
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.

1

KEPIMPINAN DISTRIBUTIF PEMIMPIN SEKOLAH,

PENGURUSAN KONFLIK DAN PERSEKITARAN SEKOLAH

BERKESAN DAN SEKOLAH KURANG BERKESAN

ZURAIDAH JULIANA BINTI MOHAMAD YUSOFF

DOKTOR FALSAFAH

UNIVERSITI UTARA MALAYSIA

2016

1

KEPIMPINAN DISTRIBUTIF PEMIMPIN SEKOLAH,

PENGURUSAN KONFLIK, DAN PERSEKITARAN SEKOLAH

BERKESAN DAN SEKOLAH KURANG BERKESAN

Tesis ini dikemukakan kepada Kolej Sastera dan Sains UUM sebagai

memenuhi keperluan untuk Ijazah Doktor Falsafah

Universiti Utara Malaysia

Oleh

Zuraidah Juliana Mohamad Yusoff

ii

Kebenaran Mengguna

Dalam menyerahkan tesis ini sebagai memenuhi syarat sepenuhnya untuk ijazah

lanjutan Universiti Utara Malaysia, saya bersetuju supaya pihak perpustakaan

Universiti Utara Malaysia boleh secara bebas membenarkan sesiapa sahaja untuk

memeriksa. Saya juga bersetuju bahawa penyelia saya atau jika ketiadaannya,

Awang Had Salleh Graduate School of Arts and Sciences diberi kebenaran untuk

membuat sesalinan tesis ini dalam sebarang bentuk, sama ada keseluruhannya atau

sebahagiannya bagi tujuan kesarjanaan. Adalah dimaklumkan bahawa sebarang

penyalinan atau penerbitan atau kegunaan tesis ini sama ada sepenuhnya atau

sebahagian daripadanya bagi tujuan kewangan, tidak dibenarkan kecuali setelah

mendapat kebenaran bertulis daripada saya. Juga dimaklumkan bahawa

pengiktirafan harus diberi kepada saya dan Universiti Utara Malaysia dalam

sebarang kegunaan kesarjanaan terhadap sebarang petikan daripada tesis saya.

Sebarang permohonan untuk menyalin atau mengguna mana-mana bahan dalam tesis

ini, sama ada sepenuhnya atau sebahagiannya, hendaklah dialamatkan kepada:

Dekan Awang Had Salleh Graduate School of Arts and Sciences

Kolej Sastera dan Sains UUM

Universiti Utara Malaysia

06010 UUM Sintok

Kedah Darul Aman

iii

Abstrak

Pelan Pembangunan Pendidikan Malaysia (PPPM) 2013-2025 menekankan

amalan kepimpinan distributif dalam kalangan pemimpin sekolah menjelang tahun

2016. Usaha ini dilakukan ke arah meningkatkan modal sosial dan modal ekonomi

negara melalui peningkatan sekolah berkesan, peningkatan kualiti modal insan, dan

pertumbuhan aset negara bagi mencapai negara maju menjelang tahun 2020. Namun

begitu, isu-isu transformasi pendidikan dan kompleksiti kepimpinan yang semakin

rumit telah menimbulkan konflik berterusan yang turut menjejaskan kualiti dan

prestasi sekolah. Kajian ini dijalankan bertujuan untuk mengkaji amalan kepimpinan

distributif pemimpin, pengurusan konflik, dan persekitaran sekolah di dua kategori

sekolah yang berbeza iaitu sekolah berkesan dan sekolah kurang berkesan. Secara

khususnya, kajian ini mengkaji hubungan dan pengaruh amalan kepimpinan

distributif pemimpin sekolah terhadap pengurusan konflik dan persekitaran sekolah

di samping mengkaji peranan pengurusan konflik yang bertindak sebagai mediator

dalam perkaitan tersebut. Kaedah tinjauan keratan rentas diaplikasikan dalam proses

pengumpulan data melalui soal selidik Leadership Performance Inventory (LPI)

yang dibentuk oleh Kouzes dan Posner pada tahun 2003, soal selidik Rahim

Organizational Conflict Inventory – II (ROCI-II) yang dibentuk pada tahun 1983,

dan Teacher School Environment Questionnaire (TSEQ) yang dibentuk oleh Lemerle

pada tahun 2005. Seramai 460 pemimpin sekolah telah diambil sebagai responden

kajian. Dapatan menunjukkan kepimpinan distributif terbukti memberi pengaruh ke

atas pengurusan konflik di sekolah berkesan dan sekolah kurang berkesan. Di

samping itu, kepimpinan distributif juga mempunyai hubungan dengan persekitaran

sekolah dan turut memberi pengaruh ke atas persekitaran sekolah di sekolah

berkesan dan sekolah kurang berkesan. Kesimpulannya, dapatan membuktikan

pengurusan konflik berperanan sebagai pembolehubah mediator antara hubungan

kepimpinan distributif dengan persekitaran sekolah yang mana pengurusan konflik

bertindak sebagai mediator separa. Kajian ini berjaya menghubungkan tiga teori

utama yang mana amalan pengurusan konflik yang tinggi membantu meningkatkan

kemahiran kepimpinan distributif dan seterusnya meningkatkan kualiti persekitaran

sekolah. Kajian ini juga dapat dimanfaatkan oleh pemimpin sekolah sebagai panduan

dalam menilai kelemahan dan kekuatan aspek kepimpinan selain menjadi rujukan

asas untuk meningkatkan pelbagai pengetahuan, kemahiran dan ilmu pengurusan

kepimpinan seperti perkongsian visi, nilai, tugas dan tanggungjawab organisasi

khususnya, serta penelitian dalam aspek pengurusan konflik dan persekitaran sekolah

amnya.

Kata kunci: Kepimpinan distributif, Pengurusan konflik, Persekitaran sekolah,

Sekolah berkesan, Sekolah kurang berkesan

iv

Abstract

Malaysia Education Blueprint (MEB) 2013-2025 emphasizes distributive

leadership practices among school leaders by the year 2016. These efforts be

conducted towards improving social capital and economic capital through effective

school improvement, quality improvement of human capital, and the growth of state

assets to achieve a developed nation by 2020. However, issues of education

transformation and the complexity of leadership has led to increasing complexity of

continuous conflict and affects the school's quality and performance. This study was

conducted, to reviewing the distributive leadership among school leaders, conflict

management, and the school environment in two different categories of schools

namely effective school and less effective school. Specifically, this study examines

the effect and relationship of distributive leadership practices for the conflict

management and the school environment in addition to review the role of conflict

management that acts as a mediator in the association relations. Cross-sectional

survey method was applied in the process of collecting data through Leadership

Performance Inventory (LPI) formed by Kouzes and Posner in 2003, Rahim

Organizational Conflict Inventory – II (ROCI-II) that was formed in 1983, and

Teacher School Environment Questionnaire (TSEQ) formed by Lemerle in 2005.

460 school leaders were choosen as respondents. The findings show distributive

leadership proved affects on conflict management in effective schools and less

effective schools. In addition, the distributive leadership also has a relationship with

the school environment and influence on the school environment in effective schools

and less effective schools. In conclusion, the findings prove conflict management as

mediator variables between distributive leadership with the school environment

relationship which acts as a partial mediator in conflict management. This study

successfully links three main theories which high practices of conflict management

lead to increased distributive leadership skills and thus improve the quality of school

environment. This study also can be used by school leaders as a guide in assessing

the strengths and weaknesses of the leadership aspects in addition to the basic

reference to improve the range of knowledge, skills, and leadership management as

sharing the vision, values, duties and responsibilities of the organization in

particular, as well as research in aspects of conflict management and schools

environment generally.

Keywords: Distributive leadership, Conflict management, School environment,

Effective school, Less effective school

v

Penghargaan

Alhamdulillah, segala puji bagi Allah, pemilik alam fana ini. Sesungguhnya tiada

daya dan upaya melainkan dengan nikmat kesihatan dan seluruh kemampuan dari

pemberi nikmat yang sentiasa mendengar setiap inci keluh kesah hambaNya. Saya

akui sesungguhnya, hanya dengan rahmat pertolongan kasih sayangNya yang tidak

pernah putus, saya dapat menyelesaikan segala urusan yang berkait dengan tesis ini,

Alhamdulillah. Selawat dan salam ke atas junjungan Nabi Muhammad SAW yang

tercinta, dan seluruh ahli keluarga baginda, juga sahabat Rasulullah SAW

sekaliannya.

Setulusnya ucapan terima kasih kepada Kementerian Pelajaran Malaysia yang telah

memberi peluang kepada saya untuk merasai nikmat biasiswa pengajian ini. Moga ia

mendorong diri saya untuk bermanfaat kepada ummah dan negara, insyaa Allah.

Setinggi penghargaan ditujukan kepada dua orang penyelia saya PM Mejar Dr Hj

Yahya Don dan Dr Siti Noor Ismail, yang telah banyak mendorong saya untuk

meneroka dunia penyelidikan, di samping memberi tunjuk ajar, nasihat, bimbingan,

motivasi, dan sentiasa menjadi pendokong saya mendalami ilmu-ilmu penyelidikan

dan penerbitan. Moga Allah sentiasa memelihara insan ini dalam rahmat keredhaan

dan kasih sayangNya.

Selain itu, ucapan terima kasih juga ditujukan kepada pensyarah-pensyarah yang

turut memberi sokongan kepada saya sepanjang pengajian ini berlangsung dan staf-

staf pentadbiran yang tidak jemu menjadi rakan bercerita saya mengenai urusan

pengajian ini. Tidak lupa juga kepada pihak-pihak yang terlibat dan responden yang

turut serta dalam menjayakan penyelidikan ini. Semoga urusan mereka

dipermudahkan Allah.

Teristimewa sekalung penghargaan ditujukan buat ayahanda Mohamad Yusoff bin

Abu Bakar dan bonda Zaliha binti Hassan yang dikasihi, dihormati, lagi dikagumi.

Kesabaran, kegigihan, dan ketabahan mereka berdua, menjadi sumber inspirasi saya

untuk meneruskan perjuangan ini hingga ke akhirnya. Juga buat kekanda yang

dikasihi Zuriana binti Ibrahim, yang sentiasa ada dan tidak pernah jemu menjadi

pendamping dan sahabat setia dalam segala urusan duniawi ini, juga bekalan

ukhrawi sebagai benteng psikologi. Begitu juga buat adik-beradik saya yang sentiasa

menyokong dari segala sudut iaitu Ahmad Naiemie, Ahmad Zawawi, Siti Hajar,

Umar Hamzah, Muhammad Nuryusri, dan Ahmad Fahmy. Didoakan moga Allah

memelihara semua insan di sampingku dengan nikmat iman dan islam, insya Allah.

Sesungguhnya kejayaan ini tidak mampu dicapai, tanpa doa, harapan, dan sokongan

dari ahli keluarga tercinta ini.

Akhir sekali, penghargaan ini ditujukan buat semua insan yang telah menyumbang

secara langsung dan tidak langsung dalam perjuangan dan kehidupan, sebelum dan

semasa menyiapkan tesis ini. Senarainya terlampau panjang untuk dinyatakan.... Ya

Allah, rahmatilah mereka. Hidupkan mereka dalam iman, dan matikan mereka juga

dalam iman. Peliharalah kami ya Allah, dan jangan Engkau pesongkan hati kami

setelah Engkau berikan hidayah kepada kami.. Aamiin.

Zuraidah Juliana binti Mohamad Yusoff

vi

PERAKUAN

Saya dengan ini mengaku bertanggungjawab atas ketepatan semua pandangan,

komen teknikal, laporan fakta, data, gambar rajah, ilustrasi dan gambar foto yang

telah diutarakan dalam laporan ini. Saya bertanggungjawab sepenuhnya bahawa

bahan yang diserahkan ini telah disemak dari aspek hak cipta dan hak milik.

Universiti Utara Malaysia tidak bertanggungjawab terhadap ketepatan mana-mana

komen, laporan, dan maklumat teknikal dan fakta lain, dan terhadap tuntutan hak

cipta dan juga hak milik.

