

**KORELASI AMALAN KEPEMIMPINAN PENGAJARAN
PEMIMPIN PERTENGAHAN DENGAN IKLIM
SEKOLAH, SIKAP KERJA GURU DAN KOMITMEN
ORGANISASI DI SEKOLAH MENENGAH
KEBANGSAAN**

Tesis yang dikemukakan kepada UUM College of Arts and Sciences bagi
memenuhi keperluan untuk penganugerahan Ijazah Doktor Falsafah

OLEH
WAN ROSLINA BINTI WAN ISMAIL

@2011, Wan Roslina

PERAKUAN

Saya dengan ini mengaku bahawa tesis ini adalah hasil kerja saya kecuali petikan-petikan yang diperakukan sumbernya.

Tarikh: 12 Ogos 2011

Wan Roslina bt Wan Ismail

(No Matrik: 91127)

KEBENARAN MENGGUNA

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

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

Dean of Awang Had Salleh Graduate of Arts and Sciences
UUM College of Arts and Sciences
06010 Universiti Utara Malaysia
Sintok

ABSTRAK

Kajian ini bertujuan mengenal pasti hubungan amalan kepemimpinan pengajaran pemimpin pertengahan, iaitu Penolong Kanan Kurikulum (PKK) dan Guru Kanan Mata Pelajaran (GKMP) dengan iklim sekolah, sikap kerja dan komitmen organisasi guru di sekolah menengah kebangsaan. Seramai empat ratus orang guru sekolah menengah kebangsaan di dua buah negeri di utara Semenanjung Malaysia telah dipilih mengikut persampelan bermatlamat sebagai responden kajian. Kajian ini juga bertujuan untuk memahami aplikasi model persamaan berstruktur yang mengesahkan hubungan antara amalan kepemimpinan pengajaran pemimpin pertengahan terhadap iklim sekolah, sikap kerja guru dan komitmen organisasi di sekolah menengah berpencapaian tinggi, sederhana dan rendah. Soal selidik berskala likert yang mengandungi empat instrumen iaitu *Principal Instruction Management Rating Scale (PIMRS, 1985)*, *Organizational Health Inventory (OHI-M, 1997)*, *Job Involvement (JIQ, 1982)* dan *Organizational Commitment (OCQ, 2007)* telah digunakan dalam kajian ini. Data dikumpul dan dianalisis dengan menggunakan perisian SPSS dan AMOS untuk melihat hubungan antara pemboleh ubah di ketiga-tiga tahap sekolah. Secara keseluruhannya soal selidik yang diterjemahkan menunjukkan kebolehpercayaan dan kesahan yang tinggi. Analisis deskriptif turut digunakan untuk mengukur min, sisihan piawaian, kekerapan dan peratus. Selain itu, analisis faktor konformatori dan model persamaan berstruktur (*Structural Equation Modeling, SEM*) juga dijalankan dalam kajian ini. Dapatkan kajian menunjukkan amalan kepemimpinan pengajaran, pemimpin pertengahan mempunyai hubungan yang signifikan dengan iklim sekolah, sikap kerja guru dan komitmen organisasi. Kajian ini menunjukkan bahawa kepemimpinan pengajaran pemimpin pertengahan tidak dipengaruhi oleh tahap pencapaian sekolah. Sementara itu, melalui model persamaan berstruktur menunjukkan sikap kerja guru dan komitmen organisasi didapati mempunyai hubungan secara tidak langsung dengan amalan memupuk iklim pembelajaran positif dan menilai program pengajaran guru. Iklim sekolah merupakan pemboleh ubah yang signifikan dalam menentukan proses pengajaran dan pembelajaran di sekolah. Hasil penemuan kajian ini menyediakan asas bagi membentuk model kepemimpinan sekolah yang lebih mantap dalam konteks meningkatkan perkembangan profesionalisme dan nilai produktiviti guru serta pencapaian sekolah. Sehubungan dengan keputusan yang diperolehi beberapa implikasi dan cadangan telah dikemukakan.

Kata kunci : Kepemimpinan pengajaran, iklim sekolah, sikap kerja guru dan komitmen organisasi dan sekolah menengah kebangsaan.

ABSTRACT

The main aim of the present research is to identify the relationship between instructional leadership practices of school middle leaders consisting of the Senior Assistant for Curriculum and Senior Subject Teachers, and the school climate, job attitude and teacher organizational commitment in national type secondary schools. Four hundred teachers from the national type secondary schools were selected as respondents through purposive sampling in two northern states in Peninsular Malaysia. The study also aims to understand the application of a structural equation model in order to confirm the relationship between the practices of the middle leaders' instructional leadership and school climate, teacher's job attitude and organizational commitment in high, average and low achieving schools. A Likert-scale questionnaire comprising four instruments namely: Principal Instruction Management, Rating Scale (PIMRS, 1985), Organizational Health Inventory (OHI-M, 1997), Job Involvement (JIQ, 1982) and Organisational Commitment (OCQ, 2007) was used. Data was collected and analysed using SPSS and AMOS, to compare the interrelationship among the variables under study at the three levels of school. Overall, the results lend support to the reliability and validity of the translated questionnaire. Descriptive analysis was used to obtain the mean, standard deviation, frequency and percentages. Additionally, a confirmatory factor analysis and structural equation modelling (SEM) were also utilized. The findings showed that there were significant relationships between the instructional practices of the middle leaders with school climate, job attitude and organizational commitment. It was also found that the instructional practices of the middle leaders were not influenced by the school achievement. Results from the structural equation model showed that the job attitude and organizational commitment had an indirect relationship with the practice of instilling a positive learning environment and the evaluation of the teaching program. The school climate was found to be a significant variable which determined the teaching and learning process in schools. The findings provided a basis for establishing a school leadership model to develop teacher professionalism and for teacher productivity values as well as school performance. Based on these findings, implications and suggestions for further research and practices were also discussed.

Keywords: instructional leadership, school climate, job attitude and organizational commitment and national secondary school.

PENGHARGAAN

Bismillahirahmanirrahim

Alhamdulilah setinggi-tinggi kesyukuran dipanjatkan ke hadrat Allah S.W.T kerana dengan keizinanNYA tesis ini berjaya disempurnakan. Selawat dan salam ke atas junjungan besar Nabi Muhammad S.A.W dan keluarga serta para sahabat baginda. Pertama penghargaan ditujukan kepada Kementerian Pelajaran Malaysia atas pembiayaan biasiswa, BPPDP, Jabatan Pelajaran Negeri Kedah dan Jabatan Pelajaran Negeri Perlis kerana kebenaran menjalankan penyelidikan.

Penghargaan yang tidak terhingga ditujukan kepada penyelia saya iaitu Profesor Madya Dr Mustafa bin Kassim dan Profesor Madya Dr Abdul Malek bin Abdul Karim di atas tunjuk ajar, masa, sokongan dan motivasi yang diberikan sepanjang menyiapkan tesis ini. Hanya Allah S.W.T yang dapat membala jasa kalian. Ucapan penghargaan juga ditujukan kepada Prof Dr Abu Bakar Hashim, Prof Dr Rosna binti Awang Hashim, Prof Dr Che Su binti Mustafa, Mejar Dr Yahya bin Don, Dr Mohd Isha bin Awang, Dr Ishak bin Sin, Dr Yaakob bin Daud dan pensyarah serta staf Kolej Sastera dan Sains yang sedia memberi bimbingan, bantuan dan cadangan-cadangan untuk memantapkan kajian ini. Tidak lupa juga, ucapan terima kasih kepada rakan-rakan seperjuangan yang banyak memberi sokongan, sama-sama melalui suka duka, cabaran-cabaran penyelidikan, berkongsi maklumat dan keilmuan.

Khasnya, ditujukan Pengarah Jabatan Pelajaran Negeri Kedah, Pengarah Jabatan Pelajaran Negeri Perlis, Ketua Jemaah Nazir Persekutuan Negeri Kedah, Ketua Sektor Akademik dan Kurikulum, Ketua Sektor Jaminan Kualiti, Ketua Sektor Pembangunan Sumber Manusia, Pengetua-pengetua SMK Kedah dan Perlis, Penolong Kanan Kurikulum-Penolong Kanan Kurikulum, Guru-Guru Kanan Mata Pelajaran, kaunselor-kaunselor, guru-guru dan warga kerja Jabatan Pelajaran Negeri Kedah serta warga kerja Jabatan Pelajaran Negeri Perlis di atas sumbangan maklumat dan data.

Paling istimewa buat kedua-dua ibu bapa, Tuan Haji Wan Ismail Wan Daud dan Puan Hajjah Hindun Hashim, jutaan terima kasih di atas dorongan, pengorbanan dan doa yang tidak putus-putus buat saya. Tidak lupa kepada abang, Wan Roslin dan adik, Wan Rosmindar, anak-anak saudara, kaum keluarga dan kawan-kawan yang sentiasa memberi sokongan.

ISI KANDUNGAN

PERAKUAN.....	i
KEBENARAN MENGGUNA.....	ii
ABSTRAK.....	iii
ABSTRACT.....	iv
PENGHARGAAN.....	v
KANDUNGAN.....	vi
SENARAI JADUAL.....	xv
SENARAI RAJAH.....	xvii
SENARAI SINGKATAN	x

BAB 1: PENDAHULUAN

1.1 Pengenalan.....	1
1.2 Peranan Kepemimpinan Pemimpin Pertengahan	
1.2.1 Peranan Penolong Kanan Pentadbiran dan Kurikulum....	5
1.2.2 Peranan Guru Kanan Mata Pelajaran.....	8
1.3 Pernyataan Masalah	11
1.4 Objektif Kajian	
1.4.1 Objektif Umum.....	21
1.4.2 Objektif Khusus.....	22
1.5 Soalan Kajian.....	23

1.6	Hipotesis Kajian.....	24
1.7	Kerangka Teori Kajian.....	26
1.7.1	Kerangka Konseptual Kajian Amalan Kepemimpinan Pengajaran Pemimpin Pertengahan.....	31
1.8	Kepentingan Kajian.....	31
1.9	Skop Kajian.....	34
1.10	Definisi Operasional.....	35
1.11	Batasan Kajian.....	38
1.12	Kesimpulan.....	40

BAB 2: SOROTAN KARYA

2.1	Pendahuluan.....	41
2.2.	Pemimpin dan Kepemimpinan.....	42
2.2.1	Definisi Pemimpin.....	42
2.2.2	Definisi Kepemimpinan.....	42
2.2.3	Definisi Pemimpin Pertengahan	43
2.3	Teori Kepemimpinan Pengajaran.....	45
2.3.1	Definisi Kepemimpinan Pengajaran.....	45
2.3.1.2	Konsep Kepemimpinan Pengajaran.....	47
2.3.2.	Model Kepemimpinan Pengajaran Hallinger dan Murphy (1985).....	49

2.3.2.1 Dimensi Menakrif Matlamat.....	50
2.3.2.2 Dimensi 2: Pengurusan Program Pengajaran.....	51
2.3.2.3 Dimensi 3: Pemupukan Iklim Pengajaran Dan Pembelajaran Yang Positif.....	52
2.3.3 Model Kepemimpinan Pengajaran Weber (1996)....	53
2.3.4 Model Kepemimpinan Glickman (1985).....	57
2.3.5 Konsep Kepemimpinan Pengajaran Pemimpin Pertengahan	59
2.3.6 Teori Pembahagian dan Perkongsian Kepermimpinan.....	63
2.4. Kepemimpinan Pemimpin Pertengahan.....	68
2.4.1 Konsep Pemimpin Pertengahan	69
2.4.2 Peranan Pemimpin Pertengahan Sebagai Pemimpin Pengajaran.....	70
2.4.3 Kajian-Kajian Lepas Kepemimpinan Pemimpin Guru Sebagai Pemimpin Pengajaran.....	71
2.5.1 Hubungan Amalan Mengurus Kurikulum dan Pengajaran Dengan Amalan Pencerapan Dan Memberi Maklum Balas Kepada Guru.....	76
2.5.2 Hubungan Amalan Mengurus Kurikulum Dan Pengajaran Dengan Amalan Memupuk Iklim Sekolah Yang Positif.....	79
2.5.3 Hubungan Amalan Mencerap Dengan Amalan Memupuk Iklim Yang Positif.....	81
2.5.4 Hubungan Amalan Memupuk Iklim Yang Positif Dengan Amalan Menilai Program Pengajaran	

Guru.....	82
2.5.5 Hubungan Amalan Kurikulum Dan Pengajaran Dengan Amalan Menilai Program Pengajaran.....	84
2.5.6 Hubungan Kepimpinan Pengajaran Dengan Pencapaian Pelajar.....	86
2.6 Iklim Sekolah.....	89
2.6.1 Iklim Sekolah Sebagai Mediator.....	95
2.6.2 Hubungan Amalan Kepemimpinan Pengajaran Dengan Iklim Sekolah.....	98
2.6.3 Hubungan Iklim Sekolah Dengan Pencapaian Sekolah.....	101
2.7 Sikap Guru.....	103
2.7.1 Definisi Sikap	103
2.7.2 Definisi Sikap Kerja.....	103
2.7.3 Penglibatan Kerja	105
2.7.4 Hubungan Kepemimpinan Pengajaran Dengan Sikap Guru Kerja.....	106
2.7.5 Hubungan Sikap Kerja Guru Dengan Iklim Sekolah.....	110
2.8 Komitmen Organisasi.....	112
2.8.1 Faktor-Faktor Pencetus Komitmen Organisasi.....	114
2.8.2 Hubungan Amalan Kepemimpinan Pengajaran Dengan Komitmen Organisasi.....	118

2.8.3	Hubungan Komitmen Organisasi Dengan Iklim Sekolah.....	120
2.8.4	Hubungan Komitmen Organisasi Dengan Sikap Kerja.....	122
2.9	Kesimpulan.....	124

BAB 3 : METODOLOGI KAJIAN

3.1	Pendahuluan.....	128
3.2	Reka Bentuk Kajian.....	129
3.2.1	Kaedah Kajian.....	129
3.3	Huraian Pemboleh Ubah.....	130
3.3.1	Pemboleh Ubah Bebas (<i>Exogenous</i>).....	130
3.3.2.	Pemboleh Ubah Pengantara (Mediator) Iklim Sekolah.....	132
3.3.3	Pemboleh Ubah Bersandar (<i>Endogenous</i>).....	133
i.	Sikap Guru Terhadap Penglibatan Kerja.....	133
ii.	Komitmen Organisasi.....	134
3.4	Populasi dan Persampelan.....	136
3.4.1	Sampel Kajian (Sekolah).....	136
3.4.2	Prosedur Pemilihan Sekolah.....	138
3.4.3	Sampel Kajian (Guru).....	143
3.4.4	Pemilihan Responden	147
3.5	Instrumen Kajian.....	149
3.5.1	Pemilihan Instrumen.....	149
3.5.2	Instrumen Kepemimpinan Pengajaran.....	151

3.5.3	Instrumen Iklim Sekolah.....	155
3.5.4	Instrumen Sikap Guru Kerja.....	159
3.5.5	Instrumen Komitmen Organisasi.....	161
3.5.6	Proses Perterjemahan Instrumen.....	164
3.5.7	Pembahagian Instrumen Kajian.....	166
3.6	Kajian Rintis.....	169
3.6.1	Analisis Kebolehpercayaan dan Kesahan.....	170
3.6.2	Analisis Kesahan Instrumen.....	173
3.6.3	Analisis Faktor Kajian Rintis.....	174
3.7	Soal Selidik.....	177
3.7.1	Skala dan Prosedur Pengukuran.....	177
3.7.2	Analisis Data.....	179
3.7.3	Faktor-Faktor Analisis SEM Dipilih Untuk Kajian Ini.....	182
3.8	Proses Pengumpulan.....	184
3.8.1	Prosedur Pengumpulan Data.....	184
3.8.2	Penyemakan Data.....	185
3.8.3	Ujian Normaliti.....	188
3.8.4	Analisis Multikolineariti.....	190
3.8.5	Ujian Lineariti.....	193
3.9	Kesimpulan.....	197

