

CONFLICT AND AMBIGUITY AMONG SECONDARY
SCHOOL TEACHERS IN KOTA SETAR DISTRICT

A thesis submitted to the Graduate School in partial
fulfillment of the requirements for the degree
Master of Science (Management),
Universiti Utara Malaysia

by
Dina binti Harun

(c) **Dina binti Harun**, 1996. All rights reserved.

**Sekolah Siswazah
(Graduate School)
Universiti Utara Malaysia**

**PERAKUAN KERJA TESIS
(Certification Of Thesis Work)**

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

DINA BT. HARUN

calon untuk ijazah
(candidate for the degree of) **Master of Science (Management)**

telah mengemukakan tesisnya yang bertajuk
(has presented his/her thesis of the following title)

Conflict and Ambiguity Among Secondary School Teachers

in Kota Setar District

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

bahawa tesis tersebut boleh diterima dari segi bentuk serta kandungan, dan meliputi
bidang ilmu dengan memuaskan.
(that the thesis is acceptable in form and content, and that a satisfactory knowledge of the
field is covered by the thesis).

**AJK Tesis
(Thesis Committee)**

Nama
(Name) Dr. Che Ani Mad
(Penyelia Utama/Principal Supervisor)

Tandatangan
(Signature)

Nama
(Name) En. Mohd. Hafidz Hussein - - - -

Tandatangan
(Signature)

Nama
(Name) - - - - -

Tandatangan
(Signature) 14. 6. 97

Tarikh
(Date) _____

**GRADUATE SCHOOL
UNIVERSITI UTARA MALAYSIA**

PERMISSION TO USE

In presenting this thesis in partial fulfillment of the requirements for a Post Graduate degree from the Universiti Utara Malaysia, I agree that the University Library may make it freely available for inspection. I further agree that permission for copying of this thesis in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor(s) or, in their absence, by the Dean of the Graduate School where I did my thesis. It is understood that any copying or publication or use of this thesis or parts thereof for financial gain shall not be **allowed** without my written permission. It is also understood that due recognition shall be given to me and to the Universiti Utara Malaysia in any scholarly use which may be made of any material in my thesis.

Requests for permission to copy or to make other use of material in this thesis in whole or in part should be addressed to:

Dean of Graduate School
Universiti Utara Malaysia
06010 **Sintok**
Kedah Darul **Aman**

Abstrak

Konflik dan Kekaburan di Kalangan Guru-Guru Sekolah Menengah di Kota Setar

Objektif utama kajian ini ialah menyelidik tahap konflik dan kekaburan di kalangan guru-guru sekolah menengah di Kota Setar. Kajian ini dijalankan berdasarkan keperluan untuk mengurangkan konflik dan kekaburan dan seterusnya meningkatkan kepuasan kerja di kalangan guru-guru. Ia juga bertujuan meningkatkan komitmen guru-guru terhadap kerja sebagai satu strategi meningkatkan kualiti pendidikan.

Data-data telah dikumpul melalui soal selidik yang mengandungi 66 soalan menggunakan sukatan 7 Skala Likert. Analisis Regresi Berganda yang mudah dan statistik deskriptif telah digunakan. Kriteria bagi menentukan hubungkait di dalam tesis ini ialah pada paras kepercayaan 0.95% atau 5% tahap signifikan.

Hasil kajian tesis ini menunjukkan konflik mempunyai kaitan dengan umur, saiz sekolah, pengurusan sekolah, tujuan, pengaruh pihak atasan dan rakan sejawat, komunikasi dan peranan guru. Walau bagaimanapun, penentu faktor demografik: tempoh guru mengajar dan saiz sekolah; manakala faktor amalan organisasi: pengurusan sekolah dan komunikasi, merupakan antara faktor-faktor utama yang mempengaruhi tahap konflik.

Kekaburan peranan para guru berbeza-beza dari segi amalan organisasi: pengurusan sekolah, tujuan, pengaruh pihak atasan dan rakan sejawat, komunikasi dan tanggung jawab guru. Walau bagaimanapun, kekaburan peranan mempunyai hubungan yang signifikan tetapi negatif terhadap umur, tujuan, komunikasi dan peranan guru.

Abstract

Conflict and Ambiguity among Secondary School Teachers in Kota Setar District.