Penyelidik:

Zuraidah Juliana Mohamad Yusoff

vii

Kandungan

Muka Surat

Kebenaran Mengguna .. ii

Abstrak ... iii

Abstract ... iv

Penghargaan ... v

Perakuan .. vi

Kandungan ... vii

Senarai Jadual... xii

Senarai Rajah .. xvi

BAB SATU : PENDAHULUAN ... 1

1.1 Pengenalan ... 1

1.2 Latar Belakang Kajian.. 2

1.3 Penyataan Masalah ... 5

1.4 Tujuan Kajian ... 10

1.5 Soalan Kajian ... 11

1.6 Hipotesis Kajian ... 11

1.7 Kerangka Teoritikal Kajian .. 18

1.7.1 Teori Kepimpinan Distributif.. 18

1.7.2 Teori Pengurusan Konflik ... 21

1.7.3 Teori Persekitaran Sekolah .. 23

1.8 Kerangka Konseptual Kajian ... 26

1.9 Definisi Operasional... 30

1.9.1 Pemimpin Sekolah ... 30

1.9.2 Kepimpinan Distributif .. 31

1.9.3 Konflik ... 35

1.9.4 Pengurusan Konflik ... 35

1.9.5 Persekitaran Sekolah .. 38

1.10 Kepentingan Kajian .. 45

1.11 Batasan Kajian ... 48

viii

1.12 Rumusan ... 50

BAB DUA : TINJAUAN LITERATUR ... 51

2.1 Pengenalan ... 51

2.2 Kepimpinan dan Sekolah Berkesan ... 51

2.2.1 Konsep Sekolah Berkesan .. 59

2.2.2 Kajian Sekolah Berkesan ... 61

2.2.3 Model Sekolah Berkesan ... 65

2.2.4 Kepimpinan dan Perubahan Organisasi Pendidikan 67

2.2.5 Kepimpinan Tanggungjawab Bersama untuk Perubahan 70

2.2.6 Kelebihan Kepimpinan Berpasukan dalam Organisasi 72

2.3 Kepimpinan Distributif .. 73

2.3.1 Konsep Kepimpinan Distributif ... 78

2.3.2 Teori Kepimpinan Distributif .. 84

2.3.3 Kepimpinan Distributif di sekolah ... 91

2.3.4 Kepimpinan Distributif: Pemerkasaan Organisasi 96

2.3.5 Membangunkan Model Kepimpinan Distributif untuk Pendidikan 98

2.3.6 Keberhasilan Kepimpinan Distributif .. 100

2.4 Pengurusan Konflik .. 102

2.4.1 Definisi dan Konsep Konflik ... 111

2.4.2 Pencetus Konflik .. 117

2.4.3 Ciri-ciri Konflik ... 121

2.4.4 Jenis-jenis Konflik ... 122

2.4.5 Konflik Organisasi di Sekolah ... 123

2.4.6 Pengurusan Konflik di Sekolah ... 129

2.5 Persekitaran Sekolah .. 130

2.5.1 Modal Sosial .. 132

2.5.2 Modal Organisasi ... 135

2.5.3 Manusia dan Modal Sosial ... 137

2.5.4 Modal Sosial di Sekolah .. 139

2.5.5 Pengukuran Keberkesanan dan Persekitaran Sekolah 140

2.5.6 Persekitaran Kerja dan Kesihatan Organisasi .. 142

2.5.7 Pengaruh Persekitaran Sekolah ke atas Kesihatan Guru 144

2.5.8 Konflik Guru pada Persekitaran Sekolah ... 147

ix

2.5.9 Kepimpinan Sekolah dan Pengurusan Konflik .. 150

2.6 Perkaitan antara Pembolehubah-Pembolehubah Kajian 152

2.6.1 Pengurusan Konflik dan Persekitaran Sekolah .. 152

2.6.2 Kepimpinan Distributif dan Pengurusan Konflik 154

2.6.3 Kepimpinan Distributif dan Persekitaran Sekolah 155

2.7 Rumusan ... 157

BAB TIGA : METODOLOGI .. 158

3.1 Pengenalan ... 158

3.2 Reka bentuk Kajian .. 158

3.3 Prosedur Pengumpulan Data .. 159

3.4 Populasi dan Sampel Kajian .. 161

3.5 Teknik Persampelan ... 164

3.5.1 Pemilihan Sekolah ... 164

3.5.2 Pemilihan Responden ... 167

3.6 Instrumen Kajian .. 167

3.7 Kajian Rintis .. 172

3.7.1 Analisis Kebolehpercayaan Instrumen... 173

3.7.2 Analisis Kesahan Instrumen... 176

3.8 Penapisan Data ... 180

3.9 Analisis Data ... 184

3.10 Kadar Respons Kajian .. 185

3.11 Rumusan ... 185

BAB EMPAT : DAPATAN KAJIAN ... 186

4.1 Pendahuluan ... 186

4.2 Maklumat Demografi ... 186

4.2.1 Tahap Amalan Kepimpinan Distributif di Sekolah Berkesan dan Sekolah

Kurang Berkesan ... 189

4.2.2 Dapatan Deskriptif Tahap Pengurusan Konflik di Sekolah Berkesan dan

Sekolah Kurang Berkesan ... 191

4.2.3 Tahap Persekitaran Sekolah di Sekolah Berkesan dan Sekolah Kurang

Berkesan .. 194

x

4.2.4 Perbezaan Amalan Kepimpinan Distributif Berdasarkan Demografi

Responden ... 200

4.2.5 Perbezaan Pengurusan Konflik berdasarkan Demografi Responden 206

4.2.6 Perbezaan Persekitaran Sekolah berdasarkan Demografi Responden .. 211

4.3 Hubungan antara Kepimpinan Distributif, Pengurusan Konflik, dan Persekitaran

Sekolah ... 222

4.3.1 Kepimpinan Distributif dan Pengurusan Konflik di Sekolah Berkesan dan

Sekolah Kurang Berkesan ... 223

4.3.2 Kepimpinan Distributif dan Persekitaran Sekolah di Sekolah Berkesan

dan Sekolah Kurang Berkesan .. 229

4.3.3 Pengurusan Konflik dan Persekitaran Sekolah di Sekolah Berkesan dan

Sekolah Kurang Berkean ... 231

4.4 Pengaruh Kepimpinan Distributif dan Pengurusan Konflik terhadap Persekitaran

Sekolah ... 235

4.4.1 Pengaruh Kepimpinan Distributif terhadap Pengurusan Konflik di

Sekolah Berkesan dan Sekolah Kurang Berkesan................................. 236