BAB 4 : DAPATAN KAJIAN

4.0	Pengenalan.....	198
4.1.1	Profil Sampel.....	199
4.1.2	Latar Belakang Responden.....	200
4.1.3	Bangsa Responden.....	201

4.1.4	Kelayakan Akademik.....	202
4.1.5	Pengalaman Mengajar.....	202
4.2	Analisis Kebolehpercayaan.....	203
4.3	Analisis Kesahan.....	206
4.4	Analisis Faktor.....	207
4.4.1	Analisis Faktor Kepemimpinan Pengajaran Pemimpin Pertengahan (PKK).....	209
4.4.2	Analisis Faktor Kepemimpinan Pengajaran Pemimpin Pertengahan (GKMP).....	214
4.4.3	Analisis Faktor Iklim Sekolah.....	219
4.4.4	Analisis Faktor Sikap Kerja Guru.....	222
4.4.5	Analisis Faktor Komitmen Organisasi.....	225
4.5	Analisis Faktor Konformatori.....	228
4.5.1	Model Pengukuran Amalan Kepemimpinan Pengajaran Pemimpin Pertengahan Mengurus Kurikulum Dan Pengajaran	236
4.5.2	Model Pengukuran Amalan Kepemimpinan Pengajaran Pemimpin Pertengahan Mencerap Dan Memberi Maklum Balas Kepada Guru.....	238
4.5.3	Model Pengukuran Amalan Kepemimpinan Pengajaran Pemimpin Pertengahan Memupuk Iklim Pembelajaran Positif	240
4.5.4	Model Pengukuran Amalan Kepemimpinan Pengajaran Pemimpin Pertengahan Menilai Program Pengajaran.....	242
4.5.5	Model Pengukuran Iklim Sekolah.....	244
4.5.6	Model Pengukuran Sikap Kerja Guru.	246

4.5.7	Model Pengukuran Komitmen Organisasi Guru.....	246
4.5.8.1	Model Pengukuran Amalan Kepemimpinan Pengajaran PKK	249
4.5.8.2	Model Pengukuran Amalan Kepemimpinan Pengajaran GKMP.....	252
4.5.9	Model Pengukuran Iklim Sekolah, Sikap Kerja Guru Dan Komitmen Organisasi.....	253
4.5.10	Model Pengukuran Amalan Kepemimpinan Pengajaran Pemimpin Pertengahan (PKK) Dengan Iklim Sekolah, Sikap Kerja Guru dan Komitmen Organisasi	255
4.5.11	Model Pengukuran Amalan Kepemimpinan Pengajaran GKMP Dengan Iklim Sekolah, Sikap Kerja Guru Dan Komitmen Organisasi	257
4.6	Statistik Deskriptif dan Sisihan Piawai Bagi Pemboleh Ubah Kajian.....	259
4.6.1	Statistik Deskriptif Amalan Kepemimpinan Pengajaran Pemimpin Pertengahan	260
4.6.2	Statistik Deskriptif Amalan Kepemimpinan Pengajaran Pemimpin Pertengahan (GKMP)	263
4.6.3	Iklim Sekolah.....	266
4.6.4	Sikap Kerja Guru.....	266
4.6.5	Komitmen Organisasi	267
4.7	Analisis Korelasi.....	268
4.7.1	Hubungan Amalan Kepemimpinan Pengajaran Pemimpin Pertengahan Dengan Iklim Sekolah	269

4.7.2	Hubungan Antara Amalan Kepemimpinan Pengajaran Pemimpin Pertengahan Dengan Sikap Kerja Guru.....	273
4.7.3	Hubungan Amalan Kepemimpinan Pengajaran Pemimpin Pertengahan Dengan Komitmen Organisasi.....	276
4.7.4	Hubungan Antara Iklim Sekolah Dengan Sikap Kerja Guru Dan Komitmen Organisasi.....	279
4.7.5	Hubungan Secara Tidak Langsung Antara Amalan Kepemimpinan Pengajaran Pemimpin Pertengahan Dengan Sikap Kerja Guru Dan Komitmen Organisasi Melalui Iklim Sekolah	280
4.9	Kesimpulan.....	290

BAB 5 : PERBINCANGAN, KESIMPULAN DAN IMPLIKASI

5.1	Pendahuluan.....	293
5.2	Ringkasan Kajian.....	293
5.2.1	Pengukuran Kepemimpinan Pengajaran Pemimpin Pengajaran (Exogenous).....	294
5.2.2	Pengukuran Iklim Sekolah Sebagai Mediator.....	296
5.2.3	Pengukuran Sikap Kerja Guru Sebagai Pemboleh Ubah Bersandar (Endogenous).....	297
5.2.4	Pengukuran Sikap Kerja Guru Sebagai Pemboleh Ubah Bersandar (Endogenous).....	298

5.3	Perbincangan	
5.3.1	Amalan Kepemimpinan Pengajaran Pemimpin Pertengahan	299
5.3.2	Tahap Amalan-Amalan Kepemimpinan Pengajaran Pemimpin Pertengahan di Sekolah Menengah Berpencapaian Tinggi, Sederhana Dan Rendah.....	304
5.3.3	Tahap Iklim Sekolah, Sikap Kerja Guru dan Komitmen Organisasi Guru Di Sekolah Berpencapaian Tinggi, Sederhana dan Rendah.....	307
5.4.1	Hubungan Amalan Kepemimpinan Pengajaran Pemimpin Pertengahan Mengurus Kurikulum dan Pengajaran Dengan Iklim Di Sekolah Berpencapaian Tinggi, Sederhana Dan Rendah.....	310
5.4.2	Hubungan Amalan Kepemimpinan Pengajaran Pemimpin Pertengahan Mencerap Dan Memberi Maklum Balas Dengan Iklim Di Sekolah Berpencapaian Tinggi, Sederhana Dan Rendah.....	313
5.4.3	Hubungan Amalan Kepemimpinan Pengajaran Pemimpin Pertengahan Memupuk Iklim Pembelajaran Positif Dengan Iklim Di Sekolah Berpencapaian Tinggi, Sederhana Dan Rendah.....	316
5.4.4	Hubungan Amalan Kepemimpinan Pengajaran Pemimpin Pertengahan Menilai Program Pengajaran Guru Dengan Iklim Sekolah Di Sekolah Berpencapaian Tinggi, Sederhana Dan Rendah.....	318
5.5.1	Hubungan Amalan Kepemimpinan Pengajaran Pemimpin Pertengahan Mengurus Kurikulum dan Pengajaran Dengan Sikap Kerja Guru Di Sekolah Menengah Berpencapaian	

	Tinggi, Sederhana dan Rendah.....	320
5.5.2	Hubungan Amalan Kepemimpinan Pengajaran Pemimpin Pertengahan Mencerap Dan Memberi Maklum Balas Kepada Guru Dengan Sikap Kerja Guru.....	323
5. 5.3	Hubungan Amalan Kepemimpinan Pengajaran Pemimpin Pertengahan Memupuk Iklim Pembelajaran Positif Dengan Sikap Kerja Guru.....	325
5. 5.4	Hubungan Amalan Kepemimpinan Pengajaran Pemimpin Pertengahan Menilai Program Pengajaran Guru Dengan Sikap Kerja Guru.....	327
5.6.1	Hubungan Amalan Kepemimpinan Pengajaran Pemimpin Pertengahan Mengurus Kurikulum Dan Pengajaran Dengan Komitmen Organisasi.....	329
5. 6.2	Hubungan Amalan Kepemimpinan Pengajaran Pemimpin Pertengahan Mencerap Dan Memberi Maklum Balas Kepada Guru Dengan Komitmen Organisasi	331
5. 6.3	Hubungan Amalan Kepemimpinan Pengajaran Pemimpin Pertengahan Memupuk Iklim Pembelajaran Positif Dengan Komitmen Organisasi.....	334
5.6.4	Hubungan Amalan Kepemimpinan Pengajaran Pemimpin Pertengahan Menilai Program Pengajaran Guru Dengan Komitmen Organisasi.....	335
5.7	Hubungan Iklim Sekolah Dengan Sikap Kerja Guru Dan Komitmen Organisasi.....	337
5.8	Hubungan Secara Tidak Langsung Antara Kepemimpinan Pengajaran Pemimpin Pertengahan, Dengan Iklim Sekolah, Sikap Kerja Dan	

Komitmen Organisasi.....	339
5.9 Sumbangan Kajian Kepada Teori.....	343
5.10 Sumbangan Kajian Kepada Bidang Pengurusan Pendidikan.....	346
5.11 Implikasi Kajian.....	348
5.12 Cadangan Kajian.....	351
5.13 Kesimpulan.....	357
 BIBLIOGRAFI.....	 359
 LAMPIRAN.....	 397
LAMPIRAN A SOAL SELIDIK.....	397
LAMPIRAN B SURAT KEBENARAN.....	415
LAMPIRAN C SYARAT-SYARAT ANUGERAH SEKOLAH CEMERLANG.....	419
LAMPIRAN D SYARAT UMUM ASC.....	420
LAMPIRAN E PENARAFAN KENDIRI SEKOLAH.....	422
LAMPIRAN F JADUAL PENENTUAN SAIZ SAMPEL.....	423

SENARAI JADUAL

Jadual 2.1:	Model Kepemimpinan Pengajaran (Hallinger & Murphy, 1985).....	53
Jadual 3.1:	Bilangan Sekolah Menengah Harian Di Kedah Dan Perlis.....	137
Jadual 3.2:	Taburan Sekolah SMK Di Kedah dan Perlis Mengikut Tahap Pencapaian.....	142
Jadual 3.3:	Persampelan Guru.....	148
Jadual 3.4:	Jumlah Item Kepemimpinan Pengajaran Pemimpin Pertengahan.....	155
Jadual 3.5:	Jumlah Item Iklim Sekolah.....	159
Jadual 3.6:	Spesifikasi Bahagian Instrumen Kajian	167
Jadual 3.7:	Pemboleh Ubah Dan Nombor Item.....	168
Jadual 3 .8:	Analisis Kebolehpercayaan Kajian Rintis.....	172
Jadual 3 .9:	Kesahan Konstruk Analisis Faktor Dan Keseragaman Item.....	176
Jadual 3.10:	Garis Panduan Atau Cut-Off Point Skor Min.....	180
Jadual 3.11:	Interprestasi Nilai Pekali Korelasi.....	181
Jadual 3.12:	Taburan Penerimaan Borang Soal Selidik	186
Jadual 3.13:	Keputusan Ujian Normaliti	188
Jadual 3.14:	Ujian Diagnostik Kolinerian Bagi Pemboleh	

	Ubah Bebas Bagi Kepemimpinan Pengajaran	
	Pemimpin Pertengahan Terhadap Sikap Kerja	
	Guru dan Komitmen Organisasi.....	192
Jadual 4.1:	Responden Mengikut Kategori Sekolah	
	Dan Jantina.....	201
Jadual 4.2:	Profil Responden	203
Jadual 4.3:	Keputusan Ujian Kebolehpercayaan Konstruk.....	206
Jadual 4.4:	Analisis Faktor dan Nilai Eigen Amalan	
	Kepemimpinan Pengajaran PKK.....	210
Jadual 4.5:	Muatan Faktor Amalan Kepemimpinan	
	Pengajaran PKK.....	213
Jadual 4.6:	Analisis Faktor dan Nilai Eigen Amalan Kepemimpinan	
	Pengajaran GKMP.....	216
Jadual 4.7:	Muatan Faktor Amalan Kepemimpinan	
	Pengajaran GKMP.....	218
Jadual 4.8	Analisis Faktor dan Nilai Eigen Iklim Sekolah....	220
Jadual 4.9:	Muatan Faktor Iklim Sekolah.....	221
Jadual 4.10:	Analisis Faktor dan Nilai Eigen Sikap	
	Kerja Guru.....	223
Jadual 4.11:	Muatan Faktor Sikap Kerja Guru.....	224
Jadual 4.12:	Analisis Faktor dan Nilai Eigen	
	Komitmen Organisasi.....	225

Jadual 4.13:	Muatan Faktor Komitmen Organisasi.....	227
Jadual 4.14:	Konstruk-konstruk Yang Diparseling.....	232
Jadual 4.15:	Statistik Deskriptif Amalan Kepemimpinan Pengajaran PKK Di Sekolah Berpencapaian Tinggi, Sederhana dan Rendah.....	262
Jadual 4.16:	Statistik Deskriptif Amalan Kepemimpinan Pengajaran GKMP Di Sekolah Berpencapaian Tinggi, Sederhana dan Rendah.....	265
Jadual 4.17:	Statistik Deskriptif Iklim Sekolah, Sikap Kerja Guru Dan Komitmen Organisasi Di Sekolah Berpencapaian Tinggi, Sederhana dan Rendah...	268
Jadual 4.18:	Analisis Korelasi Antara Amalan Kepemimpinan Pengajaran Pemimpin Pertengahan (PKK) Dengan Iklim Sekolah, Sikap Kerja Guru dan Komitmen Organisasi.....	272
Jadual 4.19:	Analisis Korelasi Antara Amalan Kepemimpinan Pengajaran Pemimpin Pertengahan (GKMP) Dengan Iklim Sekolah, Sikap Kerja Guru dan Komitmen Organisasi.....	273
Jadual 4.20:	Analisis Korelasi Iklim Sekolah Dengan Sikap Kerja Guru Dan Komitmen Organisasi.....	280
Jadual 4.21:	Ringkasan Anggaran Parameter Untuk Model Persamaan Berstruktur Bagi Amalan Kepemimpinan	

Pengajaran Pemimpin Pertengahan (PKK) Dengan Iklim Sekolah, Sikap Kerja Guru Dan Komitmen Organisasi.....	283
Jadual 4.22: Ringkasan Anggaran Parameter Untuk Model Persamaan Berstruktur Bagi Amalan Kepemimpinan Pengajaran Pemimpin Pertengahan (GKMP) Dengan Iklim Sekolah, Sikap Kerja Guru Dan Komitmen Organisasi.....	286
Jadual 4.23: Ringkasan Model Kesepadan Amalan Kepemimpinan Pengajaran Pemimpin Pertengahan.....	288
Jadual 4.24: Ringkasan Anggaran Parameter Untuk Model Berstruktur Kepemimpinan Pengajaran Pemimpin Pertengahan.....	289
Jadual 5:1 Ringkasan Hipotesis Kajian.....	354

