
Hakcipta © tesis ini adalah milik pengarang dan/atau pemilik hakcipta lain. Salinan

boleh dimuat turun untuk kegunaan penyelidikan bukan komersil ataupun

pembelajaran individu tanpa kebenaran terlebih dahulu ataupun caj. Tesis ini tidak

boleh dihasilkan semula ataupun dipetik secara menyeluruh tanpa memperolehi

kebenaran bertulis daripada pemilik hakcipta. Kandungannya tidak boleh diubah

dalam format lain tanpa kebenaran rasmi pemilik hakcipta.

PENGARUH KEPIMPINAN PENGAJARAN TERHADAP

EFIKASI KENDIRI GURU, BUDAYA SEKOLAH DAN AMALAN

PENTAKSIRAN GURU SEKOLAH MENENGAH

KEBANGSAAN, SARAWAK

TALIP ANAK BIJAT

IJAZAH DOKTOR FALSAFAH

UNIVERSITI UTARA MALAYSIA

2016

Awang Had Salleh
Graduate School
of Arts And Sciences

U n i v e r s i t i U t a r a Ma lays ia

PERAMUAPJ MERJA TESlS 1 DlSERTASl
(Certif ication o f fhesis /dissertat ion)

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

' I

TALlP ANAK BlJAT

calon untuk ljazah PhD
(candidate for fhe degree oi)

telah mengemukakan tesis I disertasi yang bertajuk:
(has presented hislher thesis / disserfafion of the following title):

"PENGARUH KEPlMPlNAN PENGAJARAN TERHADAP EFlKASl KENDlRl GURU, BUDAYA SEKOLAH
DAN AMALAN PENTAKSIRAN GURU SEKOLAH MENENGAH KEBANGSAAN, SARAWAK"

seperti yang tercatat di muka surat tajuk dan kulit tesis 1 disertasi.
(as it appears on the title page and front cover of the thesis /dissertation).

Bahawa tesisldisertasi tersebut boleh diterima dar i segi bentuk serta kandungan dan meliputi bidang
ilnu dengan memuaskan, sebagaimana yang ditunjukkan oleh calon dalam ujian lisan yang diadakan
pada : 08 Okfober 2014.
That the said fhesis/dsserfafion is acceptable in form and content and displays a satisfactory knowledge
of fhe field of study as demonstrated by the candidate through an oral examinafion held on:
Ocfober 08, 20.14.

Pengerusi Viva: Assoc. Prof. Dr. Nurahimah Mohd Yusoff Tandatangan
(Chairman for VIVA) (Signature)

Perneriksa Luar: Prof. Dr. Shahril@ Charil Hj Marzuki
(External Examiner)

. Pemeriksa Dalam: . . Assoc. Prof. Dr. Yahya Don
(Internal Examiner)

Nama PenyelialPenyelia-penyelia: Assoc. Prof. Dr. Abdull Sukor Shaari
(Name of Supe~isor/Supervisors)

Narna PenyelialPenyelia-penyelia: Dr. Abd Latif Kasim
(Name of Supervisor/Supervisors)

Tarikh:
(Dale) October 08, 2014

ii

Kebenaran Mengguna

Tesis ini adalah sebagai memenuhi sebahagian keperluan untuk mendapat ijazah

lanjutan daripada Universiti Utara Malaysia. Saya bersetuju membenarkan

Perpustakaan Sultanah Bahiyah, Universiti Utara Malaysia untuk membuat salinan

tesis ini bagi tujuan rujukan. Saya juga bersetuju membenarkan salinan tesis ini dibuat

sebahagian atau keseluruhan, bagi tujuan akademik melalui kebenaran daripada

penyelia saya atau semasa ketiadaan beliau, oleh Dekan Awang Had Salleh Graduate

School of Arts and Sciences. Sebarang penyeliaan, penerbitan atau penggunaan ke atas

keseluruhan atau sebahagian daripada tesis ini untuk perolehan kewangan tidak

dibenarkan tanpa kebenaran bertulis daripada saya. Pengiktirafan yang sewajarnya

haruslah diberikan kepada saya dan Universiti Utara Malaysia.

Bagi sebarang penggunaan bahan daripada tesis ini untuk tujuan penulisan,

permohonan untuk mendapat kebenaran membuat salinan atau lain-lain kegunaan

secara keseluruhan atau sebahagian haruslah dibuat dengan menulis kepada:

Dekan Awang Had Salleh Graduate School of Arts and Sciences

UUM College of Arts and Sciences

Universiti Utara Malaysia

06010 UUM Sintok

iii

Abstrak

Kepimpinan pengajaran memainkan peranan yang penting dalam usaha

meningkatkan kualiti pendidikan. Walaupun pada dasarnya amalan ini diamalkan oleh

pengetua, namun masih pada tahap yang kurang memuaskan. Selain itu, pengaruh

kepimpinan pengajaran terhadap efikasi kendiri guru, budaya sekolah dan amalan

pentaksiran guru juga belum difahami oleh pengetua sepenuhnya dan belum diteroka

oleh pengkaji dengan lebih luas. Sehubungan itu, kajian ini dijalankan untuk

mengenal pasti tahap amalan kepimpinan pengajaran pengetua, efikasi kendiri guru,

budaya sekolah dan amalan pentaksiran guru. Selain itu, kajian ini juga adalah untuk

mengenal pasti pengaruh langsung dan pengaruh tidak langsung kepimpinan

pengajaran terhadap efikasi kendiri guru, budaya sekolah dan amalan pentaksiran

guru. Seramai 363 orang guru di 33 buah sekolah menengah di negeri Sarawak telah

dipilih melalui pensampelan rawak sebagai responden kajian. Data dikumpul

menggunakan empat instrumen iaitu Principal Instructional Management Rating

Scale (PIMRS), Teacher Self Efficacy Scales (TSES), School Culture Survey (SCS),

dan Assessment Practices Iventory (API). Data dianalisis menggunakan perisian SPSS

17.0 dan juga AMOS 18.0. Dapatan kajian menunjukkan tahap kepimpinan

pengajaran pengetua dan amalan pentaksiran guru adalah pada tahap sederhana.

Sementara itu, didapati efikasi kendiri guru dan budaya sekolah adalah pada tahap

sederhana tinggi. Dapatan juga, menunjukkan terdapat pengaruh langsung yang

signifikan antara kepimpinan pengajaran pengetua terhadap semua pemboleh ubah

kajian dan juga terdapat pengaruh tidak langsung yang signifikan antara kepimpinan

pengajaran dengan efikasi kendiri guru melalui budaya sekolah sebagai pemboleh

ubah mediator. Dapatan kajian ini memberi beberapa implikasi terhadap teori, dan

amalan guru serta pengetua khasnya di sekolah menengah kebangsaan. Seterusnya,

beberapa cadangan dikemukakan untuk memantapkan amalan kepimpinan pengajaran

pengetua, meningkatkan efikasi kendiri guru dan kemahiran pentaksiran guru.

Kata Kunci: Kepimpinan pengajaran, Efikasi kendiri guru, Budaya sekolah, Amalan

pentaksiran guru

iv

Abstract

Instructional leadership plays an important role in improving the quality of education.

Although this practice has been adopted by principals, it is still at a lesser satisfying

level. There are principals who have yet to fully understand; teachers‟ self-efficacy,

the school‟s culture and teachers‟ assessment prractices. Therefore, this research is

done to identify the level as well as to recognise the direct and indirect influence of

instructional leadership onto teachers‟ self-efficacy, school‟s culture and teachers‟

assessment. Three hundred and sixty (360) secondary school teachers in thirty-three

(33) secondary schools in Sarawak were selected using random sampling to

participate in this study. Four (4) instruments were utilised in data collecting, namely

the Principal Instructional Management Rating Scale (PIMRS), Teacher Self Efficacy

Scales (TSES), School Culture Survey (SCS), and Assessment Practices Inventory

(API). All the data were then analyzed using SPSS 17.0 and AMOS 18.0. The

findings showed that the level of principals‟ instructional leadership practices and

findings showed that the level of the principals‟ instructional leadership practices and

teachers‟ assessment practices were moderate. Meanwhile, the level of school culture

and teachers‟ self-efficacy were highly moderate. There was a significant influence

between the instructional leadership of principal and all the studied variables; and

there was also a significant indirect influence between instructional leadership and

teachers‟ self-efficacy through the school culture as a mediator variable. It was found

that school culture has contributed its part in mediating the indirect influence between

the instructional leadership of the principal and the teachers‟ self-efficacy. Research

findings have also given several implications towards the theories of instructional

leadership, teachers and school principals practices especially in secondary schools.

Several suggestions have been prompted to better enhance the practices of

instructional leadership among school principals; improving the self-efficacy among

teachers and upgrading teachers‟ assessment in their practices.

