

**PENILAIAN PROGRAM PRAKTIKUM:
MODEL PEMBENTUKAN DAN PENINGKATAN KUALITI
GURU PRAPERKHIDMATAN DI INSTITUT PENDIDIKAN
GURU MALAYSIA**

AZIZAH BINTI SARKOWI

**IJAZAH DOKTOR FALSAFAH
UNIVERSITI UTARA MALAYSIA
2012**

**PENILAIAN PROGRAM PRAKTIKUM:
MODEL PEMBENTUKAN DAN PENINGKATAN KUALITI
GURU PRAPERKHIDMATAN DI INSTITUT PENDIDIKAN
GURU MALAYSIA**

Tesis ini dikemukakan kepada Kolej Sastera dan Sains UUM sebagai
memenuhi keperluan untuk Ijazah Doktor Falsafah
Universiti Utara Malaysia

Oleh
Azizah binti Sarkowi

© 2012, Azizah

Perakuan Tesis

Permission to Use

In presenting this thesis in fulfilment of the requirements for a postgraduate degree from Universiti Utara Malaysia, I agree that the Universiti Library may make it freely available for inspection. I further agree that permission for the copying of this thesis in any manner, in whole or in part, for scholarly purpose may be granted by my supervisor(s) or, in their absence, by the Dean of Awang Had Salleh Graduate School of Arts and Sciences. 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 Universiti Utara Malaysia for any scholarly use which may be made of any material from my thesis.

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

Dean of Awang Had Salleh Graduate School of Arts and Sciences

UUM College of Arts and Sciences

Universiti Utara Malaysia

06010 UUM Sintok

Abstrak

Kajian ini bertujuan menilai program praktikum berdasarkan model pembentukan dan peningkatan kualiti guru praperkhidmatan di Institut Pendidikan Guru Malaysia (IPGM). Rekabentuk kajian panel prospektif berbilang titik dijalankan terhadap 541 guru praperkhidmatan dalam Program Ijazah Sarjana Muda Perguruan (PISMP) dari lima kampus IPGM di Pulau Pinang, Kedah, dan Perlis. Empat instrumen diadaptasidari *FIT-Choice Scale*, *Psychological Capital Questionnaire* (PCQ), *School-Level Enviroment Questionnaire* (SLEQ), dan *Mentoring for Effective Primary Science Teaching* (MEPST). Instrumen kualiti guru dan penglibatan praktikum dibina berdasarkan objektif PISMP. Model pembentukan kualiti guru dianalisis menggunakan Pemodelan Persamaan Struktur. Hasil kajian menunjukkan penglibatan praktikum, modal psikologi positif, faktor pemilihan profesi keguruan, bimbingan guru pembimbing, dan persekitaran sekolah dapat menerangkan sebanyak 76% kepada perubahan varian kualiti guru. Modal psikologi positif dan penglibatan praktikum memberi kesan langsung yang signifikan terhadap kualiti guru. Manakala penglibatan praktikum, modal psikologi positif, persekitaran sekolah dan bimbingan guru pembimbing memberi kesan perantaraan yang signifikan. Model peningkatan kualiti guru pula dianalisis menggunakan Model Keluk Perkembangan Latent berdasarkan data panel bagi tiga fasa praktikum. Dapatkan menunjukkan kualiti guru meningkat secara signifikan bagi setiap fasa. Dalam fasa satu, gred A SPM menjadi penentu yang signifikan kepada tahap kualiti, namun faktor gred mahupun jantina tidak menjadi penentu dalam kadar peningkatan kualiti. Tumpuan harus diberikan kepada pembangunan modal psikologi positif dan penambahbaikan aktiviti praktikum tanpa mengabaikan peranan persekitaran psikososial sekolah dan bimbingan guru pembimbing sebagai pemangkin. Kajian ini turut mendokong inisiatif pengukuhan latihan praktikum bawah RMK-10. Justeru, model-model kajian ini boleh diaplikasikan dalam penilaian program lain di IPGM bagi memantapkan latihan perguruan.

Kata kunci: Penilaian program, Praktikum, Pendidikan guru, Kualiti guru praperkhidmatan.

Abstracts

This study aims to evaluate the practicum program based on preservice teachers' quality formation and growth model at Malaysian Institute of Teacher Education (IPGM). Multi-point prospective panel research design was conducted on 541 Bachelor in Teaching (PISMP) preservice teachers at five IPGM campuses located in Pulau Pinang, Kedah, and Perlis. Four instruments were adapted from FIT-Choice Scale, Psychological Capital Questionnaire (PCQ), School-Level Environment Questionnaire (SLEQ), and Mentoring for Effective Primary Science Teaching (MEPST). Teacher quality and practicum engagement instruments were developed based on the PISMP objectives. Model of teachers' quality formation was analyzed using Structural Equation Modeling (SEM). Results indicated that practicum engagement, positive psychological capital, factors influencing teaching profession, mentor teacher's guidance, and school environment explained the 76% variance in teachers' quality. Positive psychological capital and practicum engagement had significant direct effects on teacher quality, whereas practicum engagement, positive psychological capital, mentor teacher's guidance, and school environment only significantly mediate. Model of teachers' quality growth was analyzed using Latent Growth Curve Model based on panel data over three practicum phases. Findings showed that there were significant increases in teacher's quality for each phase. In the first phase, SPM grade A was not a significant predictor of teacher's quality, but neither grade nor gender significantly predicted the increasing rate of teacher's quality. Emphasis should be given to the development of psychological capital and improvement of the practicum activities without neglecting the role of school's psychosocial environment and mentor teacher's guidance as a catalyst. This study supports the initiatives to strengthen the practicum training, which is part of the 10th Malaysian Plan. Therefore, these models can be applied in future program evaluations at IPGMs in the quest for enhancing teacher training.

Keywords: Program evaluation, Practicum, Teacher education, Preservice teacher quality.

Penghargaan

Segala puji bagi Allah, pemilik keagungan dan pengetahuan. Tiada daya dan upaya kecuali dengan Allah yang Maha Pengasih lagi Maha Penyayang, dan Maha Mendengar keluh kesah hambaNya. Dengan berkat rahmat dan kuasa Allah semata saya dapat menyelesaikan tesis ini.

Selawat dan Salam kepada Junjungan Besar Nabi Muhammad SAW dan seluruh ahli keluarga Baginda.

Terima kasih buat Kementerian Pelajaran Malaysia yang memberi peluang saya merasai nikmat hadiah biasiswa. Setinggi-tinggi penghargaan khas ditujukan buat Dr. Yahya bin Don dan Dr. Yaakob bin Daud, penyelia yang banyak memberi ruang dan peluang kepada saya meneroka dunia penyelidikan, dan memberi nasihat serta pandangan berguna. Syukur kehadrat Allah kerana dikurniakan penyelia yang sangat membantu dalam perjalanan PhD ini.

Penghargaan ini juga ditujukan buat rakan-rakan pensyarah di IPG yang memberi inspirasi terhadap kajian ini terutamanya Encik Yusoff bin Othman dan Dr. Faridah binti Yaakob. Tidak lupa jua ucapan terima kasih khas buat penilai-penilai konstruk kajian, enumerator, penterjemah, dan pelajar PISMP Ambilan Januari 2008 dari IPG zon utara yang terlibat secara langsung merealisasikan kajian ini. Buat insan-insan yang sangat membantu disaat diriku mengalami kesukaran... adik iparku Puan Nor Ratna Sri Dewi dan rakan-rakan, Dr. Maheran, Puan Suhailah, Puan Satirah, Dr. Hishamuddin, Encik Nurzaid, Puan Siti Noratisah, dan Cik Awan terima kasih tidak terhingga di atas bantuan kalian.

Teristimewa penghargaan ini ditujukan buat ibuku yang dikasihi dan dikagumi, Puan Hajah Ramlah binti Arshad. Kesabaran, kegigihan dan ketabahan ibu sentiasa menjadi aspirasi dalam hidupku. Buat suamiku Dr. Mohd Sobhi bin Ishak, terima kasih tidak terhingga kerana menjadi sahabat setia, bersama berkongsi keseronokan dan jerih perit menimba ilmu. Tanpa dorongan abang, perjalanan PhD ini tidak bermula. Buat anak-anakku yang tersayang, Fatihah, Fadhilah, Muhammad Hazim, Umar Hasif, Fadhillin Sofiyya, Fahda Nur dan Faqihah Nur Dini, ketawa dan tangis, serta keletah kalian semua adalah pemacu perjuangan berliku ini. Dengan RahmatMu ya Allah, setinggi-tinggi kesyukuran kerana dikurniakan suami dan anak-anak yang menjadikan kehidupan sebagai pelajar, isteri, dan ibu pada satu masa, pengalaman menarik yang banyak mengubah sempadan kehidupan. Kejayaan ini adalah berkat doa seluruh ahli keluargaku

Akhir sekali, penghargaan ini ditujukan buat insan-insan yang telah menyumbang secara langsung dan tak langsung dalam kehidupanku, sebelum dan semasa menyiapkan tesis ini. Senarainya terlampau panjang Ya Allah, rahmatilah mereka semua. Kurniakanlah kami kebahagiaan di dunia dan akhirat. Amin.

Azizah binti Sarkowi

Jadual Kandungan

Perakuan Kerja Tesis	i
Permission to Use	ii
Abstrak	iii
Abstract	iv
Penghargaan	v
Jadual Kandungan	vi
Senarai Rajah	xiv
Senarai Jadual	xvi
Senarai Lampiran	xxi
Senarai Singkatan	xxii
BAB SATU PENGENALAN	1
1.1 Latar Belakang Kajian	2
1.2 Penyataan Masalah	5
1.3 Persoalan Kajian	12
1.4 Objektif Kajian	13
1.5 Kerangka Konseptual Kajian	14
1.6 Kepentingan Kajian	17
1.7 Batasan Kajian	20
1.8 Definisi Operasional	21
1.8.1 Praktikum	21
1.8.2 Guru Praperkhidmatan	22
1.8.3 Kualiti Guru	22
1.8.4 Penglibatan Praktikum	22
1.8.5 Modal Psikologi Positif	22
1.8.6 Bimbingan Guru Pembimbing	23
1.8.7 Faktor Pemilihan Profession Keguruan	23
1.8.8 Persekutaran Sekolah	24
1.9 Rumusan Bab	24
BAB DUA SOROTAN LITERATUR	25
2.1 Kualiti Guru	25

2.1.1	Pengukuran Kualiti Guru PISMP	34
2.1.2	Pembentukan Kualiti Guru	35
2.2	Penilaian Program	39
2.2.1	Teori Penilaian	39
2.2.2	Pendekatan Penilaian	43
2.2.3	Penilaian Berpandukan Teori Program (<i>Program Theory-Driven Evaluation</i>)	46
2.3	Teori Kognitif Sosial (<i>Social Cognitive Theory - SCT</i>)	52
2.4	Teori Kerjaya Kognitif Sosial (<i>Social Cognitive Career Theory - SCCT</i>)	56
2.4.1	Aplikasi Teori Kerjaya Kognitif Sosial dalam Bidang Pendidikan	59
2.4.2	Model Pencapaian	60
2.4.3	Model Kepuasan Kerja	63
2.5	Program Ijazah Sarjana Muda Perguruan Dengan Kepujian	68
2.5.1	Sistem Praktikum Program Ijazah Sarjana Muda Perguruan	70
2.6	Penilaian Program Di Institut Pendidikan Guru	73
2.6.1	Penilaian Kualiti Guru PISMP	76
2.6.2	Penilaian Praktikum PISMP	77
2.7	Penglibatan Praktikum	79
2.7.1	Penglibatan Guru	79
2.7.2	Pengaruh Penglibatan Praktikum terhadap Kualiti Guru	84
2.8	Modal Psikologi Positif	87
2.8.1	Elemen Modal Psikologi Positif	89
2.8.1.1	Harapan	93
2.8.1.2	Efikasi kendiri	97
2.8.1.3	Ketahanan	99
2.8.1.4	Optimis	101
2.8.2	Pengukuran Modal Psikologi Positif	104
2.8.3	Modal Psikologi Positif Dalam Pendidikan dan Pengaruhnya Terhadap Kualiti guru	105
2.9	Faktor Pemilihan Profesional Keguruan	108
2.9.1	Pengukuran Faktor Pemilihan Profesional Keguruan	112

2.9.2 Pengaruh Faktor Pemilihan Profesion Keguruan Terhadap Kualiti Guru	115
2.10 Bimbining Guru Pembimbing	116
2.10.1 Model Pementoran	118
2.10.2 Pengaruh Bimbining Guru Pembimbing Terhadap Kualiti Guru	124
2.11 Persekutaran Sekolah	125
2.11.1 Pengukuran Persekutaran Sekolah	127
2.11.2 Pengaruh Persekutaran Sekolah Terhadap Kualiti Guru	129
2.12 Hipotesis Kajian	132
2.12.1 Model Pembentukan Kualiti guru	132
2.12.2 Model Peningkatan Kualiti guru	135
2.13 Rumusan bab	137
BAB TIGA METODOLOGI KAJIAN	139
3.1 Prosedur Pelaksanaan Kajian	139
3.2 Pendekatan Penganalisisan Data	141
3.2.1 Statistik Deskriptif	142
3.2.2 Statistik Inferensi	142
3.3 Tahap 1: Pentakrifan Konstruk Kajian	143
3.3.1 Pembangunan Konstruk	143
3.3.1.1 Pembinaan Item	144
3.3.1.2 Pengujian Kesahan Kandungan	145
3.3.2 Penggunaan Konstruk Kajian Lepas	146
3.3.3 Instrumen Kajian	150
3.3.3.1 Instrumen Kajian Siri 1	150
3.3.3.2 Instrumen Kajian Siri 2	151
3.3.3.3 Instrumen Kajian Siri 3	153
3.3.4 Prauji Instrumen	153
3.3.4.1 Penulenan Konstruk	154
3.3.4.1.1 Analisis Faktor Penerokaan <i>(Exploratory Factor Analysis – EFA)</i>	154
3.3.4.1.2 Ujian Kebolehpercayaan	156

3.3.4.2	Dapatan Analisis Penulenan Konstruk Kajian	158
3.3.4.2.1	Penulenan Konstruk Kualiti Guru	158
3.3.4.2.2	Penulenan Konstruk Penglibatan Praktikum	169
3.3.4.2.3	Penulenan Konstruk Bimbingan Guru Pembimbing	173
3.3.4.2.4	Penulenan Konstruk Persekutaran Sekolah	180
3.4	Tahap 2: Pembangunan Model Pengukuran Keseluruhan	189
3.4.1	Analisis Faktor Pengesahan (<i>Confirmatory Factor Analysis - CFA</i>)	192
3.4.2	Pemboleh Ubah Komposit	193
3.4.3	Model Pengukuran Keseluruhan	195
3.5	Tahap 3: Reka bentuk Kajian Empirikal	195
3.5.1	Reka bentuk Kajian	195
3.5.2	Populasi dan Teknik Persampelan	196
3.5.3	Unit Analisis	199
3.5.4	Prosedur Pengumpulan Data	199
3.5.5	Andaian Pemodelan Persamaan Struktur	200
3.6	Tahap 4: Penilaian Kesahan Model Pengukuran	202
3.6.1	Petunjuk Ketepatan Padanan Model	202
3.6.2	Penentuan Semula Model Pengukuran	206
3.6.2.1	Anggaran Laluan	206
3.6.2.2	<i>Standardized Residual</i>	206
3.6.2.3	Indeks Modifikasi	206
3.6.3	Penilaian Kesahan Konstruk Model Pengukuran	207
3.7	Tahap 5: Penentuan Model Struktur	208
3.8	Tahap 6: Penilaian Kesahan Model Struktur	210
3.8.1	Penentuan Ketepatan Padanan Model Struktur	210
3.8.2	Pengujian Hubungan Struktur	211
3.9	Tahap 7: Pembentukan Model Keluk Peningkatan Latent (<i>Latent Growth Curve Model - LGM</i>)	214
3.10	Rumusan Bab	215

BAB EMPAT DAPATAN KAJIAN	223
4.1 Profil Responden	223
4.2 Analisis Faktor Pengesahan (<i>Confirmatory Factor Analysis - CFA</i>)	223
4.2.1 Analisis Faktor Pengesahan Kualiti Guru	227
4.2.2 Analisis Faktor Pengesahan Penglibatan Praktikum	233
4.2.3 Analisis Faktor Pengesahan Bimbingan Guru Pembimbing	238
4.2.4 Analisis Faktor Pengesahan Persekutaran Sekolah	242
4.2.5 Analisis Faktor Pengesahan Modal Psikologi Positif	247
4.2.6 Analisis Faktor Pengesahan Faktor Pemilihan Profesional Keguruan	252
4.3 Pengujian Andaian Pemodelan Persamaan Struktur	255
4.3.1 Kenormalan Multivariat Dan <i>Outliers</i>	256
4.3.2 Kelinearan	258
4.3.3 Multikolinearan	259
4.4 Penilaian Kesahan Model Pengukuran	259
4.4.1 Modifikasi Model Pengukuran	260
4.4.2 Ketepatan Padanan Model Pengukuran Akhir	262
4.4.3 Penilaian Kesahan Konvergen	264
4.4.4 Penilaian Kesahan Diskriminan	266
4.4.5 Penilaian Kesahan Nomologikal	267
4.5 Penentuan Model Struktur	268
4.6 Analisis Tahap 6: Penentuan Kesahan Model Struktur	268
4.6.1 Perbandingan Ketepatan Padanan Model Pembentukan Kualiti Guru dan Model Pengukuran Keseluruhan	271
4.6.2 Perbandingan Pemberatan Faktor dan Kebolehpercayaan konstruk Antara Model Pembentukan Kualiti Guru Dan Model Pengukuran Keseluruhan	272
4.6.3 Perbandingan Anggaran Parameter Standard dan Tak Standard Model Pembentukan Kualiti Guru	273
4.6.4 Perbandingan Anggaran Parameter Standard bagi Model Pembentukan Kualiti Guru dan Model Pengukuran Keseluruhan	274
4.6.5 Penentuan Diagnostik Model	275

4.7	Respesifikasi Model	277
4.8	Analisis Kesepadan Model Pembentukan Kualiti Guru	280
4.9	Pengaruh Penglibatan Praktikum Terhadap Model Pembentukan Kualiti Guru	281
4.10	Pengaruh Modal Psikologi Positif Terhadap Model Pembentukan Kualiti Guru	281
4.11	Pengaruh Faktor Pemilihan Profesion Keguruan Terhadap Model Pembentukan Kualiti Guru	285
4.12	Pengaruh Bimbingan Guru Pembimbing Terhadap Model Pembentukan Kualiti Guru	288
4.13	Pengaruh Persekutaran Sekolah Terhadap Model Pembentukan Kualiti Guru	292
4.14	Analisis Model Peningkatan Kualiti Guru	294
4.14.1	Petunjuk Ketepatan Padanan Model Peningkatan	294
4.14.2	Peningkatan Kualiti Guru Bagi Tiga Fasa Praktikum dalam Model Peningkatan Kualiti Guru	296
4.14.3	Jantina Sebagai Penentu Dalam Model Peningkatan Kualiti Guru	290
4.14.4	Pencapaian Gred A dalam SPM Sebagai Penentu Dalam Model Peningkatan Kualiti Guru	300
4.15	Rumusan Bab	301
BAB LIMA PERBINCANGAN DAN CADANGAN		304
5.1	Ringkasan Kajian	304
5.1.1	Penyataan Masalah	304
5.1.2	Objektif Kajian	307
5.1.3	Metodologi Kajian	308
5.2	Hasil Kajian dan Perbincangan	312
5.2.1	Profil Guru Praperkhidmatan PISMP	312
5.2.2	Model Pembentukan Kualiti Guru	313
5.2.3	Pengaruh Penglibatan Praktikum Terhadap Model Pembentukan Kualiti Guru.	316