SENARAI RAJAH

Rajah 1:1:	Model Pengurusan Sekolah.....	11
Rajah 1:2:	Kerangka Konseptual Kajian Amalan Kepemimpinan Pemimpin Pengajaran Pertengahan	31
Rajah 2.1:	Model Peranan Pengurusan Pengajaran Pemimpin..	96
Rajah 2.2:	Kerangka Konseptual Kajian.....	127
Rajah 3.1a:	Plot Taburan Bagi Sikap Kerja Guru dengan Amalan Kepemimpinan Pengajaran PKK dan GKMP.....	193
Rajah 3.1b:	Kebarangkalian Normal Plot Bagi Sikap Kerja Guru Dan Amalan Kepemimpinan Pengajaran Pemimpin Pertengahan.....	194
Rajah 3.1c:	Plot Serakan bagi Komitmen Organisasi Guru dan Amalan Kepemimpinan Pengajaran Pemimpin Pertengahan.....	195
Rajah 3.1d:	Kebarangkalian Normal (P-P) Plot bagi Komitmen Organisasi Guru Dan Amalan Kepemimpinan Pengajaran Pemimpin Pertengahan	196
Rajah 4.1a:	Model Pengukuran Kepemimpinan Pengajaran Pemimpin Pertengahan (PKK) Mengurus Kurikulum dan	

Pengajaran	237
Rajah 4.1b: Model Pengukuran Kepemimpinan Pengajaran Pemimpin Pertengahan (GKMP) Mengurus Kurikulum Dan Pengajaran	238
Rajah 4.2a: Model Pengukuran Kepemimpinan Pengajaran Pemimpin Pertengahan (PKK) Mencerap dan Memberi Maklum Balas Kepada Guru	239
Rajah 4.2b: Model Pengukuran Kepemimpinan Pengajaran Pemimpin Pertengahan (GKMP) Mencerap dan Memberi Maklum Balas Kepada Guru.....	240
Rajah 4.3a: Model Pengukuran Kepemimpinan Pengajaran Pemimpin Pertengahan (PKK) Memupuk Iklim Pembelajaran Positif	241
Rajah 4.3b: Model Pengukuran Kepemimpinan Pengajaran Pemimpin Pertengahan (GKMP) Memupuk Iklim Pembelajaran Positif	242
Rajah 4.4a: Model Pengukuran Kepemimpinan Pengajaran Pemimpin Pertengahan (PKK) Menilai Program Pengajaran	243
Rajah 4.4b: Model Pengukuran Pengajaran Pemimpin Pertengahan (GKMP) Menilai Program Pengajaran ...	244

Rajah 4.5:	Model Pengukuran Iklim Sekolah.....	245
Rajah 4.6:	Model Pengukuran Sikap Kerja Guru.....	247
Rajah 4.7:	Model Pengukuran Komitmen Organisasi.....	248
Rajah 4.8a:	Model Pengukuran Amalan Kepemimpinan Pengajaran Pemimpin Pertengahan (PKK).....	251
Rajah 4.8b:	Model Pengukuran Amalan Kepemimpinan Pengajaran Pemimpin Pertengahan GKMP.....	253
Rajah 4.9:	Model Pengukuran Bagi Iklim Sekolah, Sikap Kerja Guru Dan Komitmen Organisasi.....	254
Rajah 4.10:	Model Pengukuran Hubungan Amalan Kepemimpinan Pengajaran Pemimpin Pertengahan (PKK) Dengan Iklim Sekolah, Sikap Kerja Guru Dan Komitmen Organisasi.....	256
Rajah 4.11:	Model Pengukuran Hubungan Amalan Kepemimpinan Pengajaran Pemimpin Pertengahan (GKMP) Dengan Iklim Sekolah, Sikap Kerja Guru Dan Komitmen Organisasi.....	258
Rajah 4.12	Model Anggaran Parameter (Bentuk Piawai) Model Persamaan Berstruktur Hubungan Amalan Kepemimpinan Pengajaran PKK Dengan Iklim Sekolah, Sikap Kerja Guru Dan Komitmen Organisasi.....	284
Rajah 4.13:	Model Anggaran Parameter (Bentuk Piawai) Model Persamaan Berstruktur Hubungan Amalan Kepemimpinan	

Pengajaran GKMP Dengan Iklim Sekolah, Sikap Kerja	
Guru dan Komitmen Organisasi	287
Rajah 4.14: Model Akhir Hubungan Amalan Kepemimpinan	
Pengajaran Pemimpin Pertengahan Dengan Iklim Sekolah,	
Sikap Kerja Guru Dan Komitmen Organisasi.....	290

SENARAI SINGKATAN

ASC	: Anugerah Sekolah Cemerlang
ASH	: Anugerah Sekolah Harapan Negara
ALS	: Anugerah Lonjakan Saujana
AKMP	: Anugerah Kualiti Menteri Pelajaran
GKMP	: Guru Kanan Mata Pelajarn
KPM	: Kementerian Pelajaran Malaysia
NKRA	: Nilai Keberhasilan Utama Negara
PIPP	: Pelan Induk Pembangunan Pendidikan
PKK	: Penolong Kanan Kurikulum
PKS	: Penarafan Kendalian Sekolah
RSMEA	: Root Mean –Square Error of Approximation
TLI	: Tucker-Lewis Index
NFI	: Normed Fit Index
CFI	: Comprative Fit Index
DF	: Degree of Freedom
SPM	: Sijil Pelajaran Malaysia
SBT	: Sekolah Berpencapaian Tinggi
SBS	: Sekolah Berpencapaian Sederhana
SBR	: Sekolah Berpencapaian Rendah
SEM	: Structural Equation Modeling

BAB 1

PENDAHULUAN

1.1 Pengenalan

Dalam konteks kepemimpinan sekolah-sekolah di Malaysia pada masa kini, sekolah-sekolah menengah diterajui oleh pengetua sebagai pentadbir sekolah dengan dibantu oleh penolong-penolongnya yang dikenali Penolong Kanan Pentadbiran dan Kurikulum (PKK), Penolong Kanan Hal Ehwal Pelajar (PKHEM) dan Penolong Kanan Kokurikulum (PKKO) serta empat orang guru-guru kanan. Perkembangan sains dan teknologi telah menyebabkan sistem pengurusan dan kepemimpinan sekolah bertambah. Crow (2006) menyatakan bahawa perkembangan sains dan teknologi yang pesat telah membangkitkan kompleksiti dalam mengurus dan memimpin sekolah. Keadaan ini berlaku kerana kriteria penilaian yang digunakan oleh pihak pelanggan dengan pihak *stakeholder* adalah berbeza (Ishak Sin & Abdul Malek, 2009). Oleh hal yang demikian, dalam usaha merealisasikan kejayaan sekolah, pengetua tidak keseorangan dalam melaksanakan tugasnya sebagai pemimpin (Worner & Brown, 1993). Beliau perlu dibantu oleh penolong pengetua dan ketua-ketua jabatan untuk memastikan segala urusan pentadbiran dan kepemimpinan pendidikan berjalan dengan lancar dan berkesan (Worner & Brown, 1993). Dengan ini sekolah perlu mengamalkan pendekatan musyawarah,

The contents of
the thesis is for
internal user
only

BIBLIOGRAFI

- Aamir, A. C. (2008). Impact of job involvement on in-role job performance and organizational citizenship behavior. *Institute of Behavior and Applied Management*, 169-181.
- Abdullah Abdul Ghani. (2000). *Pengaruh tingkah laku etika ketua terhadap tingkah laku etika subordinat di sekotr kewangan di Malaysia*. Tesis doktoral yang tidak diterbitkan. Universiti Utara Malaysia, Sintok.
- Ab Wahab Mat, Azahari Ramli, Shahrol Aman Ahmad & Abu Mansor Ahmad. (2007). *Pengurusan*. Selangor: McGraw Hill.
- Abdul Ghani Kanesan Abdullah. (2002). *Kajian mengenai pengganti kepimpinan sebagai moderator terhadap caragaya kepimpinan transformasi pengetua*. Tesis doktoral yang tidak diterbitkan. Universiti Sains Malaysia, Minden.
- Abdul Ghani Kanesan Abdullah, Abd Rahman Abd Aziz dan Mohammed Zohir Ahmad. (2008). *Gaya-gaya kepimpinan dalam pendidikan*. Kuala Lumpur: PTS Professional Publishing.
- Abdul Rahim. (2001). *Instalasi Standard Tinggi Kualiti Pendidikan dan pelaksanaan audit kualiti dalaman*. Kuala Lumpur: Jemaah Nazir Sekolah Kementerian Pelajaran Malaysia.
- Abdul Shukor Abdullah. (2004). *Pengurusan organisasi : perseptif pemikiran dan teori*. Kuala Lumpur: Dewan Bahasa & Pustaka.
- Abdul Shukor Shaari. (2003). *Hubungan motivasi, keupayaan mengajar dan komitmen kerja dengan prestasi kerja guru Bahasa Melayu Sekolah Menengah*. Tesis doktoral yang tidak diterbitkan Universiti Utara Malaysia, Sintok.
- Ahmad Mahdzan Ayob. (2005). *Kaedah penyelidikan sosioekonomi*. Kuala Lumpur: Dewan Bahasa dan Pustaka.
- Ahmad Zadidi Abdul Razak. (2006). *Kepimpinan berasaskan permuafakatan ke arah peningkatan budaya mengkaji di kalangan guru*. Tesis sarjana yang tidak diterbitkan, Universiti Malaya, Kuala Lumpur.
- Ahmad Zadidi Abdul Razak. (2006). *Ciri-ciri iklim berkesan implikasi terhadap motivasi*. *Jurnal Pendidikan*, 31, 1-18.
- Ajzen, I. (1991). The theory of planned behavior. *Organizational Behavior and Human Decision Processes*, 50, 179-211.

- Ajzen, I. (2002). Perceived Behavioral Control, Self-Efficacy, Locus of control, and the theory of planned behavior. *Journal of Applied Social Psychology*, 1, 34(4), 665-683.
- Ajzen, I., & Fishbein, M. (1980). *Understanding attitude and predicting social behavior*: and normative variables. Englewood-Cliffs, NJ: Prentice-Hall.
- Ajzen, I., & Madden, T. J. (1986). Prediction of goal directed behavior: attitudes, intentions and perceived behavioral control. *Journal of Experimental Social Psychology*, 22, 453-474.
- Aminuddin Mohd Yusof. (1990). *Siri analisis psikologi kepimpinan*. Kuala Lumpur: Dewan Bahasa & Pustaka.
- Amir Hasan Dawi. (2002). *Penteorian sosiologi dan pendidikan*. Tanjong Malim: Quantum Books.
- Anastasi, A., & Urbina, S. (1997). *Psychological testing* (7th ed.) Upper Saddle River, New Jersey: Prentice-Hall.
- Andreae, Downs. (2000). Successful school reform efforts share common features *In Harvard Education Letter*, Mac/April 2000, 16(2).
- Anderson, J. C., & Gerbing, D. W. (1988). Structural equation modeling in practice: A review and recommended two-step. *Psychology Bulletin*, 103(3), 411-423.
- Anderson, K. D. (2004). The nature of teacher leadership in school as reciprocal influences between teacher leaders and principals. *School Effectiveness and School Improvement*, 15(1), 97-113.
- Anthony, H. N. (2003). *Professional and organization socialization process of school administrators*: A literature review. Paper presented in Hawaii International Conference on Education, Honolulu, Hawaii, USA. January 7-10-2003.
- Al Jaber, Z. (1996). The leadership requirements of secondary school principals in Kuwait: A post -invasion analysis. *Journal of Educational Administration*, 34(4), 24-38.
- Al Ramaiah. (1992). *Kepimpinan pendidikan*. Kuala Lumpur: IBBS
- Ali Yusob Md Zain. (1999). A psychometric assessment of Malay version of Meyer and Allen's organizational commitment. *Malaysian Management Review*, 34(1), 418-429.
- Alias Baba. (1999). *Statistik penyelidikan dalam pendidikan dan sains sosial*. Bangi: Universiti Kebangsaan Malaysia.

- Alig-Mielcarek, J. M. (2003). *A model of school success: Instructional leadership, academic press and student achievement*. Unpublished Doctoral Dissertation. Ohio State University, USA. Dimuat turunkan pada Januari 12, 2008 daripada: [http://etd.ojolina.edu/send-pdf.cgi//AligMielcarekJana Michelle](http://etd.ojolina.edu/send-pdf.cgi//AligMielcarekJana%20Michelle)
- Allen, N. J., & Meyer, J. P. (1990). The measurement and antecedents of affective, continuance and normative commitment to the organization. *Journal of Occupational Psychology*, 63, 1-8.
- Ary, D., Jacobs, L. C., & Razavieh, A. (2002). *Introduction to research in education (6th ed.)*. Belmont: Wadsworth/Thompson Learning.
- Atan Long. (1984). *Pendidik dan pendidikan*. Petaling Jaya: Fajar Bakti.
- Avolio, B. J., Zhu W., & Koh, W. (2004). Transformational leadership and organizational commitment : mediating role of psychological empowerment and moderating role of structural distance. *Journal of Organizational Behavior*, 25, 951-968.
- Avolio, B. J., Waldman, D. A. & Yammarino, F. J. (1991). Leading in the 1990s: The four I's of transformational leadership. *Journal of European Industrial Training* 15(4), 9-16.
- Azman Abbas. (2007). *Hubungan kegiatan sekolah. Gelagat kewarganegaraan organisasi dan keberkesanan sekolah*. Tesis doktoral yang tidak diterbitkan. Universiti Utara Malaysia, Sintok.
- Azizah Md Salleh. (1997). *Peranan, struktur tugas dan kuasa PKK 1 dan GKMP di sekolah-sekolah menengah di Johor Bahru*. Tesis sarjana yang tidak diterbitkan, Universiti Teknologi Malaysia.
- Azizi Yahya, Nordin Yahya & Sharifuddin. (2007). Pengupayaan dalam pengurusan sekolah: Satu tinjauan di kalangan pengurus pertengahan di Sekolah menengah di Bandar Johor Bahru. *Jurnal Pendidikan* Universiti Teknologi Malaysia.
- Azmi Zakaria. (2004). Isu dan trend kepimpinan pendidikan. *Jurnal Pendidikan Institut Aminuddin Baki*, 14(02), 29-46.
- Babbie, E. (2008). *The basics of social research: International student edition, (4th ed)*. United State America: Thomson & Wadsworth.
- Bahagian Perancangan dan Penyelidikan Pendidikan. (1987). *Kajian Mengenai Beban Tugas Pengetua, Guru Penolong Kanan, Penyelia Petang*. Kuala Lumpur: Kementerian Pelajaran Malaysia.

Bahagian Perancangan dan Penyelidikan Pendidikan. (1995). Abstrak kajian, *Penilaian, program KBSM survey sekolah (Fasa Dua): Penolong Kanan I.* Kuala Lumpur:Kementerian Pelajaran Malaysia.

Bandalos, D. L., & Finney, S. J. (2001). Item parceling issues in structural equation modeling. In G. A. Marcoulides and R. E. Schumaker (Eds.). *New developments and techniques in structural equation modeling*. London: Lawrence Erlbaum Associates.

Bandalos, D. L. (2002). The effects of item parceling on goodness-of-fit and parameter estimate bias in structural equation modeling. *Structural Equation Modeling*, 9, 78-102.

Bandura, A. (1997). Self-efficacy: Toward a unifying theory of behavior change. *Psychological Review*, 84, 191-215.

Barth, J. J. (2001).*The investigation of relationship between school organizational health, school size and school achievement in areas of reading, mathematics, and language*. Unpublished Doctoral Dissertation. West Virginia University, West Virginia, United State America. Dimuat turun pada 10.12.2008 daripada http://hre.wvu.edu/research/graduate_research/hr_e_graduate.

Bass, B. M. (1990). *Bass & Stogdill's handbook of leadership. Theory, research and managerial applications*. (3rd ed.). New York: Collier Macmillan Publishers.

Bass, B. M. (1985). *Leadership and performance beyond expectations*. New York: Free Press.