4.4.2 Pengaruh Kepimpinan Distributif terhadap Persekitaran Sekolah 237

4.4.3 Pengaruh Pengurusan Konflik terhadap Persekitaran Sekolah 239

4.4.4 Pengaruh Pengurusan Konflik sebagai mediator dalam Hubungan antara

Kepimpinan Distributif dan Persekitaran Sekolah 241

4.5 Kesimpulan Dapatan Kajian .. 245

4.6 Rumusan ... 258

BAB LIMA PERBINCANGAN DAN RUMUSAN ... 260

5.1 Pengenalan ... 260

5.2 Ringkasan Kajian ... 260

5.3 Perbezaan Kepimpinan Distributif dari Aspek Demografi di Sekolah Berkesan

dan Sekolah Kurang Berkesan .. 261

5.3 Hubungan Kepimpinan Distributif dengan Pengurusan Konflik di sekolah

Berkesan dan Sekolah Kurang Berkesan .. 264

5.4 Hubungan Kepimpinan Distributif dengan Persekitaran Sekolah 267

5.5 Hubungan Pengurusan Konflik dengan Persekitaran Sekolah 272

5.6 Pengaruh Kepimpinan Distributif terhadap Pengurusan Konflik di Sekolah

Berkesan dan Sekolah Kurang Berkesan .. 279

xi

5.7 Pengaruh Kepimpinan Distributif terhadap Persekitaran Sekolah di Sekolah

Berkesan dan Sekolah Kurang Berkesan .. 282

5.8 Peranan Pengurusan Konflik selaku Moderator kepada Hubungan antara

Kepimpinan Distributif dan Pengurusan Konflik Pemimpin Sekolah 285

5.9 Rumusan Kajian ... 293

5.10 Implikasi Kajian ... 295

5.10.1 Implikasi Teori ... 295

5.10.2 Implikasi Praktikal ... 296

5.11 Cadangan Kajian Akan Datang .. 298

5.12 Penutup ... 299

Rujukan ... 301

Appendix ... 337

xii

Senarai Jadual

Muka Surat

Jadual 3.1 Sekolah berkesan dan sekolah kurang berkesan di

negeri Perlis, Kedah, Pulau Pinang, dan Perak

162

Jadual 3.2 Populasi dan sampel kajian 163

Jadual 3.3 Bilangan sekolah berkesan dan sekolah kurang

berkesan yang terlibat di setiap negeri

166

Jadual 3.4 Dimensi dan pemarkatan instrumen kepimpinan

distributif

169

Jadual 3.5 Dimensi dan pemarkatan instrumen pengurusan

konflik

170

Jadual 3.6 Dimensi dan pemarkatan instrumen persekitaran

sekolah

171

Jadual 3.7 Skala item dan nilai alpha kepimpinan distributif 175

Jadual 3.8 Skala item dan nilai alpha pengurusan konflik 175

Jadual 3.9 Skala item dan nilai alpha persekitaran sekolah 176

Jadual 3.10 Ujian CFA instrumen kepimpinan distributif 178

Jadual 3.11 Ujian CFA instrumen pengurusan konflik 179

Jadual 3.12 Ujian CFA instrumen persekitaran sekolah 180

Jadual 3.13 Nilai skewness dan kurtosis 183

Jadual 3.14 Ujian normaliti variabel kajian 183

Jadual 3.15 Outliers 184

Jadual 4.1 Demografi responden 187

Jadual 4.2 Skala dan bacaan tahap statistik pembolehubah 189

Jadual 4.3 Tahap amalan kepimpinan distributif di sekolah

berkesan dan sekolah kurang berkesan

189

Jadual 4.4 Tahap amalan pendekatan pengurusan konflik di

sekolah berkesan dan sekolah kurang berkesan

192

Jadual 4.5 Tahap persekitaran sekolah di sekolah berkesan

Dan sekolah kurang berkesan

194

Jadual 4.6 Kelompok modal organisasi persekitaran sekolah 195

xiii

Jadual 4.7 Kelompok modal sosial persekitaran sekolah 199

Jadual 4.8 Perbezaan amalan kepimpinan distributif

berdasarkan faktor demografi di sekolah berkesan

201

Jadual 4.9 Perbezaan amalan kepimpinan distributif

berdasarkan faktor demografi di sekolah kurang

berkesan

203

Jadual 4.10 Perbezaan pendekatan pengurusan konflik

berdasarkan faktor demografi di sekolah berkesan

207

Jadual 4.11 Perbezaan pendekatan pengurusan konflik

berdasarkan faktor demografi di sekolah kurang

berkesan

209

Jadual 4.12 Perbezaan kualiti persekitaran sekolah berdasarkan

faktor demografi di sekolah berkesan

211

Jadual 4.13 Perbezaan kualiti persekitaran sekolah berdasarkan

faktor demografi di sekolah kurang berkesan

213

Jadual 4.14 Perbezaan kelompok modal organisasi persekitaran

sekolah di sekolah berkesan dan sekolah berkesan

215

Jadual 4.15 Perbezaan kelompok modal organisasi persekitaran

sekolah di sekolah berkesan dan sekolah kurang

berkesan

217

Jadual 4.16 Perbezaan kelompok modal sosial persekitaran

sekolah di sekolah berkesan berdasarkan faktor

demografi di sekolah berkesan

220

Jadual 4.17 Perbezaan kelompok modal sosial persekitaran

sekolah di sekolah kurang berkesan berdasarkan

faktor demografi di sekolah berkesan

221

Jadual 4.18 Korelasi pearsons antara dimensi kepimpinan

distributif dengan pengurusan konflik dan

persekitaran sekolah di sekolah berkesan dan

sekolah kurang berkesan

225

Jadual 4.19 Korelasi pearsons antara dimensi pengurusan

konflik dan persekitaran sekolah

234

xiv

Jadual 4.20 Dapatan analisis regresi berganda aspek-aspek

kepimpinan distributif terhadap pengurusan konflik

di sekolah berkesan dan sekolah kurang berkesan

236

Jadual 4.21 Dapatan analisis regresi pengaruh kepimpinan

distributif terhadap persekitaran sekolah

238

Jadual 4.22 Dapatan analisis regresi pengaruh pengurusan

konflik terhadap persekitaran sekolah

240

Jadual 4.23 Dapatan analisis regresi berganda pengaruh

pengurusan konflik terhadap persekitaran sekolah

244

Jadual 4.24 Ringkasan penerimaan dan penolakan hipotesis

bagi perbezaan kepimpinan distributif berdasarkan

demografi responden di sekolah berkesan

249

Jadual 4.25 Ringkasan penerimaan dan penolakan hipotesis

bagi perbezaan kepimpinan distributif berdasarkan

demografi responden di sekolah kurang berkesan

250

Jadual 4.26 Ringkasan penerimaan dan penolakan hipotesis

bagi perbezaan pengurusan konflik berdasarkan

demografi responden di sekolah berkesan

251

Jadual 4.27 Ringkasan penerimaan dan penolakan hipotesis

bagi perbezaan pengurusan konflik berdasarkan

demografi responden di sekolah kurang berkesan

252

Jadual 4.28 Ringkasan penerimaan dan penolakan hipotesis

bagi perbezaan persekitaran sekolah berdasarkan

demografi responden di sekolah berkesan

253

Jadual 4.29 Ringkasan penerimaan dan penolakan hipotesis

bagi perbezaan persekitaran sekolah berdasarkan

demografi responden di sekolah kurang berkesan

254

Jadual 4.30 Ringkasan penerimaan dan penolakan hipotesis

bagi hubungan antara kepimpinan distributif dan

pengurusan konflik

255

xv

Jadual 4.31 Ringkasan penerimaan dan penolakan hipotesis

bagi hubungan antara kepimpinan distributif dan

persekitaran sekolah

255

Jadual 4.32 Ringkasan penerimaan dan penolakan hipotesis

bagi hubungan antara pengurusan konflik dan

persekitaran sekolah

256

Jadual 4.33 Ringkasan penerimaan dan penolakan hipotesis

bagi peramal dan pengaruh kepimpinan distributif

terhadap pengurusan konflik

256

Jadual 4.34 Ringkasan penerimaan dan penolakan hipotesis

bagi peramal dan pengaruh kepimpinan distributif

terhadap persekitaran sekolah

257

Jadual 4.35 Ringkasan penerimaan dan penolakan hipotesis

bagi peramal dan pengaruh pengurusan konflik

terhadap persekitaran sekolah

257

Jadual 4.36 Ringkasan penerimaan dan penolakan hipotesis

bagi peramal pengurusan konflik selaku mediator

dalam hubungan antara kepimpinan distributif dan

persekitaran sekolah

258

xvi

Senarai Rajah

 Muka Surat

Rajah 1.1 Kerangka konseptual kajian 28

Rajah 2.1 Lima peringkat konflik 113

Rajah 2.2 Model konflik dinamik 118

Rajah 2.3 Kitaran tindak balas 119

Rajah 2.4 Peringkat intensiti konflik 119

1

BAB SATU

PENDAHULUAN

1.1 Pengenalan

Pelan Pembangunan Pendidikan Malaysia (PPPM) 2013-2025 telah digubal bagi

membentuk sebuah kerangka pendidikan yang lebih efektif dan efisien melalui

proses transformasi sistem pendidikan tahap tinggi (Muhyiddin Yassin, 2013).

Transformasi pendidikan memfokuskan peningkatan kefahaman dan

penambahbaikan proses pengajaran dan pembelajaran (P&P) ke arah pembentukan

sekolah berkesan (Najib Razak, 2013). Melalui transformasi pengurusan,

penstrukturan semula sistem sekolah, serta aplikasi beberapa inisiatif polisi dan

pembudayaan organisasi sekolah, dijangka dapat meningkatkan modal insan serta

memberi impak dalam pembangunan negara yang mana mampu menghadapi cabaran

dan pemikiran kritikal dalam dunia globalisasi (Muhyiddin Yassin, 2013).

Ini adalah sejajar dengan usaha kerajaan yang bertujuan meningkatkan bilangan

sekolah berkesan di Malaysia dengan menetapkan 10 000 sasaran sekolah berkesan

menjelang tahun 2020 (Abdul Shukor Abdullah, 2007). Selain itu, adalah jelas

bahawa matlamat penting Pelan Induk Pembangunan Pendidikan (PIPP) ialah

pembangunan pengurusan sekolah berkesan, tetapi batasan dan keupayaan sistem

persekolahan untuk menjadi 100% berkesan bukan sahaja dihadapi oleh Malaysia,

malah di negara-negara yang maju seperti Amerika Syarikat, United Kingdom, dan

negara-negara Eropah (Abdul Shukor Abdullah, 2007; Razik & Swanson, 2010).

Justeru itu, PPPM 2013-2025 telah dibentuk untuk menghadapi pelbagai batasan dan

rintangan yang membendung keupayaan sesebuah sekolah untuk menjadi sekolah

berkesan (Abdul Shukor Abdullah, 2007; Muhyiddin Yassin, 2013).

2

1.2 Latar Belakang Kajian

Gerakan Sekolah Berkesan (Effective School Movement) telah bermula di Amerika

Syarikat dan Great Britain berikutan dua laporan yang menggemparkan dunia

persekolahan di mana laporan kajian itu menyebut bahawa sekolah memberi

pengaruh yang sedikit kepada pencapaian pelajar (Coleman & Earley, 2005) dan

sistem persekolahan tidak memberi kesan positif terhadap pencapaian pelajar (Jehn,

1997). Laporan kajian oleh Effective School Movement telah meletakkan perubahan

sistem sekolah di tahap yang kritikal terutamanya dalam aspek-aspek kepimpinan,

persekitaran sekolah, dan budaya sekolah terhadap pencapaian akademik dan pelajar

(Coleman, 1966; Leithwood, Bauer, & Riedlinger, 2006). Kritikan hebat terhadap

perubahan sistem sekolah telah memberi cabaran kepada pemimpin sekolah untuk

berhadapan dengan usaha-usaha pembinaan sekolah berkesan (Little, 1993;

Newmann, 2005; Yahya Don & Yaakob Daud, 2011). Persepsi negatif terhadap

sistem pengurusan sekolah yang sedemikian juga telah memberi cabaran yang

kritikal kepada usaha kerajaan di bawah kepimpinan sekarang dalam meningkatkan

tahap keberkesanan sekolah-sekolah di Malaysia (Izani Ibrahim, 2014; Yahya Don,

2009).

Walaupun kepimpinan sekolah telah diterima sebagai faktor utama yang

membezakan sekolah berkesan dengan sekolah kurang berkesan, namun begitu

perubahan dasar pembangunan dan perancangan sistem pendidikan Malaysia telah

menumpukan kepada persekitaran sekolah dan pengurusan guru-guru oleh pengetua

dalam meningkatkan kecemerlangan sekolah (Fullan, 2011; Harris, 2005; Kruse,

Louis, & Bryk, 1995). Transformasi standard dan akauntabiliti dalam sesebuah

organisasi telah meletakkan harapan yang tinggi kepada corak kepimpinan dan

3

pengurusan persekitaran sekolah bagi memenuhi harapan untuk meningkatkan

sekolah berkesan (Minthrop, 2004; Tjosvold, 1997; Yahya Don, Aziah Ismail &

Yaakob Daud, 2007). Transformasi sistem pendidikan yang inovatif amat diperlukan

untuk menghadapi perubahan yang dijangkakan kerana ia akan memberi implikasi

kepada emosi warga pendidik (Izani Ibrahim, 2014; Tjosvold, 1997; Yahya Don,

Aziah Ismail, & Yaakob Daud, 2007). Perubahan sesuatu inisiatif yang melibatkan

komitmen tahap tinggi adalah satu cabaran, rintangan, ketegangan, dan konflik yang

mana kepimpinan sekolah adalah asas utama pengurusan berkesan dan efisien

(DiPaola, 2004; Fullan, 2001; Kouzes & Posner, 2010; Spillane, 2006). Ini ditambah

pula dengan sistem pengurusan sekolah yang semakin kompleks, menimbulkan

konflik dan memberi implikasi besar dalam meningkatkan tahap pendidikan bertaraf

dunia (Azizah Sarkowi, 2012; Lokman Tahir & Normah Abd Kadir, 2011). Menurut

Rahim (2000), konflik yang wujud dalam organisasi mempunyai hubungan yang

signifikan dengan isu-isu beban tugas, gaya kepimpinan, pengurusan sekolah, dan

lain-lain yang akhirnya membawa kepada konflik berterusan yang boleh

menjejaskan pencapaian sekolah (Colemen, 1996; Somech, 2002; Wilson, 2005).

Konflik lebih sukar diurus apabila ia cenderung kepada kepentingan peribadi

berbanding kebaikan untuk organisasi (Innami, 1994; Lokman Tahir & Normah Abd

Kadir, 2011; Steyn & Van Niekerk, 2002).

Keperluan pemimpin sekolah memahami dan menguasai konteks sosial dan

persekitaran sekolah amat penting dalam memacu keberkesanan sekolah (Brent,

2003; Tony, 2003; Yahya Don, 2009). Kelemahan pengurusan organisasi berpunca

daripada kepimpinan yang terlalu fokus kepada tingkah laku dan tidak memainkan

peranan dalam membina konteks sosial yang sihat (Abdul Shukor Abdullah, 2007;

4

David, Lawrie, & Bill, 2006). Kepimpinan sekolah tidak menyedari bahawa

persekitaran sekolah memberi kesan langsung terhadap guru dari segi persepsi

mereka terhadap persekitaran kerja (Johnson, Steven, & Zroch, 2007), prestasi

mereka (Suseela, Abdul Rahman Idris, & Nagappan, 2010), dan peningkatan efikasi

guru (Duffy & Lent, 2009). Ini sejajar dengan pendapat Midthassel (2006) yang

menyatakan bahawa persekitaran sekolah berkait rapat dengan tahap peningkatan

prestasi sekolah (Ahmad Zabidi, 2006; Aldridge, Fraser, & Laugksch, 2011; Ruzita

et al., 2004) dan mempunyai kesan langsung ke atas prestasi pelajar (Anderson et al.,

2008; Yahya Don, 2009; Yahya Don, Aziah Ismail & Yaakob Daud, 2007). Hasrat

kerajaan melalui Pelan Pembangunan Pendidikan menekankan aspek pesekitaran

sekolah yang dilihat dapat memberi kesan langsung kepada golongan pendidik ketika

berhadapan dengan pelbagai cabaran dan halangan dan pada masa yang sama

memerlukan amalan kepimpinan tahap tinggi, kerjasama kumpulan, motivasi diri

yang tinggi, komunikasi organisasi yang efektif, dan pelbagai lagi teori pengurusan

dalam menguruskan sistem pendidikan negara (Daniel & Roel, 2006; Yahya Don &

Yaakob Daud, 2012).

Justeru, pemimpin sekolah sering berhadapan dengan cabaran dan tanggungjawab

utama dalam mewujudkan modal insan cemerlang yang berdaya saing, progresif,

berdaya tahan, kreatif, inovatif, dan dinamik yang pada masa sama perlu

meningkatkan nilai dan akhlak positif dalam kalangan pendidik bagi mengelakkan

konflik (Hallinger, 2006; Harris & Muijs, 2006; Jacky, 2003). Di samping itu,

pemimpin sekolah perlu lebih peka dan kreatif untuk membangunkan organisasi

sekolah secara menyeluruh terhadap pencapaian objektif dan matlamat organisasi,

pembangunan professional ahli organisasi, persekitaran yang kondusif dan selamat,

5

serta penghasilan outcome yang tinggi (Bennett et al., 2003; Razik & Austin, 2001).

Ini kerana, institusi pendidikan yang dinamik dan sering berubah disebabkan oleh

pelbagai pengaruh globalisasi, memerlukan keupayaan pemimpin sekolah yang

kreatif dan kritis terutamanya dalam mengendalikan konflik di sekolah (Fullan,

2011; Opdenakkar & Damme, 2006; Stiggins, 2005). Pemimpin sekolah terpaksa

berhadapan dengan pelbagai isu dan amalan pendidikan seperti persekitaran

pengajaran dan pembelajaran, serta budaya dan iklim sekolah yang membawa

kepada pembangunan pelajar dan peningkatan prestasi sekolah (Azizah Sarkowi,

2012; Izani Ibrahim, 2014; Yahya Don, 2009). Oleh itu, aspek pemikiran dan

tindakan multi-frame amat penting bagi mempastikan kejayaan dalam menjana

perubahan sistem pendidikan negara (Abdul Shukor Abdullah, 2007; Fullan, 2011;

Izani Ibrahim, 2014).

1.3 Penyataan Masalah

Peranan sekolah sebagai organisasi yang membentuk dan mengurus manusia adalah

suatu yang amat kompleks kerana boleh menjejaskan hasrat kerajaan untuk

meningkatkan pencapaian pelajar dan bilangan sekolah berkesan di Malaysia (Chen,

2007; Spillane, 2006; Yahya Don & Shahril Marzuki, 2007). Menurut Abdul Shukor

Abdullah (2007), sekolah pernah digambarkan sebagai sebuah anarki terancang

(organised anarchy) jika dibandingkan dengan organisasi perniagaan (Abdul Shukor

Abdullah, 2007; Kyriakides et al., 2006). Ini disebabkan oleh proses pengurusan

sekolah yang bergerak dengan logik dan rasionalnya yang tersendiri, teknologi

pengurusannya yang tidak begitu jelas, serta prosedur dan kaedah untuk

mempastikan tugas dilaksanakan mengikut piawai yang dikehendaki amat sukar

dilakukan secara sistematik (Abdul Shukor Abdullah, 2007; Harris, 2006).

6

Tambahan pula, konflik utama pengurusan di sekolah adalah berkait dengan

matlamat yang hendak dicapai seperti modal insan yang berketerampilan, masih lagi

kabur dan sukar untuk ditakrifkan dengan jelas (Abdul Shukor Abdullah, 2007;

March & Olsen, 1976). Menurut Hoy dan Miskel (2001), komitmen pemimpin

sekolah, guru-guru, dan pelajar adalah tidak tetap dalam keadaan yang fluid dan silih

berganti tanpa kepastian bahawa tiap-tiap ahli itu akan bertindak mengikut keputusan

dan pendirian yang sama dalam setiap waktu (Yahya Don & Yaakob Daud, 2012).