Keywords: Instructional leadership, Teachers self-efficacy, School culture, Teachers‟

assessment practices

v

Penghargaan

Bersyukur kepada tuhan kerana dengan limpah izinnya, dengan rahmat, maka tesis ini

telah dapat disiap bagi memenuhi penganugerahan Ijazah Doktor Falsafah dalam

bidang pendidikan, Universiti Utara Malaysia. Penulis ingin merakamkan setinggi-

tingginya penghargaan dan terima kasih kepada penyelia Prof. Madya Dr. Abdul

Sukor Bin Shaari dan Dr. Abd Latif Bin Kasim atas nasihat, bimbingan dan sokongan

yang diberikan sepanjang tempoh menyiapkan tesis ini. Penghargaan tidak terhingga

di atas komen, cadangan dan tunjuk-ajar yang beliau telah berikan bagi

menyempurnakan laporan ini.

Tidak lupa juga, ucapan terima kasih yang tidak terhingga kepada pihak Bahagian

Perancangan dan Penyelidikan Kementerian Pendidikan Malaysia (KPM), Jabatan

Pendidikan Negeri Sarawak, Pejabat Pendidikan Daerah, pengetua dan guru sekolah

menengah kebangsaan di negeri Sarawak yang terlibat dalam kajian kerana memberi

keizinan dan kerjasama untuk menjayakan kajian ini. Begitu juga kepada

Perpustakaan Sultanah Zanariah, Universiti Utara Malaysia (UUM) yang telah

menyediakan banyak bahan rujukan dan bahan ilmiah untuk menyempurnakan tesis

ini. Akhir sekali penulis ingin mengucapkan sekali lagi ribuan terima kasih kepada

semua pihak sama ada yang terlibat secara langsung atau tidak langsung dalam

menyempurnakan tesis ini.

Terima kasih juga kepada isteri tersayang Pn. Setina Sana, anak-anak Erickson Putra,

Douglas Medan dan Ivonne Preteyiest yang telah memberi galakan dalam

menamatkan kajian ini. Kesabaran dan sokongan anda dapat memudahkan lagi usaha

menamatkan kajian ini. Ucapan terima kasih yang tidak terhingga juga kepada Dr.

Kiplie Amit, Pn Catharina Stephen (pegawai SIP+ B.Inggeris) di PPD Betong, En.

Ricky Agas, En. Sidom Ampoi, En. George Tek, En. Howard Mading, En. Albert, dan

En. Terry serta rakan-rakan dan semua yang namanya tidak disebutkan, di atas

bimbingan dan dorongan yang diberikan sepanjang tempoh kajian tesis ini dijalankan.

Kesabaran dan keikhlasan kalian amat saya hargai.

Sekian terima kasih.

vi

Kandungan

Kebenaran Mengguna .. ii

Abstrak .. iii

Abstract ... iv

Penghargaan ... v

Kandungan .. vi

Senarai Jadual .. x

Senarai Rajah ... xii

Senarai Singkatan.. xiv

Senarai Lampiran ... xv

BAB SATU PENGENALAN ... 1

1.1 Pendahuluan ... 1

1.2 Latar Belakang Kajian ... 3

1.3 Penyataan Masalah... 9

1.4 Soalan Kajian ... 15

1.5 Objektif Kajian... 16

1.6 Hipotesis Kajian ... 16

1.7 Kerangka Kajian .. 17

1.8 Kepentingan Kajian ... 24

1.9 Batasan Kajian ... 26

1.10 Definisi Operasional .. 28

1.10.1 Kepimpinan Pengajaran .. 28

1.10.2 Efikasi Kendiri Guru ... 28

1.10.3 Budaya Sekolah .. 29

1.10.4 Amalan Pentaksiran Guru .. 29

1.10.5 Pengetua .. 30

1.10.6 Guru Sekolah Menengah .. 31

1.11 Kesimpulan .. 31

vii

BAB DUA TINJAUAN LITERATUR ... 32

2.1 Pendahuluan ... 32

2.2 Peranan Pemimpin Pengajaran di Sekolah .. 32

2.3 Model-model Kepimpinan Pengajaran .. 40

2.3.1 Model Kepimpinan Pengajaran oleh Hallinger dan Murphy 44

2.3.1.1 Dimensi (Skala) Model Kepimpinan Pengajaran 45

2.3.1.2 Fungsi (Subskala) Model Kepimpinan Pengajaran.................................... 48

2.4 Konsep Efikasi Kendiri .. 51

2.4.1 Faktor-faktor Yang Mempengaruhi Efikasi Kendiri Guru 53

2.5 Konsep Budaya Sekolah .. 56

2.5.1 Faktor-faktor Budaya Sekolah .. 58

2.6 Konsep Amalan Pentaksiran Guru ... 62

2.7 Kajian Lepas Tentang Kepimpinan Pengajaran ... 66

2.8 Kajian Lepas Tentang Efikasi Kendiri Guru ... 71

2.9 Kajian Lepas Tentang Budaya Sekolah ... 74

2.10 Kajian Lepas Tentang Amalan Pentaksiran Guru .. 77

2.11 Pengaruh Kepimpinan Pengajaran Terhadap Efikasi Kendiri Guru, Budaya

Sekolah, dan Amalan Pentaksiran Guru .. 80

2.12 Kesimpulan .. 84

BAB TIGA METODOLOGI KAJIAN ... 85

3.1 Pendahuluan ... 85

3.2 Reka Bentuk Kajian ... 85

3.3 Populasi dan Pensampelan ... 86

3.3.1 Populasi ... 86

3.3.2 Pensampelan ... 87

3.4 Instrumen Kajian .. 88

3.4.1 Instrumen Kepimpinan Pengajaran (PIMRS) ... 88

3.4.2 Instrumen Efikasi Kendiri Guru (TSES).. 90

3.4.3 Instrumen Budaya Sekolah (SCS) .. 91

3.4.4 Instrumen Amalan Pentaksiran Guru (API) .. 92

3.5 Kajian Rintis .. 94

3.6 Prosedur Pengutipan Data .. 95

3.7 Analisis Faktor Konfimatori (CFA) ... 96

3.7.1 Kepimpinan Pengajaran .. 97

viii

3.7.2 Efikasi Kendiri Guru .. 99

3.7.3 Budaya Sekolah .. 101

3.7.4 Amalan Pentaksiran Guru ... 103

3.8 Penyemakan Andaian Dalam SEM .. 105

3.9 Kebolehpercayaan dan Kesahan .. 110

3.9.1 Kebolehpercayaan ... 110

3.9.2 Kesahan ... 113

3.10 Penganalisisan Data Kajian.. 115

3.10.1 Analisis Tahap Min Pemboleh ubah Kajian ... 115

3.10.2 Pengujian Hipotesis Kajian ... 116

3.10.3Analisis Peranan Pemboleh ubah Mediator ... 120

3.11 Kesimpulan .. 122

BAB EMPAT DAPATAN KAJIAN ... 123

4.1 Pendahuluan ... 123

4.2 Demografi Responden ... 123

4.3 Dapatan Tahap Pemboleh ubah Kajian .. 125

4.3.1 Kepimpinan Pengajaran .. 126

4.3.2 Efikasi kendiri Guru .. 135

4.3.3 Budaya Sekolah .. 138

4.3.4 Amalan Pentaksiran Guru ... 143

4.4 Dapatan Pengujian Hipotesis Kajian ... 148

4.4.1 Dapatan Analisis Pengaruh Kepimpinan Pengajaran Terhadap Efikasi

Kendiri Guru .. 149

4.4.2 Dapatan Analisis Pengaruh Kepimpinan Pengajaran Terhadap Budaya

Sekolah ... 155

4.4.3 Dapatan Analisis Pengaruh Kepimpinan Pengajaran Terhadap Amalan

Pentaksiran Guru .. 160

4.4.4 Dapatan Analisis Peranan Budaya Sekolah Sebagai Pemboleh ubah

Mediator ... 165

4.4.5 Model Pengaruh Kepimpinan Pengajaran Terhadap Efikasi Kendiri Guru,

Budaya Sekolah dan Amalan Pentaksiran Guru .. 168

4.5 Kesimpulan .. 170

ix

BAB LIMA PERBINCANGAN DAN CADANGAN .. 172

5.1 Pendahuluan ... 172

5.2 Ringkasan ... 173

5.3 Perbincangan .. 176

5.4 Implikasi Kajian .. 189

5.4.1 Implikasi Terhadap Teori .. 189

5.4.2 Implikasi Terhadap Amalan .. 194

5.5 Cadangan.. 199

5.6 Cadangan Kajian Lanjutan ... 202

5.7 Kesimpulan .. 203

RUJUKAN .. 204

LAMPIRAN.. 221

x

 Senarai Jadual

Jadual 3.1 Populasi Guru bagi 33 Buah Sekolah Berdasarkan 11 Bahagian di Negeri

Sarawak .. 86

Jadual 3.2 Dimensi, Fungsi dan Item Instrumen Kepimpinan Pengajaran (PIMRS) .. 89