5.2.4	Pengaruh Modal Psikologi Positif Terhadap Model Pembentukan Kualiti Guru.	319
5.2.5	Pengaruh Faktor Pemilihan Profesional Keguruan Terhadap Model Pembentukan Kualiti Guru.	321
5.2.6	Pengaruh Bimbingan Guru Pembimbing Terhadap Model Pembentukan Kualiti Guru.	326
5.2.7	Pengaruh Persekuturan Sekolah Terhadap Model Pembentukan Kualiti Guru.	331
5.2.8	Model Peningkatan Kualiti Guru	332
5.2.9	Peningkatan Tahap Kualiti Guru Bagi Tiga Fasa Praktikum	333
5.2.10	Jantina Menjadi Penentu Kepada Model Peningkatan Kualiti Guru	335
5.2.11	Pencapaian Gred A Dalam SPM Menjadi Penentu Model Peningkatan Kualiti Guru	336
5.3	Kesimpulan	337
5.4	Implikasi Kajian	339
5.4.1	Implikasi Teoritikal	339
5.4.1.1	Penambahan Laluan Faktor Pemilihan Profesional Keguruan Dan Persekuturan Sekolah	340
5.4.1.2	Penggunaan Pemboleh ubah Modal Psikologi Positif	340
5.4.1.3	Penentuan Pemboleh ubah Berdasarkan Teori	341
5.4.2	Implikasi Metodologi	342
5.4.2.1	Pendekatan Penilaian Program	342
5.4.2.2	Reka bentuk Kajian	343
5.4.2.3	Kaedah Analisis Data	343
5.4.3	Implikasi Praktikal	345
5.4.3.1	Pelaksanaan Program Praktikum	345
5.4.3.2	Pembangunan Insan Guru	346
5.4.3.3	Pemilihan dan Pengambilan Pelajar PISMP	346
5.5	Cadangan Kajian Akan Datang	347
5.5.1	Aspek Kaedah Kajian	347
5.5.2	Aspek Analisis Kajian	347

5.5.3 Aspek Kerangka dan Pemboleh Ubah Kajian	348
RUJUKAN	350
LAMPIRAN	391
BIODATA PENULIS	435

Senarai Rajah

Rajah 1.1:	Kerangka Konseptual Kajian	15
Rajah 2.1:	Pohon Teori Penilaian (Alkin & Christie, 2004)	43
Rajah 2.2:	Teori Kognitif Sosial (Bandura, 1986)	53
Rajah 2.3:	Model Pencapaian SCCT (Lent et al., 1994)	61
Rajah 2.4:	Model Kepuasan Kerja SCCT (Duffy & Lent, 2006)	64
Rajah 2.5:	Model Tuntutan-Sumber Pekerjaan	81
Rajah 2.6:	Perkembangan Modal Psikologi Positif	89
Rajah 2.7:	Kerangka FIT-Choice	114
Rajah 2.8:	Model Lima Faktor Pementoran (Hudson et al., 2005)	121
Rajah 2.9:	Model Pembentukan Kualiti guru	133
Rajah 2.10:	Model Peningkatan Kualiti guru.	136
Rajah 3.1:	Kerangka Prosedur Pelaksanaan Kajian	140
Rajah 3.2:	Aliran Proses Tahap 1: Pentakrifan Konstruk Kajian	144
Rajah 3.3:	Kerangka Pelaksanaan Keseluruhan Kajian	216
Rajah 4.1:	Model Analisis Faktor Pengesahan Peringkat Kedua Kualiti Guru	230
Rajah 4.2:	Model Analisis Faktor Pengesahan Peringkat Kedua Penglibatan Praktikum	235
Rajah 4.3:	Model Analisis Faktor Pengesahan Peringkat Kedua Bimbingan Guru Pembimbing	239
Rajah 4.4:	Model Analisis Faktor Pengesahan Peringkat Kedua Persekutuan Sekolah	244
Rajah 4.5:	Model Analisis Faktor Pengesahan Peringkat Kedua Modal Psikologi Positif	248
Rajah 4.6:	Model Analisis Faktor Pengesahan Peringkat Kedua Faktor Pemilihan Profesional Keguruan	252
Rajah 4.7:	Ujian Kelinearan Pemboleh Ubah Endogenous dan Eksogenous	258
Rajah 4.8:	Model Pengukuran Keseluruhan-Analisis Awal	261
Rajah 4.9:	Model Pengukuran Keseluruhan-Analisis Akhir	263
Rajah 4.10:	Model Struktur Pembentukan Kualiti Guru	269

Rajah 4.11:	Model Terjana bagi Model Pembentukan Kualiti Guru	270
Rajah 4.12:	Model Semakan bagi Model Pembentukan Kualiti Guru	278
Rajah 4.13:	Model Peningkatan Kualiti Guru	294
Rajah 4.14:	Keluk Peningkatan Kualiti Guru	297
Rajah 4.15:	Keluk Peningkatan Kualiti Guru Berdasarkan Jantina	299
Rajah 4.16:	Keluk Peningkatan Kualiti Guru Berdasarkan Pencapaian Gred A dalam SPM	301
Rajah 5.1:	Ringkasan Model Kompeten Pembentukan Kualiti Guru	316

Senarai Jadual

Jadual 2.1:	Aplikasi SCCT dalam Bidang Pendidikan	60
Jadual 2.2:	Pelaksanaan Kursus Amalan Profesional	70
Jadual 2.3:	Komponen Penilaian Praktikum PISMP.	78
Jadual 3.1:	Pengukuran Pembolehubah Kajian Siri 1	151
Jadual 3.2:	Pengukuran Pembolehubah Kajian Siri 2	152
Jadual 3.3:	Praji Nilai Kebolehpercayaan Pemboleh Ubah Kajian	157
Jadual 3.4:	Ciri-Ciri Item Pengetahuan dan Kefahaman	159
Jadual 3.5:	Ciri-Ciri Item Dimensi Kemahiran Praktikal	160
Jadual 3.6:	Ciri-Ciri Item Dimensi Kemahiran Sosial dan Tanggungjawab	161
Jadual 3.7:	Ciri-Ciri Item Dimensi Etika, Profesionalisme dan kemanusiaan	163
Jadual 3.8:	Ciri-Ciri Item Dimensi Komunikasi, Kepimpinan dan Kemahiran Berpasukan	165
Jadual 3.9:	Ciri-Ciri Item Dimensi Kaedah Saintifik, Pemikiran Kritikal dan Kemahiran Penyelesaian Masalah	166
Jadual 3.10:	Ciri-Ciri Item Dimensi Pembelajaran Sepanjang Hayat	168
Jadual 3.11:	Ciri-Ciri Item Dimensi Kemahiran Pengurusan dan Keusahawanan	169
Jadual 3.12:	Kebolehfaktoran Matriks Korelasi Penglibatan Praktikum	170
Jadual 3.13:	Ciri-Ciri Konstruk Penglibatan Praktikum	171
Jadual 3.14:	Ciri-Ciri Item Dimensi Atribut Peribadi	174
Jadual 3.15:	Ciri-Ciri Item Dimensi Keperluan Sistem	175
Jadual 3.16:	Ciri-Ciri Item Dimensi Pengetahuan Pedagogi	176
Jadual 3.17:	Ciri-Ciri Item Dimensi Pemodelan	178
Jadual 3.18:	Ciri-Ciri Item Dimensi Maklum balas	179
Jadual 3.19:	Ciri-Ciri Item Dimensi Ko-Kurikulum	180
Jadual 3.20:	Ciri-Ciri Item Dimensi Sokongan Pelajar	181
Jadual 3.21:	Ciri-Ciri Item Dimensi Penggabungan	182
Jadual 3.22:	Ciri-Ciri Item Dimensi Minat Profesional	183

Jadual 3.23:	Ciri-Ciri Item Dimensi Kesepakatan Misi	185
Jadual 3.24:	Ciri-Ciri Item Dimensi Pemberian Kuasa	186
Jadual 3.25:	Ciri-Ciri Item Dimensi Inovasi	187
Jadual 3.26:	Ciri-Ciri Item Kecukupan Sumber	188
Jadual 3.27:	Ciri-Ciri Item Dimensi Tekanan Kerja	189
Jadual 3.28:	Pembolehubah Pendam dan Pembolehubah Cerapan	190
Jadual 3.29:	Jumlah Taburan Subjek Kajian	197
Jadual 3.30:	Senarai Sampel daripada IPG Zon Utara	198
Jadual 3.31:	Pelaksanaan Praktikum Populasi Kajian	199
Jadual 3.32:	Petunjuk Model Kesepadan Kajian Ini	205
Jadual 3.33:	Ringkasan Petunjuk Ujian Kesahan Model Pengukuran Kajian	209
Jadual 3.34:	Persamaan Bagi Model Peningkatan Kualiti Guru	214
Jadual 4.1:	Pengumpulan Soal Selidik	224
Jadual 4.2:	Taburan Responden Mengikut Jantina, Umur, Keputusan SPM dan Kursus Major (N=437)	225
Jadual 4.3:	Profil Penempatan Praktikum III (N=437)	226
Jadual 4.4:	Profil Guru Pembimbing Praktikum III (N=437)	226
Jadual 4.5:	Ketepatan Padanan Model Kongenerik Satu Faktor Konstruk Kualiti Guru	228
Jadual 4.6:	Petunjuk Model Kesepadan Analisis Faktor Pengesahan Peringkat Kedua Kualiti Guru	231
Jadual 4.7:	Statistik Deskriptif dan Kesahan Konstruk Kualiti Guru	232
Jadual 4.8:	Ketepatan Padanan Kesepadan Model Kongenerik Satu Faktor Konstruk Penglibatan Praktikum	234
Jadual 4.9:	Petunjuk Model Kesepadan Analisis Faktor Pengesahan Peringkat Kedua Penglibatan Praktikum	236
Jadual 4.10:	Statistik Deskriptif dan Kesahan Konstruk Penglibatan Praktikum	237
Jadual 4.11:	Ketepatan Padanan Kesepadan Model Kongenerik Satu Faktor Konstruk Bimbingan Guru Pembimbing	238
Jadual 4.12:	Petunjuk Model Kesepadan Analisis Faktor Pengesahan Peringkat Kedua Konstruk Bimbingan Guru Pembimbing	239

Jadual 4.13: Statistik Deskriptif dan Kesahan Konstruk Bimbingan Guru Pembimbing	241
Jadual 4.14: Ketepatan Padanan Kesepadan Model Kongenerik Satu Faktor Konstruk Persekutaran Sekolah	243
Jadual 4.15: Petunjuk Model Kesepadan Analisis Faktor Pengesahan Peringkat Kedua Konstruk Persekutaran Sekolah	244
Jadual 4.16: Statistik Deskriptif dan Kesahan Konstruk Persekutaran Sekolah	247
Jadual 4.17: Ketepatan Padanan Kesepadan Model Kongenerik Satu Faktor Konstruk Modal Psikologi Positif	248
Jadual 4.18: Petunjuk Model Kesepadan Analisis Faktor Pengesahan Peringkat Kedua Konstruk Modal Psikologi Positif	250
Jadual 4.19: Statistik Deskriptif dan Kesahan Konstruk Modal Psikologi Positif	251
Jadual 4.20: Petunjuk Model Kesepadan Analisis Faktor Pengesahan Peringkat Kedua Konstruk Faktor Pemilihan Profesional Keguruan	252
Jadual 4.21: Statistik Deskriptif dan Kesahan Konstruk Faktor Pemilihan Profesional Keguruan	254
Jadual 4.22: Kepenongan, Kurtosis dan Koefisien Mardia Item Konstruk	257
Jadual 4.23: Multikolinearan antara Pemboleh ubah Eksogenous	259
Jadual 4.24: Petunjuk Model Kesepadan bagi Model Pengukuran Keseluruhan Awal	262
Jadual 4.25: Petunjuk Ketepatan Padanan Model Pengukuran Pembentukan Kualiti Guru	264
Jadual 4.26: Kesahan Kovergen Konstruk Komposit	265
Jadual 4.27: Matriks Korelasi Antara Dimensi Konstruk	267
Jadual 4.28: Perbandingan Ketepatan Padanan Antara Model Pembentukan Kualiti Guru dan Model Pengukuran Pembentukan Kualiti Guru	271

Jadual 4.29: Perbandingan Pemberatan Faktor dan Kebolehpercayaan Konstruk Antara Model Pembentukan Kualiti Guru dan Model Pengukuran Keseluruhan	272
Jadual 4.30: Anggaran Parameter Struktur bagi Model Pembentukan Kualiti Guru	274
Jadual 4.31: Perbandingan Hubungan dalam Model Pembentukan Kualiti Guru dan Model Pengukuran	275
Jadual 4.32: Diagnostik Model bagi Model Pembentukan Kualiti Guru	276
Jadual 4.33: Perbandingan Petunjuk Ketepatan Padanan Model Antara Model Terjana dan Model Semakan bagi Model Pembentukan Kualiti Guru	277
Jadual 4.34: Perbandingan Anggaran Parameter Standard Model Antara Model Terjana dan Model Semakan bagi Model Pembentukan Kualiti Guru	279
Jadual 4.35: Kesan Langsung Hubungan Penglibatan Praktikum Dengan Kualiti Guru	281
Jadual 4.36: Kesan Langsung, Tak Langsung dan Keseluruhan bagi Hubungan Persekutaran Sekolah Dengan Kualiti Guru	282
Jadual 4.37: Kesan Langsung, Tak Langsung dan Keseluruhan bagi Hubungan Bimbingan Guru Pembimbing Dengan Kualiti Guru	283
Jadual 4.38: Kesan Tak Langsung Perantara Spesifik bagi Hubungan Bimbingan Guru Pembimbing dengan Kualiti Guru	285
Jadual 4.39: Kesan Langsung, Tak Langsung dan Keseluruhan bagi Hubungan Modal Psikologi Positif Dengan Kualiti Guru	286
Jadual 4.40: Kesan Tak Langsung Spesifik bagi Hubungan Modal Psikologi Positif dengan Kualiti Guru	289
Jadual 4.41: Kesan Langsung, Tak Langsung dan Keseluruhan bagi Hubungan Faktor Pemilihan Profesional Keguruan Dengan Kualiti Guru	290
Jadual 4.42: Kesan Tak Langsung Spesifik bagi Hubungan Faktor Pemilihan Profesional Keguruan dan Kualiti Guru	292
Jadual 4.43: Anggaran Parameter Model Peningkatan Kualiti Guru	295

Jadual 4.44: Ketepatan Padanan Model Peningkatan Kualiti Guru	295
Jadual 4.45: Rumusan Dapatan Hipotesis Kajian	302

Senarai Lampiran

Lampiran A	Kebenaran Penggunaan FIT-Choice Scale	393
Lampiran B	Instrumen Kajian Siri 1	394
Lampiran C	Instrumen Kajian Siri 2	404
Lampiran D	Instrumen Kajian Siri 3	422
Lampiran E	Model Kongenerik Satu Faktor Kualiti Guru	424
Lampiran F	Model Kongenerik Satu Faktor Penglibatan Praktikum	427
Lampiran G	Model Kongenerik Satu Faktor Bimbingan Guru Pembimbing	430
Lampiran H	Model Kongenerik Satu Faktor Persekutaran Sekolah	432
Lampiran I	Model Kongenerik Satu Faktor Modal Psikologi Positif	435

Senarai Singkatan

PISMP	Program Ijazah Sarjana Muda Perguruan dengan Kepujian
IPG	Institut Pendidikan Guru
KG	Kualiti Guru
PP	Penglibatan praktikum
PS	Persekitaran sekolah
MPP	Modal psikologi positif
BGP	Bimbingan guru pembimbing
FIT	Faktor pemilihan profesion keguruan
SCCT	Teori Kerjaya Kognitif Sosial (<i>Social Cognitive Career Theory</i>)
SCT	TeoriKognitif Sosial (<i>Social Cognitive Theory</i>)
Model JD-R	Model Tuntutan-Sumber Kerja (<i>Job Demand-Resources Model</i>)
SEM	Pemodelan Persamaan Struktur (<i>Structural Equation Modelling</i>)
LGM	Model Keluk Peningkatan latent (<i>Latent Growth Curve Model</i>)
EFA	Analisis Faktor Penerokaan (<i>Exploratory Factor Analysis</i>)
CFA	Analisis Faktor Pengesahan (<i>Confirmatory Factor Analysis</i>)
CVI	Indek Kesahan Kandungan (<i>Content Validation Index</i>)
<i>KMO</i>	<i>Kaiser-Meyer-Olkin</i>
<i>AFI</i>	<i>Absolute Fit Indices</i>
<i>RMSEA</i>	<i>Root Mean Square Error of Approximation</i>
<i>SRMR</i>	<i>Standardized Root Mean Square Residual</i>
<i>IFI</i>	<i>Incremental Fit Indices</i>
<i>CFI</i>	<i>Comparative Fit Index</i>
<i>PFI</i>	<i>Parsimony Fit Indices</i>
<i>PNFI</i>	<i>Parsimony Normed Fit Index</i>
<i>BC</i>	<i>Bias Corrected</i>
<i>CI</i>	<i>Sela keyakinan (Confidence interval)</i>
SMC	Korelasi berganda kuasa dua (<i>Squared Multiple Correlations</i>)
AVE	Purata Varians Terekstrak (<i>Average Variance Extracted</i>);
ρ_c	Kebolehkepercayaan konstruk (<i>Construct reliability</i>)

BAB SATU

PENGENALAN

Pendidikan adalah wahana yang mampu memacu kemajuan dan kejayaan bangsa dan negara pada masa hadapan. Selaras dengan Program Transformasi Kerajaan (GTP) yang diperkenalkan oleh Perdana Menteri, Dato' Sri Najib Tun Razak pada bulan April 2009, sistem pendidikan di negara ini juga turut menjalani proses reformasi sebagai langkah awal ke arah transformasi sistem pendidikan secara menyeluruh (Unit Pengurusan Prestasi dan Pelaksanaan (PEMANDU), 2010). Di dalam program transformasi ini, teras memperluaskan akses kepada pendidikan berkualiti menjadi fokus kepada Bidang Keberhasilan Utama Negara (NKRA) Pendidikan. Penetapan teras ini adalah bertepatan dengan usul Forum Pendidikan Dunia di Dakar pada tahun 2000 iaitu memberi perhatian terhadap keperluan untuk meningkatkan pendidikan berkualiti (*United Nations Educational Scientific and Cultural Organization* (UNESCO), 2000).

Menteri Pelajaran Malaysia, Tan Sri Muhyiddin Mohd Yassin, dalam perutusan sempena tahun baru 2010 menyatakan bahawa, kualiti guru adalah kunci kepada proses transformasi dan penyediaan pendidikan berkualiti di negara ini (Kementerian Pelajaran Malaysia, 2010). Kepentingan kualiti guru juga tidak pernah ketinggalan dalam pelaksanaan dasar-dasar utama kerajaan. Dalam Rancangan Malaysia Ke-10 umpamanya, kerajaan turut memberi tumpuan khusus kepada aspek kualiti guru selaras dengan pelaksanaan sistem pendidikan terbaik dunia (Unit Perancang Ekonomi, 2010).