Justeru, sekolah telah dikonsepkan dengan pelbagai imej seperti bereaucratic

structure (Hanson, 1978), loosely coupled organization, (Eick & Volker, 2011),

coping organization, (Wilson, 1978), dan less coagulated (Cleares, 1929) yang mana

konflik pengurusan telah membuatkan sekolah-sekolah tidak dapat menentukan

secara spesifik outcome berasaskan pendidikan (OBE) jika dinilai dari segi kognitif,

emosi, sahsiah, dan rohani (Azizah Sarkowi, 2012; Yahya Don, Yaakob Daud, &

Azizah Sarkowi, 2013). Menurut Yahya Don (2009) dan Abdul Shukor Abdullah

(2007), pemimpin sekolah sukar meramalkan secara tepat pencapaian akademik

sekolahnya, dan kesukaran untuk meramalkan proses pengurusan terbaik dalam

menghadapi konflik dan mengurus persekitaran sekolah. Oleh itu, pelbagai

pendekatan berbeza telah diambil sebagai tindak balas disiplin dan ada juga cuba

untuk mengabaikan isu-isu konflik serta mengelak daripada mengambil sebarang

tindakan (Kouzes & Posner, 2010).

Menurut Abdul Shukor Abdullah (2007), kebanyakan pengurusan sekolah masih

kurang jelas tentang konsep sekolah, persekitaran sekolah, persekitaran

pembelajaran, dan sukar atau gagal menguruskannya. Sekolah dipenuhi oleh faktor-

faktor yang kabur dan tidak pasti, matlamat yang tidak jelas, teknologi yang sukar

7

direncanakan, dan ahli organisasi yang silih berganti (Fullan, 2011; Hoy & Miskel,

2001). Justeru, amat membimbangkan sekiranya dasar dan keputusan dalam

organisasi pendidikan amat sukar dilaksanakan meskipun banyak masa, tenaga dan

minat telah dikorbankan (Kowalski & Mahoney, 2008; March & Olsen, 1976).

Menurut Abdul Shukor Abdullah (2007), terdapat pemimpin sekolah yang ekstrem

mengurus persekitaran sekolah mengikut cita rasa, pemikiran, dan amalan

kepimpinan tersendiri, yang akibatnya telah menimbulkan pertelingkahan dalam

kalangan guru-guru, masyarakat setempat, dan pihak atasan di Kementerian

Pelajaran (Muhyiddin Yassin, 2013). Keadaan organisasi sekolah yang sedemikian

telah memperlihatkan pengurusan sekolah berada dalam keadaan keraguan dan

ketidakpastian sehingga ada sebilangan pemimpin sekolah merujuk kepada pihak

atasan untuk membuat keputusan kerana tidak mempunyai keyakinan diri untuk

menyelesaikan konflik yang berlaku di sekolah (Abdul Shukor Abdullah, 2007;

Hokka, 2012).

Selain itu, pembangunan dan transformasi dalam agenda pendidikan telah

menimbulkan kepelbagaian dimensi yang membawa kepada perbezaan pendapat,

kepentingan, dan kepercayaan (Kowalski, Lasley & Mahoney, 2008; Lam, 2000).

Hal yang demikian telah membawa kepada wujudnya kumpulan berpuak-puak atau

groupthink yang memberi kesan kepada kemerosotan pencapaian sekolah, semangat

kolaborasi, dan kerja berkumpulan (Kowert, 2002) serta membawa kepada

perbalahan pendapat (Ahlfinger & Esser, 2001; Kowalski, Lasley, & Mahoney,

2008; Kowert, 2002), kurang percaya dan rasa hormat sesama guru, kurang

komunikasi efektif (Anthony & Barbara, 2003; Kowalski, Lasley, & Mahoney,

8

2008), pemikiran negatif (Lencioni, 2002; Wilson, 2005), dan turut menjejaskan

komitmen terhadap organisasi (Hoerr, 1996; Lencioni, 2002; Yahya Don, 2009).

Implikasi konflik menyebabkan komitmen guru-guru terjejas dalam pelbagai aktiviti

sekolah dan kerja-kerja yang bersifat sukarela (Lencioni, 2002; Wilson, 2005; Woo,

2007). Hal demikian disebabkan ketidakpuasan hati dalam kalangan guru-guru yang

memberi impak negatif kepada usaha-usaha meningkatkan pencapaian pelajar

(Yahya Don & Yaakob Daud, 2011). Guru-guru yang tidak berpuas hati terhadap

barisan kepimpinan pula lebih cenderung untuk bersikap negatif seperti ponteng

kelas, tidak memberi tumpuan kepada pengajaran, dan tidak berminat dengan

sebarang tugas yang diamanahkan (Azizi, 2007; Lim & Cromartie, 2001; McNeil,

2000). Menurut Azura Maizatul Mohd Yusof (2004) dan Shann (2001), kepuasan

hati yang rendah terhadap tugas dalam kalangan guru-guru dilihat semakin kritikal

yang mana ia berpunca daripada tekanan dari pelbagai aspek terutamanya

pertambahan tugas seperti yang dikehendaki oleh Kementerian Pelajaran Malaysia.

Lantaran itu Leithwood dan Jantzi (1998) menyatakan, konflik memberi impak

negatif kepada kualiti pengajaran dan pembelajaran serta turut mempengaruhi

pencapaian pelajar (Chen, 2007; Eilis, 2010; Southworth, 2004). Hal ini kerana,

konflik yang berlaku akan mewujudkan benteng yang menghalang kepada komitmen

guru (Mendez-Morse, 1992; Peters, 1996) dan meninggalkan pelbagai kesan kepada

persekitaran sekolah dan pencapaian pelajar (Mitchell & Sackney, 2007; Robbins,

2003). Menurut Sapora Sipon (2007) dan Ishak Sin (2006), tekanan yang dihadapi

oleh guru menyebabkan mereka mengalami kekecewaan, kesedihan, kemurungan

dan emosi yang negatif sehingga mengganggu kualiti pengajaran dan pembelajaran.

9

Kepelbagaian isu konflik yang berlaku dalam organisasi sekolah, telah menuntut

amalan kepimpinan sekolah tahap tinggi memainkan peranan penting dalam

mengurus persekitaran sekolah dengan menyelesaikan konflik secara efektif dan

(Azizah Sarkowi, 2012; Chen, 2007).

Selain itu menurut Johnson (1994), adalah menjadi satu amanah dan tanggungjawab

kepada pemimpin untuk meneliti aspek pengurusan konflik bermula daripada

penyebab berlakunya konflik sehingga kepada terhasilnya penyelesaian bagi

mewujudkan persekitaran sekolah yang baik. Kajian Fabunmik dan Alimba (2010)

menyokong bahawa kewujudan konflik berpunca daripada tahap pengurusan yang

lemah dan ia memberi impak terhadap persekitaran sekolah yang positif manakala

konflik yang diurus dengan baik boleh membawa kepada peningkatan pencapaian

sekolah (Normah Abd Kadir Othman, 2009; Stephanie, 2012).

Menurut Spillane, Halverson, dan Diamond (2004), adalah perlu penelitian mengenai

perubahan dalam aspek kepimpinan selari dengan kompleksiti tuntutan generasi

millenium ke arah peningkatan pencapaian sekolah yang lebih berkesan. Menurut

Duignan (2003), penekanan kepada anjakan paradigma melalui amalan kepimpinan

distributif adalah perlu sebagai usaha menggalakkan pembentukan persekitaran yang

positif dalam organisasi sekolah. Hal sedemikian amat selari dengan PPPM (2013-

2025) yang menumpukan kepada usaha memartabatkan profesion keguruan dan

kepimpinan distributif dalam kepimpinan sekolah ke tahap yang lebih tinggi. Justeru,

amat penting untuk meneliti aspek kepimpinan distributif dalam proses pengurusan

konflik dan persekitaran sekolah ke arah meningkatkan bilangan sekolah berkesan di

Malaysia.

10

1.4 Tujuan Kajian

Kajian ini dijalankan bertujuan untuk menjelaskan hubungan yang terdapat antara

kepimpinan distributif, pengurusan konflik, dan persekitaran sekolah di sekolah

berkesan dan sekolah kurang berkesan di negeri Perlis, Kedah, Pulau Pinang, dan

Perak. Selain itu, kajian ini juga bertujuan untuk meneliti pengaruh kepimpinan

distributif terhadap pengurusan konflik dan persekitaran sekolah di sekolah berkesan

dan sekolah kurang berkesan di negeri Perlis, Kedah, Pulau Pinang dan Perak.

Secara khususnya, tujuan kajian ini boleh disimpulkan sebagai berikut:

1. Untuk meninjau tahap amalan kepimpinan distributif, pengurusan konflik, dan

persekitaran sekolah di sekolah berkesan dan sekolah kurang berkesan di

Malaysia.

2. Untuk mengkaji sama ada wujud perbezaan kepimpinan distributif, pengurusan

konflik dan persekitaran sekolah di sekolah berkesan dan sekolah kurang

berkesan berdasarkan faktor demografi (jantina, umur, pengalaman mengajar,

kelulusan akademik, dan kedudukan sekolah).

3. Untuk menganalisis sama ada wujud hubungan di antara kepimpinan distributif

dengan pengurusan konflik dan persekitaran sekolah di sekolah berkesan dan

sekolah kurang berkesan di Malaysia.

4. Untuk mengenal pasti dimensi-dimensi utama kepimpinan distributif sebagai

faktor penyumbang kepada pengurusan konflik dan persekitaran sekolah di

sekolah berkesan dan sekolah kurang berkesan di Malaysia.

5. Untuk mengkaji pengaruh pengurusan konflik sebagai pembolehubah perantara

(mediator variable) dalam hubungan antara kepimpinan distributif dengan

11

persekitaran sekolah di sekolah berkesan dan sekolah kurang berkesan di

Malaysia.

1.5 Soalan Kajian

Kajian berusaha untuk menjawab persoalan-persoalan berikut:

1- Apakah tahap amalan kepimpinan distributif, pengurusan konflik, dan

persekitaran sekolah di sekolah berkesan dan sekolah kurang berkesan di

Malaysia?

2- Adakah terdapat perbezaan mengenai kepimpinan distributif, pengurusan konflik

dan persekitaran sekolah di sekolah berkesan dan sekolah kurang berkesan

berdasarkan faktor demografi responden (jantina, umur, pengalaman mengajar,

kelulusan akademik, dan kedudukan sekolah)?

3- Adakah terdapat hubungan antara kepimpinan distributif dengan pengurusan

konflik dan persekitaran sekolah di sekolah berkesan dan sekolah kurang

berkesan di Malaysia?

4- Apakah dimensi utama kepimpinan distributif yang mempengaruhi pengurusan

konflik dan persekitaran sekolah di sekolah berkesan dan sekolah kurang

berkesan di Malaysia?

5- Adakah pengurusan konflik merupakan pembolehubah perantara dalam

hubungan antara kepimpinan distributif dan persekitaran sekolah di sekolah

berkesan dan sekolah kurang berkesan?

1.6 Hipotesis Kajian

Berdasarkan kepada kajian-kajian lepas, hipotesis-hipotesis alternatif telah dibentuk

dan diuji. Hipotesis kajian ini dibahagikan kepada empat bahagian iaitu bahagian

12

pertama untuk mengkaji tahap dan perbezaan amalan kepimpinan distributif,

pengurusan konflik, dan persekitaran sekolah berdasarkan kepada faktor demografi

jantina, umur, pengalaman mengajar, kelulusan akademik, dan kedudukan sekolah.

Bahagian kedua ialah untuk melihat hubungan di antara amalan kepimpinan

distributif dengan pengurusan konflik dan persekitaran sekolah di sekolah berkesan

dan sekolah kurang berkesan di Malaysia. Bahagian ketiga untuk mengenal pasti

dimensi utama kepimpinan distributif dan pengurusan konflik dalam mempengaruhi

persekitaran sekolah di sekolah berkesan dan sekolah kurang berkesan di Malaysia.

Seterusnya bahagian empat untuk mengenal pasti adakah pengurusan konflik

bertindak sebagai pembolehubah mediator dalam hubungan antara kepimpinan

distributif dan persekitaran sekolah.

Bahagian 1

1.6.1 Perbezaan kepimpinan distributif berdasarkan faktor demografi responden

Ha1: Terdapat perbezaan yang signifikan pada dimensi kepimpinan distributif

berdasarkan kepada faktor demografi jantina di sekolah berkesan di Malaysia.

Ha2: Terdapat perbezaan yang signifikan pada dimensi kepimpinan distributif

berdasarkan faktor demografi umur di sekolah berkesan di Malaysia.