The primary objective of this exploratory study is to investigate the level of role conflict and ambiguity among teachers in secondary school in the district of Kota Setar. This study is undertaken in response to the need to decrease role conflict and ambiguity and simultaneously increase job satisfaction among Malaysian teachers. Job satisfaction can be used as a strategy to maintain teachers' commitment and dedication in schools and thus improve quality of education.

Teachers in eleven Government-aided secondary schools in Kota Setar district were the unit in this study. For the purpose of this research, approximately 327 out of 2060 teachers were chosen as sample. Data was collected through a **66-item** questionnaire constructed on 7 Likert scale. Simple Multiple Regression Analysis and descriptive statistics were used to analyze the data. The decision criterion used was 0.95 level of confidence or **5%** significant level.

The findings of this thesis indicate that role conflict varies significantly with age, size of school, school authority, goals, superior and peer support, network of communication and teachers' role. Demographic factors: age and size of school, while organizational practices: school authority and network of communication were the major factors for role conflict.

Ambiguity varies significantly with organizational practices, school authority, goals, superior and peer support, communication and teachers' role. However, ambiguity is significantly but negatively related to age, goals, network of communication and teachers' role.

ACKNOWLEDGEMENTS

Praise to Allah **S.W.T** for blessing the author with good health and patience throughout the duration of the study.

I wish to express my appreciation and gratitude to Dr. Che **Ani** bin Mad, Dean, School of Management; En. Mohd. Hafidz Hussein and Puan Kalsom **Kayat** for their comments, guidance, and encouragement throughout my writing of this thesis.

Many thanks to the Government of Malaysia, Institute Aminuddin Baki, and Universiti Utara Malaysia for providing me the opportunity to pursue my masters' degree. I also wish to express my gratitude and appreciation to the Director of the Kedah Education Department for granting permission to conduct the field work. My sincere thanks to all the principals and teachers of the 11 secondary schools for their cooperation during the field work.

Finally, my deepest thanks to my parents and children: **Farah, Baiqis**, and Awis Imran for their prayers, love, patience and moral support throughout the duration of the study.

TABLE OF CONTENTS

PERMISSION TO USE	ii
ABSTRACT (BAHASA MALAYSIA)	III
ABSTRACT (ENGLISH)	iv
ACKNOWLEDGEMENTS	v
LIST OF TABLES	viii
LIST OF FIGURES	xii
CHAPTER 1: INTRODUCTION	
1.0 Context of the Study	1
1.1 Statement of the Problem	6
1.2 Research Objectives	7
1.3 Research Questions	a
1.4 Research Hypotheses	9
1.5 Significance of the Study	10
1.6 Delimitations of the Study	10
1.7 Basic Assumption	11
CHAPTER II: CONCEPTUAL FRAMEWORK	
2.0 Review of Literature	12
2.1 Role Conflict and Ambiguity	13
2.1.1 Role Conflict	13
2.1.2 Ambiguity	16
2.1.3 Demographic Factors, Role Conflict, and Ambiguity	18
2.1.4 Organizational Practices, Role Conflict, and Ambiguity	21
2.2 Research Model	27
2.3 Summary	28
CHAPTER III: RESEARCH DESIGN AND METHODOLOGY	
3.0 Introduction	30
3.1 Sources of Information	30
3.1.1 Population	31
3.1.2 Sample	31
3.1.3 Sampling Technique	33
3.2 Data Collection Technique	34
3.2.1 The Research Instruments	34
3.2.2 Validation of Instruments	36
3.2.3 Reliability and Validity	36
3.2.4 Data Collection	38

3.3	Data Analysis Techniques	39
3.3.1	Statistical Tools	39
3.4	Criteria for Decision	41
3.5	Summary	43

CHAPTER IV: PRESENTATION AND ANALYSIS OF FINDINGS

4.0	Introduction	44
4.1	Correlates of Role Conflict	44
4.1.1	Role Conflict and Demographic Factors	45
4.1.2	Role Conflict and Organizational Practices	49
4.2	Correlates of Ambiguity	54
4.2.1	Ambiguity and Demographic Factors	55
4.2.2	Ambiguity and Organizational Practices	59
4.3	Determinants of Role Conflict	64
4.3.1	Role Conflict and Demographic Factors	64
4.3.2	Role Conflict and Organizational Practices	67
4.3.3	Role Conflict, Demographic Factors, and Organizational Practices	69
4.3.4	Ambiguity and Demographic Factors	71
4.3.5	Ambiguity and Organizational Practices	73
4.3.6	Ambiguity, Demographic Factors, and Organizational Practices	76
3.5	Summary	79