The contents of
the thesis is for
internal user
only

- Aminah, A. (2010). Pendidikan guru profesional: Cabaran masa hadapan. Kertas kerja dibentangkan di *Science & Mathematics Education Workshop For Stakeholders*, Akademi Sains Malaysia.
- Anderson, A., Thomas, D. R., Moor, D. W., & Kool, B. (2008). Improvements in school climate associated with enhanced health and welfare services for students. *Learning Environments Research: An International Journal*, 11,125-256.
- Anderson, E. M., & Shannon, A.L. (1998). Towards a conceptualization of mentoring. *Journal of Teacher Education*, 7, 38-42.
- Anderson, L. W. (2004). *Increasing Teacher Effectiveness*. Paris: UNESCO, International Institute for Educational Planning.
- Andruff, H., Carraro, N., Thompson, A., Gaudreau, P., & Louvet, B. (2009). Latent class growth modelling: A tutorial. *Tutorials in Quantitative Methods for Psychology*, 5(1), 11-24.
- Armor, D., Conroy-Oseguera, P., Cox M., King, N., McDonnell, L., Pascal, A. Pauly, E., & Zellman, G. (1976). *Analysis of the school preferred reading programs in selected Los Angeles minority schools*. (REPORT NO. R-2007-LAUSD). Santa Monica, CA: RandCorporation.
- Atay, D. (2007). Beginning teacher efficacy and the practicum in an EFL context. *Teacher Development*, 11(2), 203-219.
- Atici, M. (2007). A small-scale study on student teachers' perceptions of classroom management and methods for dealing with misbehaviour. *Emotional & Behavioural Difficulties*, 12(1), 15-27.
- Atkinson, D. (2004). Theorizing how student teachers form their identities in initial teacher education. *British Educational Research Journal of Marketing*, 30, 79-94.
- Austin, L. (2004). A constructivist approach to facilitating interpersonal change in pre-service teachers. *College Student Journal*, 38(2), 309-312.
- Avey, J., Hughes, L. W., Norman, S. M., & Luthans. K. W. (2008). Using positivity, transformationalleadership and empowerment to combat employee negativity. *Leadership & Organization Development Journal*, 29(2), 110-126.
- Avey, J., Luthans, F., & Jensen, S. M. (2009). Psychological capital:a positive resource for combating employee stressand turnover. *Human Resource Management*, 48(5), 677– 693.
- Avey, J., Luthans, F., & Youssef, C. M. (2010). The additive value of positive psychological capital in predicting work attitudes and behaviors. *Journal of Management*, 36, 430-452.
- Avey, J., Luthans, F., Smith, R., & Palmer, N. (2010). Impact of positive psychological capital on employee well-being over time. *Journal of Occupational Health Psychology*, 15(1), 17-28.

- Avey, J., Patera, J., & West, B. (2006). The implications of positive psychological capital on employee absenteeism. *Journal of Leadership & Organizational Studies*, 13(2), 42-60.
- Avey, J., Wernsing, T., & Luthans, F. (2008). Can positive employees help positive organizational change? Impact of psychological capital and emotions on relevant attitudes and behaviors. *Journal of Applied Behavioral Science*, 44(1), 48-70.
- Bahagian Pendidikan Guru. (2007). *Buku panduan program ijazah sarjana muda perguruan dengan kepujian*. Putrajaya: Bahagian Pendidikan Guru, Kementerian Pendidikan Malaysia.
- Bahagian Pendidikan Guru. (2009a). *BPG-PPK-MK-01: Manual kualiti*. Kuala Lumpur: Kementerian Pendidikan Malaysia.
- Bahagian Pendidikan Guru. (2009b). *Garis panduan amalan profesional: Program ijazah sarjana muda perguruan dengan kepujian*. Putrajaya: Bahagian Pendidikan Guru, Kementerian Pelajaran Malaysia.
- Bahagian Pendidikan Guru. (2009c). *Standard Guru Malaysia*. Putrajaya: Kementerian Pelajaran Malaysia. Dapatkan kembali daripada <http://apps.emoe.gov.my/bpg/sgm/>
- Bahagian Pendidikan Guru. (2010a). *MS ISO 9001:2008*. Putrajaya: Bahagian Pendidikan Guru, Kementerian Pelajaran Malaysia.
- Bahagian Pendidikan Guru. (2010b). *MS ISO 9001:2008 [BPG-PPK-PT-12 Pengurusan Praktikum]*. Kuala Lumpur: Kementerian Pelajaran Malaysia.
- Bahagian Perancangan Dasar dan Penyelidikan Dasar Pendidikan. (2006). *Pelan Induk Pembangunan Pendidikan 2006-2010*. Putrajaya: Kementerian Pelajaran Malaysia.
- Bailey, G. D. (1981). *Teacher self-assessment: A means for improving classroom instruction*. Washington, D. C.: National Education Association.
- Bakar, A. R., Konting, M. M., Jamian, R., & Lyndon, N. (2008). Teaching efficacy of Universiti Putra Malaysia Science student teachers. *College Student Journal*, 42(2), 493-509.
- Bakker A. B., & Demerouti, E. (2007). The job-demand-resources model: State of the art. *Journal of Managerial Psychology*, 99, 274-284.
- Bakker, A. B., & Demerouti, E. (2008). Toward a model of work engagement. *Career Development International*, 13, 209–223.
- Bakker, A. B., Brummelhuis, L. L., Prins, J. T., & van der Heijden, F. M. M. A. (2011). Applying the job demands–resources model to the work–home interface: A study among medical residents and their partners. *Journal of Vocational Behavior*, 79(1), 170-180.
- Bakker, A. B., Boyd, C. M., Dollard, M., Gillespie, N., Winefield, A. H., & Stough, C. (2010). The role of personality in the job demands–resources model: A study of Australian academic staff. *Career Development International*, 15, 622-636.

- Bakker, A. B., Demerouti, E., & Verbeke, W. (2004). Using the job demands: resources model to predict burnout and performance. *Human Resource Management*, 43, 83-104.
- Balducci, C., Fraccaroli, F., & Schaufeli, W. B. (2010). Psychometric properties of the Italian version of the Utrecht Work Engagement Scale (UWES-9): A cross-cultural analysis. *European Journal of Psychological Assessment*, 26, 143-149.
- Bandura, A. (1982). Self-efficacy mechanism in human agency. *American Psychologist*, 37, 122-147.
- Bandura, A. (1986). *Social foundations of thought and action: A social-cognitive theory*. Englewood Cliffs, NJ: Prentice-Hall.
- Bandura, A. (1989). Self-regulation of motivation and action through internal standards and goal systems. Dalam L. A. Pervin (Ed.), *Goals Concepts in Personality and Social Psychology* (pp. 19-85). Hillsdale, NJ: Erlbaum.
- Bandura, A. (1997). *Self-efficacy: The exercise of control*. New York: Freeman.
- Bandura, A. (2001). Social cognitive theory: An agentic perspective. *Annual Review of Psychology*, 52, 1-26.
- Bandura, A. (2007). Much ado over faulty conception of perceived self-efficacy grounded in faulty experimentation. *Journal of Social and Clinical Psychology*, 26(6), 641-758.
- Bandura, A. (2008). An agentic perspective on positive psychology. Dalam S. J. Lopez (Ed.), *Positive psychology: Exploring the best in people* (Vol. 1). Westport, CT: Greenword Publishing.
- Bandura, A., & Locke, E. (2003). Negative self-efficacy and goal effects revisited. *Journal of Applied Psychology*, 88, 87-99.
- Barab, S. A., & Hay, K. E. (2001). Doing science at the elbows of experts: Issues related to the science apprenticeship camp. *Journal of Research in Science Teaching*, 38(1), 70-102.
- Barber, M., & Mourshed, M. (2007). *How the world's best-performing school systems came out on top (The McKinsey Report)*. Dapatkan kembali daripada http://www.mckinsey.com/clientservice/socialsector/resources/pdf/Worlds_School_Systems_Final.pdf
- Baron, R. M., & Kenny, D. A. (1986). The moderator-mediator variable distinction in social psychological research: Conceptual, strategic and statistical considerations. *Journal of Personality and Social Psychology*, 51, 1173-1182.
- Barone, D. F., Maddux, J. E., & Snyder, C. R. (1997). *Social Cognitive Psychology: History and Current Domains*. New York: Plenum press.
- Barrett, P. (2007). Structural equation modelling: adjudging model fit. *Personality and Individual Differences*, 42(5), 815-824.
- Bartlett, M. S. (1954). A note on the multiplying factors for various chi square approximations. *Journal of the Royal Statistical Society*, 16(Series B), 296-298.

- Baruch-Feldman, C., Brondolo, E., Ben-Dayan, D., & Schwartz, J. (2002). Sources of social support and burnout, job satisfaction, and productivity. *Journal of Occupational Health Psychology*, 7, 84-93.
- Beck, J., & Shanks, J. (2005). A case study of teacher education reform: Issues and challenges. *The New Educator*, 1(3), 33-43.
- Bennett, W. (2002). Preface: What works in teaching. Dalam L. Izumi & W. Evers (Eds.), *Teacher Quality*. Stanford, CA: Hoover Institution Press. Dapatkan kembali daripada <http://www-hoover.stanford.edu/publications/books/teacher.html#toc>
- Bentler, P. M. (1990). Comparative fit indexes in structural models. *Psychological Bulletin*, 107(2), 238-246.
- Bentler, P. M., & Bonett, D. C. (1980). Significance tests and goodness of fit in the analysis of covariance structures. *Psychological Bulletin*, 88(3), 588-606.
- Berman, P., McLaughlin, M., Bass, G., Pauly, E., & Zellman, G. (1977). *Federal programs supporting educational change: Factors affecting implementation and continuation* (Report No. R-1589/7-HEW). Santa Monica, CA: The Rand Corporation
- Betz, N. E. (2007). Career self-efficacy: Exemplary recent research and emerging directions. *Journal of Career Assessment*, 75(4), 403-422.
- Bickman, L. (1990). *New directions for program evaluation: A publication of the american evaluation association, advances in program theory*. CA: Jossey-Bass.
- Birckmayer, J. D., & Weiss, C. H. (2000). Theory-based evaluation in practice. What do we learn? *Evaluation Review*, 24(4), 407-431.
- Blanchard, R., & Konold, T. (2011). Longitudinal data analysis with latent growth modeling: An introduction and illustration for higher education researchers. Kertas kerja dibentangkan di *American Educational Research Association Annual Meeting*, New Orleans, LA.
- Blanco, Á. (2011). Applying social cognitive career theory to predict interests and choice goals in statistics among Spanish psychology students. *Journal of Vocational Behavior*, 78(1), 49-58.
- Block, A. A. (2008). Why should I be a teacher? *Journal of Teacher Education*, 59(5), 416-427.
- Block, J. H., & Block, J. (1980). The role of ego-control and ego-resiliency in theorganization of behavior. Dalam W. A. Collins (Ed.), *Minnesota Symposium of Child Psychology* (pp. 39-101). Hillsdale, NJ: Erlbaum.
- Block, J., & Kremen, A. M. (1996). IQ and ego-resiliency: Conceptual and empiricalconnections and separateness. *Journal of Personality and Social Psychology*, 70,349-361.
- Bobeck, B. L. (2002). Teacher Resiliency: A key to career longevity. *The Clearing House*, 5, 202-205.

- Bobko, P., Roth P. L., & Potosky, D. (1999). Derivation and implications of a meta-analytic matrix incorporating cognitive ability, alternative predictors and job performance. *Personnel Psychology*, 52, 561–589.
- Bogler, R., & Somech, A. (2004). Influence of teacher empowerment on teachers' organizational commitment, profesional commitment, and organizational citizenship behavior in schools. *Teaching and Teacher Education*, 20, 277-289.
- Boomsma, A. (2000). Teacher's corner: Reporting analyses of covariance structures. *Structural Equation Modeling: A Multidisciplinary Journal*, 7(3), 461-483.
- Bray, L., & Nettleton , P.(2006). Assessor or mentor? Role confusion in profesional education. *Nurse Education Today*, 27, 848-855.
- Brouwer, N., & Korthagen, F. (2005). Can teacher education make a difference? *American Educational Research Journal*, 42(1), 153-224.
- Brown, S. D., Krane, N. E. R., Brecheisen, J., Castelino, P., Budisin, M. M., & Edens, L. (2003). Critical ingredients of career choice interventions: more analyses and new hypotheses. *Journal of Vocational Behavior*, 62, 411-428.
- Brown, S. D., Tramayne, S., Hoxha, D., Telander, K., Fan, X., & Lent, R. W. (2008). Social cognitive predictors of college students' academic performance and persistence: A meta-analytic path analysis. *Journal of Vocational Behavior*, 72, 298–308.
- Brownell, M. T., & Pajares, F. M. (1999). Teacher efficacy and perceived student success in mainstreaming students with learning and behavior problems. *Teacher Education and Special Education*, 22, 154-163.
- Brownell, M. T., Ross, D. D., Colon, E. P., & McCallum, C. L. (2005). Critical features of special education teacher preparation: A comparison with general teacher education. *The Journal of Special Education*, 38, 242–252.
- Brownell, M. T., & Pajares, F. M. (1996). The influence of teachers' efficacy beliefs on perceived success in mainstreaming students with learning and behavior problems: A path analysis. *Research Bulletin*, 27(3-4), 11-24.
- Brownell, M. T., Leko, M. M., Kamman, M. & King, L. (2008). Defining and preparing high-quality teachers in special education: What do we know from the research? *Advances in Learning and Behavioral Disabilities*, 21, 35-74.
- Bruinsma, M., & Jansen, E. P. W. A. (2010). Is the motivation to become a teacher related to pre-service teachers' intentions to remain in the profession?. *European Journal of Teacher Education*, 33(2), 185 – 200.
- Brunetti, G. J. (2006). Resilience under fire: Perspectives on the work of experienced,inner city high school teachers in the United States. *Teaching and Teacher Education*, 22, 812–825.
- Bullough, R. V., Jr. (2005). Being and becoming a mentor; school-based teacher educators and teacher educator identity. *Teaching and Teacher Education*, 21, 143-155.

- Bullough, R. V.Jr., Young, J., Birrell, J. R., Clark, D. C., Egan, M.W., Erickson, L., . . Welling, M. (2003). Teaching with a peer: A comparison of two models of student teaching. *Teaching and Teacher Education*, 19, 57-73.
- Bushaw, W. J., & Lopez, S. J. (2010). *A time for change: The 42nd annual phi delta kappa/gallup poll of the public's attitudes toward the public schools*. Bloomington: Phi Delta Kappa International. Dapatkan kembali daripada <http://www.kappanmagazine.org/content/92/1/9.full.pdf+html>
- Byrne, B. M. (2010). *Structural equation modeling with AMOS: Basic concepts, applications, and programming* (2nd ed.). Routledge Academy, New York.
- Cakir, O., & Alici, D. (2009). Seeing self as others see you: Variability in self-efficacy ratings in student teaching. *Teachers and Teaching: Theory and Practice*, 15(5), 541-561.
- Call, K. T., Riedel, A. A., Hein, K., McLoyd, V., Petersen, A., & Kipke, M. (2002). Adolescent health and well-being in the twenty-first century: A global perspective. *Journal of Research on Adolescence*, 12(1), 69-98.
- Caprara, G. V., Barbaranelli, C., Borgogni, L., & Steca, P. (2003). Efficacy beliefs as determinants of teachers' job satisfaction. *Journal of Educational Psychology*, 95, 821–832.
- Caprara, G.V., Fida, R., Vecchione, M., Del Bove, G., Vecchio, G.M., Barbaranelli, C., & Bandura, A. (2008). Longitudinal analysis of the role of perceived self-efficacy for self-regulated learning in academic continuance and achievement. *Journal of Educational Psychology*, 100(3), 525–534.
- Carlson, E., Lee, H., & Schroll, K. (2004). Identifying attributes of high quality special education teachers. *Teacher Education and Special Education*, 27 (4), 350-359.
- Carrington, B., Francis, B., Hutchings, M., Skelton, C., Read, B., & Hall, I. (2007). Does the gender of the teacher really matter? Seven-to eight-year-olds' accounts of their interactions with their teachers. *Educational Studies*, 33(4), 397-413.
- Caruso, J. J. (2000). Cooperating teacher and student teacher phases of development. *Young Children*, 55, 75-81.
- Carver, C. S., & Scheier, M. F. (1998). *On the self-regulation of behavior*. New York:Cambridge University Press.
- Carver, C. S., & Scheier, M. S. (2002). Optimism. Dalam C. R. Snyder & S. J. Lopez (Eds.), *Handbook of Positive Psychology* (pp. 231–243). Oxford, UK: Oxford University Press.
- Castro, A. J., Kelly, J., & Shih, M. (2010). Resilience strategies for new teachers in high-needs areas. *Teaching and Teacher Education*, 26(3), 622-629.
- Cavanagh, R. C., & Waugh, R. F. (2004). Secondary school renewal: The effect of classroom learning culture on educational outcomes. *Learning Environment Research*, 73(5), 245-269.

- Chacón, C. T. (2005). Teachers' perceived efficacy among English as a foreignlanguage teachers in middle schools in Venezuela. *Teaching and Teacher Education*, 21, 257-272.
- Chee, K. M. (2008). Kualiti guru permulaan keluaran sebuah institut perguruan: Satu tinjauan dari perspektif pentadbir sekolah. *Jurnal Pendidik dan Pendidikan*, 23, 49–67.
- Chemers, M. M., Hu, L., & Garcia, B.F. (2001). Academic self-efficacy and first-year college student performance and adjustment. *Journal of Educational Psychology*, 93, 55-64.
- Chen, C. P. (2006). Strengthening Career Human Agency. *Journal of Counselling and Development*, 84, 131-138.
- Chen, G., Goddard, T., & Casper, W. J. (2004). Relating general and work-specific self-evaluations and work-related control beliefs to an expanded job attitudes criterion. *Applied Psychology: An International Review*, 53, 349–370.
- Chen, H. T. (1990). *Theory-driven evaluations*. CA: Sage Publications.
- Chen, H. T. (2005). *Practical program evaluation: Assessing and improving planning, implementations and effectiveness*. CA: Sage Publications.
- Chen, H. T. (Ed.). (1990). *Issues in constructing program theory*. CA: Jossey-Bass.
- Chen, H. T., & Rossi, P. H. (1987). The theory-driven approach to validity. *Evaluation and Program Planning*, 10, 95-103.
- Chen, H. T., & Rossi, P. H. (1992). *Using theory to improve program and policy evaluations*. New York: Greenwood.
- Chen, Y., & Lin, L.S. (2010). Watershed attributes regulated stream chemical responses to reduced acidic deposition in Central Appalachian Mountains, a Latent Growth Curve Modeling with structural equations. *Ecological Modelling*, 221, 2086-2094.
- Christian, M. S., Garza, A. S., & Slaughter, J. E. (2011). Work engagement: a quantitative review And test of its relations with task and contextual performance. *Personnel Psychology*, 64, 89-136.
- Chughtai, A. A., & Buckley, F. (2009). Linking trust in the principal to school outcomes: The mediating role of organizational identification and work engagement. *International Journal of Educational Management*, 23(7), 574-589.
- Clarke, A., & Collins, S. (2007). Complexity science and student teacher supervision. *Teaching & Teacher Education*, 23, 160-172.
- Coakes, S. J., Steed, L., & Dzidic, P. (2005). *SPSS Version 13.0 for Windows: Analysis Without Anguish*. Milton, Qld: John Wiley & Sons Australia.
- Cochran-Smith, M. (2005). The new teacher education: For better or for worse? *Educational Researcher*, 34(6), 181-206.