Ha3: Terdapat perbezaan yang signifikan pada dimensi kepimpinan distributif

berdasarkan kepada faktor demografi pengalaman mengajar di sekolah

berkesan di Malaysia.

Ha4: Terdapat perbezaan yang signifikan pada dimensi kepimpinan distributif

berdasarkan kepada faktor demografi kelulusan akademik di sekolah berkesan

di Malaysia.

13

Ha5: Terdapat perbezaan yang signifikan pada dimensi kepimpinan distributif

berdasarkan kepada faktor demografi kedudukan sekolah di sekolah berkesan

di Malaysia

Ha6: Terdapat perbezaan yang signifikan pada dimensi kepimpinan distributif

berdasarkan kepada faktor demografi jantina di sekolah kurang berkesan di

Malaysia.

Ha7: Terdapat perbezaan yang signifikan pada dimensi kepimpinan distributif

berdasarkan faktor demografi umur di sekolah kurang berkesan di Malaysia.

Ha8: Terdapat perbezaan yang signifikan pada dimensi kepimpinan distributif

berdasarkan kepada faktor demografi pengalaman mengajar di sekolah

kurang berkesan di Malaysia.

Ha9: Terdapat perbezaan yang signifikan pada dimensi kepimpinan distributif

berdasarkan kepada faktor demografi kelulusan akademik di sekolah kurang

berkesan di Malaysia.

Ha10: Terdapat perbezaan yang signifikan pada dimensi kepimpinan distributif

berdasarkan kepada faktor demografi kedudukan sekolah di sekolah kurang

berkesan di Malaysia.

1.6.2 Perbezaan pengurusan konflik berdasarkan faktor demografi responden

Ha11: Terdapat perbezaan yang signifikan pada dimensi pengurusan konflik

berdasarkan kepada faktor demografi jantina di sekolah berkesan di

Malaysia.

Ha12: Terdapat perbezaan yang signifikan pada dimensi pengurusan konflik

berdasarkan kepada faktor demografi umur di sekolah berkesan di Malaysia.

14

Ha13: Terdapat perbezaan yang signifikan pada dimensi pengurusan konflik

berdasarkan kepada faktor demografi pengalaman mengajar di sekolah

berkesan di Malaysia.

Ha14: Terdapat perbezaan yang signifikan pada dimensi pengurusan konflik

berdasarkan kepada faktor demografi kelulusan akademik di sekolah

berkesan di Malaysia.

Ha15: Terdapat perbezaan yang signifikan pada dimensi pengurusan konflik

berdasarkan kepada faktor demografi kedudukan sekolah di sekolah

berkesan di Malaysia.

Ha16: Terdapat perbezaan yang signifikan pada dimensi pengurusan konflik

berdasarkan kepada faktor demografi jantina di sekolah kurang berkesan di

Malaysia.

Ha17: Terdapat perbezaan yang signifikan pada dimensi pengurusan konflik

berdasarkan kepada faktor demografi umur di sekolah kurang berkesan di

Malaysia.

Ha18: Terdapat perbezaan yang signifikan pada dimensi pengurusan konflik

berdasarkan kepada faktor demografi pengalaman mengajar di sekolah

kurang berkesan di Malaysia.

Ha19: Terdapat perbezaan yang signifikan pada dimensi pengurusan konflik

berdasarkan kepada faktor demografi kelulusan akademik di sekolah kurang

berkesan di Malaysia.

Ha20: Terdapat perbezaan yang signifikan pada dimensi pengurusan konflik

berdasarkan kepada faktor demografi kedudukan sekolah di sekolah kurang

berkesan di Malaysia.

15

1.6.3 Perbezaan persekitaran sekolah berdasarkan faktor demografi responden

Ha21: Terdapat perbezaan yang signifikan pada dimensi persekitaran sekolah

berdasarkan kepada faktor demografi jantina di sekolah berkesan di

Malaysia.

Ha22: Terdapat perbezaan yang signifikan pada dimensi persekitaran sekolah

berdasarkan kepada faktor demografi umur di sekolah berkesan di

Malaysia.

Ha23: Terdapat perbezaan yang signifikan pada dimensi persekitaran sekolah

berdasarkan kepada faktor demografi pengalaman mengajar di sekolah

berkesan di Malaysia.

Ha24: Terdapat perbezaan yang signifikan pada dimensi persekitaran sekolah

berdasarkan kepada faktor demografi kelulusan akademik di sekolah

berkesan di Malaysia.

Ha25: Terdapat perbezaan yang signifikan pada dimensi persekitaran sekolah

berdasarkan kepada faktor demografi kedudukan sekolah di sekolah

berkesan di Malaysia.

Ha26: Terdapat perbezaan yang signifikan pada dimensi persekitaran sekolah

berdasarkan kepada faktor demografi jantina di sekolah kurang berkesan di

Malaysia.

Ha27: Terdapat perbezaan yang signifikan pada dimensi persekitaran sekolah

berdasarkan kepada faktor demografi umur di sekolah sekolah kurang

berkesan di Malaysia.

Ha28: Terdapat perbezaan yang signifikan pada dimensi persekitaran sekolah

berdasarkan kepada faktor demografi pengalaman mengajar di sekolah

kurang berkesan di Malaysia.

16

Ha29: Terdapat perbezaan yang signifikan pada dimensi persekitaran sekolah

berdasarkan kepada faktor demografi kelulusan akademik di sekolah

kurang berkesan di Malaysia.

Ha30: Terdapat perbezaan yang signifikan pada dimensi persekitaran sekolah

berdasarkan kepada faktor demografi kedudukan sekolah di sekolah kurang

berkesan di Malaysia.

Bahagian 2

1.6.4 Hubungan di antara kepimpinan distributif dengan pengurusan konflik

dan persekitaran sekolah

Ha31: Terdapat hubungan yang signifikan di antara kepimpinan distributif dengan

pengurusan konflik di sekolah berkesan di Malaysia.

Ha32: Terdapat hubungan yang signifikan di antara kepimpinan distributif dengan

pengurusan konflik di sekolah kurang berkesan di Malaysia.

Ha33: Terdapat hubungan yang signifikan di antara kepimpinan distributif dengan

persekitaran sekolah di sekolah berkesan di Malaysia.

Ha34: Terdapat hubungan yang signifikan di antara kepimpinan distributif dengan

persekitaran sekolah di sekolah kurang berkesan di Malaysia.

1.6.5 Hubungan di antara pengurusan konflik dengan persekitaran sekolah

Ha35: Terdapat hubungan yang signifikan di antara pengurusan konflik dengan

persekitaran sekolah di sekolah berkesan di Malaysia.

Ha36: Terdapat hubungan yang signifikan di antara pengurusan konflik dengan

persekitaran sekolah di sekolah kurang berkesan di Malaysia.

17

Bahagian 3

1.6.6 Dimensi utama kepimpinan distributif dalam meramal pengaruh

pengurusan konflik dan persekitaran sekolah

Ha37: Pengurusan konflik dipengaruhi secara signifikan oleh dimensi-dimensi

kepimpinan distributif di sekolah berkesan di Malaysia.

Ha38: Pengurusan konflik dipengaruhi secara signifikan oleh dimensi-dimensi

kepimpinan distributif di sekolah kurang berkesan di Malaysia.

Ha39: Persekitaran sekolah dipengaruhi secara signifikan oleh dimensi-dimensi

kepimpinan distributif di sekolah berkesan di Malaysia.

Ha40: Persekitaran sekolah dipengaruhi secara signifikan oleh dimensi-dimensi

kepimpinan distributif di sekolah kurang berkesan di Malaysia.

1.6.7 Dimensi utama pengurusan konflik dalam meramal pengaruh persekitaran

sekolah.

Ha41: Persekitaran sekolah dipengaruhi secara signifikan oleh dimensi-dimensi

pengurusan konflik di sekolah berkesan di Malaysia.

Ha42: Persekitaran sekolah dipengaruhi secara signifikan oleh dimensi-dimensi

pengurusan konflik di sekolah kurang berkesan di Malaysia.

Bahagian 4

1.6.8 Pengurusan konflik sebagai pembolehubah mediator antara kepimpinan

distributif dan persekitaran sekolah.

Ha43: Terdapat pengaruh dalam pengurusan konflik sebagai mediator dalam

hubungan antara kepimpinan distributif dan persekitaran sekolah di sekolah

berkesan di Malaysia.

18

Ha44: Terdapat pengaruh dalam pengurusan konflik sebagai mediator dalam

hubungan antara kepimpinan distributif dan persekitaran sekolah di sekolah

kurang berkesan di Malaysia.

1.7 Kerangka Teoritikal Kajian

Kerangka teori dan model memainkan peranan penting dalam kajian yang mana

bertindak sebagai alat untuk menjelaskan, meramal, serta menjadi rujukan dan

panduan kepada proses kajian (Allen, 2012; Little John, 1996; Rahardjo, 2012).

Kerangka teoritikal utama dalam konteks kajian ini ialah teori kepimpinan

distributif, teori pengurusan konflik, dan teori persekitaran sekolah.

1.7.1 Teori Kepimpinan Distributif

Teori kepimpinan distributif dibentuk oleh Kouzes dan Posner (1995) dengan

mengetengahkan lima dimensi amalan kepimpinan berkualiti yang berkait dengan

keberkesanan seorang pemimpin. Menurut Kouzes dan Posner (1995), lima amalan

kepimpinan berkualiti tersebut bukan untuk mengukur kepimpinan distributif, tetapi

ia adalah komponen kepimpinan distributif. Kajian Kouzes dan Posner (1993), dan

Hoyle (2001) menyokong bahawa pembentukan amalan kepimpinan mempunyai

hubungan yang signifikan dengan keberkesanan seorang pemimpin. Lima amalan

kepimpinan berkesan tersebut ialah mempamerkan model, menginspirasikan

perkongsian visi, mencabar proses, membolehkan orang lain bertindak, dan memberi

galakan (Chen, 2007; Kouzes & Posner, 1995; Martin, 2015; Spillane, 2006).

Kepimpinan distributif didefinisikan sebagai pemimpin yang mengamalkan kaedah

pengagihan tugas dan tanggungjawab sebagai kedudukan tidak rasmi dan

kepimpinan secara informal (Kouzes & Posner, 1995).

19

Dimensi amalan kepimpinan mempamerkan model merujuk kepada keperibadian

seorang pemimpin yang boleh dijadikan contoh atau teladan oleh setiap ahli

organisasi sekolah dalam sebarang tindakan (Elmore, 2005; Kouzes & Posner, 2010;

Spillane, 2006). Pemimpin menetapkan dan menjelaskan nilai-nilai peribadi yang

perlu diamalkan serta menjadikan dirinya sebagai panduan yang boleh dicontohi

dalam setiap perkara (Chen, 2007; Silns & Mulford, 2003). Keperibadian adalah

faktor seorang pemimpin yang hebat mampu diikuti, dikagumi, dijadikan inspirasi,

dan berwibawa di samping kredibiliti kepimpinannya terbina pada setiap kata-kata

dan tindakan yang konsisten (Karn 2001; Kouzes & Posner, 2010; Kowalski, 2003).

Seterusnya dimensi menginspirasikan perkongsian visi dalam kepimpinan distributif

merujuk kepada usaha pemimpin dalam membangunkan visi dan misi serta

menyampaikannya kepada ahli organisasi apa yang perlu dilakukan agar matlamat

yang sama dapat dicapai. Pemimpin berkesan dapat menentukan nilai dan prinsip

hidupnya serta mampu menjelaskannya kepada organisasi. Hal demikian

menyebabkan ahli organisasi memahami tindakan yang perlu diambil dan

kepentingan yang perlu dilakukan untuk mencapai objektif organisasi (Chen, 2007;

Sandra et al., 2016; Spillane et al., 2012). Memahami nilai dalam diri seorang

pemimpin mendorong kepada komitmen, keyakinan diri, dan kepercayaan atas setiap

tindakan yang diambil dan seterusnya pemimpin mampu membina perkongsian visi

dalam kalangan ahli organisasi.

Selain itu, dimensi mencabar proses melibatkan semangat pemimpin mencari ruang

dan peluang agar organisasi sekolah dapat memberi komitmen dalam pembangunan

dan perubahan secara kreatif dan inovatif (Kouzes & Posner, 2010; Spillane, 2006).

20

Pemimpin mendorong ahli organisasi berani membuat perubahan, mengambil risiko,

dan belajar dari kesilapan (Chen, 2007; Spillane et al., 2006). Cabaran dan halangan

yang dihadapi menguji komitmen dan daya tahan ahli serta dalam masa yang sama

memupuk semangat dan ketabahan ahli untuk matlamat jangka panjang organisasi

(Kouzes & Posner, 1995). Menurut Kouzes dan Posner (2010), pembelajaran tidak

berlaku jika tiada kesilapan dan cabaran adalah satu halangan bagi kepimpinan yang

hebat. Sesebuah organisasi sukar untuk berubah sehingga individu dalam organisasi

yang melakukan perubahan dan kepimpinan adalah pendorong utama transformasi

organisasi (Hall & Hord, 2001). Kepimpinan berkait dengan proses transformasi

dengan membawa idea-idea baru dalam pengurusan organisasi (Kouzes & Posner,

1995).