CHAPTER V: SUMMARY, CONCLUSIONS, AND RECOMMENDATIONS

5.0	Introduction	88
5.1	Summary and Conclusions	88
5.2	Recommendations	84
	Bibliography.	91
	Appendix A (Definition of Terms)	97
	Appendix B (Questionnaires)	105
	Appendix C (Correspondence)	115

List of Tables		page
Table 3.1:	List of School Involved and Number of Respondents	32
Table 3.2:	Item Distribution of Questionnaire	35
Table 3.3:	Reliability Coefficients of Questionnaire Items	37
Table 3.4:	Statistical Tools and Usage	40
Table 4.1 a:	Frequency Distribution, Percentage, Mean, Standard Deviation, Mode, Chisquare and p for Role Conflict and Teachers' Tenure	46
Table 4.1 b:	Frequency Distribution, Percentage, Mean, Standard Deviation, Mode, Chi-square and p for Role Conflict and Age	47
Table 4.1 c:	Frequency Distribution, Percentage, Mean, Standard Deviation, Mode, Chi-square and p for Role Conflict and Gender	47
Table 4.1 d:	Frequency Distribution, Percentage, Mean, Standard Deviation, Mode, t-value, and p for Role Conflict and Education Attainment	48
Table 4.1 e:	Frequency Distribution, Percentage, Mean, Standard Deviation, Mode, t-value, and p for Role Conflict and School Size	49
Table 4.1f:	Frequency Distribution, Percentage, Mean, Standard Deviation, Mode, Chi-square, and p for Role Conflict and School Authority	50
Table 4.1 g:	Frequency Distribution, Percentage, Mean, Standard Deviation, Mode, Chi-square, and p for Role Conflict and School Goals	51

Table 4. 1h:	Frequency Distribution, Percentage, Mean, Standard Deviation, Mode, Chi-square, and ρ for Role Conflict and Superior, Peer Support	52
Table 4.1 i:	Frequency Distribution, Percentage, Mean, Standard Deviation, Mode, Chi-square, and ρ for Role Conflict and Communication	53
Table 4. 1j:	Frequency Distribution, Percentage, Mean, Standard Deviation, Mode, Chi-square, and ρ for Role Conflict and Teachers' Role	54
Table 4.2a:	Frequency Distribution, Percentage, Mean, Standard Deviation, Mode, Chi-square, and ρ for Role Conflict and Teachers' Tenure	56
Table 4.2b:	Frequency Distribution, Percentage, Mean, Standard Deviation, Mode, &value, and ρ for Ambiguity and School Size	57
Table 4.2c:	Frequency Distribution, Percentage, Mean, Standard Deviation, Mode, Chi-square, and ρ for Ambiguity and Age	58
Table 4.2d:	Frequency Distribution, Percentage, Mean, Standard Deviation, Mode&value, and ρ for Ambiguity and Gender	58
Table 4.2e:	Frequency Distribution, Percentage, Mean, Standard Deviation, Mode&value, and ρ for Ambiguity and Education Attainment	59
Table 4.2f:	Frequency Distribution, Percentage, Mean, Standard Deviation, Mode, C hi-square, and ρ for Ambiguity and School Authority	60
Table 4.2g:	Frequency Distribution, Percentage, Mean, Standard Deviation, Mode,Chi-square, and ρ for Ambiguity and Goals	61

Table 4.2h:	Frequency Distribution, Percentage, Mean, Standard Deviation, Mode, Chi-square, and p for Ambiguity Superior and Peer Support	62
Table 4.2i:	Frequency Distribution, Percentage, Mean, Standard Deviation, Mode, Chi-square, and p for Ambiguity and Communication	63
Table 4.2j:	Frequency Distribution, Percentage, Mean, Standard Deviation, Mode, Chi-square, and p for Ambiguity and Teachers' Role	64
Table 4.3a(i):	Simple Multiple Regression Analysis for Role Conflict and Demographic Factors	66
Table 4.3a(ii):	Simple Multiple Regression Analysis (Stepwise) for Role Conflict and Demographic Factors	66
Table 4.3b(i):	Simple Multiple Regression Analysis for Role Conflict and Organizational Practices	68
Table 4.3b(ii):	Simple Multiple Regression Analysis (Stepwise) for Role Conflict and Organizational Practices	68
Table 4.3c(i):	Simple Multiple Regression Analysis for Role Conflict, Demographic Factors and Organizational Practices	70
Table 4.3c(ii):	Simple Multiple Regression Analysis (Stepwise) for Role Conflict, Demographic Factors and Organizational Practices	71
Table 4.3d(i):	Simple Multiple Regression Analysis for Ambiguity, and Demographic Factors	72
Table 4.3d(ii):	Simple Multiple Regression Analysis (Stepwise) for Ambiguity, and Demographic Factors	73

