer to all aspects of human life including

economic, social, and legal aspects, both at the individual as well as at the societal

levels. In a situation where conflict arises between individual and societal interest,

the latter should prevail (Alhabsyi, 1994). Equilibrium is closely related with the

18

concept of justice. The rendering of trusts where it is due is one of the criteria needed

to achieve equilibrium.

Free will according to Naqvi (1981) is the freedom to choose either to

become Allah-like by realizing his theomorphic character or to deny Allah. However,

human being’s freedom is not absolute, only Allah is absolutely free. Responsibility

is closely related to free will (Naqvi, 1981) in a sense that it sets limits to what a

person is free to do by making him or her responsible for what he or she does.

According to Saeed et al., (2001) there are four categories of responsibility within the

Islamic framework. These are responsibility towards Allah; responsibility towards

society; responsibility towards the self; and responsibility towards the environment.

The impact of Islamic religion on different aspects of business is quite

substantial since ethics governs all aspects of a Muslim’s life (Jamal Uddin, 2003). In

summary, among the positive values applicable to form a basic framework of Islamic

business ethics would be Iqtisad (moderation), al-adl (justice), Ihsan (kindness par

excellence), Amanah (honesty), infaq (spending to meet social obligations), sabr

(patience) and Istislah (public interest). These values should be guiding Muslim

teachers in defining the extent and nature of their business activity (Rahman, 1994;

Selvaraj & Muhamad, 2004). Lewis (2001) pointed out values that are negative and

thus to be avoided: zulm (tyranny), bukhl (miserliness), Hirs (greed), Iktikar

(hoarding of wealth) and Israf (extravagance). Business activities and pursuits within

the positive parameters are halal (allowed and praiseworthy) and within the negative

parameters are haram (prohibited and blameworthy) and must be moderated.

Production and distribution that are regulated by the halal-haram code must adhere to

the notion of al-adl (justice). Collectively, these values and concepts, along with the

19

main injunctions of the Qur'an provide a framework for a just business and

commercial system.

Although, it is not easy to locate societies where the Islamic values, moral

and ethical principles are truly implemented in every sphere of life, this does not

nullify the Islamic model of business ethics (Jamal Uddin, 2003). Further, the recent

development of Islamic resurgence throughout the Muslim world is witness to a

mounting religious commitment among Muslims. According to Esposito (1991) this

development had resulted in the increasing emphasis on Islamic law or shariah as a

main source of guidance in all aspects of life.

2.3 Definition of the Muttaqqeen Characteristics

An employee with a high level of spirituality and strong sense of

responsibility towards his or her coworkers is committed and motivated and will

have high capability of cooperating with coworkers in building a team spirit

(Mohsen, 2007). As related in the Qur'an, people with Taqwa will receive Allah's

help and guidance in difficult situations. Allah's help might be in the form of

guidance to take the right decisions. Al-Helali (2000) mentioned that producing a

good quality work is an indication of high level of Taqwa.

There are two distinguishing components of Taqwa, known as Islamic

spirituality and Islamic social responsibility. Islamic spirituality signifies a person's

relationship with Allah. An employee with a strong belief in Allah (Iman) who

performs his or her Ibadat (prayer, fasting, give zakat, and enjoin haj) and makes

regular Tawbah and persevere in patience is an effective employee, as there is no

20

happiness, peace, or barakah if one stray away from Allah and His path (Qutob,

1986).

2.3.1 Belief in Allah (Iman bil-lah)

Belief provides the believers with the motives for self-examination and

actualization, as it supplies the believers with the ability to realize their role in life.

This role shall continue even after their death through their good deeds and good

offsprings. According to Ali (2005), belief in Allah signifies a deep realization of the

unity of direction (Tawhid), clarity of goals, prevention of misconduct, and of

equality between people. Operationally, belief in Allah (Iman) implies being

steadfast on Allah's course at the workplace whilst striving to achieve organizational

goals and objectives.

2.3.2 Prayer (Solat)

Prayer (Solat) is the second pillar of Islam. Muslims are encouraged to

perform salat in congregation to enhance their social relationship (Al-Khalifah,

1994). When prayer is performed in congregation, it promotes a bond of brotherhood

and unit among worshippers. As held by Al-Gazali (2004), avoiding wrong doing is

the core and real benefits of prayers which lead to righteousness. Prayer includes

“doa” which brings “barakah” and reduces stress (Al-Helali, 2000). Operationally,

prayer implies increasing the bond between oneself and Allah, which brings a robust

support for enjoining good and forbidding all kinds of evil.

21

2.3.3 Obligatory Spending in Allah’s Course (Zakat)

Zakat is the third pillar of Islam. Spending in Allah’s ways purifies the soul

and corrects behaviour (Al-Helali, 2000). Spending in Allah’s ways strengthens

brotherhood and establishes social cohesion. The person who spends in Allah’s ways

is close to the hearts of the people (Mohsen, 2007). A penny, when spent in Allah’s

course, makes the giver feels more satisfied, which motivates him or her to work

harder and to give more. Helping and concerns for others drive out fear, anger,

jealousy, and guilt and provide joy, peace, and serenity, that in turn leads to loyalty,

high organizational commitment, reduces stress and improves productivity (Fry,

2003). Operationally, zakat implies the act of living in a state of readiness to offer

financial help and support to co-workers in organizations.