- Cochran-Smith, M. (2008). The new teacher education in the United States: Directions forward. *Teachers and Teaching: Theory and Practice*, 14(4), 217-282.
- Cogan, M. L. (1973). *Clinical supervision*. Boston: Houghton Mifflin.
- Combs, G., Clapp-Smith, R., & Nadkarni, S. (2010). Managing BPO service workers in India: Examining hope on performance outcomes. *Human Resource Management*, 49(3), 457-476.
- Connolly, J. J., & Viswesvaran, C. (2000). The role of a vectomy in job satisfaction: A meta-analysis. *Personality and Individual Differences*, 29, 265–281.
- Conrad, K. J., & Miller, T. Q. (1987). Measuring and testing program philosophy. Dalam L. Bickman (Ed.), *Using Program Theory in Evaluation. New Directions for Program Evaluation*. San Fransisco: Jossey-Bass.
- Cornu, R. L. (2009). Building resilience in pre-service teachers. *Teaching and Teacher Education*, 25(5), 717-723.
- Coutu, D. L. (2002). How resilience works. *Harvard Business Review*, 80(3), 46-55.
- Cronbach, L. J., Ambron, S. R., Dornbusch, S. M., Hess, R. D., Hornik, R. C., Phillips, D. C., . . . Weiner, S. S. (1980). *Toward reform of program evaluation: aims, methods and institutional arrangements*. San Francisco: Jossey-Bass.
- Cupani, M., de Minzi, M. C. R., Pérez, E. R., & Pautassi, R. M. (2010). An assessment of a social-cognitive model of academic performance in mathematics in Argentinean middle school students. *Learning and Individual Differences*, 20(6), 659-663.
- Curran, P. J., West, S. G., & Finch, G. F. (1996). The robustness of test statistics to nonnormality and specification error in confirmatory factor analysis. *Psychological Methods*, 1, 16–29.
- Dahling, J. J. & Thompson, M. N. (2010). Contextual supports and barriers to academic choices: A policy-capturing analysis. *Journal of Vocational Behavior*, 77(3), 374-382.
- Darden, G., Scott, K., Darden, A., & Wetfall, S. (2001). The student-teaching experience. *Journal of Physical Education, Recreation, and Dance*, 72(4), 50-53.
- Darling-Hammond, L. (2000). Teacher quality and student achievement: A review of state policy evidence. *Education Policy Analysis Archives*, 8(1), 1-44.
- Darling-Hammond, L. (2006). *Powerful Teacher Education: Lessons from Exemplary Programmes*. San Francisco: Jossey-Bass.
- Darling-Hammond, L. (2009). Recognizing and enhancing teacher effectiveness. *The International Journal of Educational and Psychological Assessment*, 3(1), 1-24.
- Darling-Hammond, L., & Youngs, P. (2002). Defining “highly qualified teachers”: What does “scientifically-based research” actually tell us?. *Educational Researcher*, 31(9), 13-25.

- Day, C., Sammons, P., Stobart, G., Kington, A., & Gu, Q. (2007). *Teachers matter: Connecting work, lives and effectiveness*. Maidenhead: Open University Press.
- de Vaus, D. A. (2001) *Research design in social research*. Sage Publications, London.
- Demerouti, E., Bakker, A. B., de Jonge, J., Janssen, P. P., & Schaufeli, W. B. (2001). Burnout and engagement at work as a function of demands and control. *Scandinavian Journal of Work and Environmental Health*, 4, 279–286.
- Demerouti, E., Bakker, A. B., Nachreiner, F., & Schaufeli, W. B. (2001). The Job Demands–Resources model of burnout. *Journal of Applied Psychology*, 86, 499–512.
- Diamantopoulos, A., & Siguaw, J. A. (2000). *Introducing LISREL*. London: Sage Publications.
- Docker, J. G., Fraser, B. J., & Fisher, D. L. (1989). Differences in the psychosocial work environment of different types of schools. *Journal of Research in Childhood Education*, 4, 5-17.
- Donaldson, S. I. (2001a). Mediator and moderator analysis in program development. Dalam S. Sussman (Ed.), *Handbook of Program Development For Health Behavior Research and Practice* (pp. 470-496). Newbury park, CA: Sage.
- Donaldson, S. I. (2007). *Program theory-driven evaluation science: Strategies and Applications*. Routledge.
- Donaldson, S. I. (Ed.). (2003). *Theory-driven program evaluation in the new millennium*. NJ: Erlbaum.
- Donaldson, S. I., Gooler, L. E., & Scriven, M. (2002). Strategies for managing evaluation anxiety: Toward a psychology of program evaluation. *American Journal of Evaluation*, 23(3), 261-273.
- Donaldson, S. I., Street, G., Sussman, S., & Tobler, N. (2001). Using meta analyses to improve the design of interventions. Dalam S. Sussman (Ed.), *Handbook of program development for health behavior research and practice*. Newbury Park, CA: Sage.
- Donaldson, S. I., & Gooler, L. E. (2003). Theory-driven evaluation in action: Lessons from a \$20 million statewide work and health initiative. *Evaluation and Program Planning*, 26, 355-366.
- Donaldson, S. I., & Lipsey, M. W. (Eds.). (2006). *Roles for theory in evaluation practice*. Sage Publications.
- Donaldson, S. I. (2001). Mediator and moderator analysis in program development. Dalam S. Sussman (Ed.), *Handbook of Program Development for Health Behavior Research and Practice* (pp. 470-496). Newbury park, CA: Sage.
- Donaldson, S. I. (2005). Using program theory-driven evaluation science to crack the Da Vinci Code. *New Directions for Evaluation*, 106, 65-84.

- Donaldson, S. I., & Ko, I. (2009). Positive organizational psychology, behavior, and scholarship: a review of the emerging literature and evidence base. Kertas kerja dibentangkan di *First World Congress on Positive Psychology*, Philadelphia, Pennsylvania
- Dorman, J. P. (2002). Associations between classroom environment and academic efficacy. *Queensland Journal of Education Research*, 18, 122-140.
- Dormann, C., & Zapf, D. (2001). Job Satisfaction: A Meta-Analysis of Stabilities. *Journal of Organizational Behavior*, 22, 483 – 504.
- Duffy, R. D., & Lent, R. W. (2009). Test of social cognitive model of work satisfaction in teachers. *Journal of Vocational Behavior*, 75, 212-223.
- DuFour, R. (1998). Why look elsewhere: Improving schools from within. *The School Administrator*, 2(55), 24-28.
- Earnest, J., & Treagust, D. (2001a). Constraints to Science Education Reform in Rwanda. Kertas kerja dibentangkan di annual meeting of the *National Association for Research in Science Teaching*, St Louis, MO.
- Earnest, J., & Treagust, D. (2001b). *Teachers' knowledge and experiences on science education reform in a transitional society*. Kertas kerja dibentangkan di *Annual Conference of the Australasian Science Education Research Association*, Sydney.
- Eccles, J. S., Adler, T. F., Futterman, R., Goff, S. B., Kaczala, C. M., Meece, J. L., et al. (1983). Expectancies, values, and academic behaviors. Dalam J. T. Spence (Ed.), *Achievement and achievement motivation* (pp. 75–146). San Francisco, CA: W. H. Freeman.
- Egel, I. P. (2009). The prospective English language teacher's reflections of self efficacy. *Procedia - Social and Behavioral Sciences*, 1(1), 1561-1567.
- Eggert, A., Hogreve, J., Ulaga, W., & Muenkhoff, E. (2011). Industrial services, product innovations, and firm profitability: A multiple-group latent growth curve analysis. *Industrial Marketing Management*, 40(5), 661-670.
- Eisner, E. W. (1982). An artistic approach to supervision. Dalam T. J. Sergiovanni (Ed.) *Supervision of teaching*. Alexandria, VA: Association for Supervision and Curriculum Development.
- Eren, A., & Tezel, K. V. (2010). Factors influencing teaching choice, professional plans about teaching, and future time perspective: A mediational analysis. *Teaching and Teacher Education*, 26, 1416-1428.
- Etherington, M. (2009). Swapping the boardroom for the classroom. *Australian Journal of Teacher Education*, 34(4), 39-59.
- Fahy, P., Wu, H., & Hoy, W. K. (2010). Individual academic optimism of secondary teachers. Dalam W. K. Hoy & Dipoala M. (Eds.), *Analyzing school contexts: influences of principals and teachers in the service of students*. USA: Information Age Publishing.

- Fairchild, A. J., & McQuillin, S. D. (2010). Evaluating mediation and moderation effects in school psychology: A presentation of methods and review of current practice. *Journal of School Psychology*, 48, 53-84.
- Faizah, A. M. (2008). The use of reflective journals in outcome-based education during the teaching practicum. *Malaysian Journal of ELT Research*, 4, 32-42.
- Farris, P. W., Parry, M. F., & Ailawadi, K. L. (1992). Structural analysis of models with composite dependent variables. *Marketing Science*, 11(6), 76.
- Fazio, X., & Volante, L. (2011). Pre-service science teachers' perceptions of their practicum classrooms. *The Teacher Educator*, 46(2), 126-144.
- Ferrer, E., Shaywitz, B. A., Holahan, J. M., Marchione, K., & Shaywitz, S. E. (2010). Uncoupling of Reading and IQ OverTime: Empirical Evidence for aDefinition of Dyslexia. *Psychological Science*, 21(1), 93–101.
- Fetterman, D. (2003). *Empowerment Evaluation Strikes a Responsive Cord*. NJ: Erlbaum.
- Fishbein, M., & Ajzen, I. (1975). *Belief, attitude, intention, and behavior: An introduction to theory and research*. Reading, MA: Addison-Wesley.
- Fisher, D. L. & Fraser, B. J. (1991). School climate and teacher profesional development. *South Pacific Journal of Teacher Education*, 97(1), 17-32.
- Fisher, D. L., & Grady, N. (1998). Teachers' images of their schools and perceptions of their work environments. *School Effectiveness and School Improvement*, 9, 334–348.
- Fitz-Gibbson, C. T., & Morris, L. L. (1996). Theory-based evaluation. *Evaluation Practice*, 17, 177-185.
- Flay, B. R. (2002). Positive youth development requires comprehensive health promotion programs. *American Journal of Health Behavior*, 26(6), 407-424.
- Fleer, M., & Hardy, T (2007). *Science for Children*. Sydney: Prentice Hall.
- Fong-Woon, L., Zainal Ambri, A. K., & Satirenjit, K. J. (2011). Examining a successful industrial training program model: inter-relationship among the three main stakeholders: students, university and host companies. *Review of Higher Education and Self-Learning*, 4(8), 16-26.
- Fornell, C., & Larcker, D. (1981). Evaluating structural equation models with unobservable variables and measurement error. *Journal of Marketing Research*, 18(1), 39-50.
- Fouad, N., Cotter, E. W., & Kantamneni (2009). The effectiveness of a career decision-making course. *Journal of Career Assessment*, 17(3), 338-347.
- Fraser, B. J. (1979). Evaluation of science-based curiculum. Dalam H. J. Walberg (Ed.), *Educational Environments and Effects: Evaluation, Policy and Productivity*. Berkeley: McCutchan.
- Fraser, B. J. (1980). *Criterion validity of the individualized classroom environment questionnaire*. Canberra.

- Fraser, B. J. (1994). Research on classroom and school climate. Dalam D. Gabel (Ed.), *Handbook of Research on Science Teaching and Learning*. New York: Macmillan.
- Fraser, B. J. (1999). Using learning environment assessments to improve classroom and school climates. Dalam H. J. Freiberg (Ed.), *School climate: Measuring, improving and sustaining healthy learning environments* (pp. 65–83). London: Falmer Press.
- Fraser, B. J. (2002). Learning environments research: Yesterday, today and tomorrow. Dalam S.-C. Goh & M.-S. Khine (Eds.), *Studies in Learning Environments: An International Perspective*. Singapore: World Scientific.
- Fraser, B. J., & Rentoul, A. J. (1982). Relationships between school-level and classroom level environments. *Alberta Journal of Educational Research*, 28, 212–225.
- Fraser, B. J., Anderson, G. J., & Walber, H. J. (1982). *Assessment of learning environments: Manual for Learning Environment Inventory (LEI) and May Class Inventory (MCI)*. Perth.
- Fraser, B. J., & Treagust, D. F. (1986). Validity and use of an instrument for assessing classroom psychosocial environment in higher education. *Higher Education*, 15, 567-580.
- Fredericks, J. A., Blumenfeld, P., Friedel, J., & Paris, A. (2005). School engagement. Dalam K. Moore & L. H. Lippman (Eds.), *What Do Children Need to Flourish? Conceptualizing and Measuring Indicators of Positive Development*. New York, NY: Springer.
- Fredrickson, B. L. (2001). The role of positive emotions in positive psychology: The broaden and build theory of positive emotions. *American Psychologist*, 56, 218–226.
- Fredrickson, B. L., & Joiner, T. (2002). Positive emotions trigger upward spirals toward emotional well-being. *Psychological Science*, 13, 172–175.
- Fredriksson, U. (2004). *Quality Education: The Key Role of Teachers*. Working Paper No. 14. Education International. Brussels.
- Freiberg, H. J. & Stein, T. A. (1999). Measuring, improving and sustaining healthy learning environments. Dalam H. J. Freiberg (Ed.), *School Climate: Measuring, Improving and Sustaining Healthy Learning Environments*. London: Falmer.
- Fritzsche, B. A., & Parrish, T. J. (2005). Theories and research on job satisfaction. Dalam S. D. Brown & R. W. Lent (Eds.), *Career Development and Counseling: Putting Theory and Research to Work* (pp. 180-182-182). Hoboken, NJ: Wiley.
- Gainor, K. A. (2006). Twenty-five years of self-efficacy in career assessment and practice. *Journal of Career Assessment*, 74(1), 161-178.
- Ganser, T. (1996). What do mentors say about mentoring?. *Journal of Staff Development*, 17(3), 36-39.

- Ganser, T. (2002). How teachers compare the roles of cooperating teacher and mentor. *Educational Forum*, 66(4), 380-385.
- Garson, G. D. (2009). *Structural equation modeling*. Dapatkan kembali daripada <http://faculty.chass.ncsu.edu/garson/PA765/structur.htm#negativevariance>
- Gibbons, M. M., & Shoffner, M. F. (2004). Prospective first-generation college students: Meeting their needs through social cognitive career theory. *Professional School Counseling*, 8, 91-97.
- Gibson, S., & Dembo, M. H. (1984). Teacher efficacy: A construct validation. *Journal of Educational Psychology*, 76(4), 569-582.
- Gilman, R., Dooley, J., & Florell, D. (2006). Relative levels of hope and their relationship with academic and psychological indicators among adolescents. *Journal of Social and Clinical Psychology*, 25(2), 166-178.
- Gilman, R., Furlong, M. J., & Huebner, E. S. (2009). *Handbook of positive psychology in schools*. New York: Routledge.
- Gjestad, R., Franck, J., Hagtvet, K. A., & Haver, B. (2011). Level and change in alcohol consumption, depression, and dysfunctional attitudes among female treated for alcohol addiction. *Alcohol and Alcoholism*, 46(3), 292- 300. DOI 10.1093/alcalc/agr018
- Glanz, K., Rimer, B. K., & Lewis, F. M. (2002). *Health behavior and health education. theory, research and practice*. San Francisco: Wiley & Sons. .
- Glickman, C. (1990). *Supervision of Instruction*. Boston: Allyn and Bacon.
- Goh, P. S. & Matthews, B. (2011). Listening to the concerns of student teachers in malaysian during teaching practice. *Australian Journal of Teacher Education*, 36(3).
- Goh, S. C., & Fraser, B. J. (1998). Teacher interpersonal behaviour, classroom environment and student outcomes in primary mathematics in Singapore. *Learning Environment Research*, 1, 199-229.
- Goker, S. D. (2006). Impact of peer coaching on self-efficacy and instructional skills in TEFL teacher education. *System*, 34, 239-254.
- Goldhammer, R., Anderson, R. H., & Krajweeski, R. J. (1980). *Clinical supervision: Special methods for the supervision of teachers*. New York: Holt, Rinehart and Winston.
- Gomez, B. J. (2007). Promoting positive youth development in schools. *Theory into Practice*, 46(2), 97-104.
- Graham, B. (2006). Conditions for successful field experiences; perceptions of cooperating teachers. *Teaching and Teacher Education*, 22(8), 1118-1129.
- Gravetter, F., & Wallnau, L. (2008). *Essentials of statistics for the behavioral sciences* (6th ed.). Belmont, CA: Thomson Wadsworth.
- Greene, M. T., & Puetzer, M. (2002). The value of mentoring: A strategic approach to retention and recruitment. *Journal of Nurse Care Quality*, 17(1), 67-74.

- Gu, Q., & Day, C. (2007). Teachers resilience: A necessary condition for effectiveness. *Teaching and Teacher Education*, 23(8), 1302-1316.
- Guglielmi, R. S. (2008). Native language proficiency, English literacy, academic achievement, and occupational attainment in Limited English Proficient students: A latent growth modeling perspective. *Journal of Educational Psychology*, 100, 322-342.
- Guru sukan ditahan cuba sebar gambar bogel kekasih. (2010, Oktober 14). *Berita Harian*. Dapatkan kembali daripada <http://www.bharian.com.my>
- Gurvitch, R., & Metzler, M. W. (2009). The effects of Lab-based and practicum experience on preservice teachers' self efficacy. *Teaching and Teacher Education*, 25(3), 437-443.
- Guskey, T. R. (2000). *Evaluating professional development*. Thousand Oaks, CA: Corwin Press.
- Guskey, T., & Passaro, P. (1994). Teacher efficacy: A study of construct dimensions. *American Educational Research Journal*, 31, 627-643.
- Haertel, G. D., Walberg, H. J., & Haertel, E. H. (1981). Socio-psychological environments and learning: A quantitative synthesis. *British Educational Research Journal of Marketing*, 7(1), 27-36.
- Hair, J. F., Black, W. C., Babin, B. J., Anderson, R. E., & Tatham, R. L. (2010). *Multivariate data analysis* (7th ed.). Upper Saddle River, NJ: Pearson Education.
- Hakanen, J. J., Bakker, A. B., & Schaufeli, W. B. (2006). Burnout and work engagement among teachers. *Journal of School Psychology*, 43, 495-513.
- Halabi, H. & Suziah, S. (2002). Industrial Internship Programme At Universiti Teknologi Petronas – A Collaboration Strategy That Enhanced Students' Soft Skills In The Ever-Changing Technology. Kertas kerja dibentangkan di *International Conference On Engineering Education*, Manchester, U.K.
- Halimah, H. (2006). Minat, motivasi dan kemahiran mengajar guru pelatih. *Jurnal Pendidikan*, 31, 83-96.
- Hall, K. M., Draper, R. J., Smith, L. K. & Bullough Jr, R.V. (2008). More than a place to teach: Exploring the perceptions of the roles and responsibilities of mentor teachers'. *Mentoring and Tutoring*, 16(3), 328-345.
- Hamman, D., Fives, H., & Olivarez, J. A. (2007). Efficacy and pedagogical interaction in cooperating and student teacher dyads. *Journal of Classroom Interaction*, 41-42(1), 55-63.
- Harackiewicz, J. M., Barron, K. E., Tauer, J. M., Carter, S. M., & Elliot, A. J. (2000). Short term and long-term consequences of achievement goals: Predicting interest and performance over time. *Journal of Educational Psychology*, 92, 316-330.
- Harter, J., Schmidt, F., & Hayes T. (2002). Business-unit-level relationship between employee satisfaction, employee engagement, and business outcomes: A meta-analysis. *Journal of Applied Psychology*, 87, 268-279.