Table 4.3e(i): Simple Multiple Regression Analysis for Ambiguity, and Organizational Practices	75
Table 4.3e(ii): Simple Multiple Regression Analysis (Stepwise) for Ambiguity, and Organizational Practices	76
Table 4.3f(i): Simple Multiple Regression Analysis for Ambiguity, Demographic Factors and Organizational Practices	76
Table 4.3f(ii): Simple Multiple Regression Analysis (Stepwise) for Ambiguity, Demographic Factors and Organizational Practices	79

List of Figures		page
Figure 1:	Schematic Diagram Showing the Correlation between Demographic Factors, Organizational Practices, Role Conflict, and Ambiguity among Secondary School Teachers.	28

CHAPTER 1

Introduction

1.0 Context of the Study

Since Malaysia gained its independence in 1957, the education system has gone through many phases of qualitative and quantitative changes. The education system is administered by the central government that is the Ministry of Education, which is responsible for designing, developing, and maintaining quality education in this country, from the lowest level, up to tertiary education.

The Malaysian education system is particularly designed and geared to meet social, political, and economic needs as well as preparing the younger generation to become leaders of the future. The younger generation is expected to be able to handle all the challenges, including technological changes in this “borderless world”. Schools and teachers do play the main role in helping the government to achieve the above mentioned education system’s objectives.

The contents of
the thesis is for
internal user
only

Bibliography

- Adduci**, L and Others. (1990). 'The Department Chair: Role Ambiguity and Role Strain'. **Research for Better School**: Philadelphia, Pa Inc.
- Arfah A. Aziz & Ibrahim Yahaya. (1992). 'Managing Teachers and Their Roles: Training, Motivation and Assessment'. **Jurnal Pendidikan Bahasa. 5, 't-18.**
- Beauvias, L L. (1987). A Model of the Relationships Between Identity / Role Congruence, Role Strain, and Organizational Outcome Variables among Research and Development Scientist and Engineers. **(Doctoral Dissertation, University of Tennessee, Knoxville).**
- Beehr**,T and **O'Driscoll. M.** (1990). Employee Uncertainty as a Factor an Occupational Stress. Paper presented at the Annual Meeting of the Midwestern Psychological Association Chicago, Illinois.
- Begole, C. (1991). 'How to Get the Productivity Edge'. **Working Women, 5, 47-60.**
- Black, R.D. (1988). A Study of Role Ambiguity, Role Conflict, and Job Satisfaction for Selected Noncertified Nebraska Personnel, (Degree **EDD, The University of Nebraska-Lincoln).**
- Cavenar, **M.G** and Others. (1987). Factors Influencing Job Satisfaction and Retention among Faculty Members at Schools of Nursing. Paper presented at the Annual Meeting of the American Educational Research Association. Washington, DC.
- Chang, D & Goldman, P. (1990). Role Conflict and Role Ambiguity among Junior High School Administrators an Taiwan - Paper presented at the MA, April 16-20.
- Corwin**, R.G. (1970). **Militant Professionalism: A Study of Organizational Conflict in High Schools.** New York: **Appleton-Century-Crofts.**
- Erera, I.P. (1989). ' Role Ambiguity in Public Welfare Organizations'. **Administration in Social Work, 13, 67-82.**