Di samping itu, dimensi membolehkan orang lain bertindak merujuk kepada

keyakinan dan kepercayaan seorang pemimpin kepada ahli organisasi untuk

melibatkan diri dalam sebarang tindakan ke arah mencapai matlamat sama ada dalam

perbincangan, membuat keputusan, mahupun mengambil tindakan (Chen, 2007;

Kouzes & Posner, 1995; Martin, 2015). Keyakinan dan kepercayaan yang diberi

mendorong ahli organisasi untuk sama-sama berusaha mencapai matlamat dalam

setiap keadaan yang dihadapi (Chen, 2007; DeMatthews, 2014; Harris, 2004).

Dimensi terakhir iaitu memberi galakan merujuk kepada pengiktirafan, sokongan,

dan penghargaan pemimpin kepada ahli organisasi dalam sebarang tindakan,

perubahan, pembangunan, dan kejayaan ahli (Kouzes & Posner, 1995). Pemimpin

mampu memberi motivasi kepada ahli organisasi dan memotivasikan dirinya terlebih

dahulu untuk mewujudkan semangat dan motivasi yang tinggi dalam kalangan ahli

21

organisasi (Chen, 2007, Eilis, 2010; Gronn, 2002, Spillane et al., 2001). Pemimpin

juga turut mengiktiraf tugasan dan sumbangan ahli di samping memberi inspirasi

untuk mencapai matlamat (Kowalski, Lasley, & Mahoney, 2008). Menurut Bonstingl

(2006) dan Yahya Don (2009), galakan dan respon pemimpin secara personal akan

meningkatkan komitmen ahli terhadap tugasan. Dengan hal yang demikian, secara

tidak langsung ahli menyedari bahawa mereka adalah sebahagian daripada organisasi

(Copley, 2008; Kinnander, 2011)

1.7.2 Teori Pengurusan Konflik

Konflik didefinisikan sebagai gangguan yang wujud di antara seorang individu atau

sebuah kumpulan yang mempunyai perbezaan pada matlamat, harapan, nilai, tujuan,

dan sebagainya (Thomas & Nakayama, 2008). Menurut Thomas (2005), konflik

adalah ketidaksefahaman pendapat antara seorang individu atau kumpulan yang

berpunca dari perbezaan sikap, kepercayaan, nilai-nilai atau keperluan. Dalam dunia

perniagaan, perbezaan dalam ciri-ciri seperti pengalaman kerja, personaliti, rakan

sebaya, persekitaran, dan keadaan, semua membawa kepada perbezaan dalam sikap

peribadi, kepercayaan, nilai-nilai atau keperluan (Leung, 2010). Pada tahun 1971

Thomas memberikan definisi yang singkat dan jelas berkenaan pengurusan konflik

iaitu satu proses konfrontasi kerjasama (Thomas, 1971; Violetta, 2012). Teori

pengurusan konflik Thomas dan Kilmann (1978) telah mengenal pasti lima elemen

pengurusan konflik yang terdiri daripada elemen mengelak, mendominasi, bertolak-

ansur, berkompromi, dan bekerjasama.

Elemen pengurusan konflik mengelak disifatkan kepada seseorang yang takut untuk

berhadapan dengan konflik dan cuba untuk berundur atau berdiam diri agar konflik

22

dapat dielakkan (Thomas & Kilmann, 1974; Skaalvik & Skaalvik, 2010). Elemen

pengurusan konflik ini biasanya diamalkan oleh seseorang yang merasakan bahawa

mungkin konflik akan menyebabkan risiko yang lebih tinggi, hasil yang ingin

dicapai tidak begitu penting, atau berasa yakin bahawa pihak lain boleh

menanganinya dengan lebih baik (Victor, 2012; William & Killian, 2003).

Seterusnya elemen pengurusan konflik mendominasi dikenali sebagai konflik

menang-kalah. Elemen pengurusan konflik mendominasi merujuk kepada seseorang

yang mempunyai ketegasan yang tinggi dan mendominasi keadaan agar kehendak

dan kepentingannya tercapai (Barbara, 2006; Victor, 2012). Mereka yang

mengamalkan elemen mendominasi akan bersaing untuk mendapatkan kuasa.

Seorang pemimpin biasanya mengamalkan elemen ini pada situasi yang dirasakan

perlu untuk bertindak segera, memerlukan keputusan penting untuk organisasi,

situasi tersebut tidak memerlukan kepada keputusan majoriti, atau ia diambil untuk

melindungi organisasi (Miller, 2003; Morton, Peter, & Eric, 2006; Themmer, 2014).

Elemen ketiga iaitu elemen pengurusan konflik bertolak ansur diamalkan oleh

seseorang yang mempunyai rasa simpati dan nilai kemanusiaan yang tinggi. Elemen

ini diamalkan untuk membolehkan pihak lain mencapai matlamat dan objektif yang

dikehendakinya (Ahlfinger & Esser, 2001; Michels, 2015). Elemen pengurusan

konflik bertolak ansur merupakan penyelamat hubungan di antara dua pihak melalui

sikap mengalah dan mengelak daripada konflik (Green, 2001; Greenberg & Baron,

2000). Elemen ini diamalkan apabila seseorang merasakan sesuatu itu mempunyai

kepentingan kepada pihak lain dan hubungan yang harmoni lebih penting daripada

kehendak yang ingin dicapai (Judy & Don, 2004; Victor, 2012).

23

Elemen pengurusan konflik yang keempat ialah berkompromi. Elemen ini

melibatkan pendekatan sifat memberi dan menerima antara dua pihak (Kinnander,

2011; Victor, 2012). Elemen pengurusan ini diamalkan apabila kedua-dua pihak

masih mempunyai ruang untuk berbincang bagi memenuhi kehendak dan matlamat

masing-masing (Dramani & Charles, 2010; Jehn, 1997). Ia boleh berlaku apabila

kedua-dua pihak merasakan objektif tidak terlalu penting, mempunyai kepentingan

yang sama, serta masih ada ruang untuk kedua-dua pihak mencapai penyelesaian

(Kowert, 2002; Lokman Tahir & Normah Abd Kadir, 2011; Victor, 2012).

Elemen terakhir iaitu elemen pengurusan konflik bekerjasama disifatkan sebagai

gaya pengurusan win-win situation (O’Toole, Galbraith, & Lawler, 2002; Simons &

Peterson, 2000). Kedua-dua pihak kreatif untuk bekerja bersama-sama bagi

mencapai matlamat dan manfaat bersama. Elemen pengurusan konflik bekerjasama

ini dapat diamalkan jika kedua-dua pihak menolak kepentingan peribadi dan

meyelesaikan masalah interpersonal yang wujud demi kepentingan bersama (Bodtker

& Jameson, 2001; Rahim, Antonioni, & Psenicka, 2001; Victor, 2012).

1.7.3 Teori Persekitaran Sekolah

Model ini dibentuk berasaskan kepada dua teori utama iaitu Teori Modal Sosial

sekolah dan Teori Modal Organisasi sekolah. Model ini adalah merujuk kepada

pendekatan yang disarankan oleh Pertubuhan Kesihatan Dunia (WHO) dalam

mempromosikan sekolah sihat dengan menyediakan prinsip-prinsip struktur

organisasi yang membentuk manusia, modal organisasi, dan modal sosial

persekitaran sekolah (Belot & James, 2011; Lemerle, 2005; Weare, 2001). Hal ini

berikutan tenaga kerja yang sihat, guru-guru yang bersemangat, dan komitmen kerja

24

yang tinggi adalah modal insan yang dibina melalui pendekatan mempromosikan

sekolah sihat dan selamat kepada pihak pengurusan sekolah (Viljoen, 2001).

Menurut Lemerle (2005), modal sosial menumpukan kepada penglibatan masyarakat

di sekolah sebagai satu rangkaian perpaduan dalam persekitaran sosial sekolah.

Persekitaran sekolah yang digabungkan antara modal organisasi dan modal sosial

yang sihat akan menggalakkan pembangunan psikososial guru-guru (Turunen et al.,

1999). Maka dengan itu, konsep persekitaran sekolah didefinisikan melalui

gabungan dimensi-dimensi modal sosial sekolah dan modal organisasi sekolah

(Lemerle, 2005; Sen, 2011).

Modal organisasi sekolah yang terdiri daripada 11 dimensi dan modal sosial sekolah

empat dimensi digabungkan untuk menentukan sama ada model pengurusan sekolah

dapat meningkatkan kesejahteraan dan komitmen kerja guru-guru di samping

mengurangkan tekanan dan konflik. Modal sosial sekolah didefinisikan sebagai ciri-

ciri kolektif komuniti dan masyarakat dalam sesebuah sekolah seperti tahap amanah

interpersonal serta norma dan nilai-nilai yang bertindak sebagai sumber dalam diri

seorang individu (Berkman & Kawachi, 2000; Kwon, 2013). Menurut Morrow,

(1999) dan Berkman et al. (2000), petunjuk modal sosial merangkumi penglibatan

dalam kehidupan masyarakat setempat, proaktiviti dalam konteks sosial, perasaan

kepercayaan dan keselamatan, kualiti dan kuantiti hubungan, rangkaian keluarga dan

rakan-rakan, toleransi kepelbagaian, nilai hidup, dan hubungan kerja. Grootaert

(1998) menyatakan bahawa modal sosial merujuk kepada kesepaduan sosial dan

budaya masyarakat, serta norma-norma dan nilai-nilai yang mengawal interaksi

antara manusia dan institusi-institusi di mana sahaja ia berada. Modal sosial secara

umumnya dilihat sebagai harta yang terdiri daripada pelbagai ciri individu dalam

25

kumpulan dan dilengkapi dengan keadaan struktur yang membolehkan penghasilan

modal individu atau aset peribadi seperti kesedaran dan pengetahuan sivik

(Ferragina, 2013; Lemerle, 2005).

Modal sosial adalah ukuran kualiti dan tahap sosial di antara hubungan organisasi

dengan persekitaran (Nannicini, 2013). Penubuhan sekolah dalam bentuk satu

organisasi dengan secara semulajadi menjana modal sosial melalui proses organisasi.

Modal sosial sebagai ciri-ciri kolektif komuniti dan masyarakat seperti tahap amanah

interpersonal, norma dan nilai yang berfungsi, dan saling membantu bertindak

sebagai sumber penentu untuk tindakan individu dan organisasi (Turkina, 2013).

Terdapat pelbagai petunjuk modal sosial seperti penglibatan dalam masyarakat,

proaktif dalam konteks sosial, amanah dan kepercayaan, punyai kuantiti dan kualiti

dalam hubungan kejiranan, bertoleransi, dan sebagainya (Berkman et al., 2000;

Lemerle, 2005).

Modal organisasi sekolah pula merujuk kepada rangkaian interaksi sosial dan

hubungan yang wujud khususnya dalam persekitaran kerja. Modal organisasi

ditakrifkan sebagai prinsip-prinsip dan amalan yang diguna pakai oleh organisasi

untuk membawa peningkatan dalam produktiviti dan kesejahteraan pekerja (Ling,

2013; Tomer, 1998). Rangkaian-rangkaian interpersonal dianggap sebagai aset dan

liabiliti kepada organisasi. Aset ini diperoleh apabila interaksi sosial antara ahli

organisasi menambahkan nilai dan faedah kepada amalan pengurusan serta

membantu meningkatkan output. Sebagai contoh, di bawah kepimpinan yang efektif,

guru-guru mungkin berebut-rebut memberikan idea untuk pembangunan atau

mengambil peluang-peluang baru untuk keuntungan sekolah, tetapi jika gaya

26

kepimpinan tidak sesuai, mereka mungkin berdiam diri dan kelihatan pasif (Martti,

2000; Sen, 2011).

1.8 Kerangka Konseptual Kajian

Berdasarkan kepada ulasan karya dan huraian teori yang telah dikemukakan,

kerangka konseptual digambarkan seperti dalam Rajah 1.1. Dalam kajian ini, amalan

kepimpinan distributif dijadikan model utama gaya kepimpinan pendidikan dalam

menguruskan konflik dan persekitaran sekolah kepada tahap yang lebih baik. Ia juga

menunjukkan bahawa kepimpinan distributif dan pengurusan konflik memberi

impak terhadap persekitaran sekolah. Amalan kepimpinan distributif dalam

mengurus konflik dan persekitaran sekolah dijangkakan membantu pembentukan

sekolah berkesan yang memberi fokus kepada halatuju kepimpinan, pengurusan

organisasi, pengurusan program pendidikan, serta kemenjadian pelajar.