- Hase, H. D., & Goldberg, L. G. (1967). Comparative validity of different strategies of constructing personality inventory scales. *Psychological Bulletin*, 67, 231–248.
- Hattie, J., Marsh, H. W., Neill, J. T., & Richards, G. E. (1997). Adventure education and outward bound: Out-of-class experiences that make a lasting difference. *Review of Educational Researcher*, 67, 43-83.
- Hawkey, K. (1997). Roles, responsibilites, and relationships in mentoring: A literature review and agenda for research. *Journal of Teacher Education*, 48(5), 325-335.
- Hayduk, L., Cummings, G. G., Boadu, K., Pazderka-Robinson, H., & Boulianee, S. (2007). Testing! Testing! One, Two Three - Testing the theory in structural equation models. *Personality and Individual Differences*, 42(2), 841-850.
- Heather, R. H., & Susan, J. P. (2011). High efficacy and the preservice reading teacher: A comparative study. *Teaching and Teacher Education*, 27(4), 703-711.
- Henson, R. K. (2001). Teacher Self Efficacy: Substantive Implications and Measurement Dilemmas. Presented at the annual meeting of the *Educational Research Exchange*, Texas A & M University.
- Henson, R. K. (2001). The effects of participation in teacher research on teacher efficacy. *Teaching and Teacher Education*, 17(7), 819-836.
- Hewett, K., Money, R. B., & Sharma, S. (2002). An exploration of the moderating role of buyercorporate culture in industrial buyer-seller relationships. *Journal of the Academy of Marketing Science*, 30(3), 229-239.
- Hickok, E. W. (2002). Teacher quality accountability systems: The view from Pennsylvania. Dalam L. T. Izumi & W. M. Evers (Eds.), *Teacher quality*. Stanford, CA: Hoover Press.
- Hill, J. J., Del Favero, M. & Ropers-Huilman, B. (2005). The role of mentoring in developing African American nurse leaders. *Research and Theory for Nursing Practice*, 19(4), 341-357.
- Hobson, A. J., Ashby, P., Malderez, A., & Tomlinson, P. D. (2009). Mentoring beginning teachers: What we know and what we don't. *Teaching and Teacher Education*, 25, 207-216.
- Hobson, A. J., Ashby, P., McIntyre, J., & Malderez, A. (2010), *International approaches to teacher selection and recruitment*, OECD EducationWorking Papers, No. 47, OECD Publishing.doi: 10.1787/5kmbphhh6qmx-en.
- Holmes, K., (2006). *Adolescent Resilience: The influence of family relationships and their impact on resilient outcomes*. Dapatkan kembali daripada Proquest Education Journals Service No.AAT3223401

- Holmes-Smith, P., & Rowe, K. J. (1994). *The Development and Use of Congeneric Measurement Models in School Effectiveness Research: Improving The Reliability and Validity of Composite and Latent Variables for Fitting Multilevel and Structural Equation Models*. Kertas kerja dibentangkan di *International Congress For School Effectiveness and Improvement*, Melbourne.
- Hong, S., & Ho, H. Z. (2005). Direct and indirect longitudinal effects of parental involvement on student achievement: second-order latent growth modeling across ethnic Groups. *Journal of Educational Psychology*, 97(1), 32-42.
- Hooper, D., Coughlan, J., & Mullen, M. R. (2008). Structural equation modelling: guidelines for determining model Fit. *Electronic Journal of Business Research Methods*, 6(1), 53-60.
- Hopkins, D., & Stern, D. (1996). Quality teachers, quality schools: International perspectives and policy implications. *Teaching & Teacher Education*, 12(5), 501-517.
- Hopkins, W. S., & Moore, K. D. (1993). *Foundations of student teaching supervision. Clinical Supervision: A practical guide to student teacher supervision*. Madison, WI: Brownand Benchmark.
- Howard, S., & Johnson, B. (2004). Resilient teachers: Resisting stress and burnout. *Social Psychology of Education*, 7, 399-420.
- Hoy, A. W. (2000). Changes in Teacher Efficacy During the Early Years of Teaching. Kertas kerja dibentangkan di *Annual Meeting of the American Educational Research Association*, New Orleans.
- Hoy, W. K., Tarter, C. J., & Hoy, A. W. (2006). Academic optimism of schools: A force for student achievement. *American Educational Research Journal*, 43(3), 425-446.
- Hu, L., & Bentler, P. M. (1999). Cutoff criteria for fit indexes in covariance structure analysis: Conventional criteria versus new alternatives. *Structural Equation Modeling*, 6(1), 1-55.
- Huang, S. L. (2001). Teachers' perceptions of high school environments. *Learning environment research*, 4(2), 159-173.
- Huang, S. L. (2003). The Development of An Instrument Assessing Science Teachers School-Level Environments. Kertas kerja dibentangkan di *Annual Meeting of the American Educational Research Association*, Chicago.
- Huang, S. L. (2006). An assessment of science teachers' perceptions of secondary school environment in Taiwan. *International Journal of Science Education*, 28(1), 25-44.
- Huang, S. L., & Waxman, H. C. (2009). The association of school environment of student teacher's satisfaction and teaching commitment. *Teaching & Teacher Education*, 25, 235-243.

- Huang, S.L., & Fraser, B. J. (2009). Science teachers' perceptions of the school environment: Gender differences. *Journal of Research in Science Teaching*, 46, 404–420.
- Hudson, P. (2004). Toward identifying pedagogical knowledge for mentoring in primary science teaching. *Journal of Science Education and Technology*, 13(2), 215–225.
- Hudson, P. (2007). Examining mentors' practices for enhancing preservice teachers' pedagogical development in mathematics and science. *Mentoring & Tutoring: Partnership in Learning*, 15(2), 201–217.
- Hudson, P., & Skamp, K. (2003). Mentoring preservice teachers of primary science. *The Electronic Journal of Science Education*, 7(1). Dapatkan kembali daripada <http://unr.edu/homepage/jcannon/ejse/ejse.html>.
- Hudson, P., Skamp, K., & Brooks, L. (2005). Development of an instrument: Mentoring for effective primary science teaching. *Science Education*, 89(4), 657–674.
- Hudson, P., Uşak, M., & Savran-Gencer, A. (2009). Employing the five-factor mentoring instrument: Analysing mentoring practices for teaching primary science. *European Journal of Teacher Education*, 32(1), 1-11.
- Hulin, C., Cudeck, R., Netemeyer, R., Dillon, W. R., McDonald, R., & Bearden, W. (2001). Measurement. *Journal of Consumer Psychology*, 10(1), 55-69
- Humphrey, D. C., & Wechsler, M. E. (2007). Insights into alternative certification: Initial findings from a national study. *Teachers College Record*, 109(3), 483–530.
- Idiris, S., & Fraser, B. J. (1997). Psychosocial environments of agricultural science classrooms in Nigeria. *International Journal of Science Education*, 19, 79–91.
- Ilie, R., & Judge, T. A. (2003). On the heritability of job satisfaction: The mediating role of personality. *Journal of Applied Psychology*, 88, 750–759.
- Imam, G. (2004). *Model persamaan struktural: Konsep dan aplikasi dengan program AMOS 16.0*. Semarang, Indonesia: Badan Penerbit Universitas Diponegoro.
- Institute for Research and Reform in Education (IRRE). (1998). *Research Assessment Package for Schools (RAPS) Manual*. Philadelphia, PA: Institute for Research and Reform in Education.
- Intrator, S. M. (2006). Beginning teachers and the emotional drama of the classroom. *Journal of Education for Teaching*, 57(3), 232-239.
- Jackson, L. T. B., Rothmann, S., & van de Vijver , F. J. R. (2006). A model of work-related of well-being for educators in South Africa. *Stress and Health*, 22, 263–274.
- Jami'ah, S. (2010, Mei 3). Guru terbabit dadah, kurang disiplin tak layak jadi pendidik. *Berita Harian*. Dapatkan kembali daripada <http://www.bharian.com.my>

- Jarvis, T., McKeon, F., Coates, D., & Vause J. (2001). Beyond generic mentoring: Helping trainee teachers to teach primary science. *Research in Science and Technological Education*, 19(1), 5-23.
- Jemaah Nazir dan Jaminan Kualiti. (2010). *Standard Kualiti Pendidikan Malaysia 2010*. Kuala Lumpur: Jemaah Nazir dan Jaminan Kualiti, Kementerian Pelajaran Malaysia.
- Jenkins, D. K. (2000). *A retrospective study of academic and social resiliency that can contribute to success of at-risk students*. Dapatkan kembali daripada Proquest Education Journals Service No. AAT 9992220
- Jensen, S., Luthans, K., Lebsack, S., & Lebsack, R. (2007). Optimism and employee performance in the banking industry. *The Journal of Applied Management and Entrepreneurship*, 12(3), 57-72.
- Jewell, M. L. (2007). What does mentoring mean to experienced teachers? A phenomenological interview study. *The Teacher Educator*, 42(4), 289-303.
- Ji, P. Y., Lapan, R. T., & Tate, K. (2004). Vocational interests and career efficacy expectations in relation to occupational sex-typing beliefs for eighth grade students. *Journal of Career Development*, 31, 143-154.
- Johnson, B., & Stevens, J. J. (2001). Exploratory and confirmatory factor analysis of the School Level Environment Questionnaire (SLEQ). *Learning Environment Research*, 4(3), 325-344.
- Johnson, B., & Stevens, J. J. (2006). Student achievement and elementary teachers' perceptions of school climate. *Learning Environments Research*, 2, 111-122.
- Johnson, B., Stevens, J. J., & Zvoch, K. (2007). Teachers' perceptions of school climate: A validity study of the revised School Level Environment Survey (SLEQ). *Educational and Psychological Measurement*, 67, 833-844.
- Jonson, K.F. (2002). *Being an Effective Mentor: How to Help Beginning Teachers Succeed*. Thousand Oaks, CA: Corwin Press Inc.
- Jöreskog, K. G., & Sörbom, D. (1989). *LISREL7, A guide to the program and applications*. SPSS Publications.
- Jöreskog, K. G., & Sörbom, D. (1993). *LISREL 8: Structural Equation Modeling with the SIMPLIS command language*. Hillsdale, NJ: Scientific Software International / Erlbaum.
- Judge, T. A., Bono, J. E., Erez, A., & Locke, E. A. (2005). Core self evaluations and job and life satisfaction: The role of self concordance and goal attainment. *Journal of Applied Psychology*, 90, 257–268.
- Judge, T. A., Heller, D., & Mount, M. K. (2002). Five-factor model of personality and job satisfaction: A meta analysis. *Journal of Applied Psychology*, 87, 530–541.
- Junaidi, L. (2010, November 11). Bekas guru ke penjara. *Harian Metro*. Dapatkan kembali daripada <http://www.hmetro.com.my>
- Kahn, W. A. (1990). Psychological conditions of personal engagement and disengagement at work. *Academy of Management Journal*, 33, 692–724.

- Kaiser, H. (1970). A second generation Little Jiffy. *Psychometrika*, 35, 401-415.
- Kaiser, H. (1974). An index of factorial simplicity. *Psychometrika*, 39, 31-36.
- Kamarudin, H. (2010, November 16). Guru, pelajar IPTA ditahan. *Kosmo*. Dapatkan kembali daripada <http://www.cosmo.com.my>
- Kanfer, R. (1990). Motivation and individual differences in learning: An integration of developmental, differential and cognitive perspectives. *Learning and Individual Differences*, 2, 221–239.
- Kartini, B. (2010). Peranan Dan Cabaran Dalam Melahirkan Guru Berkualiti. Kertas kerja dibentangkan di *Seminar Pendidikan Guru 2010*, Institut Aminuddin Baki: Jitra.
- Kaur, J., & Leng, T. H. (1996). *Keberkesanan guru pembimbing dan sokongan yang diterima semasa penyeliaan praktikum*. Laporan Penyelidikan Maktab Perguruan Ilmu Khas. Kuala Lumpur.
- Kementerian Pelajaran Malaysia. (2010). *Perutusan Tahun Baru 2010*. Putrajaya: Kementerian Pelajaran Malaysia.
- Kementerian Pengajian Tinggi Malaysia. (2006). *Modul pembangunan kemahiran insaniah (soft skills) untuk institusi pengajian tinggi malaysia*. Serdang: Universiti Putra Malaysia.
- Kennedy, J. (2006). *A study of learning environment in the extended practicum of a pre-service teacher education course at a catholic university*. (Disertasi kedoktoran tidak diterbitkan). Virginia, Australia: Australian Catholic University.
- Kennedy, J., & Dorman, J. (2002). *Development and validation of the extended practicum learning environment inventory*. Sydney, Australia: Australian Catholic University.
- Kenny, D. A., & McCoach, D. B. (2003). Effect of the Number of Variables on Measures of Fit in Structural Equation Modeling. *Structural Equation Modeling*, 10(3), 333-351.
- Kent, D. R., Donaldson, S. I., Wyrick, P. A., & Smith, P. J. (2000). Evaluating criminal justice programs designed to reduce crime by targeting repeat gang offenders. *Evaluation and Program Planning*, 23, 115-124.
- Kerjaya Guru Pilihan Utama?. (2008, Jun 19). *Berita Harian*. Dapatkan kembali daripada <http://www.bharian.com.my/>
- Kerka, S. (1997). *Constructivism, workplace learning, and vocational education*. ERIC Digest No. 1881. Columbus, OH: ERIC Clearinghouse on Adult, Career and Vocational Education).
- Kilcullen, N. M. (2007). Said another way: The Impact of mentoring on clinical learning. *Nursing Forum*, 42(2), 95-104.
- Kim, Y. H., & Kim, Y. E. (2010). Korean early educators' multi-dimensional teacher self-efficacy and ECE center climate and depression severity in teachers as contributing factors. *Teaching and Teacher Education*, 26, 1117-1123.

- King-Rice, J. (2003). *Teacher quality: Understanding the Effectiveness of Teacher Attributes*. Economic Policy Institute (EPI): University of Maryland.
- Klassen, R., Bong, M., Usher, E., Chong, W., Huan, V., Wong, I., & Georgiou, T. (2009). Exploring the validity of a teachers' self-efficacy scale in five countries. *Contemporary Educational Psychology*, 34, 67-76.
- Klein, J. (2009, April 2) Ending the shame of educational inequality. *New York Amsterdam News*, 100(14), 13-34.
- Kline, R. B. (2005). *Principles and practice of structural equation modeling* (2nd ed.). New York: The Guilford Press.
- Klohnen, E. C. (1996). Conceptual analysis and measurement of the construct of egoresiliency. *Journal of Personality and Social Psychology*, 70, 1067-1079.
- Knoblauch, D., & Woolfolk-Hoy, A. (2008). "Maybe I can teach those kids." The influence of contextual factors on student teachers' efficacy beliefs. *Teaching and Teacher Education*, 24, 166-179.
- Ko, H.Y. (2003). *A study of the construction of quality management system for elementary and secondary school teachers in Taiwan*. (Unpublished master thesis). Institute of Education of National Sun Yat-sen University, Taiwan.
- Kong, Y. (2009). A Study on the Relationships between Job Engagement of Middle School Teachers and Its Relative Variables. *Journal of Asian Social Science*, 5(1), 105-108.
- Korthagen, F. A. J. (2010). How teacher education can make a difference. *Journal of Education for Teaching*, 36(4), 407-423.
- Kosmoski, G. J. (2006). Supervision: An American perspective. Dalam G. J. Kosmoski's (Ed.), *Supervision* (3rd ed.) (pp. 3-32). Mequon, WI: Stylex Publishing Co., Inc.
- Kuncel, N. R., Hezlett, S. A., & Ones, D. S. (2004). Academic performance, career potential, creativity, and job performance: Can one construct predict them all? *Journal of Personality and Social Psychology*, 86, 148-161.
- Kurang guru lelaki bukan punca disiplin. (2009, Mac 4). *Berita Harian*. Dapatkan kembali daripada <http://www.bharian.com.my/>
- Kwakman, K. (2003). Factors affecting teacher participation in professional learning activities. *Teaching and Teacher Education*, 19(2), 149-170.
- Kwan, T., & Lopez-Real, R. (2005). Mentors' perceptions of their roles in mentoring student teachers. *Asia-Pacific Journal of Teacher Education*, 33(3), 275-287.
- Langelaan, S., Bakker, A. B., Schaufeli, W. B., Van Rhenen, W. & Van Doornen, L. J. P. (2006). Do burned-out and work-engaged employees differ in the functioning of the hypothalamic-pituitary-adrenal axis?. *Scandinavian Journal of Work, Environment, and Health*, 32, 339-48.
- Langer, N., (2004). Resiliency and Spirituality: Foundations of Strengths Perspective Counseling with the Elderly. *Educational Gerontology*, 30, 611-617.

- Langerak, F. (2001). Effects of Market Orientation on theBehaviors of Salespersons and Purchasers, Channel Relationships, and Performance of Manufacturers. *International Journal of Research in Marketing*, 18(3), 221–234.
- Larson, M., & Luthans, F. (2006). Potential added value of psychological capital in predicting work attitudes. *Journal of Leadership and Organizational Studies*, 13, 44–61.
- Larson, R. W. (2000). Toward a psychology of positive youth development. *American Psychologist*, 55, 170–183.
- Lassen, S. R., Steele, M. M., & Sailor, W. (2006). The relationship of school-wide positive behavior support to academic achievement in an urban middle school. *Psychology in the Schools*, 43(6), 701-712.
- Laugksch, R. C., Aldridge, J. M. & Fraser, B. J. (2007). Outcomes-based education in South Africa: using an instrument to assess school-level environments during the implementation. Kertas kerja dibentangkan di 2007 Conference of the Australian Association for Research in Education (AARE), 25-29 November 2007, Fremantle.
- Lawrence, A. A., Joseph, G. G., Chong, P. W., & Geam, Y.S. (2007). *Kualiti guru permulaan KPLI keluaran IPBA*. Kertas kerja dibentangkan di Seminar Penyelidikan Pendidikan IPBA 2007, Institut Penguruan Bahasa-bahasa Antarabangsa, Kuala Lumpur.
- Lawrence, A. A., Low, S. K., Norehan, M. S., Norjiah, S., Omar, M. S., & Lau, H. (2008). Penilaian Program Praktikum Kursus Perguruan lepasan Ijazah (Sekolah Rendah). *Jurnal IPBA*, 3.
- Le Maistre, C., Boudreau, S., & Pare, A. (2006). Mentor or evaluator? Assisting and assessing newcomers to the professions. *The Journal of Workplace Learning*, 18(6), 344-354.
- Lee, J. C. K., Zhang, Z. & Yin, H. (2011). A multilevel analysis of the impact of a professional learning community, faculty trust in colleagues and collective efficacy on teacher commitment to students. *Teaching and Teacher Education* (in press).
- Lee, L. & Lee, T. (2011). Investigating soft skills for success in the workforce: perceptions of elementary school teachers. *International Review Of Social Sciences And Humanities*, 1(2), 140-149.
- LeFevre, J. (1988). Flow and the quality of experience during work and leisure. Dalam M. Csikszentmihalyi & I. S. Csikszentmihalyi (Eds.), *Optimal experience: psychological studies of flow in consciousness* (pp. 307-318). New York: Cambridge University Press.
- Lent, R. W. (2008). Understanding and promoting work satisfaction: An integrative view. Dalam S. D. Brown & R. W. Lent (Eds.), *Handbook of counseling psychology* (4th ed.). New York: Wiley.