Belsley, Kuh, & Welsch. (1980). *Regressions diagnostics: Identifying influential data and sources of collinearity*. New York: John Wiley and Sons.

Bennet, N. (1995). *Managing professional teachers middle management in primary and secondary school*: London, Paul Chapman.

Bennet, N. (1999). Middle management in secondary school introduction, *School Leadership and Management*, 19(3), 289-292.

Bennett, N. (2006). *Making a difference: A study of effective middle leadership in school facing challenging circumstances*. National College for School Leadership, Nottingham UK. Dimuat turunkan pada Oktober 30, 2010 daripada: <http://www.ncsl.org.uk/mediastore/image2/mad/research-mad-lit-review.pdf>

- Bennis, W., & Nanus, B. (1985). *Leaders: The strategies for taking charge*. New York: Harper & Row.
- Berita Harian. (2009). *Prestasi calon SPM 2008 catat peningkatan* keluaran 13 Mac 2009.
- Benkhoff, B. (1996). Disentangling organizational commitment: The dangers of the OCQ for research and policy. *Personnel Review*, 26(1/2), 114-131.
- Bienenstok, T. (1954). Democratic leadership and followership in the school program. *Journal of Educational Sociology*, 21(9), 396-403.
- Blandford, S. (2004). *Panduan pengurus peringkat pertengahan di sekolah*. Edisi terjemahan oleh Bahariah Yusuf. Kuala Lumpur: Institut Terjemahan Negara Malaysia Berhad.
- Blasé, J., & Blase J. (1999). Effective instructional leadership: teachers' perspectives on how principals promote teaching and learning in school. *Journal of Educational Administration*, 38(2), 130-141.
- Blasé, J., & Blase J. (2002). The dark side of school leadership: Implication for administrator preparation. *Educational Administration Quarterly*, 38(5), 671-727.
- Blasé, J., & Blasé, J. (2004). *Handbook of instructional leadership: How successful principals promote teaching and learning*. Thousand Oaks, California: Corwin Press.
- Blasé, J., & Kirby, P. C., (2000). *Bringing out the best in teachers: What effective principals do* (2nd ed.). Thousand Oaks, CA: Corwin.
- Blumberg, A., & Greenfield, W. (1986). *The effective principals perspectives on school leadership*. Boston: Allyn & Bacon.
- Bollen, K. A. (1989). *Structural equations with latent variables*. New York: Wiley.
- Boomsma, A., & Hoogland, J. J. (2001). *The robustness of LISREL modeling revisited*. In R. Cudeck, S. Du, Toit & D. Sorbom (Eds.) *Structural equation models: Present and future. A festschrift in honor of Karl Joreskog* (pp. 136-168). Lancolwood, IL: Scientific Software International.
- Bossert, S., Dwyer, D., Rowan, B., & Lee, G. (1982). The instructional management role of the principal. *Educational Administration Quarterly*, 18(3), 34-64.
- Boyett, J. H. (2006). *Transformational leadership: The highly effective leader/follower relationship*. Dimuat turunkan pada 14 Jun 2008 daripada <http://www.jboyett.com>.

- Brayfield, A., & Crochett, W. (1977). *Employee attitude and employee performance*. Ames: Iowa State University Press.
- Brislin, R. W. (1970). Back-translation for cross-cultural research, *Journal of Cross-cultural Psychology, 1*, 185-216.
- Brookover, W. B., Beady, P., Flood, J., Schweizer., & Wisenbaker, J. (1979). *School social system and student achievement: Schools can make difference*. New York : Praeger.
- Brookover, W. B., & Lezotte, L. W. (1979). *Change in school characteristics coincident with changes in student achievement*. East Lansing, Mich: Michigan State University Press.
- Brookover, W. B. (1981). *Effective secondary school*, Research for better school, Philadelphia.
- Brown, A. T. (2006). *Confirmatory factor analysis for applied research*. New York: The Guilford Press.
- Brown, B. (2003). *Employee' organizational commitment and their perception of supervisors' Relations-Oriented and Task-Oriented Leadership Behaviors*. Unpublished Doctoral Dissertation, Virginia Polytechnic Institute and State University.
- Brown, L. (2008). Teacher-led school improvement. *Principal*. March/April 2008.
- Brown, M., Rutherford, D., & Boyle, B. (2000a). Leadership for school improvement: the role of the head of department in UK secondary schools. *School Effectiveness and School Improvement, 11*(2), 237-258.
- Brown, M., Boyle, B., & Boyle, B. (2000b) The shared management role of the head of department in English secondary schools. *Research in Education, 63*, 33-47.
- Brown, S. P., & Leigh, T. W. (1996). A new look at psychological climate and its relationship to job involvement, effort and performance. *Journal of Applied Psychology, 81*, 358-368.
- Bryne, B. (2005). Factor analytic models: Viewing structure of an assessment instrument from three different perspectives. *Journal of Personality Assessment, 85*, 17-32.
- Bulach, C., R., & Berry, J. (2001). *The impact of demographic factors on school culture and climate*. Paper presented at the southern Regional Council of Educational Administrators in Jacksonville, FL (11-1 to 11-4, 2001)

- Bulach, C., Boothe, D., & Pickett. (2006). *Analyzing the leadership behaviour of school principals*. Dimuat turunkan pada April 19, 2009, daripada <http://enx/content/m13813/latest>.
- Bulach, C. R., & Malone, B. (1994). *The relationship of school climate to the implementation of school reform*. ERIC SPECTRUM, 12(4), 3-8.
- Burns, J. M. (1978). *Leadership*. New York: Harper & Row.
- Bush, T. (2003). *Theories of educational leadership and management*. (3rd ed). London: Sage Publication Ltd.
- Bush, T. (2001). Middle level leader thinkpiece. National Collenge for School Leadership. Dimuat turunkan pada Ogos 20, 2010 daripada: <http://www.ncsl.onlink>.
- Byers, P. Y. (1997). *Organizational communication: Theory and behavior*. Boston: Ally Bacon.
- Calabrese, R. L. (1991). Principal preparation: Ethical considerations for universities. *NASSP Bulletin*, 75, 31-36.
- Campbell, P. L. & Williamson J. A. (1991). Do principals have to do it all? *NASSP Bulletin*, 114-116.
- Chan, T. C., Webb, L., & Bowen, C. (2003). *Are assistant principal prepared for principals? How do assistant principals perceive?* Paper presented to the annual meeting of The Sino-American Education Consortium, Kennesaw, GA.
- Celikten, M. (2001). The instructional leadership task of high assistant principals. *Journal of Education Administration*, 36(1), 67-76.
- Cheloha, R. S., & Farr, J. L. (1980). Absenteeism, job involvement, and job satisfaction in organizational setting. *Journal of Applied Psychology*, 65, 467-473.
- Cheng, Y. C. (1990). An investigation of antecedents of organizational commitment. *Educational Research Journal*, 5, 29-42.
- Cheng, Y. C. (1996). *School – Based Management: A Mechanism for development*. The Falmer Press Washington, D.C.
- Cherrington, D. J. (1994). *Organizational behavior*. Boston: Allyn and Bacon.
- Chirsman, V. (2005). How schools sustain success. *Educational Leadership*, 62(7), 16-20.

- Churchill, G. A., Jr. (1979). A paradigm for developing better measures of marketing construct. *Journal of Marketing Research*, 16, 64-73.
- Clements, Z. J. (1980). Enriching the role of the assistant principal. *NASSP Bulletin*, 64, 14-32.
- Coakes, S. J., Steed, L. G., & Ong, C. (2009). *SPPS version 16.0 for windows: Analysis without Anguish*. Australia: John Wiley & Sons.
- Cohen, A. (1992). Antecedents of organizational commitment across occupational group: a meta-analysis. *Journal of Organizational Behavior*, 13, 539-558.
- Cohen, A. (1999). The relation between commitment forms and work outcomes in Jewish and Arab Culture. *Journal of Applied Behavioral*, 21, 371-390.
- Cohen, J. (1988). *Statistical power analysis for behavioral sciences*. New York: Academic Press.
- Cohen, L., Manion, L., & Morrison, K. (2003). *Research methods in education*. New York: Routledge Falmer.
- Cohen, W. A. (1990). *The art of the leader*. Englewood Cliffs: NJ
- Cooper, & Schindler. (2003). *Business research methods*, (8th Ed), Boston: Mc Graw Hill. London: Academic Press Inc.
- Cooper, Donald, R., & William, E. (1999). *Metode Penelitian Bisnis, Jilid 1 Edisi kelima*, Jakarta: Penerbit Erlangga.
- Conger, J., dan Kanungo, R. (1998). *Charismatic leadership in organization*. Thousand Oaks, CA: Sage.
- Connor, C. (2005). *Within-school variation*. Nottinghem:NCSL.
- Copland, A. Michael. (2003). Building and sustaining capacity for school improvement. *Educational and Policy Analysis*, 25(4), 375-395.
- Copland, M., Darling-Hammond, L., Knapp, M., McLaughlin, M., & Talbert, J. (2002). *Leadership for Teaching and Learning: A Framework for Research and Action*, American Educational Research Association, New Orleans, April.
- Cranstons, N., Tromans, C., & Reugebrink. (2002). *Forgotten leaders? The role and workload of state secondary school deputy principals in Queensland in 2002 Report*.
- Cranston, N., Ehrich L., & Billot, J. (2003). The secondary school principals in Australia and New Zealand. *Leadership and Policy*, 2, (3), 159-188.

- Cranston, N. (2004). *Flight steward or co-pilot? An exploratory study of roles of middle-level school leaders in the non-state sector*. St Lucia: University of Queensland.
- Creswell, J. W. (2008). *Educational research 3th: planning conducting, and evaluating quantitative and qualitative research*. United State: Pearson Prentice Hall.
- Crow, G. M. (2006). Complexity and the beginning principal in the United States: Perspectives on socialization. *Journal of Administration* 44(4), 310-325.
- C Cuban, L. (1983). Effective Schools: A friendly but cautionary note. *Phi Delta Kappan*. 64(10), 695-696.
- C Cuban, L. (1988). *The managerial imperative and the practice of leadership in school*. Albany, New York: State University of New York Press.
- C Cunard, R. F. (1990). Sharing instructional leadership- a view to strengthening the position principal's position. *NASSP Bulletin*, 74, 30-33.
- D Daresh, C. J. (2003). *A practical guide for new school leaders*. United States: SAGE Publications.
- D Daresh, C. J. (2004). *Beginning the assistant principalship*. Texas:
- D DeBevoise, W. (1984)). Synthesis of research on the principal as instructional leadership. *Educational Leadership*, 41(5), 14-20, Corwin.
- D Dewan Bahasa & Pustaka. (1984). *Kamus dewan*. Kuala Lumpur: Dewan Bahasa & Pustaka.
- D Dinham, S., Cairney, T., Craigie, D. & Wilson, S. (1995). School climate and leadership: research into secondary school. *Journal of Educational Administration*, 33, 36-56.
- D Dowling, M. C. (2007). *A measurement of instructional and transformational leadership of assistant principal: Its relationship to closing the achievement gap*. Unpublished Doctoral Dissertation. University Akron. Dimuat turunkan pada Mei 5 2008 daripada <http://etd.ohiolinked.edu/sendpdf.cgi/Dowling%20Colette%20zom.pdf>.
- D Druckers, P. (1969). *The practice of management*. New York: Hamp & Row.

- Duke, D. L. (1987). *School leadership and Instructional Improvement*. New York: Random House.
- Dwyer, D. C. (1984). The search for instructional leadership: Routines and subtleties In principal's role. *Educational Leadership*, 41(5), 32-37.
- Dwyer, D. C. (1986). Understanding the principal's contribution to instruction, In D. C. Dwyer (ed.). The principal as instructional leadership. Peabody, *Journal of Education*, 63(1), 3-7.
- Earley, P., & Fletcher-Campbell, F. (1989). *The time to manage? Department and Faculty Heads at work*. Windsor: NFER-Nelson)
- Edmonds, R. (1979). Effective schools for the urban poor. *Educational Leadership*, 37, 15-27.
- Ebmeier, H. (2003). How supervision influences teacher efficacy and commitment: An investigation of path model. *Journal of Curriculum and Supervision*, 18(2), 110-141.
- EDC Feature Article, Mac (2005). Successful School Reform-Aim for Middle School. *Result* Offers key support.
- Ediger, M. (1999). The principal and curriculum development. *EDRS*.
- Elizabeth, L., & Len, B. (2006). Inclusion, diversity and leadership: perspectives, possibilities and contradictions. *Educational Management Administration Leadership*, 34, 167-179.
- Eric, C., Rowan B., & Taylor, E. J. (2003). Distributed Leadership in school: The case of Elementary Schools Adopting Comprehensive School Reform Models. *Educational Evaluation and Policy Analysis*, 25(4), 347-373.
- Erpelding, C. J. (1999). *School vision teacher autonomy, school climate and student Achievement in elementary school*. Abstract, international, 60(5),1405.
- Etzioni, A. (1961). *A comparative analysis of complex organizations*. New York: Free Press.
- Fiedler, F. E. (1967). *A theory of leadership effectiveness*. New York:McGraw-Hill Book Company.
- Fiedler, F. E. (1973). The contingency model: A reply to as hour. *Organizational Behavior and Human Decision Process*, 9(3), 356-368.

- Firestone, W. A., & Pennell, J. R. (1993). Teacher commitment, working conditions and differential incentive policies. *Review of educational research*, Winter 1993, 63(4), 489-525.
- Firestone, W. A., & Martinez, C. (2007). Districts, Teacher leaders and distributed leadership: changing instructional practice. *Leadership and Policy on Schools*, 6, 3-35.
- Fleishman, E. A. (1973). Twenty years of consideration and structure. In Fleishman, E. A. & Hunt, J. G. (ed.) *Current Development in the study of leadership*. 1-37.
- Flyod, F. I., & Widaman, K. F. (1995). Factor analysis in the development and refinement of clinical assessment instrument. *Psychological Assessment*, 7, 286-299.
- Freenkel, J. R., & Wallen, N. E. (2000). *How to design and evaluate research in Education*. San Francisco: McGraw Hill.
- Freund, A., & Cameli, A. (2003). The relationship between work commitment and organizational citizenship behavior among lawyers in the private sector. *Journal of Behavioral and Applied Management*, 5(2), 93-113.
- Frost, D. (2008). Teacher leadership : value and voice. *School Leadership & Management Formerly School Organization*, 28(4), 337-352.
- Fullan, G. M. (2002). The *Change leader*. Educational Leadership 59(8), 16-20.
- Fullan, G. M. (1999). Change forces: the sequel. London: The Palmer Press.
- Freiberg, H. J. (1989). (ed) *School climate: Measuring improving and sustaining healthy learning environments*. London: Falmer Press.
- Garson, D. (2006). *Structural equation modeling*. Petikan dimuat turunkan pada Disember 6, 2006, daripada: <http://www2.chass.nesu.deu.garson/pa765/structur.htm>.
- Gaston, D. (2006). Preparing future leadership : The role of assistant principal in the 21st century in VAESP/NAESP, 26, 8.
- Gay, L. R. (1992). *Educational Research: Competencies for Analysis and Application* (4th ed.) New York: Macmillan Publishing Company.
- Gaziel, H. H. (2007). Re-examining the relationship between principal's instructional leadership and student achievement. *Journal Sociology Social*. 15(1), 17-24.