Jadual 3.3 Faktor dan Item Instrumen Efikasi Kendiri Guru (TSES) 91

Jadual 3.4 Faktor dan Item Instrumen Budaya Sekolah (SCS) 92

Jadual 3.5 Faktor dan Item Amalan pentaksiran Guru (API) 93

Jadual 3.6 Kebolehpercayaan Instrumen Berdasarkan Kajian Rintis 95

Jadual 3.7 Muatan Faktor Konstruk Kepimpinan Pengajaran 98

Jadual 3.8 Muatan Faktor Konstruk Efikasi Kendiri Guru .. 100

Jadual 3.9 Muatan Faktor Konstruk Budaya Sekolah .. 102

Jadual 3.10 Muatan Faktor Konstruk Amalan Pentaksiran Guru. 105

Jadual 3.11 Kesesuaian Saiz Sampel Kajian.. 106

Jadual 3.12 Normaliti Data .. 107

Jadual 3.13 Multikolineariti dan Singulariti .. 110

Jadual 3.14 Nilai Cronbach Aplha dan Klasifikasinya .. 111

Jadual 3.15 Kebolehpercayaan Pemboleh ubah Kajian ... 112

Jadual 3.16 Squared Multiple Correlation (SMC) .. 112

Jadual 3.17 Kesahan Konstruk Pemboleh ubah Kajian ... 114

Jadual 3.18 Pemeringkatan Julat Skor Min dan Tahap Min 116

Jadual 3.19 Kriteria Penentuan Untuk Analisis Indeks Kesepadanan 119

Jadual 4.1 Responden Berdasarkan bahagian Pentadbiran .. 124

Jadual 4.2 Tempoh Perkhidmatan dan Latar Belakang Akademik Responden 125

Jadual 4.3 Tahap Min Dimensi dan Fungsi Kepimpinan Pengajaran 127

Jadual 4.4 Indeks Kesepadanan Model Kepimpinan Pengajaran Berdasarkan Fungsi

.. 131

Jadual 4.5 Indeks Kesepadanan Model Kepimpinan Pengajaran Berdasarkan Dimensi

.. 134

Jadual 4.6 Tahap Min Efikasi Kendiri Guru .. 136

Jadual 4.7 Tahap Min Budaya Sekolah.. 139

Jadual 4.8 Indeks Kesepadanan Model Budaya Sekolah ... 142

Jadual 4.9 Tahap Min Amalan Pentaksiran Guru .. 144

xi

Jadual 4.10 Indeks Kesepadanan Model Amalan Pentaksiran Guru 147

Jadual 4.11 Keputusan Analisis Pengaruh Antara Kepimpinan Pengajaran Dengan

Efikasi Kendiri Guru, Budaya Sekolah dan Amalan Pentaksiran Guru 148

Jadual 4.12 Keputusan Analisis Pengaruh Dimensi Dalam Kepimpinan Pengajaran

Terhadap Efikasi Kendiri Guru .. 150

Jadual 4.13 Korelasi Antara Tiga Dimensi Dalam Kepimpinan Pengajaran 152

Jadual 4.14 Keputusan Analisis Pengaruh Fungsi Dalam Kepimpinan Pengajaran

Terhadap Efikasi Kendiri Guru .. 153

Jadual 4.15 Keputusan Analisis Pengaruh Dimensi Dalam Kepimpinan Pengajaran

Terhadap Budaya Sekolah ... 156

Jadual 4.16 Keputusan Analisis Pengaruh Fungsi Dalam Kepimpinan Pengajaran

Terhadap Budaya Sekolah ... 158

Jadual 4.17 Keputusan Analisis Pengaruh Dimensi Dalam Kepimpinan Pengajaran

Terhadap Amalan Pentaksiran Guru .. 161

Jadual 4.18 Keputusan Analisis Pengaruh Fungsi Dalam Kepimpinan Pengajaran

Terhadap Amalan Pentaksiran Guru .. 163

Jadual 4.19 Keputusan Analisis Peranan Mediator Antara Hubungan Kepimpinan

Pengajaran Dengan Efikasi Kendiri Guru.. 166

Jadual 4.20 Keputusan Analisis Peranan Mediator Antara Hubungan Kepimpinan

Pengajaran Dengan Amalan Pentaksiran Guru .. 167

Jadual 4.21 Indeks Kesepadanan Model Yang Dicadangkan 169

xii

Senarai Rajah

Rajah 1.1: Kerangka konseptual kajian pengaruh kepimpinan pengajaran terhadap

efikasi kendiri guru, budaya sekolah dan amalan pentaksiran guru 24

Rajah 2.1: Model kepimpinan pengajaran Hallinger dan Murphy 1987 45

Rajah 2.2: Kaedah dan jenis pentaksiran oleh Doran, Lawrenz, dan Helgeson (1994)

.. 63

Rajah 3.1: Analisis CFA model pengukuran kepimpinan pengajaran 99

Rajah 3.2: Analisis CFA model pengukuran efikasi kendiri guru 101

Rajah 3.3: Analisis CFA model pengukuran budaya kolaboratif sekolah 103

Rajah 3.4: Analisis CFA model pengukuran amalan pentaksiran guru 104

Rajah 4.1: Model kepimpinan pengajaran berdasarkan fungsi 129

Rajah 4.2: Model kepimpinan pengajaran berdasarkan fungsi selepas MI 131

Rajah 4.3: Model kepimpinan pengajaran berdasarkan dimensi 132

Rajah 4.4: Model kepimpinan pengajaran berdasarkan dimensi selepas MI 134

Rajah 4.5: Model efikasi kendiri guru ... 138

Rajah 4.6: Model budaya sekolah ... 140

Rajah 4.7: Model budaya sekolah selepas MI ... 142

Rajah 4.8: Model amalan pentaksiran guru ... 145

Rajah 4.9: Model amalan pentaksiran guru selepas MI ... 147

Rajah 4.10: Model pengaruh dimensi kepimpinan pengajaran terhadap efikasi kendiri

guru .. 151

Rajah 4.11: Model pengaruh fungsi kepimpinan pengajaran dengan terhadap efikasi

kendiri guru .. 154

Rajah 4.12: Model pengaruh dimensi kepimpinan pengajaran terhadap budaya sekolah

.. 157

Rajah 4.13: Model pengaruh fungsi kepimpinan pengajaran terhadap budaya

sekolah.. ... 159

Rajah 4.14: Model pengaruh dimensi kepimpinan pengajaran terhadap amalan

pentaksiran guru ... 162

Rajah 4.15: Model pengaruh fungsi kepimpinan pengajaran terhadap amalan

pentaksiran guru.. ... 164

xiii

Rajah 4.16: Model pengaruh kepimpinan pengajaran terhadap efikasi kendiri guru,

budaya sekolah, dan amalan pentaksiran guru.. ... 170

xiv

Senarai Singkatan

AMOS Analysis Moment of Structures

API Assessment Practices Iventory

CFA Confirmatory Factor Analysis

CFI Comparative Fit Index

CMIN/DF Khi kuasa dua

GFI Goodness-of-fit Index

JPNS Jabatan Pendidikan Negeri Sarawak

KPM Kementerian Pendidikan Malaysia

MI Modification index

ML Maximum Likelihod

NFI Normed-Fit Index

NNFI Non-normed fit index

PIMRS Principal Instructional Management Rating Scale

RMR Root Mean Square Residual

RMSEA Root-mean-square Error of Approximation

SCS School Culture Survey

SEM Structural Equation Modeling

SKPM Standard Kualiti Pendidikan Malaysia

SMC Squared Multiple Correlations

TSES Teacher Self-Efficacy Scale

χ2 Chi-square Statistic

xv

Senarai Lampiran

Lampiran A Instrumen Soal Selidik ... 221

Lampiran B Lineariti... 233

Lampiran C Model Pengukuran Kepimpinan Pengajaran ... 236

Lampiran D Model Pengukuran Efikasi Kendiri Guru .. 245

Lampiran E Model Pengukuran Budaya Sekolah ... 250

Lampiran F Model Pengukuran Amalan Pentaksiran Guru 255

Lampiran G Model Struktural Pengaruh Kepimpinan Pengajaran Dengan Pemboleh

ubah Kajian .. 261

Lampiran H Surat Kebenaran Menjalankan Kajian .. 264

1

BAB SATU

PENGENALAN

1.1 Pendahuluan

Pembangunan sistem pendidikan kebangsaan berlandaskan teras utama iaitu akses

kepada pendidikan, ekuiti dalam pendidikan, kualiti dalam pendidikan serta

kecekapan dan keberkesanan pengurusan pendidikan. Berdasarkan teras utama ini,

Kementerian Pendidikan Malaysia (KPM) merancang serta melaksanakan dasar-dasar

pembangunan pendidikan bagi mencapai matlamat pendidikan yang telah dikenal

pasti antaranya menyediakan sistem pendidikan yang lebih cekap, berkesan dan

bertaraf dunia, menjadikan Malaysia sebagai pusat kecemerlangan pendidikan dan

meningkatkan martabat pendidikan Malaysia pada peringkat antarabangsa (Pelan

Induk Pembangunan Pendidikan 2006 - 2010).