- Lent, R. W., Sheu, H., Singley, D., Schmidt, J. A., Schmidt, L. C., & Gloster, C. S. (2008). Longitudinal relations of self-efficacy to outcome expectations, interests, and major choice goals in engineering students. *Journal of Vocational Behavior*, 73(2), 328-335.
- Lent, R. W., Lopez Jr., A. M., Lopez, F. G. & Sheu, H. (2008). Social cognitive career theory and the prediction of interests and choice goals in the computing disciplines. *Journal of Vocational Behavior*, 73(1), 52-62.
- Lent, R. W., Taveira, M. D. C., Sheu, H. S., & Singley, D. (2009). Social cognitive predictors of academic adjustment and life satisfaction in Portuguese college students: A longitudinal analysis. *Journal of Vocational Behavior*, 74(2), 190-198.
- Lent, R. W., Brown, S. D., & Hackett, G. (1994). Toward a unifying social cognitive theory of career and academic interest, choice, and performance. *Journal of Vocational Behavior*, 45, 79-122.
- Lent, R. W., Brown, S. D., & Hackett, G. (2002). Social cognitive career theory. Dalam D, Brown (Ed.), *Career Choice and Development* (4th ed.). San Francisco: Jossey-Bass.
- Lent, R. W., Lopez, F. G., Sheu, H., & Lopez, Jr., A. M. (2011). Social cognitive predictors of the interests and choices of computing majors: Applicability to underrepresented students. *Journal of Vocational Behavior*, 78(2), 184-192.
- Lent, R. W., Schmidt, J. & Schmidt, J. (2006). Collective efficacy beliefs in student work teams: Relation to self-efficacy, cohesion, and performance. *Journal of Vocational Behavior*, 68(1), 73-84.
- Lent, R. W., Sheu, H., Gloster, C. S., & Wilkins, G. (2010). Longitudinal test of the social cognitive model of choice in engineering students at historically Black universities. *Journal of Vocational Behavior*, 76(3), 387-394.
- Lent, R. W., Singley, D., Sheu, H., Schmidt, J. A., & Schmidt, L. C. (2007). Relation of social-cognitive factors to academic satisfaction in engineering students. *Journal of Career Assessment*, 15, 87-97.
- Lent, R. W., Taveira, M. D. C., & Lobo, C. (2012). Two tests of the social cognitive model of well-being in Portuguese college students. *Journal of Vocational Behavior*, 80(2), 362-371.
- Lent, R. W., & Brown, S.D. (2006). Integrating person and situation perspectives on work satisfaction: A social-cognitive view. *Journal of Vocational Behavior*, 6, 236-247.
- Lent, R. W. (2004). Toward a unifying theoretical and practical perspective on well-being and psychosocial adjustment. *Journal of Counseling Psychology*, 51, 482-509.
- Lent, R. W., Singley, D., Sheu, H., Gainor, K. A., Brenner, B. R., Treistman, D., & Ades, L. (2005). Social-cognitive predictors of domain and life satisfaction: Exploring the theoretical precursors of subjective well-being. *Journal of Counseling Psychology*, 52, 429-442.

- Lester, P. E., & Bishop, L. K. (2000). *Handbook of Test and measurement in education and social sciences* (2nd ed.). Baltimore, MD:Scarecrow Press.
- Leu, E., & Price-Rom, A. (2006). *Quality of education and teacher learning: a review of the literature*. Washington, DC: USAID Educational Quality Improvement Project 1.
- Lewin, K. (1936). *Principles of topological psychology*. New York: McGraw-Hill.
- Lightsey, R. (1999). Albert Bandura and the exercise of self-efficacy [Review of the book Self efficacy:The exercise of control]. *Journal of Cognitive Psychotherapy*, 13(2), 158-166.
- Lin, R. L., Xie, J. C., Jeng, Y. C., & Huang, S. H. (2010). the relationship between teacher quality and teaching effectiveness perceived by students from industrial vocational high schools. *Asian Journal of Arts and Sciences*, 1(2), 167-187.
- Lipsey, M. (1997). What can you build with a thousand bricks: Musings on the cumulation of knowledge in program evaluation. Dalam D. Rog & D. Fournier (Eds.), *New Directions for Program Evaluations*.
- Lipsey, M. W. (Ed.) (1993). Theory as method: small theories of treatments. Dalam L. B. Sechrest & A. G. Scott (Eds.), *Understanding Causes and Generalizing About Them: New directions for program evaluation* (pp 5-38). San Francisco, CA: Jossey-Bass.
- Liu, E., Kardos, S. M., Kauffman, D., Preske, H. G., & Johnson, S. M. (2000). *Barely Breaking Even: Incentives, Rewards, and the High Costs of Choosing To Teach*. Cambridge: Harvard Graduate School of Education.
- Llorens, S., Schaufeli, W. B., Bakker, A. B., & Salanova, M. (2007). Does a positive gain spiral of resources, efficacy beliefs and engagement exist? *Computers in Human Behavior*, 23, 825–841.
- Locke, E. A., & Latham, G. P. (1990). Work motivation and satisfaction: Light at the end of the tunnel. *Psychological Science*, 1, 240-246.
- Locke, E. A., & Latham, G. P. (2002). Building a practically useful theory of goal setting and task motivation: A 35-year odyssey. *American Psychologist*, 57, 705–717.
- Loh, S. C. (2004). Concerns of pre-service teachers: an analysis of reflective writings during practicum. Kertas kerja dibentangkan di *Educate 2004 Seminar*. UNIMAS: Sarawak.
- Long, S. (2002). Mentoring: A personal reflection. *New Library World*, 103(3), 94-97.
- Lopez, S. J., Bouwkamp, J., Edwards, L. M., & Teramoto Pediotti, J. (2000). Making Hope Happen via Brief Interventions. Kertas kerja dibentangkan di *Second Positive Psychology Summit*. Washington, DC.

- Lopez, S., Rose, S., Robinson, C., Marquez, S., & Ribeiro, J. (2009). Measuring and promoting hope in schoolchildren. Dalam R. Gilman & S. Huebner (Eds.), *Promoting wellness in children and youth: a handbook of positive psychology in the schools*. Mahwah, NJ: Lawrence Erlbaum Associates.
- Lopez, S. J., Snyder, C. R., Nagy-Moe, J. L., Edwards, L. M., Teramoto-Pedrotti, J., Janowski, K., Turner, J. L., & Pressgrove, C. (2004). Strategies for accentuating hope. Dalam P. A. Linley & S. J. Joseph (Eds.) *Positive psychology in practice* (pp. 388-404). Hoboken, NJ: Wiley.
- Lopez-Real, F., & Kwan, T. (2005). Mentor's perception of their own professional development during mentoring. *Journal of Education for Teaching*, 31(1), 15-24.
- Luthans, F. (2002a). The need for and meaning of positive organizational behavior. *Journal of Organizational Behavior*, 23, 695-706.
- Luthans, F. (2002b). Positive organizational behavior: Developing and managing psychological strengths. *Academy of Management Executive*, 16, 57-72.
- Luthans, F., & Youssef, C.M. (2004). Human, social, and now positive psychological capital management. *Organizational Dynamics*, 33, 143-160.
- Luthans, F., Avey, J. B., Avolio, B. J., & Peterson, S. J. (2010). The development and resulting performance impact of psychological capital. *Human Resource Development Quarterly*, 21, 41-67.
- Luthans, F., Avey, J. B., Clapp-Smith, R., & Li, W. (2008). More evidence on the value of Chinese workers' psychological capital: A potentially unlimited competitive resource?. *The International Journal of Human Resource Management*, 19, 818-827.
- Luthans, F., Avey, J., Avolio, B., Norman, S., & Combs, G. (2006). Psychological capital development: Toward a micro-intervention. *Journal of Organizational Behavior*, 27(3), 387-393.
- Luthans, F., Avey, J. B., & Patera, J. L. (2008). Experimental analysis of a web-based training intervention to develop positive psychological capital. *Academy of Management Learning and Education*, 7, 209-221.
- Luthans, F., Avolio, B. J., Avey, J. B., & Norman, S. M. (2007). Positive psychological capital: Measurement and relationship with performance and satisfaction. *Personnel Psychology*, 60, 541-572.
- Luthans, F., Avolio, B. J., Walumbwa, F. O., & Li, W. (2005). The psychological capital of Chinese workers: Exploring the relationship with performance. *Management and Organization Review*, 1(2), 249-271.
- Luthans, F., Norman, S. M., Avolio, B. J., & Avey, J. B. (2008). The mediating role of psychological capital in the supportive organizational climate-employee performance relationship. *Journal of Organizational Behavior*, 29, 219-238.
- Luthans, F., Vogelgesang, G. F., & Lester, P. B. (2006). Developing the psychological capacity of resiliency. *Human Resource Development Review*, 5(1), 25-44.

- Luthans, F., Youssef, C. M., & Avolio, B. J. (2007). *Psychological Capital*. New York: Oxford University Press.
- MacCallum, R. C., Browne, M. W., & Sugawara, H. M. (1996). Power Analysis and Determination of Sample Size for Covariance Structure Modeling. *Psychological Methods*, 1(2), 130-149.
- Macey, W. H., & Schneider, B. (2008). The meaning of employee engagement. *Industrial and Organizational Psychology*, 1(1), 3-30.
- MacKinnon, D. P., Lockwood, C. M., & Williams, J. (2004). Confidence limits for the indirect effect: Distribution of the product and resampling methods. *Multivariate Behaviour Research*, 39, 99–128.
- MacKinnon, D. P., Lockwood, C. M., Hoffman, J. M., West, S. G., & Sheets, V. (2002). A comparison of methods to test mediation and other intervening variable effects. *Psychology Methods*, 7, 83–104.
- Maddux, J. E. (2009). Self-efficacy. Dalam S.J. Lopez (Ed.), *The Encyclopedia of Positive Psychology* (pp. 874-880). Oxford: Wiley-Blackwell.
- Maier, G. W., & Brunstein, J. C. (2001). The role of personal work goals in newcomers' job satisfaction and organizational commitment: A longitudinal analysis. *Journal of Applied Psychology*, 86, 1034–1042.
- Malakolunthu, S., Abdul Rahman, I., & Rengasamy, N. (2010). Teacher professional experience and performance: impact of the work environment and general welfare in Malaysian schools. *Asia Pacific Education Review*, 11, 609-617.
- Malaysian Qualifications Agency (MQA). (2008). *Code of practice for programme accreditation*. Selangor, Malaysia: Malaysian Qualifications Agency, (MQA).
- Malmberg, L. E. (2006). Goal-orientation and teacher intrinsic motivation among teacher applicants and student teachers. *Journal of Teaching and Teacher Education*, 22, 58-76.
- Maor, D. (2002). A teacher development program on usian a constructivist multimedia learning environment. *Learning Environment Research*, 2, 307-330.
- Mark, M. M. (Ed.). (2003). *Toward a integrative view of the theory and practice of program and policy evaluation*. NJ: Erlbaum.
- Marks, G. N., Cresswell, J., & Ainley, J. (2006). Explaining socioeconomic inequalities in student achievement: The role of home and school factors. *Educational Research and Evaluation*, 12(2), 105-128.
- Marsh, H. W., & Hau, K. T. (2007). Applications of latent-variable models in educational psychology: The need for methodological-substantive synergies. *Contemporary Educational Psychology*, 32, 151-171.
- Martens, B. K., & Witt, J. C. (2004). Competence, persistence, and success: The positive psychology of behavioral skill instruction. *Psychology in the Schools*, 41(1), 19-30.

- Marzita, A. (2005, Mac 31). Sarjana Muda Pendidikan: Kementerian terima 85,000 permohonan. *Berita Harian*. Dapatkan kembali daripada <http://www.bharian.com.my/>
- Masten, A. S., & Reed, M. G. J. (2002). Resilience in development. Dalam R. C. Snyder & S. J. Lopez (Eds.), *Handbook of positive psychology*. Oxford, UK: Oxford University Press.
- Masten, A., Best, K., & Garmezy, N. (1990). Resilience and development: Contributions from the study of children who overcome adversity. *Development and Psychopathology*, 2, 425–444.
- Mauno, S., Kinnunen, U., & Ruokolainen, M. (2007). Job demands and resources as antecedents of work engagement: a longitudinal study. *Journal of Organizational Behavior*, 70, 149-71.
- Maxie, A. (2001). Developing early field experiences in a blended teacher education program: From policy to practice. *Teacher Education Quarterly*, 28(1), 115-131.
- May, D. R., Gilson, R. L., & Harter, L. M. (2004). The psychological conditions of meaningfulness, safety and availability and the engagement of the human spirit at work. *Journal of Occupational and Organizational Psychology*, 77, 11-37.
- Maynard, T. (2000). Learning to teach or learning to manage mentors? Experiences of school-based teacher training. *Mentoring and Tutoring*, 8(1), 17-30.
- Maynard, T., & Furlong, J. (1993). Learning to teach and models of mentoring. Dalam D. McIntyre, H. Hagger, & M. Wilkin (Eds.), *Mentoring: Perspective on school-based teacher education* (pp. 69-85). London: Kogan Page.
- McDermott, D., & Hastings, S. (2000). Children: Raising future hopes. Dalam C. R. Snyder (Eds.), *Handbook of hope* (pp. 185-199). San Diego, CA: Academic Press.
- McDermott, D., & Snyder, C. R. (2000). *The great big book of hope*. Oakland, CA: New Harbinger Publications.
- McDonald, R. P., & Ho, M. H. (2002). Principles and practice in reporting structural equation analyses. *Psychological Methods*, 7, 64-82.
- McIntosh, C. (2006). Rethinking fit assessment in structural equation modelling: A commentary and elaboration on Barrett. *Personality and Individual Differences*, 42(5), 859-867.
- McLaughlin, J. A., & Jordan, G. B. (1991). Logic models: A tool for telling your performance story. *Evaluation and Program Planning*, 22(1), 65-72.
- McLaughlin, M. W., & Marsh, D. D. (1978). Staff development and school change. *Teachers College Record*, 80, 70-94.
- Melor, M. Y., Harwati, H., Noriah, M.I., & Zamri, M. (2010). Understanding TESL pre-service teachers' teaching experiences and challenges via post-practicum reflection forms. *Procedia Social and Behavioral Sciences*, 9, 722–728.
- Mercier, C., Piat, M., Peladeau, N., & Dagenais, C. (2000). An application of theory-driven evaluation to a drop-in youth center. *Evaluation Review*, 24(1), 73-91.

- Midthassel, U. V. (2006). Creating a shared understanding of classroom management. *Educational Management Administration & Leadership*, 34, 365-383
- Miles, J., & Shevlin, M. (2007). A time and a place for incremental fit indices. *Personality and Individual Differences*, 42(5), 869-874.
- Miller, K. (2003). Conducting cognitive interviews to understand question-response limitations among poorer and less educated respondents. *American Journal of Health Behavior*, 27(3), 264-272.
- Mohamad Muda. (2010, Februari 26). Kerenah guru enggan mengajar di pendalaman. *Berita Harian*. Dapatkan kembali daripada <http://www.bharian.com.my>
- Mohamad Shofi, M. I. (2010, 17 April). Pengambilan guru seimbang. *Utusan Malaysia Online*. Dapatkan kembali daripada Utusan Malaysia Online.
- Mohamed Sani, I., Zamri, M., & Norasmah, O. (2007). *Profesionalisme guru novis, model latihan*. Bangi: Fakulti Pendidikan UKM.
- Mohammed Sani, I., Salleh, A. & Norzaini, A. (2002). Faktor-Faktor Yang Mempengaruhi Pelajar-Pelajar Sarjana Muda Pendidikan Memilih Profesional Perguruan. *Prosiding Seminar Kebangsaan Profesional Perguruan*, Bangi: Penerbitan Universiti Kebangsaan Malaysia.
- Mohd Ismail, O. (2006). *Menangani disiplin di sekolah*. Utusan Publication and Distributor: Kuala Lumpur.
- Mohd Kamal, M. A., & Ab Rahman, M. (2005). *Realiti dan miskonsepsi guru permulaan: analisis guru lepasan maktab perguruan kuala terengganu jabatan pelajaran negeri terengganu*. Symposium conducted at the meeting of the *Seminar Penyelidikan Pendidikan*, Kuala Terengganu.
- Mohd Nor, J., & Ismail, M. L. (2007). Kajian stres guru pelatih praktikum *KPLI J.QAF*. Kertas kerja dibentangkan di *Seminar Penyelidikan Pendidikan Institut Perguruan Batu Lintang*, Sarawak.
- Mohd Yusof, A., Salleh, A. R., & Zulkifli, M. (2008). Kekuatan hubungan motif, sikap dan latihan perguruan dengan profesionalisme keguruan pelajar tahun akhir program pendidikan IPTA. *Malaysian Education Deans' Council Journal*, 2.
- Mohd. Zolkifli, A. H., Muhammad Rashid, R., & Megat Aman Zahiri, M. Z. (2007). Harapan dan Keresahan Bakal Guru Pelatih dalam Praktikum Latihan Mengajar. Kertas kerja dibentangkan di *Seminar Penyelidikan Pendidikan Institut Perguruan Batu Lintang* Sarawak.
- Mohd. Sahandri, G. H., & Saifuddin, K. A. (2009). Quality Teacher: National Aspiration to Develop Human Capital for a Knowledge-Based Economy. *European Journal of Social Sciences*, 11(1).
- Moos, R. H. (1968). The assessment of the social climates of correctional institutions. *Journal of Research in Crime and Delinquency*, 15, 53-66.
- Moos, R. H. (1981). *Manual for work environment scale*. Palo Alto: Consulting Psychologist Press.

- Moos, R. H. (1986). *Manual for work environment scale* (2nd Ed). Palo Alto: Consulting Psychologist Press.
- Moos, R. H., & Trickett, E. J. (1987). *Classroom environment scale manual* (2nd ed.). Palo Alto, CA: Consulting Psychology Press.
- Moran, A., Kilpatrick, R., Abbott, L., Dallatt, J., & McClune, B. (2001). Training to teach: Motivating factors and implications for recruitment. *Evaluation & Research in Education*, 15(1), 17–32.
- Morrison, C. S. (2003). Connectedness and Religiosity As Protective Factors: Enhancing HealthPromotion among Parochial High School Adolescents. *Proquest Education Journals* (Service No.AAT1413067).
- Muijs, D., & Reynolds, D. (2002). Teachers' beliefs and behaviours: What really matters? *Journal of Classroom Interaction*, 37(2), 3-15.
- Mulaik, S. A., James, L. R., Alstine, J. V., Bennet, N., Lind, S., & Stilwell, C. D. (1989). Evaluation of Goodness-of-Fit Indices for Structural Equation Models. *Psychological Bulletin*, 105(3), 430-445.
- Mulkeen, A., Chapman, D. W., & De Jaeghere, J. G. (2005) *Recruiting, Retaining, and Retraining Secondary School Teachers and Principals in Sub-Saharan Africa*. Washington, DC.
- Murphy, P. K., Delli, L. A. M., & Edwards, M. N. (2004). The good teacher and good teaching: comparing beliefs of second-grade students, preservice teachers, and inservice teachers. *The Journal of Experimental Education*, 72(2), 69-92.
- Murray, H. A. (1938). *Explorations in personality*. New York: Oxford University Press.
- Nagin, D. S. (2005). *Group-based modelling of development*. Cambridge, MA: Harvard University Press.
- National Center for Educational Statistics. (1999). *Teacher quality: A report on the preparation and qualifications of public school teachers*. Washington, DC: Department of Education.
- National Research Council. (2001). *Testing teacher candidates: The role of licensure tests in improving teacher quality*. Washington, DC: Board on Testing and Assessment, Center for Education, Division of Behavioral and Social Sciences and Education,. Dapatkan kembali daripada <http://www.nap.edu>.
- Navarro, R. L., Flores, L. Y., & Worthington, R. L. (2007). Mexican American middle school students' goal intentions in mathematics and science: A test of social cognitive career theory. *Journal of Counseling Psychology*, 54, 320-335.
- Ng, W., Nicholas, H., & Williams, A. (2010). School experience influences on pre-service teachers' evolving beliefs about effective teaching. *Teaching and Teacher Education*, 26(2), 278-289.
- Nieto, S. (2003). Challenging notions of "highly qualified teachers" through work in a teachers' inquiry group. *Journal of Teacher Education*, 54(3), 86-98.