- Ghazali Othman. (2001). Sekolah berkesan dan program pemberian sekolah di Malaysia. Part Issue of Educators Digest: Jilid 1 Bil 2/2001. Dimuat turunkan pada Januari 10, 2008 daripada: <http://www.chs.usm.my/education/publication/jemputan.htm>.
- Geltner, B., & Shelton, M. (1991). Expanded notions of strategic instructional, *The Journal of School Leadership, 1(43)*, 38-50.
- Glanz, J. (2005). Action research as instructional supervision: suggestions for principals. *NASSP Bulletin, 89*, 17-27.
- Glanz, J. (2004). Past and present challenges to assistant principals as instructional leaders. Dimuat turunkan pada Februari 2, 2009 daripada: <http://www.assistantprincipal.org/O1-Glanz4.qxd> 3/11/04.
- Glickman, C. D. (1985). *Supervision of Instruction: A Developmental approach*. Boston: Allyn & Bacon.
- Glickman, C. D., Gordon, S. P., & Ross-Gordon, J. M. (2004). *Supervision and Instructional leadership a developmental approach.(6th ed.)*. United State America: Pearson.
- Gordon, S. P. (1997). Has The Field of Supervision Evolved to A PointThat It Should Be Called Something Else? In J. Glanz & R. E Neville (Eds) *Education Supervision: Perspective, Issues, and Controversies (pp 114-123)*. Norwood, MA: Christopher-Gordon.
- Goddard, R. D., Hoy, W. K., & Hoy, A. W. (2000). Collective teacher efficacy: Its meaning, measure, and impact on student achievement. *American Education Research Journal, 37(2)*, 479-507.
- Good, T. L., & Weistein, R. S. (1986). School make a difference: Evidence, criticsm, and new direction. *American Psychologist, 41*.
- Golden, L. (1999). The secondary assistant principal as education leader: The New York City Experienced. *NASSP Bulletin, 100*-104.
- Golemen, D. (2000). Leadership that gets result. *Harvard Business Review, 93*-102
- Glover, D., Gleeson, D., Gough, G., & Johnson, M. (1998a). *Subject Leader: Work, Organisation and Professional Development*, Keele: Keele University.
- Glover, D., Gleeson, D., Gough, G., & Johnson, M. (1998b). The meaning of management: the development needs of middle managers in secondary school, *Educational Management and Administration, 26(3)*, 279-292.

- Gronn, P. (2000). Distributed properties: a new architecture for leadership for leadership. *Educational Management and Administration*, 28(3), 317-338.
- Gronn, P. (2002). Distributed leadership, In Leithwood, K & Hallinger, P. (eds). *Second International Handbook of Educational Leadership and Administration*, Part Two. Great Britain, Dordrecht: Kluwer Academic Publisher, 613-696.
- Gorard, S. (2001). *Quantitative Methods in Education Research: The role of numbers made easy*, London: Continuum.
- Gordon, S. P. (1992). *How to beginning teachers succeed*. Alexandria, VA: Association for Supervision and Curriculum Development.
- Gordon, S. P. (2004). *Professional development for school improvement: Empowering learning communities*. Boston: Pearson.
- Gorton, R. (1987). Improving the assistant principalship: the principal's contribution. *NASSP Bulletin*, 10.
- Gray, J. H., Deesten L., & Sarros J. C. (2003). Profiling Australian small business leadership. Dimuat turunkan pada Mei 19, 2009 daripada <http://www.busec.monash.edu.org/resc>.
- Gray, L. R., & Diehi, P. L. (1992). *Research methods for business and management*. New York: Macmillan Publishing Company.
- Greenberg, J., & Baron, R. A. (1995). *Behaviour in Organizations*, (3th ed.). USA: Prentice Hall.
- Greenfield, W. D. (1985). Studies of the assistant principalship: towards new avenues of inquiry. *Educations and Urban Society*, 18(1), 7-25.
- Greenfield, W. D. (1987). Preface. In Greenfield, W. *Instructional leadership: Concepts, issues and controversies*. Boston: Allyn and Bacon, Inc.
- Griffith, J. (1999). The school leadership/school climate relation: Identification of school configurations associated with change in principals. *Educational Administration Quarterly*, 35(2), 267-291.
- Gunbayi, I. (2007). School climate and teachers' perceptions on climate factors : research into urban high school. The Turkish online *Journal of Educational Technology*, 6(3), Article 7.

- Hackett, D. R., Lapierre, M. L., & Hausdorf, A. P. (2001). Understanding the links between work commitment constructs. *Journal of Vocational Behavior*, 58, 392-413.
- Hafer, J. C., & Martin, N. T. (2006). Job Involvement of Affective commitment: A sensitivity analysis study of apathetic employee mobility. *Institute of Behavioral and Applied Management*, 8, 1.
- Hair, J., Black, B., Babin B., Anderson R., & Tatham, R. (2006). *Multivariate data analysis*. United State: Pearson Hall.
- Halpin, A. W. (1966). *Theory and research in administration*, NY: Macmillan.
- Halpin, A. W., & Winer, B. J. (1957). A factorial study of leader behavior descriptions. In R. M. Stogdill and A. E. Coons (ed.). *Leader Behavior : Its Descriptions and measurement*, Columbus, OH: *Bureau of Business Research, Ohio State University*.
- Halpin, A. W., & Croft, D. B. (1963). *The organization climate of school*. Chicago: University of Chicago, Midwest Administration Center.
- Halvorsen, A. L., Lee, E., & Andrade, F. H. (2008). A mixed-method study of teachers' attitude about teaching in urban and low-income school. *Urban Education*. Dimuat turunkan pada 24, April 2009 daripada <http://www.sagepublications.com>.
- Hallinger, P., & Murphy, J. F. (1985). Assessing the instructional management behaviors of principals. *The Elementary School Journal*, 86(2), 217- 247.
- Hallinger, P., & Murphy, J. F. (1987). *Instructional leadership in the school context*. In W. Greenfield (Ed.), *Instructional leadership: Concepts, issues and controversies*. Boston: Allyn dan Bacon.
- Hallinger, P. (1992). The evolving role of American principals: From managerial to instructional to transformational leaders. *Journal of Educational Administration*, 30(3), 35-48.
- Hallinger, P. (2003). Leading educational change: Reflection on the practice of instructional and transformational leadership. *Cambridge Journal of Education*, 33(3), 329-352.
- Hallinger, P. (2005). *Instructional leadership: how has the model evolved and what have we learned*. Prepared for the annual meeting of American Educational research Association Montreal Canada, April 2005.

- Hallinger, P. (2005). Instructional leadership and the school principal: A passing fancy that refuses to fade away. *Leadership and Policy in School*, 4, 221-239.
- Hallinger, P., Mai, C., & Leithwood, K. (1996). Culture and educational administration: A case of finding out what you don't know. *Journal of Educational Administration*, 34(5), 98-117.
- Hallinger, P., & Heck, R. (1996). Reassessing the principal's role in school effectiveness: A review of empirical research, 1980-1995. *Educational Administration Quarterly*, 32(1), 5-44.
- Harchar, R. L. (1996). Collaborative power: A grounded theory of administrative instructional leadership in elementary school. *Journal of Educational Administration*, 34(1), 15-29.
- Harris, A. (1998). 'Improving ineffective departments in secondary schools: strategies for change and development: *Educational Management and Administration*, 26(3), 269-278.
- Harris, A. (2004a). Distributed leadership and school improvement: Leading or misleading? *Educational Management and Administration*, 32(1).11-24.
- Harris, A., & Muijs, D. (2004). *Improving school through teacher leadership*.London: Oxford University Press.
- Harris, A., Jamieson, I., & Russ, J. (1995). A study of effective departments in secondary school. *School Organisation* 15, 283-299.
- Harris, M., & Willower, T. (1998). In Teddlie, C., Reynolds, S. (2000). *The international handbook of school effectiveness research*. London and New York: Falmer Press.
- Hart, A. W. (1986). Career ladder on teacher attitude about teacher task, career, authority and supervision. Paper presented at America Education Research Conference in San Francisco, April 1986.
- Hart, A. W. (1995). School leadership: Emergent Views. *The Elementary School Journal*. 96(1), 9-28.
- Hartzell, G. N., William, R. C., & Nelson, K.T. (1995). *New Voices in the field: The work lives of first-year Assistant Principal*. Corwin Press Thousand Oaks: California.
- Harvey, M. (1994). Empowering the primary school deputy principal. *Educational Management Administration & Leadership*, 22, 26-38.

- Harvey, S. (2002). You can't please everyone. *National College School Leadership*, 3, 32-33.
- Hausman, C., Nebeker, A., McCreary, J., & Donaldson, G. (2001). The work life of assistant principal. *Journal of Education Administration*, 40(2), 136-157.
- Heck, R. H. (1996). Leadership and culture: conceptual and methodological issues in comparing model across cultural setting. *Journal of Educational Administration*, 34(5), 74-97.
- Heck, R. H., & Hallinger, P. (2005). The study of educational leadership and management: Where does the field stand today? *Educational Management Administration & Leadership*, 33(2), 229-244.
- Heck, R. H. (1992). Principals instructional leadership and school performance: Implications for policy development. *Educational Evaluation and policy analysis*, 14, 21-34.
- Heck, R. H. (2000). Examining the impact of school quality on school outcomes and improvement: A value-added approach. *Educational Administration Quarterly*, 36(4), 94-125.
- Henkin, A. B., Dee, J. R., & Singleton, C. A, (2000). *Teams, teamwork and collections action in restructured schools*. Paper presented at the Annual Meeting of the Eastern Educational Research Association.
- Hersey, P. & Blanchard, K. H. (1977). *Management of organizational behavior: utilizing human resources*, 3rd Ed., Englewood Cliffs, New Jersey: Prentice Hall.
- Henry, G. T. (1990). *Practical sampling*. Newbury Park, California: Sage:Publications Inc.
- Henerson, M. E., Morris, L. L., & Fitz-Gibbon, C. T. (1987). *How to measure attitude*. SAGE Publications Inc.USA.
- Hinkle, D. E., Wiersma, W., & Jurs, S. G., (1994). *Applied statistics for the behavioral sciences* (3rd.ed.), Boston: Houghton Mifflin.
- Hirase, S. K. (2000). *School climate*. Dissertation abstract international, 16(2), 439.
- Hollander, E. P. (1979). Leadership and social Exchange processes. In K. Gegen, M S. Greenberg, and R. H. Willis (Eds.). Social exchange: Advances in Theory and Research, New York. Winston-John Wiley.

- Honingh, M. E. (2009). Teachers' organizational behavior in public and private funded school. *International Journal of Education Management*, 23(2), 172-184.
- Howell, J. P., & Costley, D. L. (2001). *Understanding behaviors for effective leadership* (1st ed.). Upper Saddle, NJ: Prentice Hall.
- Hoy, W. K., & Feldman, J. A. (1987). Organization health: The concept and its measure. *Journal of Research and Development in Education*, 20, 30-38.
- Hoy, W. K., & Feldman, J. A. (1999). In H. J. Freiberg (ed.) School climate: measuring, improving and sustaining health learning environment, London: Flamer Press.
- Hoy, W. K., & Hannum, J. W. (1997). Middle school climate: An empirical assessment of organizational health and student achievement. *Educational Administration Quarterly*, 33(3), 290-311.
- Hoy, W., & Hannum, J., & Tschannen-Moran, M. (1998). Organizational climate and student achievement: A parsimonious and longitudinal view. *Journal of School Leadership*, 8, 1-22.
- Hoy, A. W., & Hoy, W. K. (2003). Instructional Leadership: a learning-centered guide. *Educational leadership-handbooks*. A Pearson Education Company. Boston: Allyn & Bacon.
- Hoy, W. K., & Miskel, C. G. (1996). *Educational administration: theory research, and practice* (5th ed.). New York: McGraw-Hill, Inc.
- Hoy, W. K., & Miskel, C. G. (2001). *Educational administration: theory research, and practice* (6th ed.). New York: McGraw-Hill, Inc.
- Hoy, W. K., & Miskel, C. G. (2005). *Educational administration: theory research, and practice* (7th ed.). New York: McGraw-Hill, Inc.
- Hoy, K. W., Hoffman J., Sabo, D., & Bliss, J. (1996). The organizational climate of middle school: The development and test of OCDQ-RM. *Journal of Educational Administration*, 34, 1.
- Hoy, W. K., Sweetland, S. R., & Smith, P. A. (2002). Toward an organizational model of achievement in high school. The significance of collective efficacy. *Educational Administration Quarterly*, 38, 77-93.
- Hoy, W. K., Tarter, C. J., & Kottkamp, R. B. (1991). *Open school/ healthy schools*. (Electronic Ed). Newbury Park, California: Arlington Writes.

- Hoy, W.K., Tarter, C. J., & Kottkamp, R.B. (1990). Open school / health, and effectiveness: A comparative analysis. *Educational Administration Quarterly*, 26(3), 260-279.
- Hu, L., & Bentler, P. M. (1999). Cutoff for fit indexes in covariance structure analysis: Conventional criteria versus new alternatives. *Structural Equation Modeling*, 6, 1-55.
- Hughes, C. (2006). Qualitative and quantitative approach to social research. <http://www.warwick.academic/hughese>.
- Hussein Ahmad. (2007). Kajian isu dan kesan pentadbiran pendidik berpusat, dlm *Pendidik* keluaran Mac 2007.
- Hussein Ahmad. (2008). Strategi kepimpinan ala superleadership dlm *Pendidik* keluaran Julai 2008.
- Hussein Mahmood. (1993). *Kepimpinan keberkesanan sekolah*. Kuala Lumpur : Dewan Bahasa dan Pustaka.
- Ian, F. (2002). Designing effective leadership interventions: a case study of vocational education and training. *Leadership & Organization Development*, 193-203.
- Ibrahim Ahmad Bajunid. (1993). Senario masa kini, gerak tuju masa hadapan. Kertas kerja ke-8 yang dibentangkan di Seminar Nasional Pengurusan Pendidikan anjuran Institut Aminuddin Baki Genting Highlands pada Nov 25-27, 1993.
- Ibrahim Ahmad Bajunid. (1980). Perubahan dan perkembangan kurikulum ke arah pembinaan Negara Dlm Awang Had Salleh, *Pendidikan ke arah perpaduan sebuah perspektif*. Kuala Lumpur: Fajar Bakti.
- Ibrahim Mamat. (2001). *Pengetua sekolah menangani isu dan cabaran kepemimpinan*. Kuala Lumpur: Kumpulan Budiman Sdn Bhd.
- Ishak Mad Shah. (2006). *Kepimpinan dan hubungan interpersonal dalam organisasi*. Skudai: Universiti Teknologi Malaysia.
- Ishak Sin. (2002). Gaya kepimpinan yang digemari: satu kajian kes-kes hipotetikal. Dimuat turunkan pada Februari 11, 2008 daripada, <http://gurubashid.com/blog/kepimpinan>.
- Ishak Sin & Abdul Malek Abdul Karim. (2008). Mengurus dan memimpin sekolah: Keperluan latihan profesion sebelum memegang jawatan pengetua/guru besar. Dlm Nik Aziz Nik Pa & Noraini Idris. *Perjuangan memperkasakan pendidikan di Malaysia: pengalaman 50 tahun merdeka*. Kuala Lumpur: Utusan Publications & Distributions Sdn. Bhd.