Justeru, bagi mencapai matlamat pembangunan sistem pendidikan kebangsaan

beberapa Bidang Keberhasilan Utama Negara (NKRA) untuk pendidikan telah

diperkenalkan. Aspirasi NKRA Pendidikan tersebut adalah untuk mempertingkatkan

pencapaian pelajar secara menyeluruh serta meningkatkan akses kepada pendidikan

berkualiti. Dalam meningkatkan prestasi sekolah secara signifikan, pelaburan yang

besar diperlukan ke atas pengetua yang berperanan sebagai agen perubahan. Kajian

menunjukkan bahawa peningkatan pencapaian pemimpin sekolah mempunyai kesan

positif yang signifikan ke atas pencapaian pelajar iaitu pengetua memainkan peranan

penting dalam merancang, menyelaras dan memantau pengajaran dan pembelajaran di

sekolah. Mereka juga memastikan suasana pembelajara

The contents of

the thesis is for

internal user

only

204

RUJUKAN

Abbot, S. C. (2010). A new era of leadership: Preparing leaders for urban schools &

the 21
st
 century. (Doctoral dissertation). Diperolehi daripada ProQuest

Dissertations and Theses database. (UMI No. 3417982).

Abdul Ghani Abdullah, Abd. Rahman Abd. Aziz, & Mohammed Zohir Ahmad.

(2008). Gaya-gaya kepimpinan dalam pendidikan. PTS Professional

Publishing Sdn. Bhd: Kuala Lumpur.

Abdul Ghani Abdullah & Tan Keow Ngang. (2006). Motivasi guru dan pengurusan

budaya kolaboratif pengurus pendidikan wanita. Jurnal Pendidikan, 31, 97 –

105.

Abdul Said Ambotang. (2011). Sumbangan pengetahuan pedagogi, kandungan, daya

kreativiti dan inovatif terhadap efikasi kendiri guru dalam pengajaran

Ekonomi. Tesis Doktor Falsafah (Pendidikan Ekonomi). Sekolah Pendidikan

dan Pembangunan Sosial, Universiti Malaysia Sabah.

Airasian, P. (2000). Assessment in the classroom: A concise approach. Boston:

McGraw-Hill.

Akta Pendidikan 1996 (Akta 550). (2011). Peraturan-peraturan dan kaedah-kaedah

terpilih. International Law Book Services.

Alimuddin Mohd. Dom (2006). Pengetua dan guru besar cemerlang. Titian: Sisipan

khas Kementerian Pelajaran Malaysia. Utusan Malaysia: 30 November 2006.

Alkharusi, H. (2011). Teachers' classroom assessment skills: Influence of gender,

subject area, grade level, teaching experience and in-service assessment

training. Journal of Turkish Science Education, 8(2), 39 – 48.

Anderhold, F. W. (2005). Principal efficacy, student reading achievement, and

instructional leadership behavior in South Dakota elementary school.

(Doctoral dissertation). Diperolehi daripada ProQuest Dissertations and

Theses database. (UMI No. 3188175).

Arbuckle. (1997). Amos users guide version 3.6, Chicago IL: Smallwaters

Corporation.

Azizi Yahya & Nurfaizah Abd. Majid. (2011). Hubungan antara budaya formal

sekolah dan gaya pembelajaran pelajar dengan pencapaian akademik pelajar

sekolah menengah. Journal of Educational Psychology and Counseling, 2,78-

112.

Azizi Yahaya, Shahrin Hashim, Jamaludin Ramli, Yusof Boon & Abdul Rahim

Hamdan. (2006). Menguasai penyelidikan dalam pendidikan. Kuala Lumpur:

PTS Professional Publishing Sdn. Bhd.

205

Bandura, A. (1977a). Self-efficacy: Toward a unifying theory of behavioral change.

Psychological Review, 84(2), 191-215.

Bandura, A. (1977b). Social learning theory. Englewood Cliffs, NJ: Prentice Hall.

Bandura, A. (1986). Social foundations of thought and action: A social cognitive

theory. Englewood Cliffs, NJ: Prentice Hall.

Bandura, A. (1995). Exercise of personal and collective efficacy in changing

societies. In A. Bandura (Ed.), Self efficacy in changing societies (pp. 1-45).

New York: Cambridge University Press.

Bandura, A. (1996). Multifaceted impact on self-efficacy beliefs on academic

functioning. Child Development, 67, 1206-1222.

Bandura, A. (2001). Social cognitive theory: An agentic perspective. Annual Review

of Psychology, 52, 1-26.

Bandura, A. (2006). Guide to constructing self-efficacy scales. Dalam T. Urban & F.

Pajares (Eds.). Self-efficacy beliefs of adolescents (pp. 307–337). Greenwich,

CT: Information Age Publishing.

Barber, M. & Mourshed, M. (2007). How the world's best-performing schools come

out on top. McKinsey & Company.

Baron, R. M., & Kenny, D. A. (1986). The moderator-mediator variable distinction in

social psychological research. Conceptual, strategic, and statistical

considerations. Journal of Personality and Social Psychology, 51(6), 1173-

1182.

Baynard, L. R. (2010). An investigation into the relationships among middle school

teachers„ beliefs about collaboration, their perceptions of formative

assessment, and selected teacher characteristics. (Doctoral dissertation).

Diperolehi daripada ProQuest Dissertations and Theses database. (UMI No.

3452430).

Bennet, A. J. (2000). Physical functioning in elders: Testing the fit of a conceptual

model using structural equation model. Doctoral dissertation). Diperolehi

daripada ProQuest Dissertations and Theses database. (UMI No. 9974766).

Bentler, P. M., (2005). EQS structural equations program manual. Encino, CA:

Multivariate Software.

Bentler, P. M., & Bonett, D. G. (1980). Significance tests and goodness of fit in the

analysis of covariance structures. Psychological Bulletin, 88(3), 588-606.

206

Bity Salwana Alias, Ahmad Basri Md. Yussof, Ramlee Mustapha & Mohammed Sani

Ibrahim.(2010). Analisis kompetensi pengetua berdasarkan kualiti peribadi,

pengetahuan, kemahiran dan amalan dalam bidang pengurusan sekolah

menengah Malaysia. Jurnal Pendidikan Malaysia, 35(2), 31-41.

Blasé, J., & Blasé, J. (2000). Effective instructional leadership: Teachers' perspectives

on how principals promote teaching and learning in schools. Journal of

Educatonal Administration, 38, 130-141.

Brouwers, A. & Tomic, W. (2003). A test of the factorial validity of the Teacher

Efficacy Scale. Research in Education, 69, 67-79.

Bulris, M. E. (2009). A meta analysis of research on the mediated effects of principal

leadership on student achievement: Examining the effect size of school culture

on student achievement as an indicator of teacher effectiveness. (Doctoral

dissertation). Diperolehi daripada ProQuest Dissertations and Theses database.

(UMI No. 3389429).

Buns, M. T. (2010). Environmental support and physical education teacher self-

efficacy: A test of social cognitive theory. (Doctoral dissertation). Diperolehi

daripada ProQuest Dissertations and Theses database. (UMI No. 3438677).

Byrne, B. M. (2010). Structural equation modeling with AMOS: Basic concepts,

applications, and programming (2
nd

 Edition). New York: Taylor & Francis

Group, LCC.

Cakan, M. (2011). Cross-cultural aspect of the perceptions of assessment task

inventory. International Journal of Humanities and Social Science, 1(10),

136- 142.

Calik, T., Sezgin, F., Kavgaci, H., & Kilinc, A.C. (2012). Examination of

relationships between instructional leadership of school principals and self-

efficacy of teachers and collective teacher efficacy. Educational Sciences:

Theory & Practice,12(4), 2498-2504.

Chappuis, S., & Stiggins, R. J. (2002). Classroom assessment for learning.

Educational Leadership, 60(1), 40-43.

Charf, M.R. (2009). Explaining perceptions of principal leadership behaviors that

enhance middle school teacher self-efficacy: A mixed methods study. (Doctoral

dissertation). Diperolehi daripada ProQuest Dissertations and Theses database.

(UMI No. 3365839).

Clark, I. (2009). An analysis of the relationship between K-5 elementry school

teacher‟s perceptions of principal instructional leadership and their science

teaching efficacy. Ph. D. Desertation, The University of Minnesota, USA.

Cotton, K. (2003). Principals and student achievement: What the research says.

Alexandria, VA: Association for Supervision and Curriculum Development.

207

Creswell, J. W. (2012). Educational research: Planning, conducting and evaluating

quantitative and qualitative research (4th ed). Pearson Education, Inc.