- Erera, I.P. (1992). 'Social Support under Conditions of Organizational Ambiguity'. **Human Relations**, 45, 247-264.
- Fatimah **Abdullah**. (1983). Wanita Melayu dan Pekerjaan: Satu **Analisis** Konflik Peranan. (**Disertasi Doktor Falsafah**. **Universiti Kebangsaan Malaysia**).
- Gibson, L., Ivancevich, M., and Donnelly, H. (1994). **Organizations: Behavior, Structure, Processes (Eight Edition)**. Boston: Richard D. Irwin Inc.
- Grace, G.R. (1972). **Role Conflict and the Teacher**. London: Routledge & Kegan Paul Ltd.
- Greenberg, J., and Baron, R.A. (1993). **Behavior in Organizations: Understanding and Managing the Human Side of Work** (4th ed) U.S.A: **Ally** and Bacon.
- Grigg, K. (1987). The Effects Of Educational Organizational Structure on the Professional Behavior of Teachers. (**Doctoral Dissertation, University of North Carolina at Chapel Hill**).
- Gupta, N., Jenkins, G., & Douglas, Jr. (1981). Work Role Stress among Female and Male Public School Teachers. Paper presented at the Annual Convention of the American Psychological Association, Los Angeles, CA.
- Gupta, Y., **Guimaraes, T.**, and Raghunathan, T.S. (1992). "Attitudes and Intentions of **Information Center Personnel**". **Journal of Information & Management**. 22, 151-160.
- Hamner, W.C., and Organ D.W., (1978). **Organizational Behavior: An Applied Psychological Approach**. Texas: Business Publications, Inc.
- Hamner, W.C., and Tosi, H.L., (1974). "Relationship of Role Conflict and Role Ambiguity to Job **Involvement** Measures". **Journal of Applied Psychology**. 59, 497-499.
- Hammersley, M. (1984). **The Organization Of Pupil Participation**. In Andy Hargreives and Peter Woods (Ed), **Classrooms & Staffrooms: The Sociology of Teachers and Teaching**. England: Open University Press.

- Hartenian, L.S., **Hadaway, F.J.**, and Badovich, G. J. (1994). "Antecedents and Consequences of Role Perceptions: A Path Analytic Approach? **Journal of Applied Business Research**, 10, 40-50.
- Hoyle, E. (1969). **The Teachers Role in Cultural Perspective**. New York: Humanities Press.
- Kalimuthu, A. (1975). A Study of Teachers' Role and Role Conflict as Perceived by Pupils, Teachers and Principals in Selected Schools in The State Of Malacca. **(Post-Graduate Thesis, University Malaya)**.
- Kahn, R.L., Wolfe, D.M., Quinn, R.P., Snoek, J.D., and Rosenthal, R.A., **(1984). Organizational Stress**. New York: Wiley.
- Katz, **D.**, & Kahn, R.L. **(1978). The Social Psychology of Organization**, (2nd edition). New York: Wiley.
- Kerajaan Malaysia. (1991). **Rangka Rancangan Jangka Panjang Kedua 1991-2000**. Kuala Lumpur: Percetakan Negara.
- Kerlinger, F.N. (1973). **Foundations of Behavioral Research**, (2nd edition). New York: Holt, Rinehart, and Winston, Inc.
- Krejcie, R., & Morgan, D. (1970). "Determining Sample Size for Research Activities". **Educational and Psychological Measurement**, 30, 607-610
- Krayer, K.J. (1986). 'Using Training to Reduce Role Conflict and Ambiguity,,. **Training & Development Journal**. 40, 49-52
- Love, K.G. (1983). Using Job Analytic Perceptions to Predict **Stressor** Levels among Factory Supervisors. Paper Presented at the Annual Meeting of Midwestern Psychological Association. Los Angeles, California.
- Martin, J. and Meyerson, D. **(1990). Managing Ambiguity and Change**. London: John Wiley And Sons Ltd.
- McGrath, J.E.** (1976). Stress and Behavior in Organization. in Dunnette, **M.D** (Ed), **Handbook of industrial and Organizational Psychology**. Chicago: Rand McNally.