- Nitsche, S., Dickhäuser, O., Fasching, M. S., & Dresel, M. (2011). Rethinking teachers' goal orientations: Conceptual and methodological enhancements. *Learning and Instruction* (in press).
- Noor Azlan, A. Z., & Lim, W. M. (2011). Bimbingan oleh guru pembimbing kepada guru pelatih Universiti Teknologi Malaysia (UTM). *Journal of Educational Psychology and Counseling*, 1, 59-76.
- Noor Hazlina, A., Ramayah, T., Wilson, C., & Kummerow, L. (2010). Is entrepreneurial competency and business success relationship contingent upon business environment?: A study of Malaysian SMEs. *International Journal of Entrepreneurial Behaviour & Research*, 16(3), 182 – 203.
- Nor Asimah, Z. (2010). Keberkesanan bimbingan guru pembimbing terhadap latihan mengajar guru pelatih UPSI. Proceedings of *The 4th International Conference on Teacher Education; Join Conference UPI & UPSI*, Bandung: Indonesia.
- Noran, F.Y. (1990). Why they choose teaching: a factor analysis of motives of Malaysian teacher trainees. *Pertanika*, 13(2), 275-282.
- Noran, F.Y., & Ahmad Mahzan, A. (1998). *Guru & perguruan*. Kuala Lumpur: Dewan Bahasa dan Pustaka.
- Norman, S. M., Avey, J. B., Nimricht, J. L., & Pigeon, N. G. (2010). The interactive effects of psychological capital and organizational identity on employee organizational citizenship behaviors. *Journal of Leadership & Organizational Studies*, 17, 380-391.
- Ong, S. K., Ros, A. S., Azlian, A. A., Sharanti, K., & Ho, L. C. (2004). Trainee teachers' perceptions of the school practicum. Kertas kerja dibentangkan di *National Seminar on English Language Teaching 2004*. Bangi, Malaysia.
- Organisation for Economic Cooperation and Development (OECD). (1994). *Quality in teaching*. Paris: OECD.
- Organisation for Economic Cooperation and Development (OECD). (2005). *Teachers matter: Attracting, developing and retaining effective teachers*. Paris: OECD.
- Organisation for Economic Cooperation and Development (OECD). (2009). *Creating effective teaching and learning environments: First results from TALIS*. Paris: OECD.
- Osofsky, M. J., Bandura, A., & Zimbardo, P. G. (2005) the role of moral disengagement in the execution process. *Law and Human Behavior*, 29, 371-393.
- Owen, J. (2006). Clarificative evaluation. Dalam J. M. Owen (Ed.), *Program evaluation forms and approaches* (3rd ed). Sydney: Allen and Unwin.
- Pajares, F. (2001). Toward a positive psychology of academic motivation. *The Journal of Educational Research*, 95(1), 27-35.
- Pajares, F. (2002). *Overview of social cognitive theory and of self-efficacy*. Dapatkan kembali daripada <http://www.emory.edu/EDUCATION/mfp/eff.html>

- Pajares, F., & Miller, M. D. (1997). Mathematics self-efficacy and mathematical problem solving: Implications of using different forms of assessment. *Journal of Experimental Education*, 65(3), 213-229.
- Pallant, J. (2007). *SPSS: Survival manual*. London: McGraw Hill, Open University Press.
- Palumbo, D., & Peterson, R. (1994). Evaluating criminal justice programs: Using policy as well as program theory. *Evaluation and Program Planning*, 17, 159-164.
- Parcel, T. L., & Dufur, M. J. (2001). Capital at home and at school: Effects on student achievement. *Social Forces*, 79(3), 881-911.
- Parrila, R., Aunola, K., Leskinen, E., Nurmi, J. E., & Kirby, J. (2005). Development of individual differences in reading: Results from longitudinal studies in English and Finnish. *Journal of Educational Psychology*, 97(3), 99-319.
- Penso, S., & Shoham, E. (2003). Student teachers' reasoning while making pedagogical decisions. *European Journal of Teacher Education*, 26, 313-328.
- Perkmen, S., & Pamuk, S. (2011). Social cognitive predictors of pre-service teachers' technology integration performance. *Asia Pacific Education Review*, 12(1), 45-58.
- Peske, H. G., Liu, E., Johnson, S. M., Kauffman, D., & Kardos, S. M. (2001). The next generation of teachers: changing conceptions of a career in teaching. *Phi Delta Kappan*, 83(4), 304-312.
- Peterson, C., & Chang, E. C. (2003). Optimism and flourishing. Dalam J. Haidt & C. Keyes (Eds.), *Flourishing: Positive Psychology and The Life Well-Lived* (pp. 55-79). Washington, DC: American Psychological Association.
- Peterson, S. J., Gerhardt, M. W., & Rhode, J. C. (2006). Hope, learning goals, and task performance. *Personality and Individual Differences*, 40, 1099-1109.
- Piper, M. E., Federman, E. B., McCarthy, D. E., Bolt, D. M., Smith, S. S., Fiore, M. C., & Baker, T. B. (2008). Using mediational models to explore the nature of tobacco motivation and tobacco treatment effects. *Journal of Abnormal Psychology*, 117(1), 94-105.
- Posnanski, T. J. (2007). A redesigned Geoscience content course's impact on science teachingself-efficacy beliefs. *Journal of Geoscience Education*, 55(2), 152-157.
- Preacher, I. J., & Hayes, A. F. (2008). Asymptotic and resampling strategies for assessing and comparing indirect effects in multiple mediator models. *Behavior Research Methods*, 40, 879-891.
- 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.
- Preacher, K. J., Wichman, A. L., MacCallum, R. C., & Briggs, N. E. (2008). *Latent Growth Curve Modeling*. Thousand Oaks, CA: Sage Publications.

- Price, M. A., & Chen, H. (2003). Promises and challenges: Exploring a collaborative telementoring programme in a pre-service teacher education programme. *Mentoring and Tutoring, 11*(1), 105-117.
- Prieto, L. L., Soria, M. S., Martínez, I. M., & Schaufeli, M. (2008). Extension of the Job Demands-Resources model in the prediction of burnout and engagement among teachers over time. *Psicothema, 20*(3), 354-360.
- Rajuaan, M., Beijaard, D. P., & Verloop, N. (2008). Student teachers' perceptions of their mentors as internal triggers for learning. *Teaching Education, 19*(4), 279-272.
- Raman, K., & Chelliah, N. (2000). Kajian tentang persepsi guru pelatih terhadap tingkah laku pensyarah penyelia dalam pencerapan klinikal. *Jurnal Penyelidikan Maktab Perguruan Islam, 1*, 32-42.
- Rego, A., Marques, C., Leal, S., Sousa, F., & Cunha, M. P. (2010). Psychological capital and performance of Portuguese civil servants: exploring neutralizers in the context of an appraisal system. *The International Journal of Human Resource Management, 21*(9), 15-31.
- Rentoul, A. J., & Fraser, B. J. (1983). Development of school-level environment questionnaire. *Journal of Education Administration, 21*(2), 21-39.
- Reupert, A. & Woodcock, S. (2011). Canadian and Australian pre-service teachers' use, confidence and success in various behavior management strategies. *International Journal of Educational Research, In Press*, 1-11.
- Reynolds, A. J. (1998). Confirmatory program evaluation: A method for strengthening causal inference. *American Journal of Evaluation, 19*, 203-221.
- Rhoades, L., & Eisenberger, R. (2002). Perceived organizational support: A review of the literature. *Journal of Applied Psychology, 87*, 698-714.
- Rhodes, J. , Roffman, J., Reddy, R., Fredriksen, K., & Way, N. (2004). Changes in self-esteem during the middle school years: A latent growth curve study of individual and contextual influences. *Journal of School Psychology, 42*, 243-261.
- Rich, L. B., Lepine, J. A., & Crawford, E. R. (2010). Job engagement: antecedents and effects on job performance. *Academy of Management Journal, 53*(3), 617-635.
- Richardson, A.M., Burke. R.J., & Martinussen, M. (2006). Work and health outcomes among police officers: Themediating role of police cynicism and engagement. *International Journal of Stress Management, 13*, 555-574.
- Richardson, P. W., & Watt, H. M. G. (2006). Who chooses teaching and why? Profiling characteristics and motivations across three Australlian universities. *Asia-Pacific Journal of Teacher Education, 34*(1), 27-56.
- Richardson, P. W., & Watt, H. M. G. (2010). Current and future directions in teacher motivation research. Dalam S. Karabenick & T. C. Urdan (Eds.), *The decade ahead: Applications and contexts of motivation and achievement* (Vol. 16, pp. 139-173): Emerald Group Publishing Limited.

- Richey, R. C., & Klein, J. D. (2007). *Design and Development Research*. Mahwah, NJ: Lawrence Erlbaum Associates, Publishers.
- Riggin, L. J. C. (1990). Linking program theory and social science theory. Dalam L. & Bickman (Eds.), *Advances in program theory* (pp. 109-120). San Francisco: Jossey-Bass.
- Robbins, S. B., Lauver, K., Le, H., Davis, D., Langley, R., & Carlstrom, A. (2004). Do psychosocial and study skill factors predict college outcomes? A meta-analysis. *Psychological Bulletin, 130*, 261–288.
- Robert, T. G., Harlin, J. F., & Ricketts, J. C. (2006). A longitudinal examination of teachingefficacy of agricultural science student teachers. *Journal Agricultural Education, 47*(2), 81-92.
- Robert, T. G., & Harlin, J. F. (2009). Predicting agricultural education student teachers'Intention to enter teaching. *Journal of Agricultural Education, 50*(3), 56 – 68.
- Roberts, T. G. (2006). Developing a model of cooperating teacher effectiveness. *Journal of Agricultural Education, 47*(3), 1-13.
- Rodman, G. J. (2010). Facilitating the teaching-learning process through the reflective engagement of pre-service teachers. *Australian Journal of Teacher Education, 35*(2), 20-34.
- Rodriguez, E., & Mead, J. (1997). Evaluating a community oriented primary care program: Lessons learned through a theory-oriented approach. *Evaluation and Program Planning, 20*, 217-224.
- Roehrig, A. D., Bohn, C. M., Turne, J. E., & Pressley, M. (2008). Mentoring beginning primary teachers for exemplary teaching practices. *Teaching and Teacher Education, 24*, 684-702.
- Rogers, P. J., & Williams, B. (2006). Evaluation for practice improvement and organizational learning. Dalam I. F. Shaw, J. C. Greene & M. M. Mark (Eds.), *The Sage handbook of evaluation* (pp. 76-98). London: SAGE Publications.
- Rogers, P. J., Hacsi, T. A., Petrosino, A., & Huebner, T. A. (Eds.). (2000). *Program theory in evaluation: Challenges And opportunities*. San Francisco, CA: Jossey-Bass.
- Rossi, P., & Wright, J. (1986). Evaluation research: An assessment. Dalam D. Cordray & M. Lipsey (Eds.), *Evaluation studies review annual* (pp. 48-69).
- Rossi, P., Freeman, H., & Lipsey, M. (2004). *Evaluation: A systematic approach*. Thousand Oaks, CA: Sage Publications.
- Rots, I., Aelterman, A., Vlerick, P. & Vermeulen, K. (2007). Teacher education, graduates' teaching commitment and entrance into the teaching profession. *Teaching and Teacher Education, 23*(5), 543-556
- Rowe, K. (2002). *The measurement of Latent And Composite Variables From Multiple Items or Indicators: Applications in Performance Indicator Systems*. Dapatkan kembali daripada <http://www.acer.edu.au/research/programs/documents/Measurement of Composite Variables.pdf>

- Rowe, K. (2006). *The Measurement of Composite Variables from Multiple Indicators: Applications in Quality Assurance and Accreditation Systems – Childcare*. Paper prepared for the National Child Care Accreditation Council, August 2006, Australian Council for Educational Research, Melbourne.
- Royse, D., Thyer, B. A., & Padgett, D. (2010). *Program evaluation: An introduction* (5th ed.). CA: Wadsworth.
- Rucker, D. D., Preacher, K. J., Tormala, Z. L., & Petty, R. E. (2011). Mediation analysis in social psychology: Current practices and new recommendations. *Social and Personality Psychology Compass*, 5(6), 359-371.
- Ruthig, J. C., Perry, R. V., Hall, N. C., & Hladkyj, S. (2004). Optimism and attributional retraining: Longitudinal effects on academic achievement, test anxiety, and voluntary course withdrawal in college students. *Journal of Applied Social Psychology*, 34(4), 709-730.
- Ryan, R. M., & Deci, E. L. (2001). On happiness and human potentials: A review of research on hedonic and eudaimonic well-being. *Annual Review of Psychology*, 52, 141–166.
- Saemah, R., Khartijah, B., & Arbain, M. (2000). Pemikiran refleksi di kalangan guru pelatih semasa menjalani praktikum. *Jurnal Penyelidikan Maktab Perguruan Islam*, 1, 1-9.
- Sahin, F. E., & Atay, D. (2010). Sense of efficacy from student teaching to the induction year. *Procedia Social and Behavioral Sciences*, 2, 337–341.
- Saks, A. M. (2006). Antecedents and consequences of employee engagement. *Journal of Managerial Psychology*, 21, 600–619.
- Salanova, M., & Schaufeli, W. B. (2008). A cross-national study of work engagement as a mediator between job resources and proactive behaviour. *The International Journal of Human Resource Management*, 19, 116–131.
- Salanova, M., Agut, S. & Peiro', J.M. (2005). Linking organizational resources and work engagement to employee performance and customer loyalty: the mediation of service climate. *Journal of Applied Psychology*, 90, 217-27.
- Salanova, M., Schaufeli, W., Martí'neza, I., & Bresó', E. (2009). How obstacles and facilitators predict academic performance: the mediating role of study burnout and engagement. *Anxiety, Stress & Coping*, 1-18.
- Salmela-Aro, K., Tolvanen, A., & Nurmi, J. E. (2009). Achievement strategies during university studies predict early career burnout and engagement. *Journal of Vocational Behavior*, 75, 162-172.
- Salmela-Aro, K., Tolvanen, A., & Nurmi, J. E. (2011). Social strategies during university studies predict earlycareer work burnout and Engagement: 18-year longitudinal Study. *Journal of Vocational Behavior*, 79(1), 145-157
- Santhanamary, R. A., & Hamdan, S. (2008). A comparative study of the pre-service teachers self-efficacy based on field experience. Kertas kerja dibentangkan di *Seminar Penyelidikan Pendidikan Pasca Ijazah* (EDUPRES 2008), UTM. Johor.

- Saunders, K. J., & Fisher, D. L. (2006). An action research approach with primary pre-service teachers to improve university and primary school classroom environments. Dalam D. L. Fisher & M. S. Khine (Eds.), *Contemporary Approaches to Research on Learning Environments*. Singapore: World Scientific.
- Schaufeli, W. B., & Baker, A. B. (2004). Job demands, job resources, and their relationship with burnout and engagement: A multi-sample study. *Journal of Organizational Behavior*, 25, 293–315.
- Schaufeli, W. B., Bakker, A. B., & Salanova, M. (2006). The measurement of work engagement with a brief questionnaire: a cross-national study. *Educational and Psychological Measurement*, 66, 701-16.
- Schaufeli, W. B., Salanova, M., Gonzalez-Roma, V., & Bakker, A. B. (2002). The measurement of engagement and burnout: A two sample confirmatory factor analytic approach. *Journal of Happiness Studies*, 3, 71–92.
- Scheier, M. F., Carver, C.S., & Bridges, M. W. (1994). Distinguishing Optimism From Neuroticism (and Trait Anxiety, Self-Mastery, and Self-Esteem): A reevaluation of the life orientation test. *Journal of Personality and Social Psychology*, 67(6), 1063-1078.
- Schepens, A., Aelterman, A., & Vlerick, P. (2009). Student teachers' professional identity formation: Between being born as a teacher and becoming one. *Educational Studies*, 35(2), 1-38.
- Schmidt, F., & Hunter, J. (2004). General mental ability in the world of work: Occupational attainment and job performance. *Journal of Personality and Social Psychology*, 86(1), 162–173.
- Schumacker, R. E., & Lomax, R. G. (2010). *A beginner's guide to structural equation modeling* (3rd ed.). Mahwah, NJ: Lawrence Erlbaum Associates.
- Scriven, M. (1998). Minimalist theory: The least practice requires. *American Journal of Evaluation*, 19, 57-70.
- Scriven, M. (2003). Evaluation in the new millennium: The transdisciplinary vision. Dalam S. I. Donaldson & M. Scriven (Eds.) *Evaluating social programs and problems: visions for the new millennium* (pp. 19-42). Mahwah, NJ: Erlbaum.
- Searle, T.P. (2010). *Psychological capital and performance impact in educational organizations*. Kertas kerja dibentangkan di *Open Conference Systems*, Southwest Academy of Management.
- Sekretariat Majlis Kualiti. (2009). *Status tindakan terhadap rumusan mesyuarat kajian semula pengurusan (MKSP): Sistem pengurusan kualiti MS ISO 9001: 2008 BPG-IPGM Bil. 2/2009*. Jitra: IPG Kampus Darulaman.
- Seligman, M. E. (2006). *Learned optimism: How to change your mind and your life*. New York: Vintage Books.
- Seligman, M. E. P. (1998). *Learned optimism*. New York: Pocket Books.

- Seligman, M. E. P. (2002). Positive psychology, positive prevention, and positive therapy. Dalam Snyder, C. R. & Lopez, S. J. (Eds.), *Handbook of positive psychology*. New York: Oxford Press.
- Senler, B., & Sungur, S. (2010). Pre-service science teachers' teaching self-efficacy: a case from Turkey. *Procedia - Social and Behavioral Sciences*, 9, 771-775.
- Serva, M. A., Kher, H., & Laurenceau, J. (2011). Using Latent growth modeling to understand longitudinal effects in MIS theory: A primer. *Communications of the Association for Information Systems*, 28(14). Dapatkan kembali daripada <http://aisel.aisnet.org/cais/vol28/iss1/14>
- Shadish, W. R. (1998). Evaluation theory is who we are. *American Journal of Evaluation*, 19(1), 1-19.
- Shadish, W. R., Cook, T. D., & Campbell, D. T. (2001). *Experimental and quasi-experimental designs for generalized causal inference*. Boston: Houghton-Mifflin.
- Shadish, W. R., Cook, T. D., & Leviton, L. C. (1991). *Foundations of program evaluation: Theories of practice*. Newbury Park, CA: Sage.
- Shaughnessy, E., SuldoS. M., Hardesty, R. B., & Shaffer, E. J. (2006). School functioning and psychological well-being of international baccalaureate and general education students. *The Journal of Secondary Gifted Education*, 17(2), 76.
- Sheldon, K., & King L. (2001). Why positive psychology is necessary. *American Psychologist*, 56(3), 216–217.
- Sheridan, S. M., Warnes, E. D., Cowan, R. J., Schemm, A. V., & Clarke, B. L. (2004). Family centered positive psychology: Focusing on strengths to build student success. *Psychology in the Schools*, 41(1), 7-17.
- Shore, J. R. (2004). Teacher education and multiple intelligences: a case study of multiple intelligences and teacher efficacy in two teacher preparation courses. *Teacher College Record*, 106, 112-139.
- Shrout, P. E., & Bolger, N. (2002). Mediation in experimental and nonexperimental studies: New procedures and recommendations. *Psychological Methods*, 7(4), 422-445.
- Shulman, L. S. (1986). Those who understand: Knowledge growth in teaching. *Educational Researcher*, 15(2), 4-14.
- Sidek, M. N. (2002). *Reka bentuk penyelidikan: Falsafah, teori dan praktis*. Serdang: Penerbit Universiti Putra Malaysia.
- Sidhu, G. K., & Kaur, S. (2010). Pathways to reflective learning and teacher development: Insights from teacher trainees' diaries. *Jurnal Pendidikan Malaysia*, 35(1), 47-57.
- Simons-Morton, B., & Chen, R. (2009). Peer and parent influences on school engagement among early adolescents. *Youth and Society*, 41, 3–25.
- Simpson, M. R. (2009). Predictors of work engagement among medical-surgical registered nurses. *Western Journal of Nursing Research*, 31, 44–65.