Deemer, S. (2004). Classroom goal orientation in high school classrooms: Revealing

links between teacher beliefs and classroom environments. Educational

Research, 46(1), 73-90.

Dennis, C.J. (2009). The relationship between principals‟ self-perceptions and

teachers‟ perceptions of high school principals‟ instructional leadership

behaviors in South Carolina high school. (Doctoral dissertation). Diperolehi

daripada ProQuest Dissertations and Theses database. (UMI No. 3354800).

Denzine, G., Cooney, J., & McKenzie R. (2005). Confirmatory factor analysis of the

Teacher Efficacy Scale for prospective teachers. British Journal of

Educational Psychology, 75, 689-708.

Dickerson, M. S. (2011). Building collaborative school culture using appreciative

inquiry. International Refereed Research Journal, 2(2), 25-36.

DiPaola, M. F., & Hoy, W. K. (2008). Principals improving instruction: Supervision,

evaluation and professional development. Boston, MA: Pearson Education,

Inc.

Domsch, G. D. (2009). A study investigating relationships between elementary

principals‟ and teachers‟ self-efficacy and student achievement. (Doctoral

dissertation). Diperolehi daripada ProQuest Dissertations and Theses database.

(UMI No. 3383305).

Doran, R., Lawrenz, F., & Helgeson, S.(1994). Research on assessment in science. In

D. Gabel (Ed.), Handbook of research on science teaching and learning. New

York: Macmillan.

DuFour, R. (2002). Learning-centered principal. Educational Leadership 59(8), 12-

15.

DuPont, J, P. (2009). Teacher perceptions of the influence of principal instructional

leadership on school culture. (Doctoral dissertation). Diperolehi daripada

ProQuest Dissertations and Theses database. (UMI No. 3352799).

Duyar, I., Gumus, S., & Bellibas, M. S. (2013). Multilevel analysis of teacher work

attitudes. The influence of principal leadership andteacher collaboration

International Journal of Educational Management, 27(7), 700 – 719.

Dyer, R. D. (2008). A comparative study of the teaching of school culture in seleted

principal preparation proram in Illinois. (Doctoral dissertation). Diperolehi

daripada ProQuest Dissertations and Theses database. (UMI No. 3338879).

Fancera, S. F. (2009). Instructional leadership influence on collective efficacy and

school achievement. (Doctoral dissertation). Diperolehi daripada ProQuest

Dissertations and Theses database. (UMI No. 3373674).

208

Fiore, D., & Whitaker, T. (2005). Six types of teachers: Recruiting, retaining and

mentoring the best. Larchmont, NY: Eye on Education, Inc.

Fraley, C. A. (2007). School cultures and their correlations with student achievement:

An analysis of schools that have improved (Doctoral dissertation). Available

from ProQuest Dissertations and Theses database. (UMI No. 3286426).

Frazier, C. H. (2007). Investigating teachers‟ self-percieved application of classroom

assessment practices using the assessment practices inventory revised (APIR).

(Doctoral dissertation). Diperolehi daripada ProQuest Dissertations and

Theses database. (UMI No. 3313714).

Fulton, T. T. (2009). High school principal instructional leadership behavior in high

and low need and high and low achievement schools. (Doctoral dissertation).

Diperolehi daripada ProQuest Dissertations and Theses database. (UMI No.

3367945).

Gall, M. D., Gall, J. P., & Borg, W. R. (2003). Educational research an introduction

(7th. ed.). Boston: Allyn & Bacon.

Gavora, P. (2011). Measuring the self-efficacy of in-service teachers in Slovakia.

Orbis Scholae, 5(2), 79–94.

Genc, E. (2005). Development and validation of an instrument to evaluate science

teachers‟ assessment belief and practices. (Doctoral dissertation). Diperolehi

daripada ProQuest Dissertations and Theses database. (UMI No. 3216595).

George, D., & Mallery, P. (2003). SPSS for windows step by step: A simple guide and

reference, 11.0 update (4
th

 ed.). Boston, MA: Allyn and Bacon.

Glanz, J. (2006). What every principal should know about instructional leadership.

Thousand Oaks, CA: Corwin Press.

Goldring, L. (2002). The power of school culture. Leadership, 32(2), 32-35.

Goddard, Y., Goddard, R.D., & Tschannen-Moran, M. (2007). A theoretical and

empirical investigation of teacher collaboration for school improvement and

student achievement in public elementary schools. Teacher College Record,

109, 877-896.

Grimes. T. V. (2010). Interpreting the meaning of geades: A descriptive analysis of

middle school teacher‟ assessment and grading practices. (Doctoral

dissertation). Diperolehi daripada ProQuest Dissertations and Theses database.

(UMI No. 3402708).

Gronlund, N. E. (2006). Assessment of student achievement (8th ed.). Boston:

Pearson.

209

Gruenert, S. (1998). Development of a school culture survey (Doctoral dissertation).

Diperolehi daripada ProQuest Dissertations and Theses database. (UMI No.

9901237).

Gruenert, S. (2005). Correlations of collaborative school cultures with student

achievement. National Association of Secondary School Principals. NASSP

Bulletin, 89, 43-55.

Gruenert, S. (2008). School culture, school climate: They are not the same thing.

Principal, 87, 56-59.

Guy, T. H. (2010). Addressing South Carolina‟s level teacher attrition problem:

Examining teachers‟ self efficacy, attitudes, and assertions. (Doctoral

dissertation). Diperolehi daripada ProQuest Dissertations and Theses database.

(UMI No. 3402772).

Hair, J. F., Anderson, R. E., Tatham, R. L., & Black, W. C. (2009). Multivariate data

analysis. New Jersy: Prentice-Hall.

Hair, J. F., Black, W. C., Babin, B. J., Anderson, R. E., & Tatham, R. L. (2010).

Multivariate data analysis (7
th

 ed.). Upper Saddle River, NJ: Pearson Educatio

Inc.

Hair, J. F., Money, A. H., Samouel, P., & Page, M. (2007). Research methods for

business. West Sussex: John Wiley & Sons Ltd.

Hallinger, P. (1982). Principal instructional management rating scale. Sarasota, FL:

Leading Development Associates.

Hallinger, P. (1987). Principal instructional management rating scale. Nashville, TN:

Author.

Hallinger, P. (2003). Leading education change: Reflections on the practice of

instructional and transformational leadership. Cambridge Journal of

Education. 33(3), 329-351.

Hallinger, P. (2005a) Instructional leadership and the school principal: A passing

fancy that refuses to fade away. Leadership and Policy in Schools, 4(3), 221-

239.

Hallinger, P. (2005b, April). Instructional leadership: How has the model evolved and

what have we learned?. Paper presented at the Annual Meeting of the

American Educational Research Association, Montreal.

Hallinger, P. (2008). A review of PIMRS studies of principal instructional leadership:

Assessment of progress over 25 years. Paper prepares for presentation at the

annual meeting of American Educational Researh Assocation (AERA), New

York.

210

Hallinger, P. (2011). A review of three decades of doctoral studies using the Principal

Instructional Management Rating Scale: A lens on methodological progress in

educational leadership. Educational Administration Quarterly, 47(2), 271-306.

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.

Hallinger, P., & Murphy, J. (1985). Assessing the instructional leadership behavior

of principals. Elementary School Journal, 86(2), 217-248.

Hallinger, P., & Murphy, J. (1987). Assessing and developing principal instructional

leadership. Educational Leadership, 45(1), 54-61.

Hamdan Said, Badrullah Bakri Badru, & Shahid. M. (2011). Confirmatory factor

analysis (CFA) for testing validity and reliability instrument in the study of

education. Australian Journal of Basic and Applied Sciences, 5(12), 1098-

1103.

Hamiza, Omar & Hirwan Jasbir, Jaafar. (2012). Seminar pendidikan Melayu

antarabangsa (SePMA). Dianjurkan oleh Universiti Malaysia Perlis

(UniMAP) dan Kerajaan Negeri Perlis, 29 - 31 Mac 2012 Kompleks

Perbadanan Putrajaya Presint 3, Putrajaya, Malaysia.

Hanna, G.S., & Dettmer, P.A. (2004). Assessment for effective teaching: Using

context-adaptive planning. Boston: Pearson Education.

Henderson. N. P. (2007). Teacher and principal perception of effective instructional

leadership. An exploration of guiding practice and personal beliefs. (Doctoral

dissertation). Diperolehi daripada ProQuest Dissertations and Theses database.

(UMI No. 3289292).

Herndon, B. C. (2007). An analysis of the relationships between servant leadership,

school culture, and student achievement (Doctoral dissertation). Diperolehi

daripada ProQuest Dissertations and Theses database. (UMI No. 3322701).

Hockenbery, J.E. (2009). The teacher self-efficacy experience. A phenomenological

inquiry og the effects on principal leadership practice. (Doctoral dissertation).