2.3.4 Fasting (Saum)

Fasting during the month of Ramadhan is the fourth pillar of Islam, that all

capable Muslims must perform (Qur’an 2:183). Apart from the obligatory fasting in

the month of Ramadhan, other optional fastings are also are encouraged on Muslims

to observe. Among its several salient benefits, fasting leads to physical fitness, which

is characteristic of effective people. According to the medical experts, fasting has

several health benefits including lowering blood sugar, cholesterol and blood

pressure (Athar, 2001). In addition to the health benefits, it also has some

psychological effects including peace and tranquility, and suppressing personal

hostility to the minimum. All these benefits lead to better stability in the blood

glucose (Athar, 2001). Therefore, operationally, fasting signifies enjoining obligatory

and optional fasting, and encouraging coworkers to observe optional and obligatory

fasting in the right manner would strengthen one's bond with Allah and enjoy the

22

several positive outcomes to one self, which may lead to quality job at the

workplace.

2.3.5 Pilgrimage to Mecca (Haj)

Performing haj is the fifth pillar in Islam that is mandatory for all capable

Muslims to observe it, at least once in their lifetime (Qur’an 2:196-200). Capable

individuals as performing a Sunnah may repeat it, but the first time experience is the

most required of all Muslims to observe.

Therefore, operationally, haj implies the act of enjoining the pilgrimage to

Mecca, and encouraging Muslim coworkers in organizations to observe the haj when

they are capable, may strengthen their bond with Allah, and leads to enjoying the

guidance and barakah of Allah, which will lead to positive guidance in their dealings

in organizations.

The five pillars of Islam (salat, the prayer; zakat, the mandatory spending in

Allah’s course; Saum, the fasting; and haj, performing the pilgrimage to Mecca),

together with the Kalimat Shahada (which is the first pillar) are all termed as Ibadat,

that is, the Islamic rituals. The practice of the ibadat (rituals) leads to reinforcement

of loyalty, sensitivity, and identity among Muslim groups (Ali, 2005).

2.4 Definition of Taqwa

Taqwa (piety) is the Arabic meaning of self-defence and avoidance (Ibn

Kather, 1999) denoting a believer’s strict observance of the commandments of the

shariah (Islamic laws) and divine laws of nature and life. In the works of Ibn Kather

(1999), the root of the word Taqwa is from wiqaya, which is staying away from that

23

which has been forbidden. It was also narrated that Umar Ibn Al-Khattab (Radiyallah

‘Anhu, R. A.) asked Ubayy Ibn Ka’ab about Taqwa, and he said to him, have you

ever walked along a difficult way before. Umar (R. A.) answered, “Yes.” Then

Ubayy asked, “How did you feel?” Then Umar (R. A.) replied, “I strived and I

suffered.” Then he said, “That is the example of Taqwa.” Ali Ibn Abi Twalib (R. A.)

was asked about Taqwa, and he said that it is the fear of Allah, the utilization of that

which has been revealed to the Prophet Muhammad (Sallallahu Alaihi Wassallam,

PBUH), Al-Qur’an and Sunnah, being satisfied with the little one has in possession

and finally, and living in a state of readiness towards the judgment day (Ibn Kather,

1999).

Talq Ibn Habib said about the meaning of Taqwa, that it is to work towards

obeying Allah by following the guidance of Allah striving to achieve the reward of

Allah and to stay away completely from disobeying Allah, by following the guidance

of Allah fearing the punishment of Allah. From these definitions, apparently, the

main concept regarding Taqwa is to obey Allah’s orders and to stay away from all

that has been forbidden by Him. This research therefore, will conceptualize Taqwa as

such, based on the aforementioned literature. From the Arabic word, the noun of the

verb Taqwa is Muttaqeen, those who possess the characteristics of Taqwa.

2.4.1 The Characteristics of Taqwa

 As mentioned earlier, Muttaqqeen are the people who possess Taqwa. Their

characteristics have been mentioned in several places in the chapters of the Qur’an as

follows: Quran 2:3-4, 2:177, 2:183, 3:133-136, 5:8-9, 23:1-11 and 25:63-76. Those

who believe in Ghaib (literally means something not seen, includes the knowledge of

the past, present, and future), perform the prayers and spend out of what we have

24

provided for them.” (Quran 2:3). Regarding this verse, Abi Ja’far Al-raazi said, he

narrated from Rabi’ Ibn Anas, who also narrated from Abi Al-Aliya, that the belief in

Al-Ghaib means, the belief in Allah, His angels, revealed books, His Messengers, the

judgment day, the heaven, the hell, and the meeting with Allah, and they also believe

in life after death and resurrection, and all these encompasses Al-Ghaib. Ibn Kather

(1999), said in his translation,

...who believe in that (Al-Quran and Sunnah), which has been sent

down unto you (Muhammad S.A.W.) that is, and in that which were sent

down before you [Taurat (Torah) and Injeel (Gospel), etc.] and they

believe with certainty in the hereafter (Resurrection, recompense of

their good and bad deeds, paradise and hell). (Quran 2:4).

In the explanation of this verse, Ibn Abbass said, that they are those who

completely trust and believe which Prophet Muhammad (S.A.W.) has brought unto

them from Allah, and that which has been brought by the past Messengers of Allah,

they do not make any difference in all that has been brought down by Allah, they do

not reject what Allah has brought down unto them, and they also believe with

certainty of the resurrection and judgment day, the heaven, the hell fire, the

recompense of good and bad, and grading in the level of our actions (Ibn Kather,

1999).

2.4.2 The Components and Dimensions of Taqwa

Taqwa consist of two components, which are Islamic Spirituality and Islamic

Social Responsibility. The theoretical definition of Islamic Spirituality is the

responsibility between one’s self and Allah. For this research, Islamic Spirituality is

defined as the activities that Muslims do at all places and at all times in

organizations, in ways that are in line with the Islamic teachings and principles, such

	first page.pdf
	contents
	chapter 1
	chapter 2
	chapter 3
	chapter 4
	chapter 5