- Ishak Sin & Nor Asikin Salleh. (2002). Sistem pengurusan berkualiti ISO 9001 dan sekolah berkesan. Dimuat turunkan pada November 20, 2007 daripada : <http://data.ppk.kpm.my/article.cfm?id=128>.
- Jaafar Muhamad. (2008). *Kelakuan organisasi*. Kuala Lumpur: Leed Publications.
- Jabatan Pelajaran Negeri Kedah Darul Aman.(2005). Program sekolah lima bintang versi 2.Kedah: Jabatan Pelajaran Negeri Kedah.
- Jabatan Pelajaran Negeri Kedah. (2009a). Analisis keputusan SPM 2004-2008.
- Jabatan Pelajaran Negeri Perlis. (2009a). Analisis keputusan SPM 2004-2008.
- Jabatan Pelajaran Negeri Kedah. (2009b). Data EMIS guru Mac sekolah menengah 2009.
- Jabatan Pelajaran Negeri Perlis. (2009b).Data EMIS guru sekolah menengah April 2009.
- Jabatan Pelajaran Negeri Kedah. (2009). *Pengurusan Anugerah Sekolah Cemerlang & Anugerah Lonjakan Saujana*. Kedah: JPN.
- Jabatan Pelajaran Negeri Perlis. (2009). *Pengurusan Anugerah Sekolah Cemerlang & Anugerah Lonjakan Saujana*. Perlis: JPN.
- Jamaliah Abdul Hamid & Norashimah Ismail. (2005). *Pengurusan & Kepimpinan Pendidikan: Teori, olisi dan pelaksanaan*. Serdang: Universiti Putra Malaysia.
- Jawahar, I. M. (2001). Attitudes, self-monitoring and appraisal behaviors. *Journal of Applied Psychological*, 86(5), 875-883.
- Jaya Sillar A/L Muniandi. (1998). Jenis dan skop tugas Guru Kanan Mata Pelajaran. Tesis sarjana yang tidak diterbitkan. Universiti Utara Malaysia, Sintok.
- Jemaah Nazir Sekolah Persekutuan. (1993). *Buku Panduan Pengurusan Professional Sekolah Menengah*.Kuala Lumpur: Kementerian Pendidikan Malaysia.
- Jemaah Nazir Sekolah. (2003). *Standar kualiti pendidikan Malaysia sekolah: Pernyataan Standard*. Kuala Lumpur: Kementerian Pendidikan Malaysia.
- Jemaah Nazir Sekolah. (2008). *Syarat-Syarat Generik Anugerah Sekolah Cemerlang*. Putrajaya: Kementerian Pelajaran Malaysia.

- Jenkins, B. (2009). What it takes to be an instructional. Principal. January/February 2009. pp 34-37 dimuat turunkan pada Mac 20, 2009 daripada: <http://www.naesp.org>.
- John, O. P., & Benet-Martinez, V. (2000). Measurement: Reliability, construct validation and scale construction. In H.T. Reis & C.M. Judd (eds.). *Handbook of research methods in social and psychological personality*, 339-369.
- Juhana Zailah. (2007). *Hubungkait kesibukan pengetua dengan tahap kepimpinan pengajaran yang diamalkan di sekolah menengah di zon bandar Muar*. Tesis sarjana yang tidak diterbitkan. Universiti Teknologi Malaysia, Skudai.
- Juriah Md Saad. (2008). *Tingkah laku kepimpinan pengajaran dan kepimpinan transformasional dalam kalangan pengetua kanan dan pengaruhnya ke atas komitmen guru*. Tesis sarjana yang tidak diterbitkan. Universiti Utara Malaysia, Sintok.
- Kamaruddin Kachar. (1989). *Roles in the administration of school in Malaysia*. Kuala Lumpur: Teks Publishing.
- Kamaruddin Kachar. (1989). *School administration in Malaysia*. Kuala Lumpur: Teks Publishing.
- Kanungo, R. N. (1982). *Work alienation: An integrative approach*. New York: Praeger.
- Kanter, R. M . (1981). Power, leadership and participatory management. *Theory into practice*, 20(4), 219-224.
- Kaplan, L. S., & Owings, W. A. (1999). Assistant principals: The case for shared instructional leadership. *NASSP Bulletin*, 83, 80-395.
- Karpinski, C. F. (2008). This is my school, not yours": A novice assistant principal's attempt to lead. *Journal of Cases in Educational Leadership*. 2008, 11, 87-96.
- Katz, D., & Kahn, R. L. (1978). *The social psychology of organization*. New York: John Wiley & Sons.
- Katzenmayer, M., & Moller, G. (2001). *Awakening the sleeping giant: Helping teachers develop as leaders* (2nd ed.). Thousand Oaks, California:Corwin Press.
- Krishnan, V. (2004). Impact of transformational leadership on followers' influence strategies. *The leadership & Organization Development Journal*, 25(1), 58-72.

- Klinginsmith, N. E. (2007). *The relative impact of principal managerial, instructional, and transformational leadership student achievement in Missouri Middle Level schools*. Unpublished Doctoral Dissertation. University of Missouri-Columbia.
- Kementerian Pelajaran Malaysia. (2004). *Dasar Pendidikan Kebangsaan. Putrajaya: Bahagian Perancangan dan Penyelidikan Dasar Pendidikan*, Kementerian Pelajaran Malaysia.
- Kementerian Pelajaran Malaysia. (2007). Laporan Tahunan 2007. Putrajaya: Kementerian Pelajaran Malaysia.
- Kementerian Pelajaran Malaysia. (2006). *Pelan Induk Pembangunan (2006-2010)*. Putrajaya: Kementerian Pelajaran Malaysia.
- Kementerian Pelajaran Malaysia. (2009). *Surat pekeliling sulit 0063/103 urusan pemangkuan pegawai perkhidmatan pendidikan siswazah (PPPS) gred 41 ke gred DG44 (Bidang Umum, Bidang Teknikal dan Bidang Pendidikan Islam)* Tahun 2009/2010 di Kementerian Pelajaran Malaysia.
- Kementerian Pelajaran Malaysia. (1992). *Surat pekeliling panduan tugas Guru Kanan Mata Pelajaran Sekolah Menengah. KP(BS)8542/PEK/9*.
- Kementerian Pelajaran Malaysia. (1987). *Surat pekeliling ikhtisas Bil. 3 /1987*. Kuala Lumpur: Kementerian Pelajaran Malaysia.
- Kementerian Pelajaran Malaysia. (1980). *Laporan Jawatankuasa Kabinet, 1980*. Kuala Lumpur: Kementerian Pelajaran Malaysia.
- Kelley, R. C., Thornton, B., & Daugherty, R. (2005). Relationship between measures of leadership and school climate. *Education, 126*(1), 17-25
- Kingstrom, P.O., & Mainstone, L. E. (1985). An investigation of the rater-ratee Acquaintance and rater bias. *Academy of Management Journal, 28*(3), 641-653.
- Kirkpatrick, S.A., & Locke, E. A. (1991). Leadership: Do traits matter? *Academy of Management Executive, 5*, 48-80.
- Kleine-Kracht, S. P. (1993). Indirect Instructional leadership: An administrator's choice. *Educational Administration Quarterly, 29*(2), 187-212.
- Kline, R. B. (2005). *Principles and practice in structural equation modeling*. (2nd ed.). New York : The Guilford Press.
- Kouzes, J. M., & Posner, B. Z. (2003). *The Leadership Challenge*. San Francisco: Jossey-Bass.

- Kraemer, H. C., & Thiemann, S. (1997). *How many subjects? Statistical power analysis in research*. Newbury Park, CA. Sage.
- Krejcie, R. V., & Morgan, D. W. (1970). Determining sample size for research activities. *Educational and Psychological Measurement, 30*, 607-610.
- Krug, S. E. (1992). Instructional leadership: A constructivist perspective. *Educational Administrative Quarterly, 28(3)*, 430-443.
- Kushman, J. W. (1992). The organizational dynamic of teacher workplace commitment: A study of urban elementary and middle school. *Education Administration Quarterly, 28(1)*, 430-443.
- Lacey, K. (2003). *Factors that influence teachers' principals class leadership aspirations*. Post-Script. Australia: Faculty of Education, University Melboure. Dimuat turunkan pada Dis 20, 2007 daripada:www.edfac.unimelb.edu.au/insight/pscript.html
- Ladebo, O. J. (2005). Effects of work-related on the intention to leave the profession: An examination of school teachers in Nigeria. *Journal Educational Management Administration & Leadership*, SAGE Publication, 33(3), 355-369.
- Lahui-Ako, B. (2001). The instructional leadership behavior of Papua New Guinea high school principals- A case study. *Journal of Education Administration, 39(3)*, 233-265.
- LaMastro, V. (2007). Commitment and perceived organizational support. National Forum of Special Education Journal, 18,1. Dimuat turun pada Mac 25, 2008) daripada <http://www.nationalforum.com>
- LaMastro, V. (2003). Commitment and perceived organizational support. *National Forum of Applied Education Researcrh Journal, 13E (3.)*
- Lambert, L. (2005). Leadership for lasting reform. *Educational Leadership, 62(5)*, 62.
- Lambert, L. (2003). *Leadership capacity: For lasting school improvement*. Alexandria, Victoria: Association for Supervision & Curriculum Development.
- Lambert, L. (2002). Leadership redefined: an evocative context for teacher leadership in *Education Leadership, EBSCO Publishing*.
- Lambert, L. (2002). A frame for shared leadership. *Education Leadership*, EBSCO Publishing.
- Licata, J. W., & Harper, G. W. (1999). Healthy schools, robust school and academic emphasis as an organizational theme. *Journal of Educational Administration, 37(5)*, 463-475.

- Latip Muhammad. (2007). *Pelaksanaan kepimpinan pengajaran di kalangan pengetua sekolah*. Kertas kerja yang dibentangkan di Seminar Penyelidikan Pendidikan Institut Penguruan Batu Lintang Tahun 2007.
- Lay Yoon Fah & Khoo Chwee Hoon. (2008). *Pengenalan Kepada Analisis Statistik Dalam Penyelidikan Sains Sosial*, (Siri 2). Selangor: Venton Publishing.
- Leithwood, K. (1992). Transformational leadership: Where does it stand? *Educational Leadership*, 49, 8-12.
- Leithwood, K. (1994). Leadership for school restricting. *Education Administration Quarterly*, 30(4), 498-516.
- Leithwood, K., Christopher, D., Pam S., Alma, H. & David, H. (2006). Successful school leadership: What it is and how it influences pupil. Dimuat turunkan pada Ogos 26, 2007 daripada: <http://www.nest.org.uk>.
- Leithwood, K., Mascall, B., & Strauss, T. (2009). *Distributed leadership according to the evidence*. New York: Routledge.learning. Research Report RR800, National College for School Leadership. University of Nottingham.
- Leithwood, K., & Jantzi, D. (2000). The effects of transformational leadership effect: A replication. *School Effectiveness and School Improvement*, 10(4), 451-479.
- Leithwood, K., & Jantzi, D. (2005). A review of transformational school leadership research 1996-2005. *Leadership and Policy in School*, 4, 177-199.
- Leithwood, K., Seashore-Louis, K., Anderson, S., & Wahlstrom, K. (2004). *How leadership influences student learning: A review of research for the learning from leadership Project*. New York: The Wallace Foundation.
- Leithwood, K., & Duke, D. L. (1999). A century's quest to understand school leadership. In J. Murphy & K.S. Louis (Eds.). *Handbook of research on educational administration*: A project of the American educational research association. San Francisco: Jossey-Bass.
- Leithwood, K., Jantzi, D., & Steinbach, R. (1999). *Changing leadership for changing times*. Buckingham, United Kingdom: Open University Press.
- Leithwood, K., Jantzi, D., & Drat, B. (1990). Transformational school leadership: How principals can help reform school cultures. *School Effectiveness and School Improvement*, 1(4), 249-280.

- Leithwood, K. A. & Montgomery, D. J. (1982). The role of the elementary school principal in program improvement. *Review of Educational Research*, 52(3), 309-330.
- Licata, J. W., & Harper, G. W. (1999). Healthy school, robust schools and academic emphasis as an organizational theme. *Journal of Educational Administration*, 37(5), 463-475.
- Likert, R. (1967). *The human organization: Its management and value*. New York: McGraw-Hill.
- Little, J. W. (1995). Contested ground: The basis of teacher leadership in two restructuring high schools. *Elementary School Journal*, 96, 47-63.
- Little, T. D., Cunningham, W. A., Shahar, G., & Widaman, K. F. (2002). To parcel or not to parcel: Exploring the question, weighing the merits. *Structural Equation Modeling*, 9, 151-173.
- Locke, E. A. (1991). (2nd Ed.). *New way of managing conflicts*. New York: McGraw-Hill.
- Lokman Tahir. (2001). *Persepsi guru terhadap kepimpinan guru kanan mata pelajaran di Sekolah Teknik*, Muar. Petikan abstrak tesis sarjana yang tidak diterbitkan. Universiti Teknologi Malaysia, Skudai.
- Lussier, R. N., & Achua, C. F. (2004). *Leadership, theory, application skill development* 2nd ed. Engan MN: Thomson-West.
- Luthans, F. (1995) Organizational Behavior (7th ed.), New York: McGraw-Hill Inc.
- Mohamad Najib Abd Razak. (2009). *Gagasan 1Malaysia*. Dimuat turunkan pada 17 Jun 2009 daripada: <http://www.1Malaysia.com.my/>.
- Mahmood Nazar Mohamed. (2005). Cross-cultural limitations in back-translated tests used in management and social science research. *Jurnal Pembangunan Sosial*, 8 (Jun & Dis), 45-62.
- Maisura Mohd Yusop. (2007). *Iklim organsasi dan hubungannya dengan gelagat kewargaaan organisasi di kalangan guru-guru sekolah menengah di daerah Pontian Johor*. Tesis sarjana yang tidak diterbitkan. Universtiti Teknologi Malaysia, Skudai.
- Mangin, M. (2007). Facilitating elementary principals' support for instructional teacher leadership. *Educational Administration Quarterly*, 43, 319-357.

- Mark, R. (2006). Be There! In Monthly Feature! Principal Principles. *The Utah Special Educator*, April 2006.
- Marks, H. M., & Printy, S. M. (2003). Principals leadership and school performance: An integration of transformational and instructional leadership. *Educational Administration Quarterly*, 39(3), 370-397.
- Marshall, C. (1992). The assistant principal: Leadership choices and challenges, Newbury Park: Corwin Press.
- Marshall, C. (2006). What is special about assistant principals? <http://01-marshall/4855.qxd>
- Marshall, C., & Greenfield, W. G. (1985). The socialization of the assistant principal: implications for school leadership. *Education and Urban Society*, 18, 1.
- Marshall, C., Mitchell, B., & Gross R. (1990). A typology of assistant principals : A model of orientation to the administrative career. *Paper presented at American Education Research Association*, Boston, April 1990.
- Mary Lu, Mc. (2004). *Factors that influence the career stability of assistant principals*. Unpublished Doctoral Dissertation. Marshal University, Huntington: West Virginia.
- Martin, B. (2007). Teacher Leaders: Qualities and roles. *The Journal for Quality and Participation*; Winter, 30(4), ABI/INFORM Global pg 17.
- Masumoto, M., & Brown, S. W. (2009). Case study of leadership practices and school-community interrelationships in high-performing, high-poverty, rural California high school. *Journal of Research in Rural Education*, 24(1), 1-18.
- Mathews, K. W. (2007). *The relationship among middle level teacher's assessment practice, instructional leadership and student achievement*. Unpublished Doctoral Dissertation. University Missouri-Columbia.
- Mathieu, J. E., & Zajac, D. M. (1990). A review of mate-analysis of the antecedents, correlates, and consequences of organizational commitment. *Psychological Bulletin*, 108 (September): 171-194)
- Mazna binti Sulaiman. (2007). *Pengaruh kepimpinan pengajaran guru kanan bidang ke atas efikasi dan komitmen Guru*. Tesisi sarjana yang tidak diterbitkan. Universiti Utara Malaysia, Sintok.