- Sinclair, C. (2008). Initial and changing student teacher motivation and commitment to teaching. *Asia-Pacific Journal of Teacher Education*, 36(2), 79-104.
- Siti Norasyikin, A. H., & Kulida Kirana, Y. (2011). Relationship between person-job fit and person-organization fit on employees' work engagement: A study among engineers in semiconductor companies in Malaysia. Kertas kerja dibentangkan di *Annual Conference on Innovations in Business & Management*. The Center for Innovations in Business and Management Practice:UK.
- Siwatu, K. O. (2011). Preservice teachers' sense of preparedness and self-efficacy to teach in America's urban and suburban schools: Does context matter?. *Teaching and Teacher Education*, 27, 357-365.
- Skinner, E. A., & Kindermann, T. A. (2008), A motivational perspectiveon engagement and disaffection conceptualization and assessment of children's behavioral and emotional participation in academic activities in the classroom. *Educational and Psychological Measurement*. DOI:10.1177/0013164408323233.
- Smagorinsky, P., Cook, L. S., Moore, C., Jackson, A. Y., & Fry, P. G. (2004). Tension in learning to teach: Accomodation and the development of a teaching identity. *Journal of Teacher Education*, 55(1), 8-24.
- Smith, E., & Gorard, S. (2007). Improving teacher quality: lessons from America's No Child Left Behind. *Cambridge Journal of Education*, 37(2), 191 - 206.
- Smith, P. A., & Hoy, W. K. (2007). Academic optimism and student achievement in urban elementary schools. *Journal of Educational Administration*, 45(5), 556-568.
- Snyder, C. R., & Lopez, S. (2002). *Handbook of positive psychology*. Oxford, UK: Oxford University Press.
- Snyder, C. R., Cheavens, J.,& Sympson, S. C. (1997). Hope: An individual motive for social commerce. *Group Dynamics:Theory, Research and Practice*, 1(12), 107-118.
- Snyder, C. R., Rand, K. L., & Sigmon, D. R. (2002). Hope theory. Dalam C. R. Snyder & S. J. Lopez (Eds.), *Handbook of positive psychology* (pp. 257–276). Oxford, UK: Oxford University Press.
- Snyder, C. R., Shorey, H. S., Cheavens, J., Pulvers, K. M., Adams III, V. H., & Wiklund, C. (2002). Hope and academic success in college. *Journal of Educational Psychology*, 94(4), 820-826.
- Snyder, C. R., Sympson, S., Ybasco, F., Borders, T., Babyak, M., & Higgins, R. (1996). Development and validation of the state hope scale. *Journal of Personality and Social Psychology*, 70, 321–335.
- Snyder, C.R., Harris, C., Anderson, J.R., Holleran, S.A., Irving, L.M., Sigmon, S.T., Yoshinoubu, L., Gibb, J., Langelle, C., & Harney, P. (1991). The will and the ways: Development and validation of an individual-differences measure of hope. *Journal of Personality and Social Psychology*, 60, 570-585.

- Sobel, M. E. (1982). Asymptotic confidence intervals for indirect effects in structural equation models. Dalam S. Leinhardt (Ed.). *Sociological methodology* (pp. 290-312). San Francisco: Jossey-Bass.
- Somekh, B. (2001). The role of evaluation in ensuring excellence in communications and information technology initiatives. *Education, Communication and Information*, 1(1), 75-98.
- Sonnentag, S. (2003). Recovery, work engagement, and proactive behavior: a new look at the interface between non-work and work. *Journal of Applied Psychology*, 88, 518-28.
- Stajkovic, A. D., & Luthans, F. (1998). Self-efficacy and work-related performance: A meta-analysis. *Psychological Bulletin*, 124, 240-261.
- Stajkovic, A. D. (2006). Development of a core confidence-higher order construct. *Journal of Applied Psychology*, 91, 1208-1224.
- Stefanie, P., Mahmud, H. K., Ida Syahirah, I., & Sharmane, R. (2012). Enhancing employability through industrial training in the Malaysian context. *Higher Education*, 63(2), 187-204.
- Steiger, J. H. (2007). Understanding the limitations of global fit assessment in structural equation modeling. *Personality and Individual Differences*, 42(5), 893-898.
- Stewart, E. B. (2008). School structural characteristics, student effort, peer associations, and parental involvement: The influence of school and individual-level factors on academic achievement. *Education and Urban Society*, 40(2), 179-204.
- Stufflebeam, D. L. (2000). Foundational models for 21st century program evaluation. Dalam D. L. Stufflebeam, F. M. George & K. Thomas (Eds.), *Evaluation models: Viewpoints on educational and human services evaluation*. London: Kluwer Academic Publisher.
- Stufflebeam, D. L. (2004). The 21st-Century CIPP model: Origins, development, and use. Dalam M. C. Alkin (Ed.), *Evaluation Roots* (pp. 245-266). Thousand Oaks: Sage.
- Stufflebeam, D. L. (Ed.) (2001). *Evaluation models (New directions for evaluation, No.89)*. San Francisco, CA: Jossey-Bass.
- Stufflebeam, D. L., & Shinkfield, A. J. (2007). *Evaluation theory, models, and applications*. San Francisco: Jossey-Bass.
- Subasi, G. (2009). I want to become an English teacher in Turkey because... *International Journal of Arts and Sciences*, 3(5), 137-175.
- Suseela, M., Abdul Rahman, I., & Nagappan, C. R. (2010). Teacher professional experience and performance: impact of the work environment and general welfare in Malaysian secondary schools. *Asia Pacific Education Review*, 11(4), 609-617.

- Suzana, H., Wan Marzuki, W. J., & Maznah, B. (2010). The influence of school climate towards counselor's self-efficacy. *Procedia - Social and Behavioral Sciences*, 5, 445-448.
- Tabachnik, B. G., & Fidell, L. S. (2007). *Using multivariate statistics* (5th ed.). Boston: Pearson Education.
- Tan, H. L. (2005). Kualiti guru permulaan lepasan ijazah: Beberapa isu. Kertas kerja dibentangkan di *Seminar Penyelidikan Pendidikan MPBL 2005*, Maktab Perguruan Batu Lintang.
- Taylor, S. E., & Brown, J. D. (1988). Illusion and well-being: A social PsychologicalPerspective on Mental health. *Psychological Bulletin*, 103(2), 193-210.
- Templeton, R. A., & Jensen, R. A. (1993). How exemplary teachers perceive their school environments. Dalam D. L. Fisher (Ed.), *The study of learning environments*, 7 (pp. 94–105). Perth, Australia: Science and Mathematics Education Centre, Curtin University of Technology.
- Thoresen, C. J., Kaplan, S. A., Barsky, A. P., Warren, C. R., & de Chermont, K. (2003). The agentive underpinnings of job perceptions and attitudes: A meta-analytic review and integration. *Psychological Bulletin*, 129, 914–945.
- Tindakan setimpal untuk guru seterika pelajar-Muhyiddin. (2010, 1 November). *Bernama*.
- Toh, W. S. (2005). *Penilaian tanda aras kualiti kursus KPLI dan KDPM: Keberkesanan Kursus Dan Kepuasan Pelatih Kohort Keluaran November 2004*. Sarawak: Institut Perguruan Batu Lintang.
- Tokar, D. M., Thompson, M. N., Plaufcan, M. R., & Williams, C. M. (2007). Precursors of learning experiences in social cognitive career theory. *Journal of Vocational Behavior*, 71(3), 319-339.
- Toor, S., & Ofori, G. (2010). Positive psychological capital as a source of sustainable competitive advantage for organizations. *Journal of Construction Engineering and Management*, 136(3), 341-351.
- Townsend, D., & Adams, P. (2003). *Exploring your learning community*. Innisfail: Chinook'sEdge School Division.
- Trent, J. (2010). "My two masters": Conflict, contestation, and identity construction within a teaching practicum. *Australian Journal of Teacher Education*, 35(7), 1-14.
- Tschannen-Moran, M., & Hoy, A. W. (2001) Teacher efficacy: Capturing an elusive concept. *Teaching and Teacher Education*, 17, 783-805.
- Tschannen-Moran, M., Hoy, A. W.& Hoy, W. K. (1998). Teacher efficacy: Its meaning and measure. *Review of Educational Research*, 68, 202–248.
- Tugade, M. M., & Fredrickson, B. L. (2004). Resilient individuals use positive emotions to bounce back from negative emotional experiences. *Journal of Personality and Social Psychology*, 86, 320 – 333.

- Ullman, J. B. (2001). Structural equation modeling. Dalam B. G. Tabachnick & L. S. Fidell (Eds.), *Using multivariate statistics* (pp. 653-771). Needham Heights, MA: Allyn & Bacon.
- Unit Pengurusan Prestasi dan Pelaksanaan (PEMANDU). (2010). *Program Transformasi Kerajaan: Pelan hala tuju*. Putrajaya: Percetakan Nasional Malaysia Berhad.
- Unit Perancang Ekonomi. (2010). *Rancangan Malaysia Kesepuluh 2011-2015*. Putrajaya.
- United Nations Educational Scientific and Cultural Organization (UNESCO). (2000). *Dakar framework for action, education for all: Meeting our collective commitments*. France: UNESCO.
- Upson, L., Koballa, T., & Gerber, B. (2002). Preparing science specific mentors: A look at one successful Georgia program. Dalam P. Rubba, J. Rye, W. DiBiase, & B. Crawford (Eds.), *Proceedings of the 2002 Annual International Conference Of The Association For The Education Of Teachers In Science* (pp. 1007-1020), Columbus, OH: ERIC Clearing House for Science, Mathematics and Environmental Education.
- Wagnild, G. (2009). A review of the resilience Scale. *Journal of Nursing Measurement*, 17, 105-113.
- Wagnild, G. M., & Young, H. M. (1993). Development and psychometric evaluation of the resiliency scale. *Journal of Nursing Management*, 1, 165-178.
- Walberg, H. J. (1991). Classroom psychological environments. Dalam K. Marjoribanks (Ed.), *The foundations of student learning*. New York: Pergamon.
- Walkington, J. (2005). Mentoring preservice teachers in the preschool setting: Perceptions of the role. *Australian Journal of Early Childhood*, 30(1), 28-35.
- Wan Harun, W. Y. (2008). *Pendidikan guru di Malaysia: Perkembangan dan perubahan kurikulum ilmu pendidikan di maktab perguruan, Tahun 1957 hingga 1986*. (Disertasi kedoktoran tidak diterbitkan). Universiti Sains Malaysia, Pulau Pinang.
- Wan Mohd. Madehi, W. A., Shanmugavelu, G., Kalang, F., Ariffin, A., & Siti Fatimah, A. (2000). Pelaksanaan penyebatian penuh kemahiran berfikir secara kritis dan kreatif (KBKK) dalam pengajaran dan pembelajaran guru pelatih Diploma Perguruan Malaysia (DPM) semasa program praktikum fasa II, semester 6: Satu tinjauan di Maktab Perguruan Rajang. *Jurnal Mapera*, 2, 1-18.
- Wan Ramli, W. M. (24 Ogos 2008). 108,000 mohon jadi guru. *Utusan Malaysia*. Dapatkan kembali daripada <http://www.utusan.com.my>
- Wang, H. H., & Fwu, B. J. (2007). In pursuit of teacher quality in diversity: a study of the selection mechanisms of new secondary teacher education programmes in Taiwan. *International Journal of Educational Development*, 27(2), 166-181.

- Wang, J., & Odell, S. J. (2002). Mentored learning to teach according to standardsbased reform: a critical review. *Review of Educational Research*, 72, 481-546.
- Watt, H. M. G., & Richardson, P. W. (2008). Motivations, perceptions, and aspirations concerning teaching as a career for different types of beginning teachers. *Learning and Instruction*, 18, 408-428.
- Watt, H. M. G., & Richardson, P. W. (2007). Motivational factors influencing teaching as a career choice: development and validation of the FIT Choice Scale. *Journal of Experimental Education*, 75, 167-202.
- Watt, H. M. G., Richardson, P. W., & Pietsch, J. (2009). Choosing to teach in the "STEM" disciplines: Characteristics and motivations of science, technology, and mathematics teachers from Australia and the United States (Ch 13, pp. 285-309). Dalam A. Selkirk & M. Tichenor (Eds.), *Teacher education: Policy, practice and research*. New York: Nova Science Publishers.
- Watt, H. M. G.,& Richardson, P. W. (2011). FIT-Choice: Attracting and sustaining 'fit' teachers in the profession. *Profesional Educator*, 10(2), 28-29.
- Wayne, J. A., & Youngs, P. (2003). Teacher characteristics and student achievement gains: A review. *Review of Educational research*, 73(1), 89-122.
- Wee, K.S. (2010). Jawapan-jawapan lisan bagi pertanyaan-pertanyaan. *Mesyuarat kedua penggal ketiga Dewan Rakyat Parlimen kedua belas*, 36.
- Weinstein, C. (1988). Preservice teachers' expectations about the first year of teaching. *Teaching and Teacher Education*, 4, 31-40.
- Weisner, J., & Salkeld, E. (2004). A dialogue between a pre-service teacher and university supervisor. *Tech Trends: Linking Research and Practice to Improve Learning*, 48(3), 12-16.
- Weiss, C. H. (1997). How can theory-based evaluations make greater headway? *Evaluation Review*, 21, 501-524.
- Weiss, C. H. (2004a). On theory-based evaluation: Winning friends and influencing people. *The Evaluation Exchange*, IX(4), 1-5.
- Weiss, C. H. (Ed.). (2004b). *Rooting for evaluation: A cliff notes version of my work*. Thousand Oaks: Sage Publications.
- Wheaton, B., Muthen, B., Alwin, D. F., & Summers, G. (1977). Assessing reliability and stability in panel models. *Sociological Methodology*, 8(1), 84-136.
- Wheless, V. E., & Potorti, P. F. (1989). Student assessment of teacher masculinity andfemininity: A test of the sex role congruency hypothesis on student attitudes toward learning. *Journal of Educational Psychology*, 81(2), 259-262.
- Wholey, J. S. (1987). Evaluability assessment: developing program theory. Dalam L. Bickman (Ed.), *Using program theory in evaluation*. Jossey-Bass: San Francisco, CA.
- Wiese, B. S., & Freund, A. M. (2005). Goal progress makes one happy, or does it? Longitudinal findings from the work domain. *Journal of Occupational and Organizational Psychology*, 78, 287-304.

- Wigfield, A., & Eccles, J. S. (2000). Expectancy value theory of achievement motivation. *Contemporary Educational Psychology*, 25, 68–8.
- Williams, G. (2007). Classroom teaching experiment: Eliciting creative mathematical thinking. Dalam J. Woo, H. Lew, K. Park, & D. Seo (Eds.). Proceedings of the 31st Conference of the International Group for the Psychology of Mathematics Education (Vol. 4, pp. 257-364). Seoul, Korea: PME.
- Williams, G. (2008). How Group Composition Can Influence Opportunities for Spontaneous Learning. Dalam M. Goos, R. Brown, & K. Maker (Eds.). *Mathematics Education Research Group of Australasia 31 Conference Proceedings*, 2, 581-588. Brisbane, Australia: University of Queensland.
- Williamson, E. & White, J. (2003). Disposition of teachers: A new discussion for the 21st century. Kertas kerja dibentangkan di *AACTE 55th Annual Meeting and Exhibits*, New Orleans, LA.
- Worrell, F. C., & Hale, R. L. (2001). The relationship of hope in the future and perceived school climate to school completion. *School Psychology Quarterly*, 16, 370–388.
- Wright, T. A. (2010). Much more than meets the eye: The role of psychological well-being in job performance, employee retention and cardiovascular health. *Organizational Dynamics*, 39(1), 13-23.
- Wright, T. A. (2003). Positive organizational behavior: An idea whose time has truly come. *Journal of Organizational Behavior*, 24, 437–442.
- Wu, J. Y., Hughes, J. N., & Kwok, O. M. (2010). Teacher-student relationship quality type in elementary grades: Effects on trajectories for achievement and engagement. *Journal of School Psychology*, 48, 357-387.
- Wubbels, T., Levy, J., & Brekelmans, M. (1997). Paying attention to relationships. *Educational Leadership*, 54(7), 82-86.
- Xanthopoulou, D., Bakker, A. B., Demerouti, E., & Schaufeli, W. B. (2007). The role of personal resources in the job demands-resources model. *International Journal of Stress Management*, 14, 121–141.
- Xanthopoulou, D., Bakker, A. B., Heuven, E., Demerouti, E., & Schaufeli, W. B. (2008). Working in the sky: A diary study on work engagement among flight attendants. *Journal of Occupational Health Psychology*, 13, 345–356.
- Xanthopoulou, D., Bakker, A. B., Demerouti, E., & Schaufeli, W. B. (2009). Work engagement and financial returns: A diary study on the role of job and personal resources. *Journal of Occupational and Organizational Psychology*, 82, 183–200.
- Yahya, D., Abdul Sukor, S., & Mohd Naem, A. (2005). *Penilaian Program Latihan Khidmat Negara (PLKN) melalui gagasan latihan fizikal*. Universiti Utara Malaysia. Sintok.

- Yeo, S., Fearrington, J. Y., & Christ, T. J. (2011). An investigation of gender, income, and special education bias on curriculum-based measurement slope in reading. *School Psychology Quarterly*, 22, 199-130. DOI: 10.1037/a0023021.
- Yeo, S., Kim, D., Branum-Martin, L., Wayman, M. M., & Espin, C.A. (2011). Assessing the reliability of curriculum-based measurement: An application of latent growth modeling. *Journal of School Psychology*. DOI:10.1016/j.jsp.2011.09.002
- Yoon, K., Duncan, T., Lee, S., Scarloss, B., & Shapley, K. (2007). *Reviewing The Evidence on How Teacher Professional Development Affects Student Achievement* (Issues & Answers Report, REL 2007-No. 033). Washington, DC: U.S. Department of Education, Institute of Education Sciences, National Center for Education Evaluation and Regional Assistance, Regional Educational Laboratory Southwest. Dapatkan kembali daripada <http://ies.ed.gov/ncee/edlabs>
- Youssef, C. M., & Luthans, F. (2007). Positive organizational behavior in the workplace: The impact of hope, optimism, and resilience. *Journal of Management*, 33(5), 774-800.
- Youssef, C. M., & Luthans, F. (2009). Positive organizational behavior. Dalam S. J. Lopez (Ed.), *The Encyclopedia of Positive Psychology* (pp. 733-737). Oxford: Wiley- Blackwell.
- Yusof, A. (2008). Masalah kesediaan guru permulaan: Sekolah perlu memainkan peranan utama untuk menyelesaikannya. *Jurnal Penyelidikan MPSAH*, 12, 1-9.
- Zeegers, M. (2005). From supervising practica to mentoring profesional experience: Possibilities for education students. *Teaching Education*, 16(4), 349-357.
- Zeichner, K. M., & Conklin, H. G. (2005). Teacher education programs. Dalam M. Cochran-Smith & K. M. Zeichner (Eds.), *Studying Teacher Education: The Report of The AERA Panel on Research and Teacher Education*. Mahwah, NJ: Lawrence Erlbaum.
- Zimmer-Gembeck, M. J., Chipuer, H. M., & Hanisch, M., Peter, A. C., & McGregor, L. (2006). Relationships at school and stage-environment fit as resources for adolescent engagement and achievement. *Journal of Adolescence*, 29, 911–933.
- 80 peratus mohon jadi guru wanita. (2010, April 5). *Berita Harian*. Dapatkan kembali daripada <http://www.bharian.com.my>