Merujuk kepada kerangka konseptual kajian di atas, tahap amalan kepimpinan

distributif pemimpin sekolah dapat diukur melalui dimensi-dimensi amalan

kepimpinan distributif yang merangkumi lima dimensi utama iaitu mempamerkan

model, menginspirasikan perkongsian visi, mencabar proses, membolehkan orang

lain bertindak, dan memberi galakan yang dianggap sebagai amalan kepimpinan

berkesan. Lima dimensi utama ini menjadi penentu kepada tahap amalan kepimpinan

distributif dan juga turut menjadi faktor utama kepada persoalan adakah terdapat

perbezaan pada tahap amalan kepimpinan distributif pemimpin-pemimpin sekolah

berdasarkan faktor demografi jantina, umur, pengalaman mengajar, kelulusan

akademik dan kedudukan sekolah, serta sejauh manakah dimensi-dimensi utama

27

kepimpinan distributif memberi pengaruh terhadap pengurusan konflik dan sekaligus

memberi impak ke atas persekitaran sekolah.

Di samping itu, dalam kajian ini, pengurusan konflik organisasi sekolah melibatkan

lima elemen pengurusan konflik telah disertakan untuk dianalisa iaitu elemen

mengelak, mendominasi, bertolak-ansur, berkompromi, dan bekerjasama. Lima

elemen ini dapat mengukur perbezaan gaya pemimpin sekolah dalam menyelesaikan

konflik yang berlaku di sekolah serta impaknya ke atas persekitaran sekolah. Selain

itu, kelima-lima dimensi ini juga menjadi faktor penentu untuk menjawab persoalan

kajian berkenaan sejauh manakah perbezaaan gaya pengurusan konflik pemimpin

sekolah berdasarkan faktor demografi yang dikaji, serta sejauh manakah dimensi-

dimensi utama pengurusan konflik memberi pengaruh dan impak ke atas

persekitaran sekolah.

Bagi persekitaran sekolah pula, ia melibatkan 15 dimensi yang terbentuk daripada

dua kelompok utama. Kelompok pertama ialah kelompok modal organisasi sekolah

yang merangkumi 11 dimensi iaitu pembangunan professional, kejelasan peranan,

moral sekolah, penilaian dan penghargaan, kesesuaian matlamat, sokongan

pemimpin, sokongan rakan sekerja, pembahagian kuasa, penyelarasan kurikulum,

orientasi pelajar, dan kuasa membuat keputusan. Kelompok kedua pula ialah

kelompok modal sosial sekolah yang merangkumi empat dimensi utama iaitu

dimensi kepercayaan dan keselamatan, proaktiviti sosial, toleransi dan kepelbagaian,

serta nilai kehidupan.

28

Rajah 1.1 Kerangka Konseptual Kajian Kepimpinan Distributif, Pengurusan Konflik, dan Persekitaran Sekolah (dibina berdasarkan

Kouzes & Posner, 1995; Thomas & Kilmann, 1974; Lemerle, 2005)

PERSEKITARAN SEKOLAH

Modal Sosial

1. Kepercayaan dan Keselamatan

2. Proaktiviti Sosial

3. Toleransi & Kepelbagaian

4. Nilai Kehidupan

Modal Organisasi

1. Pembangunan Professional

2. Kejelasan Peranan

3. Moral Sekolah

4. Penilaian dan Penghargaan

5. Kesesuaian Matlamat

6. Sokongan Pemimpin

7. Sokongan Rakan Sekerja

8. Pembahagian Kuasa

9. Penyelarasan Kurikulum

10. Orientasi Pelajar

11. Kuasa Membuat Keputusan

KEPIMPINAN DISTRIBUTIF

1. Mempamerkan Model

2. Menginspirasikan Perkongsian

Visi

3. Mencabar Proses

4. Membenarkan Bertindak

5. Memberi Galakan

PENGURUSAN

KONFLIK

1. Bekerjasama

2. Mendominasi

3. Berkompromi

4. Bertolak-ansur

5. Mengelak

29

Apa yang jelas, keberkesanan sesebuah sekolah mempunyai kesepaduan antara ahli

organisasi dan hubungan sosialnya (Chen, 2007; Hallinger & Heck, 1998;

Leithwood, 1994). Faktor utama kejayaan sesebuah sekolah adalah kepimpinan yang

mahir dalam mewujudkan rasa kebersamaan dalam kalangan ahli organisasi pada

misi meningkatkan pengajaran dan pembelajaran di samping wujud rasa kepercayaan

dan sokongan sesama guru (Chen, 2007; Mendez-Morse, 1992). Secara tidak

langsung, ia membuktikan pemimpin membantu ahli organisasi untuk mencapai

matlamat, memahami perubahan yang diperlukan, mengukuhkan pengajaran dan

pembelajaran, dan bermotivasi ke arah pembentukan sekolah berkesan (Leithwood &

Reihl, 2003). Hal ini dikaitkan dengan amalan kepimpinan distributif yang memberi

penekanan kepada kepimpinan guru dan turut memfokuskan khidmat sumbangan

guru-guru untuk turut melibatkan diri dalam perbincangan mengenai pendekatan

terbaik program pendidikan pelajar (Anderson, 2004).

Dari perspektif kepimpinan distributif, pemimpin berkesan tidak bertindak secara

individu tetapi sebaliknya mengagihkan kepimpinan secara sistematik (Spillane,

2006). Ini merujuk kepada teori kepimpinan distributif yang menyokong keperluan

sekolah-sekolah untuk melebihkan gaya kepimpinan demokratik dan kepimpinan

menyeluruh yang menunjukkan bahawa setiap ahli boleh memainkan peranan

sebagai pemimpin dalam tugas-tugas tertentu (Goleman, 2002). Telah terbukti,

penemuan teori kepimpinan distributif menyumbang kepada pembentukan

kepimpinan guru melalui jawatan-jawatan formal yang bertujuan untuk

meningkatkan prestasi akademik pelajar dan kemahiran guru (Harris & Muijs, 2005).

Pemimpin-pemimpin guru membina budaya baru dengan bekerja bersama-sama

30

untuk menyokong pelbagai gaya kepimpinan dan unsur-unsur lain ke arah perubahan

sekolah (Anderson, 2004; Fullan, 1995).

Menurut Silns dan Mulford (2002) serta Harris (2004), kepimpinan distributif

melibatkan ahli organisasi dalam aktiviti-aktiviti kepimpinan dan kesan positif

menunjukkan bahawa pengagihan kuasa kepada guru-guru mengikut kepakaran

masing-masing telah mengurangkan konflik dan meningkatkan pencapaian pelajar.

Keberkesanan sekolah dapat ditingkatkan dengan guru-guru berperanan sebagai agen

untuk menyokong perubahan dan ia mempunyai kesan positif terhadap pembentukan

sekolah serta turut membantu mengurangkan masalah perhubungan dan konflik

antara guru-guru (Dantow & Stringfield, 2000; Fullan, 2001; Little, 1990). Selain

itu, tahap kerjasama dan kesepaduan guru yang tinggi serta komitmen ahli yang

bertindak menyokong kepimpinan mempunyai hubungan dengan prestasi sekolah

dalam membentuk persekitaran yang positif (Fullan, 2011; Lemerle, 2005) dan

seterusnya meningkatkan keberkesanan organisasi (Dimmock, 2003).

1.9 Definisi Operasional

Bahagian ini menerangkan istilah yang diguna pakai dalam kajian yang merupakan

pengukur penting bagi memahami proses kajian. Konsep dan istilah utama yang

dikaji ialah kepimpinan distributif, pengurusan konflik, persekitaran sekolah, sekolah

berkesan, dan sekolah kurang berkesan.

1.9.1 Pemimpin Sekolah

Pemimpin sekolah dalam kajian ini adalah terdiri daripada individu yang terlibat

secara langsung dalam pentadbiran dan pengurusan sekolah iaitu pengetua,

31

penolong-penolong kanan, guru kanan mata pelajaran dan ketua-ketua panitia mata

pelajaran yang telah dilantik dan bertanggungjawab dalam menentukan hala tuju

kepimpinan, pengurusan organisasi, pengurusan program pendidikan dan

kemenjadian pelajar (Jemaah Nazir Sekolah, 2004). Mereka terlibat dalam

pengurusan dan pentadbiran sekolah, bermatlamat melakukan perubahan dalam

sistem pengajaran dan pembelajaran, sistem pemikiran yang berpusatkan pelajar dan

peningkatan prestasi sekolah (Fullan, 2003; Hessel & Holloway, 2002; Yahya Don,

2009).

1.9.2 Kepimpinan Distributif

Kepimpinan distributif adalah perkongsian kepimpinan yang diamalkan mengikut

kepakaran masing-masing untuk mencapai matlamat yang sama (Harris, 2009;

2004). Kepimpinan distributif memberikan tumpuan kepada bagaimana aspek

kepimpinan diagihkan secara formal dan tidak formal dalam kalangan organisasi

(Spillane, 2012; Spillane & Diamond, 2007). Ia merupakan satu bentuk tindakan

yang menggabungkan aktiviti dan tugas individu-individu di sekolah ke arah

membimbing dan menggerakkan guru-guru kepada proses perubahan teknik

pengajaran (Spillane et al., 2001). Hal ini juga dianggap sebagai satu bentuk

kepimpinan kolektif yang mana guru-guru membangunkan kepakaran masing-

masing dengan memberi kerjasama melalui gabungan aktiviti-aktiviti di sekolah

dalam membimbing proses perubahan pengajaran (Gronn, 2002b; Harris, 2000; Silns

& Mulford, 2002; Young, 2013). Dalam kajian ini, kepimpinan distributif adalah

merujuk kepada perkongsian kepimpinan dalam pelbagai situasi untuk

mempengaruhi manusia. Ia bergantung kepada tugas kepimpinan tertentu,

32

pengetahuan, dan kepakaran terbaik seseorang yang telah dikenalpasti secara kolektif

dalam organisasi (Roach & Smith, 2011; Spillane, Halverson & Diamond, 2001).

a) Mempamerkan Model

Dimensi mempamerkan model mendefinisikan pemimpin yang menjadi contoh

kepada ahli organisasi dalam pelbagai aspek untuk mencapai objektif (Kouzes &

Posner, 1995). Di sini, pemimpin akan memberi sepenuh komitmen pada tindakan,

etika, dan nilai yang diperkatakannya sejajar dengan matlamat dan objektif yang

hendak dicapai (Fullan, 2011; Fuller, Young & Baker, 2011; Yahya Don & Yaakob

Daud, 2011). Menurut Kouzes dan Posner (1995), kekuatan dalaman pemimpin yang

menjadikan dirinya sebagai model yang melambangkan integriti kepimpinan

tersendiri dan nilai-nilai integriti ini mendorong kepada kebersamaan ahli organisasi,

kesetiaan, motivasi, dan semangat organisasi (Drury, 2008; Spillane, Halverson, &

Diamond 2001). Dalam kajian ini, mempamerkan model adalah merujuk kepada

tindakan, nilai, dan etika pemimpin yang boleh menjadikan model dan contoh

terbaik kepada seluruh ahli organisasi.

b) Menginspirasikan Perkongsian Visi

Menginspirasikan perkongsian visi merujuk kepada pemimpin yang sentiasa

memberi inspirasi dan motivasi sama ada dalam bentuk tindakan, dialog, dan

sebagainya yang membantu kepada pencapaian visi organisasi (Kouzes & Posner,

1995; Spillane, 2012). Peranan penting seorang pemimpin ialah menetapkan visi dan

objektif untuk tempoh tertentu lalu membuat perancangan dan menekankan

kepentingan visi dalam kalangan ahli organisasi untuk mencapai objektif yang sama

(Sammons, Hillman, & Mortimore, 2007; Spillane et al., 2010). Menurut Kouzes dan

33

Posner (1995), setiap perancangan pemimpin berkait dengan penglibatan dan

komitmen ahli agar idealisme dapat menggerakkan wawasan dan memupuk motivasi

ahli. Visi dan misi organisasi yang diselaraskan dengan impian dan keperluan ahli

merupakan satu inspirasi yang membawa kepada kejayaan kedua-dua pihak (Lloyd

& Wilson, 1998; Tudryn, 2012). Dalam kajian ini, menginspirasikan perkongsian

visi adalah merujuk kepada peranan pemimpin menyampaikan visi organisasi secara

jelas kepada ahli organisasi agar ia dapat difahami dan mereka bersama-sama ke arah

mencapai visi yang ditetapkan.

c) Mencabar Proses

Mencabar proses merupakan sokongan kepada idea-idea dan kesediaan pemimpin

dalam menanggung risiko terhadap sebarang pembaharuan sistem, produk, dan

perkhidmatan (Spillane, 2006). Pemimpin bersedia berhadapan dengan pelbagai

teknik dan kaedah yang dirasakan lebih baik bagi meningkatkan organisasi (Fullan,

2011; Hopkins, 2006; Shanker, 1990). Menurut Kouzes dan Posner (1995),

pemimpin yang bersedia untuk mencabar proses adalah pemimpin yang kreatif dan

inovatif mencari penyelesaian ke arah pembangunan organisasi (Boscardin, Weir, &

Kusek, 2010). Pemimpin sentiasa mengutamakan komunikasi dua hala antara

pimpinan dan ahli bagi menjana idea-idea bernas dan melibatkan ahli dalam setiap

perubahan yang berlaku dalam organisasi (Harris, 2009; Daniel & Roel, 2006).