Diperolehi daripada ProQuest Dissertations and Theses database. (UMI No.

3406099).

Hooper, D., Coughlan, J., & Mullen, M. R. (2008). Structural equation modelling:

Guidelines for determining model fit. Electronic Journal of Business Research

Methods, 6(1), 53-60.

Horton, T. (2013). The relationship between teachers‟ sense of efficacy and

perceptions of principal instructional leadership behaviors in hight poverty

school.(Doctoral dissertation). Diperolehi daripada ProQuest Dissertations and

Theses database. (UMI No. 3568858).

211

Houtte, M. (2004). Climate or culture? A plea for conceptual clarity in school

effectiveness research. School Effectiveness and School Research, 16(1),71-

89.

Hoy, W. & Miskel, C. (2008). Educational administration: Theory, research, and

practice. Boston: McGraw Hill companies.

Hughes, L. L. (2010). The principalship: Preparation programs and the self-efficacy

of principals. (Doctoral dissertation). Diperolehi daripada ProQuest

Dissertations and Theses database. (UMI No. 3397437).

Jamaliah Abdul Hamid & Norashimah Ismail. (2006). Pengurusan dan kepimpinan

pendidikan. Teori, polisi dan pelaksanaan. Penerbit Universiti Putra Malaysia:

Serdang Selangor.

Joern.W.T. (2009). Investigating the relationships between seventh and eighth grade

Science teachers‟ background, self-efficacy toward teaching Science as

inquiry, and attitudes and beliefs on classroom control. (Doctoral

dissertation). Diperolehi daripada ProQuest Dissertations and Theses database.

(UMI No. 3352635).

Jones. L. (2009). The importance of school culture for instructional leadership.

International Journal of Educational Leadership Preparation, 4(4) (October-

December 2009). Formatted and edited in Connexions by Theodore Creighton,

Virginia Tech.

Khalid Johari. (2009). Pola efikasi guru-guru novis sekolah menengah. Malaysian

Journal of Learning and Instruction (MJLI), 6, 141 – 151.

Khalid Johari, Zurida Ismail, Shuki Osman & Ahmad Tajuddin Othman (2009),

Pengaruh jenis latihan guru dan pengalaman mengajar terhadap efikasi guru

sekolah menengah. Jurnal Pendidikan Malaysia 34(2), 3 – 14.

King, D. (2002). The changing shape of leadership. Educational Leadership, 59(8),

61-63.

Kline, R. B. (2005). Principles and practice of structural equation modeling (2
nd

 ed.).

New York: The Guilford Press.

Krejcie, R.V., & Morgan, D. W. (1970). Determining sample saiz for research.

Educational and Psychological Measurement. 3, 607-610.

Kythreotis, A., Pashiardis, P., & Kyriakides, L. (2010).The influence of school

leadership styles and culture on students‟ achievement in Cyprus primary

schools. Journal of Educational Administration, 48(2), 218 - 240.

Lambert, L. (2002). A framework for shared leadership. Educational Leadership,

59(8), 37-41.

212

Lambert, D., & Lines, D. (2000). Understanding assessment. London: Routledge/

Palmer.

Latip Muhammad. (2007). Pelaksanaan kepemimpinan pengajaran di kalangan

pengetua sekolah. Seminar Penyelidikan Pendidikan Institut Perguruan Batu

Lintang Tahun 2007.

Leithwood, K. (1994). Leadership for school restructuring. Educational

Administration Quarterly, 30(4), 498-518.

Leithwood, K., Jantzi, D., & Steinbach, R. (1999). Changing leadership for changing

times. Philadelphia, PA: Open University Press.

Leithwood, K., Louis, K., Anderson, S., & Wahlstrom, K. (2004). How leadership

influences student learning. New York, NY: Wallace Foundation.

Leithwood. K,, Jautzi. D., & Steinbach. R. (1999). Changing leadership for changing

times, Buckingham: Open University Press.

Leithwood, K. A., & Riehl, C. (2003). What we know about successful school

leadership. Philadelphia: Laboratory for Student Success, Temple University.

Lokman Mohd Tahir, M. Al Muzammil, & Mislina Salleh.(2013). Impak strategi

politik terhadap amalan kepimpinan pengetua cemerlang. Jurnal Teknologi

(Sains dan Kejuruteraan), 60, (1), 1-10.

MacKinnon, D. P., Lockwood, C. M., Hoffman, J. M., West, S. G., & Sheets, V.

(2002). A comparison of methods to test mediation and other intervening

variable effects. Psychological Methods, 7, 83-104.

Maher, M. C., Lucas, S. E., & Valentine, J. W. (2001). A model for understanding the

influence of principal leadership upon teacher empowerment as mediated by

school culture. Paper presented at the meeting of the American Educational

Research Association, Seattle, WA.

Mallinckrodt, B., Abraham. W. T., Wei. M., & Russell. D. W. (2006). Advances in

testing the statistical of mediation effects. Journal of Counseling Psychology,

53(3), 372–378.

Marshall, A. K (Mandi). (2005). Instructional leadership: Perceptions of middle

school principals and teachers. (Doctoral dissertation). Diperolehi daripada

ProQuest Dissertations and Theses database. (UMI No. 3196395).

Marzano, R. J., Waters, T., & McNulty, B. A. (2005). School leadership that works:

From research to results. Association for Supervision and Curriculum

Development. Alexandria, VA.

http://www.myjurnal.my/public/article-view.php?id=69678
http://www.myjurnal.my/public/article-view.php?id=69678
http://www.myjurnal.my/public/browse-journal-view.php?id=170
http://www.myjurnal.my/public/browse-journal-view.php?id=170
http://www.myjurnal.my/public/issue-view.php?id=3281&journal_id=170

213

Masitah Hj. Mohd. Yusof, Azizi Muda, Ahmad Makmom, Bahaman Abu Samah,

Ramli Basri, Noriati A. Rasid, & Mohamed Khaidir Alias. (2011). Efikasi-

kendiri guru sekolah menengah di Malaysia dalam pelaksanaan pendidikan

alam sekitar. Malaysian Journal of Environmental Management, 12(2), 91-

111.

Mason, J. H. (2010). Exploring the influence of high-stakes testing and accountability

on teachers‟ professional identities through the factors of instructional

practice, work environment, and teacher efficacy. (Doctoral dissertation).

Diperolehi daripada ProQuest Dissertations and Theses database. (UMI No.

3398755).

Matthews, K. W. (2007). The relationships among middle lever teachers‟ assessment

practices, instructional leadership, and student achievement. (Doctoral

dissertation). Diperolehi daripada ProQuest Dissertations and Theses database.

(UMI No. 3322724).

McCann, G. D. (2011). A study to examine teacher perceptions of leadership

characteristics that middle school principals should have to be an effective

instructional leader. (Doctoral dissertation). Diperolehi daripada ProQuest

Dissertations and Theses database. (UMI No. 3476280).

McEwan, E. (2003). Seven steps to effective instructional leadership. Thousand Oaks,

CA: Corwin Press.

McMillan, J. H. (2004). Classroom assessment: Principles and practice for effective

instruction (3
rd

 ed.). Boston: Pearson/A and B.

Mees, G.W. (2008). The relationships among principal leadership, school culture,

and student achievement in Missouri middle schools. (Doctoral dissertation).

Diperolehi daripada ProQuest Dissertations and Theses database. (UMI No.

3371083).

Miles, M. T. (2002). The relative impact of principal instructional and

transformational leadership on school culture. (Doctoral dissertation).

Diperolehi daripada ProQuest Dissertations and Theses database. (UMI No.

3052200).

Mitchell, B. D. (2008). A quantitative study on positive school culture and student

achievement on a criterion-referenced competency test (Doctoral dissertation).

Diperolehi daripada ProQuest Dissertations and Theses database. (UMI No.

3323353).

Mitchell, C., & Sackney, L. (2000). Profound improvement: Building capacity for a

learning community. Lisse, NL: Swets & Zeitlinger.

Mohamad Azhar Mat Ali & Shahril Jamaluddin. (2007). Amalan pentaksiran untuk

pembelajaran di sekolah menengah. Jurnal Pendidikan, 27(1),19 – 39.

214

Mohammed Sani Ibrahim. (2013). Peranan guru kanan mata pelajaran dalam

mempertingkatkan kualiti pengajaran guru-guru. Jurnal Kurikulum &

Pengajaran Asia Pasifik, 1(1), 28-41.

Mohd Nor Jaafar. (2004). Kepimpinan pengajaran guru besar, komitmen dan

kepuasan kerja guru: Satu kajian perbandingan dan hubungan antara sekolah

berkesan dengan sekolah kurang berkesan. Tesis Ijazah Doktor Falsafah.

Universiti Sains Malaysia.

Mohd. Majid Konting (2005). Kaedah penyelidikan pendidikan. Kuala Lumpur.