- Menon, N. & Akhilesh, K.B. (1994).** "Functionally Dependent Stress among Managers: A New Perspective". **Journal of Management Psychology. 9,13-22.**
- Moorhead, G. (1992). Organizational Behavior: Managing People and Organizations, (2nd.edition),** Boston: Houghton Mifflin Company.
- Noran Fauziah Yaakub dan Ahmad Mahzan Ayob. (1996). Gun dan Perguruan.** Selangor **Darul Ehsan: Dewan Bahasa dan Pustaka.**
- Norusis, M.J. (1993). SPSS for Windows: Base System User's Guide Release 6.0.** Illinois: SPSS Inc.
- Organ, D.W & Greene, C.N. (1974).** "Role Ambiguity, Locus of Control, and Work Satisfaction". **Journal of Applied Psychology, 59,** 101-102.
- Owen R.G. (1991). Organization Behavior in Education (Fourth Edition).** New Jersey: Prentice - Hall.
- Pierson, D and Archambault, F. (1984).** "Predicting and Comparing Role Stress and Burnout for Supportive Service Groups and Classroom Teachers". **American Educational Research Association. 26,** 112-1 22.
- Rebore, R.W. (1965). Educational Administration: A Management Approach.** New Jersey: **Prentice - Hall , Inc.**
- Rizzo, J.R, House, R.J and Lirtzman, S.I. (1970).** "Role Conflict and Ambiguity in Complex Organizations". **Administrative Science Quarterly, 15,150-1 63.**
- Robbins, S.P. (1979). Organizational Behavior: Concepts, Controversies and Applications, (6th edition),** New Jersey: Prentice- Hall International, Inc.
- Russell, G.H. (1981). Understanding and Influencing Human Behavior, New Jersey: Prentice- Hall, Inc.**
- Scudder, J.N, & Guinan, P.J. (1989).** "Communication Competencies as Discriminators of Superiors' Ratings of Employee Performance". **Journal of Business Communication, 26,** 217-229.

- Sekaran, U. (1992). **Research Methods for Business: A Skill-Building Approach**. New York: John Wiley & Sons, Inc.
- Shahril Marzuki. (1992). "Peranan Pendidikan di dalam Memenuhi Wawasan 2020". **Jurnal Guru** , 4, 212-217.
- Shenker, O. and Zeira, Y. (1992). "Role Conflict and Role Ambiguity of Chief Executive Officers in International Joint Ventures". **Journal of International Business Studies**, 23, 55-75.
- Siguan, J. A., & Honeycutt, E. D. Jr. (1995). "An Examination of Gender Differences in Selling Behaviors and Job Attitudes". **Industrial Marketing Management**, 24, 45-52.
- Solomon, C.A. (1987). Relationships among Measures of Role Conflict, Role Ambiguity and Job Satisfaction as Perceived by Faculty Members in Two Years College, **(Doctoral Dissertation, Ohio University)**.
- Stephen, J.B., and Ivor, F.G. (1984). Understanding Teachers: Concepts and Contexts in Stephen, J.B and Ivor, F.G (Ed.). **Teachers' Lives and Careers**. London: The Falmer Press.
- Swiss, D.J & Walker, J.P. (1993). **Women and the Work Family Dilemma**. U.S.A: John Wiley & Sons, Inc.
- Sypher, B.D., Bostrom, R.N., & Seibert, J.H. (1989). 'Listening, Communication Abilities, and Success at Work'. **Journal of Business Communication**, 28, 293-303.
- Tosi, H. (1971). "Organization Stress as a Moderator of the Relationship Between Influence and Role Response". **Academy of Management Journal**, 14, 7-20.
- Tosi, H & Tosi, D. (1970) "Some Correlates of Role Conflict and Ambiguity among Public School Teachers". **Journal of Human Relations**, 18, 1088-1 075.
- Tyson, S. (1992). **The Essence of Organization Behavior**. United Kingdom: Prentice Hall International.
- Vizzini, CT. (1989). The Relationship of Role Conflict, Role Ambiguity as a Function of Organization Characteristics: A Study of Curriculum Supervisors in the Public Schools of North Carolina. **(Dissertation EDD Degree, The University of North Carolina at Chapel Hill)**.

- Ward, K. (1992). **Strategic Management Accounting**. Oxford: **Butterworth-Heinamn**.
- Webb, R.B. (1984). Teacher Status Panic: Moving up the Down Escalator, in J. B. Stephen and **Ivor**, F.G. (Ed.) **Teachers' Lives and Careers**. London: The **Falmer** Press.
- Wiersma, W. (1991). **Research Methods in Education: An Introduction**. Boston: **Allyn** And Bacon.
- Wyan, R., and Guditus, **C. (1984). Team Management: Leadership by Consensus**. Columbus: Charles E. Merrii.
- Yukl, G. (1994). Leadership in Organizations** (third edition). New Jersey: Prentice Hall.