- McCaul, S., Harriette, Hinsz, B., Verlin, McCaul, D., & Kevin. (1995). An employee's global attitude toward the organization. *Journal of Applied Behavioral Science*, 31, 80-90.
- McCook, D. (2002). *Organizational perceptions their relationships to job attitude, effort, performance, and organizational, citizenship behaviors*. Unpublished Doctoral Dissertation, University Louisiana State, United State. Dimuat turun pada April 13, 2008 daripada: <http://www.McCook/pdf>.
- McEwan, E. K. (1998). *Seven steps to effective instructional leadership*. California: Corwin Press, Inc.
- McGee, G. W., & Ford, R.C. (1987). Two or more dimensions organizational commitment: Re-examination of effective and continuance commitment scales. *Journal of Applied Psychology*, 72, 638-642.
- McGorry, S. Y. (2000). Measurement in a cross-cultural environment: survey translation issues. *Qualitative Market Research: An International Journal*, 3(2), 74-81.
- McMillan, J. H. (2004). *Examining categories of rival hypotheses for education research 1*. Paper presented at the annual meeting of the American Educator Research Association, New Orleans, LA.
- Mertz, N. T. (2006). The organizational socialization of assistant principals Dimuat turunkan pada April 12, 2008 daripada; *assistant principals*.http://nmertz@utk.edu.
- Meyer, J. P., & Allen, N. J. (1991). A three-component conceptualization of organization commitment. *Human Resources Management Review*, 1(1), 61-89.
- Meyer, J. P., Stanley, D. J., Herscovitch, L., & Topolnytsky, L. (2002). Affective, continuance and normative commitment to organization: A meta-analysis of antecedents, correlates and consequences. *Journal of Vocational Behavior*, 61, 20-52.
- Meyer, J. P., & Herscovitch, L. (2002). Commitment to organizational change extension of a three-component model. *Journal of Applied Psychology*, 87(3), 474-487.
- Michael, A. C. (2003). Leadership of inquiry: building sustaining capacity for school improvement. *Education Evaluation and Policy Analysis*, 25(4), 375-395.
- Michael, C. M. (2003). *The relationship of the transformational leadership or the administrators in America's Middle College High Schools and their Feeder Institutions to selected indicator or effectiveness*. Unpublished Doctoral Dissertation. University Marshall, U.S.A.

- Middlemist. R. D., & Hitt, M. A. (1981). *Organizational behavior: applied concepts.* Science Research Associates Inc. USA.
- Miles, M. (1969). *Planned change and organizational health: Figure and ground.* In F. Carver & T. Sergiovanni (Eds.). *Organizations and human behavior.* New York: McGraw-Hill.
- Miller, S. K. (1993). *School climate*, Reston, VA: National Association Secondary School Principals.
- Miller, A. (2004). *Education psychology and difficult pupil behavior, qualitative and quantitative or mixed methods.* In Z. Todd B Nerlich, S., McKeown & D.D. quantitative methods in theory and practice, 187-205, New York: Psychology Press.
- Miller, E. L., & Grush, E. J. (1986). Individual difference in attitudinal versus normative determination of behavior. *Journal of Experimental Social*, 22, 190-202.
- Mohamad Suhaimi bin Mohamed Ali. (2004). *Amalan Kepimpinan Pengajaran dan wujudnya perbezaan kategori sekolah.* Petikan abstrak tesis doktoral yang tidak ditertibkan, Universiti Putra Malaysia, Serdang.
- Mohd Anuar Abdul Rahman, Lokman Mohd Tahir & M. Al Muzammil (2005). *Komitmen dan prestasi ketua panitia dalam kerja berpasukan.* Dimuat turunkan pada September 24, 2009 daripada: www.iab.edu.my/sn16/Dr Anuar.pdf.
- Mohd Kassim Mohd Ibrahim. (2003). *Perkaitan Gaya Kepimpinan dengan kepuasan kerja dan pengajaran guru.* Petikan abstrak. tesis doktoral yang tidak diterbitkan. Universiti Malaysia Sabah, Sabah.
- Mohd Majid Konting. (1998). *Kaedah penyelidikan pendidikan.* Kuala Lumpur: Dewan Bahasa dan Pustaka.
- Mohd Nor Jaafar. (2004). *Kepimpinan pengajaran guru besar, komitmen dan kepuasaan kerja guru:satu kajian perbandingan dan hubungan antara sekolah berkesan dengan sekolah kurang berkesan.* Tesis doktoral yang tidak diterbitkan. Universiti Sains Malaysia, Minden.
- Mohd Salleh Lebar. (2002). *Perancangan pendidikan peringkat sekolah dan IPT.* Kuala Lumpur: Utusan Publications & Distributors Sdn. Bhd.

- Mohd Zaki Bin Zakaria. (2001). *Amalan pengetua sebagai pemimpin penyeliaan dan kesannya kepada sikap guru-guru terhadap penyeliaan*. Petikan abstrak, tesis sarjana yang tidak diterbitkan. Universiti Malaya, Kuala Lumpur.
- Maslowski, R. (2001). School culture and school performance: an explorative study into the organizational culture of secondary schools and their effect. Unpublished Doctoral Dissertation. University of Twente, Netherlands.
- Massrik, F., Tannenbaum, I., & Wescher, R. (1961). *Leadership and organization a behavioral science approach*. New York: McGraw-Hill.
- Morgan, G. (1986). *Images of organization*. Beverly Hills: Sage Publication.
- Morrow, P. C. (1996). The case of work commitment. *Academy of Management Review*, 8, 486-500.
- Mortimore, P. (1995). *Key characteristics of effective schools*. Kertas kerja dalam Seminar Sekolah efektif. IAB, Genting Highland, Oktober, 28.
- Mowday, R. T., Steers, R. M., & Porter, L.W. (1979). The measurement of organizational commitment. *Journal of Vocational Behavior*, 14, 224-247.
- Mowday, R. T., Porter, L. M., & Steers, R. M. (1982). Employee-organizational linkages: *The psychology of commitment, absenteeism and turnover*. New York: Academic Press.
- Muhammad Bustaman Hj Abdul Manaf. (1995). *Stail kepimpinan pengetua, guru penolong kanan dan guru kanan pelajaran di sekolah-sekolah menengah di daerah Besut, Terengganu*. Tesis sarjana yang tidak diterbitkan. Universiti Utara Malaysia, Sintok.
- Mundfrom, J. D., & Shaw, G. D. (2005). Minimum sample size recommendations for conducting factor analyses. *International Journal of Testing*, 5(2), 159-168.
- Murphy, J., & Beck, L. (1995). *School-based management as school reform*. Thousand Oaks, CA: Corwin Press.
- Murphy, J., Hallinger, P. & Mesa, R. P. (1985). Strategies for coupling schools: The effective schools approach. *NASSP Bulletin*. Dimuat turunkan pada Januari 21, 2008 daripada <http://bul.sagepub.com>.

- Murphy, J., Hallinger, P. & Lotto, L. S. (1986). Inequitable allocations of alterable learning variables 1. *Journal of Teacher Education*, 37, 21-26.
- Murphy, K. R., & Davidshofer, C. O. (1998). *Psychological testing. Principles and applications.*(4th ed.). New Jersey: Prentice-Hall, Inc.
- National College for School Leadership (2001), *Leadership Development Framework*, Nottingham: NCSL.
- Neal, A., West, M., & Patterson, M. (2000). An examination of interactions between organizational climate and human resource management practices in manufacturing organizations. *Aston Business School Research Institute*, Aston University, Brimingham. Dimuat turunkan pada Oktober 20, 2008, daripada: <http://www.abs.ac.uk/>
- Netemeyer, R. G., Boles, J. S., McKee, D. O., & McMurrian, R. (1997). An investigation into the antecedents of organizational citizenship and organisational commitment. *Applied Psychology: An International Review*, 48, 197-209.
- Ninan, M. (2006). *School climate and impact on school effectiveness: a case study. 1-14.* Dimuat turunkan pada Mac 1, 2009 daripada: <http://www.leadership.fau.edu/icse2006/papers/Ninan.pdf>.
- Nor Asikin Salleh. (2008). *Model sekolah berkesan: satu kajian kes sekolah-sekolah kebangsaan luar bandar.* Tesis doktoral yang tidak diterbitkan. Universiti Utara Malaysia, Sintok.
- Norliza Zakuan. (2010). *Bidang keberhasilan utama nasional (NKRA) pendidikan.* Putrajaya: Unit Komunikasi dan Korporat, KPM.
- Nunnally, J. C. (1978). *Psychometric Theory.* New York: McGraw Hill.
- O'Donnell, R. J., & White, G. P. (2005). Within the accountability era: Principals' and student achievement. *NASSP*, 89, 56-71.
- Organ, D. W., & Ryan, K. (1995). A meta-analytic review of attitudinal and dispositional predictors of organizational citizenship behavior. *Personal Psychology*, 48, 775-802.
- Owens, R. G. (1995). *Organization behavior in education.* United States: Prentice Hall, Inc.
- Pajak, E. (1989). *Identification of Supervisory Proficiencies Project : Alexandria, VA: ASCD.*

- Palardy, G. J., & Rumberger, R. W. (2008). Teacher effectiveness in first grade: The importance of background qualifications, attitudes and instructional practices for student learning. *Educations Evaluation and Policy Analysis*, 30, 111-133.
- Parson, T. (1967). Some ingredients of a general theory of formal organization. In A. W. Halpin. *Administrative Theory in Education*. New York, NY:Macmillan.
- Parson, T., Bales, R. F., & Shils, E. A. (1953). *Working papers in the theory of action*. Glencoe, II: Free Press.
- Paskey, J. R. (1989). The principal as mentor, partner of assistant principals. *NASSP Bulletin*, 73, 95-98.
- Pashiardis, G. (2000). School climate in elementary and secondary: views of Cypriot principals and teachers. *Journal of Education Management*, 14(5), 224-237.
- Pashiardis, G., & Orphanou, S. (1999). An insight into elementary principals in Cyprus the teacher's perspective. *Journal of Educational Management*, 13(5), 241-251.
- Pellicer, O. L. (1982). Providing Instructional leadership-a principal challenge. *NASSP Bulletin*, 66, 27-31.
- Persatuan Pengetua-Pengetua Sekolah Menengah Malaysia, Cawangan Selangor. (2003). *Panduan tugas staf sekolah menengah*. Kuala Lumpur: Alpha Sigma.
- Persatuan Penolong-Penolong Kanan Cawangan Selangor. (2002). *Garis panduan bidang tugas Penolong Kanan Kurikulum*. Kuala Lumpur: Alpha Sigma.
- Pettigrew, A. M. (1979). On studying organizational cultures. *Administrative Science Quarterly*, 24.
- Penn Center for Educational Leadership. (2009). *Building disturbed leadership in the Philadelphia*. School District. Dimuat turunkan pada Mac 24, 2008 daripada: <http://www.gse.upenn.edu/pcel/annenberg/grant.html>
- Pfeifer, D., & Love, M. (2004). *Leadership in Aotearoa New Zealand*: A cross-cultural study. Dimuat turun dari <http://praxis.massey.ac.nz>. pada Julai 12, 2008.
- Pierce, J. L., & Newstrom, J. W. (2006). *Leaders and leadership process: reading, self-assessment and application 4th Edition*. Boston: McGraw Hill/Irwin.

- Pitner, N. (1986). The study of administration effect and effectiveness. In N. Boyan (Ed). *Handbook of research in educational administration*. New York: Longman.
- Podsakoff, P. M., MacKenzie, S. B., Paine, J. B., & Bachrach, D. G. (2000). Organizational citizenship behaviors: A critical review of the theoretical and empirical literature and suggestions for future research. *Journal of Management*, 5(3), 513-565.
- Podsakoff, P. M., MacKenzie, S. B., Morrrman, R. H., & Fetter, R. (1990). Transformational leader behaviors and their effects on follower's trust in leader, satisfaction and organizational citizenship behaviors. *Leadership Quarterly*, 1, 107-142.
- Poole, M. S. (1985). Communication and Organizational Climate: Review critique and a new perspective. In Sweetland, Scott R., Hoy, Wayne, R. (2000). School characteristic and educational outcomes: Toward an Organization model of student achievement in middle schools. *Educational Administration Quarterly*, 36(5), 703-729.
- Pounder, D. G. (1999). Teacher teams: Exploring, job characteristics and work related outcomes of work group enhancement. *Educational Administration Quarterly*, 35(3), 317-348.
- Powell, M. D., & Meyer, P. J. (2002). Side-bet theory and the here-component model of organizational commitment. *Journal of Vocational Behavior*, 65, 157-177.
- Purkey, S. C., & Smith, M. S. (1983). Effective school: A review. *The Elementary School Journal*, 8(4), 427-452.
- Pusat Perkembangan Kurikulum (1992) *Pengesahan iklim sekolah*. Kuala Lumpur: Kementerian Pendidikan Malaysia.
- Qing, G., Pam, S., & Palak, M. (2008). Leadership characteristics and practices in schools with different effectiveness and improvement profiles. *School Leadership and Management*, 28(1), 43-63.
- Quinn, D. M. (2002). The impact of principal leadership behaviors on instructional practice and student engagement. *Journal of Education Administration*, 40(5), 447-467.
- Rafisah Osman. (2009). *Hubungan kualiti penyeliaan pengajaran dan pembelajaran dengan komitmen dan efikasi guru*. Tesis doktoral yang tidak diterbitkan, Universiti Utara Malaysia, Sintok.

- Rahimah Ahmad. (2001). Kepimpinan sekolah dalam menghadapi millennium dlm *Journal Institut Kepengetuaan*. Kuala Lumpur, Universiti Malaya.
- Rahimah Ahmad & Zulkifli A. Manaf. (1996b). Toward developing a profile of effective and less effective school. *Journal Pendidikan*, 17, 51-64.
- Razali Mat Zin. (1996). *Kepimpinan dalam pengurusan*. Kuala Lumpur: Utusan Publications & Distributors. Sdn. Bhd.
- Reichers, A. E., & Schneider, B. (1990). Climate and culture: An evolution of constructs. In B. Schneider (Ed.) *Organizational climate and culture*. San Francisco: Jossey-Bass.
- Reyes, P. (1992). Preliminary models of teacher organizational commitment: Implications for restructuring the workplace. Report NumberR117Q0005-92. Centre on Organization and Restructuring of Schools, Medison, WI. (*ERIC Document Reproduction Service No ED 477523*).
- Reynolds, S. (2009). *Female leadership at high-poverty, high performing schools: four case studies*. Dissertation Abstract. University Missouri- Saint Louis. Dimuat turunkan pada Mei 23, 2009, daripada: <http://www.umsu.edu/division/graduate/oral/Shirley Reynolds.html>.
- Richard, L. Daft. (2008). *The leadership experience*. United State of America: Thomson South-Western. (4th ed.).
- Richardson, H., & Vandenberg, R. J. (2005). Integrating managing perceptions and transformational leadership into a work-unit model of employee involvement. *Journal of Organizational Behavior*, 26, 561-589.
- Riches, C., & Morgan, C. E. (1989). *Human resource management in education*. Philadelphia: Open University Press.
- Robiah Sidin. (1998). *Pemimpin dan kepimpinan pendidikan*. Shah Alam: Fajar Bakti.
- Robbins, S. P. (1998). *Organizational behavior*. (8th Ed). Englewood Cliffs: Prentice Hall.
- Robin, D. R. T. (2002). What makes school improvement team successful. *Research Journal School Improvement*, 3, Issue Fall.
- Robinson, V. M. J., Lloyd, C., & Rowe, K. J. (2008). The impact of leadership on student outcomes: An analysis of the different effects of leadership types. *Educational Administration Quarterly*, 44(5), 635-674.