Dewan Bahasa dan Pustaka. Kuala Lumpur.

Mohd Suhaimi B. Mohamed Ali (2004). Amalan kepimpinan pengajaran pengetua

sekolah menengah luar bandar. Abstrak Tesis Ijazah Doktor Falsafah.

Universiti Putra Malaysia.

Mohd Yusri Ibrahim. (2012). Model kepimpinan pengajaran pengetua, efikasi dan

kompetensi pengajaran. Abstrak Tesis Ijazah Doktor Falsafah. Universiti

Malaysia Terengganu.

Mohd Yusri Ibrahim & Aziz Amin. (2014). Model kepimpinan pengajaran pengetua,

efikasi dan kompetensi pengajaran guru. Jurnal Kurikulum & Pengajaran Asia

Pasifik, 2(1), 11 - 25.

Murphy, J. (1990). Principal instructional leadership. Advances in Educational

Administration, 1 (B: Changing perspectives on the school), 163-200.

Myers, K.P. (2009). The impact of teachers‟ perceptions of school culture on student

achievement. (Doctoral dissertation). Diperolehi daripada ProQuest

Dissertations and Theses database. (UMI No. 3355592).

Nagy, P. (2000). The three roles of assessment: Gatekeeping, accountability, and

instructional diagnosis. Canadian Journal of Education, 25(4), 262-279.

Nason, K.K. (2011). The impact of principal instructional leadership practices on

student achievement. (Doctoral dissertation). Diperolehi daripada ProQuest

Dissertations and Theses database. (UMI No. 3481189).

Nitko, A. J., & Brookhart, S. M. (2010). Educational assessment of students, (6th ed).,

Upper Saddle River, NJ: Prentice Hall.

Noonan, B., & Renihan, P. (2006). Demystifying assessment leadership. Canadian

Journal of Educational Administration and Policy, 56.

Nurahimah Mohd Yusoff & Rafisah Osman. (2010). Hubungan kualiti penyeliaan

pengajaran dan pembelajaran di bilik darjah dengan efikasi guru. Asia Pacific

Journal of Educators and Education, 25, 53–71.

215

Ohlson, M. (2009). A study of school culture, leadership, teacher quality and student

outcomes via a performance framework in elementary schools participating in

a school reform initiative. (Doctoral dissertation). Diperolehi daripada

ProQuest Dissertations and Theses database. (UMI No. 3367569).

Onafowora, L. (2004). Teacher efficacy issues in the practice of novice teachers.

Educational Research Quarterly, 28, 34-42.

Ordonez-Feliciano, J. P. (2009). Self-efficacy and instruction in Mathematics.

(Doctoral dissertation). Diperolehi daripada ProQuest Dissertations and

Theses database. (UMI No. 3388474).

Pajares, F. (2002). Overview of social cognitive theory and of self-efficacy.

http://www.des.emory.edu/mfp/eff.html.

Pajares, F., & Urdan, T. (2006). Self-efficacy beliefs of adolescents. Greenwich, CT:

Information Age Publishing Inc.

Parkay, F. W., Haas, G., & Anctil, E. J. (2010). Curriculum leadership. Boston, MA:

Allyn & Bacon.

Paker, M. (2006). How principals‟ beliefs about classroom assessment influence their

leadership practices: An exploration. Thesis Master of Education

(Leadership). Lethbridge, Alberta.

Pelan hala tuju program tranformasi kerajaan. (2010). Unit Pengurusan Prestasi dan

Pelaksanaan (PEMANDU). Jabatan Perdana Menteri. Percetakan Nasional

Malaysia Berhad (PNMB).

Pelan induk pembangunan pendidikan 2006-2010. (2006). Edisi Pelancaran PIPP.

Kementerian Pelajaran Malaysia.

Pelan pembangunan pendidikan Malaysia 2013 – 2025. (2013). Kementerian

Pendidikan Malaysia.

Pelan strategik interim kementerian pelajaran Malaysia 2011 – 2020. (2012).

Bahagian Perancangan dan Penyelidikan Dasar Pendidikan, Kementerian

Pelajaran Malaysia.

Peterson, K. D. (2002). Positive or negative. Journal of Staff Development, 23(3), 10-

15.

Peterson, K. D., & Deal, T. E. (2002). The shaping school culture fieldbook. San

Francisco: Jossey-Bass.

Pickering, R. A. (2010). The perceptions of nine western New York middle school

teachers on the impact of NCLB implementation on curriculum, instruction,

and assessment in their classrooms. (Doctoral dissertation). Diperolehi

daripada ProQuest Dissertations and Theses database. (UMI No. 3390686).

http://www.des.emory.edu/mfp/eff.html

216

Popham, W. J. (2004). Why assessment illiteracy is professional suicide. Educational

Leadership, 82-83.

Poirier, D. L. (2009). A principal‟s and teachers‟ perceptions and understandings of

instructional leadership: A case study of one school. Master of Education.

University of Saskatchewan Saskatoon, Canada.

Preacher, K.J., & Hayes, A.F. (2004). SPSS and SAS procedures for estimating

indirect effects in simple mediation models. Behavior Research Methods,

Instruments, & Computers, 36(4), 717-731.

Preacher, K. J., & Hayes, A. F. (2008). Asymptotic and resampling strategies for

assessing and comparing indirect effects in multiple mediator models.

Behavior Research Methods, 40 (3), 879-891.

Printy, S. (2010). Principals‟ influence on instructional quality: insights from US

schools. School Leadership & Management, 30(2), 111-126.

Quinn, T. (2002). What principals should know and be able to do: Redefining

leadership in the standards era. Principal, 82(1) 16-20.

Rancangan Malaysia Kesepuluh 2011 – 2015. (2010). Unit Perancang Ekonomi,

Jabatan Perdana Menteri. Putrajaya.

Ravi, T. S. (2013). Relationship between attitude towards teaching profession and

teachers‟ self-efficacy beliefs. International Journal of Education and

Psychological Research, 2(3), 69-75.

Rohaya Talib & Mohd Najib Abd Ghafar. (2008). Pembinaan dan pengesahan

instrumen bagi mengukur tahap literasi pentaksiran guru sekolah menengah

di Malaysia. Seminar Penyelidikan Pendidikan Pasca Ijazah 2008, 25-27

November 2008, Universiti Teknologi Malaysia.

Ruhani binti Mat Min. (2009). Budaya sekolah: Implikasi terhadap proses

pembelajaran secara mengalami. Jurnal Kemanusiaan, 13, 63-78.

Ryan, H. D. (2007). An examination of relationship between teacher efficacy and

teachers‟ perception of their principals‟ leadership behaviors. (Doctoral

dissertation). Diperolehi daripada ProQuest Dissertations and Theses database.

(UMI No. 3276463).

Sahin, S. (2011). The relationship between instructional leadership style and school

culture (İzmir Case).Educational Sciences: Theory & Practice,11(4), 1920-

1927.

Saphier, J., & King, M. (1985). Good seeds grow in strong cultures. Educational

Leadership, 42(6), 67-74.

Sekaran, Uma. (1992). Research method for business : A skill building approach.

(Second Edition). New York: John Wiley & Sons. Inc.

217

Schneider, J. A. (2008). A case study of instructional leadership in large high school.

(Doctoral dissertation). Diperolehi daripada ProQuest Dissertations and

Theses database. (UMI No. 3211633).

Schneider, S. L. (2001). In search of realistic optimism: Meaning, knowledge, and

warm fuzziness. American Psychologist, 56(3), 250-263.

Schumacker, R. E., & Lomax, R. G. (2010). A beginner's guide to structural equation

modeling (3rd ed.). New York, NY: Routledge.

See, Ling Suah & Saw, Lan Ong. (2012). Investigating sssessment practices of in-

service teachers. International Online Journal of Educational Sciences, 4 (1),

91-106.

See, Ling Suah., Saw, Lan Ong & Shuki Osman. (2010). Pentaksiran pembelajaran

pelajar: Amalan guru-guru di Malaysia. Malaysian Education Deans‟ Council

Journal,5, 68-83.

Shatzer, R. H. (2009). A comparison study between instructional and

transformational leadership theories: Effects on student schievement and

teacher job satisfaction. (Doctoral dissertation). Diperolehi daripada ProQuest

Dissertations and Theses database. (UMI No. 3399100).

Smith, A. L. (2006). A study of the relationship between school culture and

standardized test scores. (Doctoral dissertation, University of Phoenix, 2006).

Diperolehi pada 27 Julai 2010, daripada ProQuest Dissertation & Theses @

University of Phoenix database.

Smith, S. L. (2007). The relationship between school culture and student achievement

in a large urban school district (Doctoral dissertation). Diperolehi daripada

ProQuest Dissertations and Thesis database. (UMI No. 3289752).

Smith, W., Guranio, A. J., Strom, P., & Reed, C. (2003). Principal self-efficacy and

effective teaching and learning environments. School Leadership and

Management, 23(4), 505-508.