- Roney, K., Colmen H., & Schlichting, A. (2007). Linking the organizational health of middle grades school to student achievement. *NASSP Bulletin*, 91, 289
- Rosabeth, M. K. (1981). Power, leadership and participatory management in Theory into Practice, *Leadership for the Twenty Century*, 20(4).
- Rosenholtz, S. J. (1989). *Teachers' work palace: The social organization of school*. New York: Longman.
- Rosenblatt, Z., & Inbal, B. (1999). Skill flexibility among schoolteachers: operationalization and organizational implications. *Journal of Education Administration*, 3(4), 345-366.
- Rosenblatt, Z. (2001). Teachers' multiple roles and skill flexibility: Effects on work attitudes. *Educational Administration Quarterly*, 37, 684-705.
- Rusmini Ku Ahmad. (2006). *Hubungan antara kepimpinan, komitmen guru, kompetensi guru, amalan-amalan terbaik dan keberkesanan sekolah*. Tesis doktoral yang tidak diterbitkan. Universiti Utara Malaysia, Sintok.
- Ryan, D. H. (2007). *An examination of the relationship between teacher efficacy and teachers ' perception of their principal leadership behaviors*. Unpublished Doctoral Dissertation. University of North Texas, United State.
- Salancik, G. (1977). Commitment is too easy. *Organizational Dynamics*, 6(1), 62-80.
- Salmiyah Mustafa. (1995). *Peranan guru kanan mata pelajaran sekolah menengah di negeri Perak*. Tesis sarjana yang tidak ditertibkan. Universiti Kebangsaan Malaysia, Bangi.
- Schneider, B. (1990). *Organizational climate and culture*. San Francisco, California: Jossey-Bass.
- Schumacker, R. E., & Lomax R. G. (1996). *A beginner's guide to structural equation modeling*. New Jersey: Lawrence Erlbaum Associates, Publishers.
- Sergiovanni, T. J. (1998). *Rethinking leader*: A collection of article. Arlington Heights Illinois: Skylight Professional Development.
- Sergiovanni, T. J. (2009). *The principalship: A reflective practice perspective*. Boston: Allyn and Bacon.

- Sergiovanni, T. J. (1996). *Leadership for the schoolhouse: How is it different? Why is it important?* San Francisco:Jossey-Bass Inc.
- Sergiovanni, T., & Starratt, R. (2002). *Supervision: A redefinition*. Boston: McGraw-Hill.
- Sekaran, U. (2003). *Research methods for business: a skill building approach* (4th ed). New York: John Willey & Sons, Inc.
- Sharil @ Charil Marzuki. (2001). Pengetua/Guru Besar yang dapat menghadapi cabaran dan harapan pada abad ke-21 dlm *Journal Institut Pengetua*, Kuala Lumpur, Universiti Malaya.
- Sharifah Md Noor. (2000). *Keberkesanan sekolah: Satu perspektif sosiologi*.Serdang: Penerbit Universiti Putra Malaysia.
- Sherman, A. W. & Bohlander, G. W. (1992). *Managing human resource* Cincinnati Ohio: South-Western Publishing Co.
- Sherif, M., & Holand, C. I. (1961). *Social Judgement: Assimilation and Contrast Effects In Communicational and Attitude Change*. New Haven: CT: Yale. University Press.
- Sherony, K. M., & Green S. G. (2002). Coworker exchange: Relationship between co-workers, leader-member exchange, and work attitude. *Journal of Applied Psychology*, 87(3), 542-488.
- Short, P. M., & Spencer, W. A. (1989). *Principal instructional leadership*. Paper presented at Annual Meeting American Educational Research Association, San Francisco, CA, Mac 27-31, 1989.
- Silins, H., & Mulford, B. (2004). Schools as learning organizations – effects on teacher leadership and student outcomes. *School Effectiveness and School Improvement*, 15(3-4), 443-466.
- Silins, H., & Mulford, B. (2002). Leadership and school result. In Leithwood, K. & Hallinger, P. (Eds.). *Second international handbook of educational leadership and administration*(561-612). The Netherlands: Kluwer Academic Publishers.
- Silins, H., & Murray-Harvey. (2000). Students as a central concern, school students dan outcome measures. *Journal of Education Administration*, 38(3) 230-246.
- Singgih Santoso. (2002). *Srtuctural equation modelling konsep dan aplikasi dengan AMOS*. Jakarta: PT Elex Media Komputindo.
- Singh, K., & Billingsley, B. S. (1998). Professional support and its effects on teacher's commitment. *Journal of Educational Research*, 91(4), 229-239.

- Sri Anik & Ariffuddin. (2003) Analisis pengaruh komitmen organisasi dan keterlibatan kerja terhadap hubungan antara etika kerja Islam dengan sikap perubahan organisasi. *JAAL Vol 7(2)*, 159-182.
- Siti Hajar Man. (2008). *Kesejahteraan subjektif, orientasi matlamat kendiri, keagamaan dan hubungannya dengan pencapaian akademik dan penyertaan sekolah di kalangan remaja*. Tesis doktoral yang tidak diterbitkan. Universiti Utara Malaysia, Sintok.
- Smircich, L. (1985). Is concept of culture a paradigm to understanding organizations and ourselves? In *Organizational culture*, Peter J. Frost et al., eds. Beverly Hills, California: Sage Publication.
- Smith, W. F, dan Andrew, R. (1989). *Instructional Leadership : How Principals Make a Difference*. Alexandra. VA: Association for Supervision and Curriculum Development.
- Somech, A. (2002). Explicating the complexity participative management:An investigation of multiple dimensions. *Educational Administration Quarterly*, 38, 341-371.
- Southworth, G. (2002). Instructional leadership in school; Reflections and empirical evidence. *School Leadership and Management*, 11(2), 152-172.
- Sparks, D. (2002). *Designing powerful professional development for teachers and principals*. Oxford: National Staff Development Council.
- Spillane, J. (2006). *The practice of leading and managing: The distribution of responsibility for leadership and management in the schoolhouse*. Draft paper prepared for presentation at the Annual Meeting of the American Education Research Association, San Francisco, April 7 -11, 2006.
- Spillane, J., Halverson, R., & Diamond, J. B. (2004). Toward a theory of leadership: a distributed perspective. *Journal of Curriculum Studies*, 36(1), 3-34.
- Spillane, J., Halverson, R., & Diamond, J. B. (2001). Investigating school leadership Practice: A distributed perspective . *Educational Researcher*, 30(3), 8-23.
- Sufean Hussin. (1993). *Pendidikan di Malaysia: sejarah, sistem & falsafah*. Kuala Lumpur: Dewan Bahasa dan Pustaka.
- Sukarmin. (2010). *Hubungan tingkah laku kepimpinan pengajaran guru besar dengan keafiatan sekolah, komitmen organisasi, efikasi guru dan kepausan guru sekolah*. Tesis doktoral yang tidak diterbitkan. Universiti Utara Malaysia, Sintok.

- Staw, B. M., & Fox, F. V. (1977). Escalation: The determinants of commitment to chosen course of action. *Human Relations*, 30(5), 431-450.
- Steiger, J. H. (1990). Structural model evaluation and modification: An interval estimation approach. *Multivariate Behavioral Research*, 25, 173-180.
- Stevens, W. D., & Kahne, J. (2006). Professional communities and instructional improvement practices: A study of small high school in Chicago. *A Report of the Chicago High School Redesign Initiative Research Project*. The Consortium Chicago School Research, University of Chicago.
- Stogdill, R. M., (1974). *Handbook of leadership*. New York: The free Press.
- Stoner, J. A. F., & Wankel, C. (1989). *Pengurusan*. edisi terjemahan. Kuala Lumpur: AMIZA.
- Stringfield, S., & Teddlie, C. (1991). Observers as predictors of schools' multiyear outlier status. *Elementary School Journal*, 91, 357-376.
- Sweetland, S. R., & Hoy, W. R. (2000). School characteristic and educational outcomes: toward an organization model of student achievement in middle schools. *Educational Administration Quarterly*, 36(5), 703-729.
- Tabachnick, B. G., & Fidell, L. S. (2007). *Using multivariate statistics*. United State: Pearson Education Inc.
- Tableman, B. (2004). School climate and learning: Best Practice Briefs. *University Community Partnership*. Michigan State University, 1-10.
- Taguri, (1968). *The concept of organizational climate*. Boston: University Press.
- Tanaka, J. S. (1984). *Some results on the estimation of covariance structure models*.
- Tanaka, J. S. (1987). "How big is big enough?" Size sample and goodness of fit in structural equation models with latent variables. *Child Development*, 58, 134-146.
- Tannenbaum, & Massarik. (1961). *Leadership and organization: behavioral science approach*. London: McGraw.

- Tarter, C. J., Hoy, W. J., & Kottamp, R. (1990). School health and organizational commitment. *Journal of Research and Development in Education*, 23, 236-243.
- Thody, A. (2003). Followership in Educational organizations: A pilot mapping of the territory. *Leadership and Policy in School*, 2(2), 141-156.
- Troen, V., & Boles, K. (1993). Teacher leadership. *Education Week*, 11(3), 27-29
- Tschannen-Moran, M., & Hoy, W. (2000). A multidisciplinary analysis of the nature, meaning, and measurement of trust. *Review of Education Research*, 70, 547-593.
- Tuanku Ismail Tunaku Md Jiwa. (1990). Syarahan umum: Ke arah darjah profesionalisme yang lebih tinggi dalam pentadbiran sekolah. Pulau Pinang: Universiti Sains Malaysia. *Siri syarahan pelantikan profesor 1987/Bil 6*.
- Turner, C., & Bolam, R. (1998). Analysing the role of the head of department in secondary schools in England and Wales: toward a theoretical framework,' *School Leadership and Management*, 18(3), 373-388.
- Turner, N. B. J., Epitropaki O., Butcher, V., & Caroline, M. (2002). Transformational leadership and moral reasoning. *Journal of Applied Psychology*, 87(2), 304-311.
- Utusan Malaysia. (2009). Prestasi SPM 2008 membanggakan melebihi 2007: 10,080 dapat 10 A keluaran Mac 13, 2009.
- Veal, A. J. (2005). *Business research methods 2nd ed.: a managerial approach*. Australia: Pearson Education Australia.
- Wagner, J. A., & Hollenbeck, J. R. (1995). *Management of organizational behavior*. New Jersey: Prentice-Hall, Inc.
- Walsh, W. B., & Betz, N. E. (1995). *Test and assessment (3th ed)*,New Jersey: Prentice Hall, Inc.
- Waters, T., Marzano, R., & McNulty. (2001). Balanced leadership : What 30 year of research tell us about the effect of leadership on student achievement. *Winter, Journal Research and Information for K-12 Public Education*.
- Watts, C. N., & Levy, P. E. (2004). The mediating role of affective commitment in the relation of the feedback environment to work outcomes. *Journal of Vocational Behavior*, 65, 353-365.

- Weber, G. (1971). *Inner-city children can be taught to read: Four successful schools.* Washington, DC: Council for Basic Education.
- Weber, J. R. (1989). *Leading the instructional program.* In Smith, S. C., Piele, P.K. (Eds), School Leadership: Handbook for Excellence, 3rd ed., Educational Resources Information Centre, Clearinghouse on Educational Management. Eugene, Oregon.191-224.
- Weber, J. R. (1996). Leading the instructional program. In Smith, S.C., Piele, P.K (eds.) School Leadership: *Handbook for Excellence, 3rd. ed., Educational Resources Information Centre, Clearinghouse on Educational Management* Eugene, Oregon, 253-278.
- Weller, D. L., & Weller, S. J. (2002). *The assistant principal: Essentials for effective school leadership.* Thousand Oaks, California: Corwin Press.
- Weisel, A., & Dror, O. (2006). School climate, sense of efficacy and Israeli teachers' attitudes toward inclusion of students with special needs. *Education, Citizen and social Justice.* SAGE Published.
- Werner, O., & Campbell, D. T. (1970). *Translating, working through interpreters and the problem of decentering,* In R. Naroll & R. Cohen (eds.). *A handbook of method in cultural anthropology*, (39-420). New York: American Museum of Natural History.
- White, P. (2000). *Curriculum area middle managers in Victorian Secondary Schools: An Unmapped Region.* Dimuat turunkan pada Julai 14, 2010 daripada: www.edfac.unimelb.edu.au/insight/pscipt.shtml
- Whitaker, T. (1995). Informal teacher leadership-The key to successful change in the Middle Level School. *NASSP Bulletin*, 79, 76.
- Wise, C., & Bush, T. (1999). From teacher to manager: the role of the academic middle manager in secondary school,' *Educational Research*, 41(2), 183- 196.
- Wise, C. (2001). The monitoring role of academic middle manager in secondary schools. *Educational Management & Administration*, 29(3), 333-341.
- Witts, L. A. (1993). Reactions to work assignment as predictors of organizational commitment: The moderating effect of occupational identification. *Journal of Business Research*, 26, 81-96.

- Woolfolk, A. H., & Kolter, W. H. (2009). *Instructional leadership: A research-based guide to learning in school*. United States: Allyn & Bacon.
- Worner, W., & Brown, G. (1993). The instructional leadership team: A new role for the department head. *NASSP Bulletin*, 77, 37-45.
- Yaakod Daud, Aziah Ismail & Yahaya Don. (2007). Kepimpinan dan pembangunan Pelajar di Sekolah di Malaysia. Kuala Lumpur: PTS.
- Yaakob bin Daud. (2008). Budaya Sekolah Rendah: *Hubungannya dengan kepimpinan, komitmen organisasi dan pencapaian akademik murid*. Tesis doktoral yang tidak diterbitkan. Universiti Sains Malaysia, Minden.
- York-Barr, J., & Duke, K. (2004). What do we know about teacher leadership? Findings from two decades of scholarship. *Review of Educational Research*. 74(3), 255-316.
- Yousef, D. A. (2000). Organizational commitment as a mediator of relationship between Islamic work ethic and attitudes toward organizational change. *Human Relations*, 53(4), 513-37.
- Yukl, G. (2006). *Leadership in organizations*. (6th ed.). New Jersey: Pearson Education, Inc.
- Zainuddin Zakaria & Ziadahtul Zakaria. (2006). *Kemahiran memimpin – pemimpin terbaik menentukan kecemerlangan organisasi*. Kuala Lumpur: Fast Trade Executive.
- Zainol Bidin. (2008). *Faktor-faktor penentu niat gelagat kepatuhan zakat pendapatan*. Tesis doktoral yang tidak ditertibkan. Universiti Utara Malaysia, Sintok.
- Zalilah Ismail. (2003). *Perhubungan antara iklim sekolah dan pencapaian prestasi pelajar*. Tesis sarjana yang tidak diterbitkan. Universiti Utara Malaysia, Sintok.
- Zepeda, S. J., & Mayers, R. S. (2002). A case study of leadership in middle grade: The work of the instructional lead teacher. *RMLE Online Research Middle Level Education*, 25, 1.
- Zepeda, S. J. (2003). *Instructional supervision: Applying tools and concepts*. Larchmont, NY: Eye On Education.