Southworth, G. (2002). Instructional leadership in schools: Reflections and empirical

evidence. School Leadership & Management, 22(1), 73 – 91.

Standard guru Malaysia. (2009). Bahagian Pendidikan Guru, Kementerian Pelajaran

Malaysia. Selangor.

Standard kualiti pendidikan Malaysia 2010. (2010). Jemaah Nazir dan Jaminan

Kualiti. Putrajaya.

Steiger, J. H. (2007). Understanding the limitations of global fit assessment in

structural equation modeling. Personality and Individual Differences, 42(5),

893-898.

218

Stiggins, R. J. (2005). Student-involved assessment for learning (4
th

 ed.). Upper

Saddle River, NJ: Pearson/Merrill Prentice Hall.

Sukarmin. (2010). Hubungan tingkah laku kepimpinan pengajaran guru besar dengan

keafiatan sekolah, komitmen organisasi, efikasi dan kepuasan guru sekolah

rendah di Surakarta. Tesis daktor falsafah yang tidak diterbitkan. Universiti

Utara Malaysia.

Sullivan, L. J. (2010). The influence of school culture, school goal, and teacher

collaboration on teachers‟ attitudes toward their professional development

plans. (Doctoral dissertation). Diperolehi daripada ProQuest Dissertations and

Theses database. (UMI No. 3406649).

Swindler, N. H. (2009). Middle school cultures and student achievement. (Doctoral

dissertation). Diperolehi daripada ProQuest Dissertations and Theses database.

(UMI No. 3383762).

Suzana Abd. Mutalib & Jamil Ahmad. (2012). Penggunaan teknik pentaksiran

formatif subjek Bahasa Melayu darjah satu: Kajian kes. Jurnal Pendidikan

Bahasa Melayu, 2(1),17-30.

Syed Kamarzuaman Syed Ali, Mohd Zaki Che Hassan, & Julismah Jani. (2014).

Efikasi kendiri guru pendidikan jasmani terhadap pelaksanaan pengajaran

mata pelajaran pendidikan jasmani. Jurnal Kurikulum & Pengajaran Asia

Pasifik, 2(3), 43 – 51.

Tabachnick, B. G., & Fidell, L. S. (2007). Using multivariate statistics (5th ed.).

Boston: Pearson Education.

Teng, Lung Kiu (2006). Pengaruh faktor terpilih terhadap efikasi-kendiri guru

sekolah menengah di negeri Sarawak. Tesis Doktor Falsafah. Universiti Putra

Malaysia.

Tschannen-Moran, M. (2004). Trust matters: Leadership for effective schools. San

Francisco: Jossey-Bass.

Tschannen-Moran, M., & Gareis, C. R. (2004). Principals‟ sense of efficacy:

Assessing a promising construct. Journal of Educational Administration,

42(4), 573-585.

Tschannen-Moran, M. & Hoy, A. H. (2001). Teacher efficacy: Capturing an elusive

construct. Teaching and Teacher Education, 17, 783-805.

Vesely, J. (2009). Supporting teacher efficacy: Implication for school leaders. A

(Doctoral dissertation). Diperolehi daripada ProQuest Dissertations and

Theses database. (UMI No. 3391941).

Volante, L., & Fazio, X. (2007). Exploring teacher candidates‟ assessment literacy:

Implication for teacher education reform and professional development.

Canadian Journal of Education, 30(3), 749-770.

219

Wagner, T., Kegan, R., Lahey, L. L., Lemons, R. W., Garnier, J., Helsing, D., et al.

(2006). Change leadership: A practical guide to transforming our schools.

San Francisco: Jossey-Bass.

Walker, J. & Slear, S. (2011). The impact of principal leadership behaviors on the

efficacy of new and experienced middle school teachers. NASSP

Bulletin,95(1), 46 – 64.

Weber, J. (1996). Leading the instructional program. In S. Smith. & P. Piele (Eds.),

School Leadership. (pp. 253-278). Clearinghouse of Educational Management.

Eugene, Oregon.

Wertheim, C., & Leyser, Y. (2002). Efficacy beliefs, background variable, and

differentiated instruction of Israeli prospective teachers. The Journal of

Educational Research, 96, 54-63.

Wilson, P., & Tan, G. (2004). Singapore teachers' personal and general efficacy for

teaching primary social studies. International Research in Geographical and

Environmental Education, 13, 209-222.

Wintering, V. O. (2008). The relationship between K-12 principal leadership, self-

efficacy and academic performance. (Doctoral dissertation). Diperolehi

daripada ProQuest Dissertations and Theses database. (UMI No. 3339303).

Yaakob Daud. (2007). Budaya sekolah rendah: Hubungannya dengan kepimpinan,

komitmen organisasi dan pencapaian akademik.Tesis Ijazah Doktor Falsafah.

Universiti Sains Malaysia.

Yaakob Daud & Yahya Don. (2012). Budaya sekolah, kepimpinan tranformasional

dan pencapaian akademik pelajar. Malaysian Journal of Learning and

Instruction, 9, 111-139.

Yusof Jamin @ Josep Gimbad. (2007). Pengaruh kepimpinan pengajaran guru besar

dan pelaksanaan tugas guru ke atas amalan pengajaran berkesan di sekolah

kurang murid negeri Sabah. Tesis doktor falsafah yang tidak diterbitkan.

Universiti Malaysia Sabah.

Yusoh Boon & Mohd Musa Shaharuddin. (2011). Kepemimpinan guru besar dalam

pelaksanaan pentaksiran berasaskan sekolah (PBS) di sekolah kebangsaan

Daerah Kota Tinggi, Johor. Universiti Teknologi Malaysia.

Zepeda, S. (2004). Instructional leadership for school improvement. Larchmont, NY:

Eye on Education.

Zhang, Z., & Burry-Stock, J.A. (1994). Assessment practices inventory. Tuscaloosa,

AL: The University of Alabama.

220

Zhang, Z., & Burry-Stock, J.A. (2003). Classroom assessment practices and teachers‟

self-perceived assessment skills. Applied Measurement in Education, 16(4),

323-342.

	Hakcipta
	Tajuk
	Disertasi
	Kebenaran Mengguna
	Abstrak
	Abstract
	Penghargaan
	Kandungan
	Senarai Jadual
	Senarai Rajah
	Senarai Singkatan
	Senarai Lampiran
	BAB SATU: PENGENALAN
	1.1 Pendahuluan
	1.2 Latar Belakang Kajian
	1.3 Penyataan Masalah
	1.4 Soalan Kajian
	1.5 Objektif Kajian
	1.6 Hipotesis Kajian
	1.7 Kerangka Kajian
	1.8 Kepentingan Kajian
	1.9 Batasan Kajian
	1.10 Definisi Operasional
	1.11 Kesimpulan

	BAB DUA: TINJAUAN LITERATUR
	2.1 Pengenalan
	2.2 Peranan Kepimpinan Pengajaran di Sekolah
	2.3 Model-model Kepimpinan Pengajaran
	2.4 Konsep Efikasi Kendiri
	2.5 Konsep Budaya Sekolah
	2.6 Konsep Amalan Pentaksiran Guru
	2.7 Kajian Lepas Tentang Kepimpinan Pengajaran
	2.8 Kajian Lepas Tentang Efikasi Kendiri Guru
	2.9 Kajian Lepas Tentang Budaya Sekolah
	2.10 Kajian Lepas Tentang Amalan Pentaksiran Guru
	2.11 Pengaruh Kepimpinan Pengajaran Terhadap Efikasi Kendiri Guru, BudayaSekolah dan Amalan Pentaksiran Guru
	2.12 Kesimpulan

	BAB TIGA: METODOLOGI KAJIAN
	3.1 Pendahuluan
	3.2 Reka Bentuk Kajian
	3.3 Populasi dan Pensampelan
	3.4 Instrumen Kajian
	3.5 Kajian Rintis
	3.6 Prosedur Pengutipan Data
	3.7 Analisis Faktor Konfirmatori (CFA)
	3.8 Penyemakan Andaian Dalam SEM
	3.9 Kebolehpercayaan dan Kesahan
	3.10 Penganalisisan Data Kajian
	3.11 Kesimpulan

	BAB EMPAT: DAPATAN KAJIAN
	4.1 Pendahuluan
	4.2. Demografi Responden
	4.3 Dapatan Analisis Tahap Pemboleh ubah Kajian
	4.4 Dapatan Pengujian Hipotesis Kajian
	4.5 Kesimpulan

	BAB LIMA: RINGKASAN, PERBINCANGAN DAN IMPLIKASI
	5.1 Pendahuluan
	5.2 Ringkasan
	5.3 Perbincangan
	5.4 Implikasi Kajian
	5.5 Cadangan
	5.6 Cadangan Kajian Lanjutan
	5.7 Kesimpulan

	RUJUKAN