Kegagalan dalam sebarang perancangan merupakan satu komponen penting yang

perlu diambil perhatian bagi penambahbaikan dan pembangunan organisasi

(Spillane, 2006). Dalam kajian ini, mencabar proses adalah merujuk kepada

pemimpin yang sentiasa meminta ahli mencari peluang, meneroka, dan mengkaji,

34

serta berani mengambil risiko bagi mencapai setiap visi yang ditetapkan dengan

menganalisa pelbagai inisiatif dalam persekitaran.

d) Membenarkan Orang Lain Bertindak

Membenarkan orang lain bertindak merujuk kepada keyakinan dan kepercayaan

yang diberi kepada ahli dan mendorong ahli organisasi untuk sama-sama berusaha

mencapai matlamat dalam setiap keadaan (Chen, 2007; Harris, 2004; Kouzes &

Posner, 2010). Pemimpin melibatkan semua ahli organisasi dalam beberapa perkara

seperti membuat keputusan dan memberi kepercayaan kepada mereka untuk

melakukan sebarang tugas dan tanggungjawab (Kouzes & Posner, 1995). Menurut

Spillane (2006) dan Gronn (2002), pemimpin memberi kepercayaan melalui

kebenaran untuk bertindak kepada ahli organisasi kerana menyedari ia dapat

menyokong pembangunan dan keberkesanan sesebuah organisasi. Dalam kajian ini,

membenarkan orang lain bertindak adalah merujuk kepada kesediaan pemimpin

melibatkan ahli organisasi dalam sebarang tindakan dan pembuatan keputusan ke

arah pembangunan dan kebaikan organisasi.

e) Memberi Galakan

Menurut Stigler dan Hiebert (1999), memberi galakan kepada ahli organisasi akan

mendorong inspirasi kepada mereka untuk mencapai matlamat yang sama (Chen,

2007; Spillane, et al., 2001). Pemimpin bukan sahaja dapat menggalakkan orang lain

untuk bekerja, tetapi juga mampu memotivasikan diri mereka sendiri terlebih dahulu

(Kowalski, Lasley, & Mahoney, 2008; Yahya Don, 2009). Dalam kajian ini,

memberi galakan adalah merujuk kepada pengiktirafan, sokongan, dan penghargaan

35

pemimpin kepada ahli organisasi terhadap sebarang tindakan, perubahan,

pembangunan, dan kejayaan mereka.

1.9.3 Konflik

Konflik adalah situasi yang tidak dapat dielakkan dalam kehidupan organisasi kerana

matlamat pihak-pihak berkepentingan adalah berbeza seperti pengurus dan ahli

organisasi yang sering tidak serasi (Jones, George, & Hill, 2000). Ia juga ditakrifkan

sebagai satu bantahan yang bercanggah pada satu keputusan di antara dua pihak atau

lebih (Leung, 2010). Dalam kajian ini, konflik adalah perselisihan pendapat yang

disebabkan oleh perbezaan dalam sikap, kepercayaan, nilai, keperluan, personaliti,

tatacara kerja, persekitaran, atau keadaan.

1.9.4 Pengurusan Konflik

Pengurusan konflik melibatkan rundingan boleh membawa kumpulan kepada

perbincangan mengenai masalah organisasi (Robbins, 2005; Salaminah, 2006; Yahya

Don, 2009). Pengurusan konflik juga didefinisikan sebagai proses yang bertujuan

untuk membentuk persetujuan antara pihak-pihak yang bercanggah (Azizah Sarkowi,

2012). Selain itu, Mayer (1995) dan Robbins (2005) mendefinisikan pengurusan

konflik sebagai satu usaha ke arah menggabungkan individu-individu atau sebuah

organisasi sebagai satu kumpulan. Dalam kajian ini, pengurusan konflik adalah

proses pengurusan yang menggalakkan interaksi antara yang berbeza pengetahuan,

kemahiran, dan sikap ke arah kesatuan tindakan dan matlamat dalam memastikan

keberkesanan organisasi.

36

a) Mengelak

Eleman pengurusan konflik mengelak diamalkan oleh pemimpin yang merasakan

konflik yang berlaku akan menyebabkan risiko yang lebih tinggi, hasil yang ingin

dicapai tidak begitu penting, atau berasa yakin bahawa pihak lain boleh

menanganinya dengan lebih baik (Deutsch & Coleman, 2000; Victor, 2012). Dalam

kajian ini, elemen pengurusan konflik mengelak adalah merujuk kepada sikap

menghindar dan menjauhkan diri daripada tercetusnya konflik dengan mendiamkan

diri atas sebarang ketidak puasan hati.

b) Mendominasi

Mendominasi adalah sikap pemimpin yang mempunyai tahap kebimbangan yang

tinggi untuk diri sendiri dan kebimbangan yang rendah untuk orang lain (Thomas &

Kilmann, 1974). Mereka mempunyai ciri-ciri yang mendesak dan lebih terdorong

untuk memaksimumkan keuntungan, walaupun dengan mengorbankan orang lain

(Skemman, 2011; Violetta, 2012). Elemen mendominasi mencerminkan keinginan

untuk mencapai objektif yang berakhir pada keuntungan diri sendiri. Ini adalah

penguasaan yang mana dikenali sebagai orientasi menang-kalah (Hughes, Ginnett &

Curphy, 2009). Dalam kajian ini, mendominasi adalah merujuk kepada sikap

mengutamakan diri sendiri lebih daripada orang lain untuk sebarang keuntungan

yang dirasakan dapat memberi manfaat pada dirinya.

c) Berkompromi

Berkompromi merujuk kepada kaedah penguasaan dan pujuk rayu pihak lawan

(Hughes, Ginnett, & Curphy, 2009). Thomas (2005) menyatakan elemen

berkompromi berlaku apabila kedua-dua pihak melepaskan sesuatu dan dalam masa

37

yang sama kedua-dua pihak cuba mendapatkan sesuatu. Berkompromi dikaitkan

dengan tahap pertengahan yang membimbangkan bagi kedua-dua pihak. Elemen

berkompromi melibatkan konsep memberi dan menerima di mana kedua-dua pihak

yang terlibat melepaskan beberapa aspek untuk mencapai keputusan yang saling

menerima. Elemen ini sering digunakan apabila matlamat kedua-dua pihak yang

bercanggah sama-sama kuat. Dalam kajian ini, berkompromi adalah merujuk kepada

satu keadaan yang melibatkan perbincangan di mana kedua-dua pihak mengambil

konsep bersederhana dan berpuas hati dengan keputusan yang dibuat.

d) Bertolak-ansur

Elemen pengurusan konflik bertolak-ansur merujuk kepada individu yang

mempunyai tahap kebimbangan yang rendah untuk diri dan tahap kebimbangan yang

tinggi untuk orang lain. Elemen ini dikaitkan dengan sikap cuba mengurangkan

perbezaan dan menekankan persamaan untuk tujuan memenuhi keperluan pihak

yang satu lagi. Elemen ini digunakan oleh individu yang mempercayai bahawa dia

boleh menjadi salah dan isu yang berkenaan adalah lebih penting kepada orang yang

lain yang terlibat. Dalam kajian ini, bertolak-ansur adalah merujuk kepada sikap

mengalah dan melepaskan kehendak terhadap sesuatu perkara dengan membiarkan

pihak lain mendapat apa yang dihajati.

e) Bekerjasama

Menurut Johnson et al. (2000), bekerjasama adalah satu pendekatan dalam

menyelesaikan masalah yang memerlukan integrasi keprihatinan setiap pihak.

Elemen pengurusan konflik bekerjasama melibatkan keterbukaan dan pertukaran

maklumat untuk mencapai penyelesaian yang berkesan yang boleh diterima oleh

38

kedua-dua pihak (Rahim & Magner, 1995; Stock, 2014). Ia dikaitkan dengan

penyelesaian masalah yang boleh membawa kepada penyelesaian yang kreatif.

Elemen ini telah didapati menguntungkan dalam memanfaatkan kemahiran dan

maklumat individu yang berbeza untuk menjana penyelesaian, dan mungkin sesuai

untuk menangani isu-isu strategik yang berkaitan dengan objektif, dasar, dan

perancangan jarak jauh (Rahim, Garrett, & Buntzman, 1992). Dalam kajian ini,

bekerjasama adalah merujuk kepada usaha bersama untuk memenuhi sepenuhnya

kehendak kedua-dua pihak.

1.9.5 Persekitaran Sekolah

Persekitaran sekolah adalah satu ikatan yang menghubungkan pelbagai aktiviti di

sekolah. Ia mempunyai pengaruh dengan peningkatan pelajar dan sekolah (Marx &

Wooley, 1999; Wang, 2010). Persekitaran sekolah didefinisikan sebagai persekitaran

fizikal seperti kemudahan dan peralatan sekolah, dasar-dasar sekolah seperti aktiviti

sukan dan jadual pengajaran dan pembelajaran, serta strategi sekolah yang turut

merangkumi komponen kesihatan terutamanya aktiviti fizikal (Booth & Okely,

2005; Persson, 2010). Dalam kajian ini, persekitaran sekolah didefinisikan sebagai

gabungan antara modal organisasi dan modal sosial yang sihat bagi menggalakkan

pembangunan psikososial guru-guru.

a) Kelompok Modal Organisasi Sekolah

Modal organisasi ditakrifkan sebagai prinsip-prinsip dan amalan yang diguna pakai

oleh organisasi untuk membawa peningkatan dalam produktiviti dan kesejahteraan

pekerja (Tomer, 1998). Dalam kajian ini, modal organisasi sekolah adalah merujuk

39

kepada pelaksanaan mencapai visi dan misi sekolah melalui pembangunan guru-guru

dan peningkatan kualiti pengurusan dan pentadbiran sekolah dalam pelbagai aspek.

b) Kelompok Modal Sosial Sekolah

Menurut Morrow (1999) dan Berkman et al. (2000), petunjuk modal sosial

merangkumi penglibatan dalam kehidupan masyarakat setempat, proaktiviti dalam

konteks sosial, rasa kepercayaan dan keselamatan, kualiti dan kuantiti hubungan,

rangkaian keluarga dan rakan-rakan, toleransi kepelbagaian, nilai kehidupan, dan

hubungan kerja. Grootaert (1998) menyatakan modal sosial merujuk kepada

kepaduan sosial dan budaya masyarakat, serta norma-norma dan nilai-nilai yang

mengawal interaksi antara manusia dan institusi-institusi di mana sahaja ia berada.

Dalam kajian ini, modal sosial sekolah ditakrifkan sebagai ciri-ciri kolektif komuniti

dan masyarakat dalam sebuah sekolah seperti tahap amanah interpersonal serta

norma dan nilai-nilai yang bertindak sebagai sumber dalam diri seorang individu.

c) Pembangunan Professional

Menurut Glatthorn (1995), dengan peningkatan pengalaman dalam peranan

seseorang, secara sistematik mereka membangunkan professional mereka melalui

penilaian keupayaan pengajaran mereka. Bengkel professional dan mesyuarat-

mesyuarat lain secara rasmi yang berkaitan, adalah sebahagian daripada pengalaman

pembangunan professional (Ganser, 2000; Lemerle, 2005). Pembangunan

professional ditakrifkan sebagai pertumbuhan yang berlaku melalui kitaran

professional guru (Glatthorn, 1995; Shou, 2014). Dalam kajian ini, pembangunan

professional merujuk kepada pembangunan seseorang dalam peranan professional

yang dimilikinya.

40

d) Kejelasan Peranan

Kejelasan peranan boleh ditakrifkan secara rasmi seperti dalam memorandum

perjanjian atau tidak formal. Kejelasan peranan perlu untuk memastikan ahli pasukan

memahami tatacara kerja dan penglibatan mereka dalam proses mereka

menyesuaikan ia dengan gambaran matlamat yang telah ditetapkan (Yusree Wan

Chek, 2010). Dalam kajian ini, kejelasan peranan adalah kebolehan ahli organisasi

memahami peranan setiap ahli yang lain dalam proses mencapai matlamat.

e) Moral Sekolah

Dalam kajian ini, moral sekolah adalah merujuk kepada doktrin atau sistem

kepercayaan, nilai-nilai, atau prinsip-prinsip yang mengawal tingkah laku seluruh

organisasi sekolah termasuk pelajar dalam dua keadaan iaitu dengan menetapkan

tingkah laku positif yang memberi manfaat kepada seluruh organisasi sekolah

dengan menghalang tindakan negatif yang memudaratkan orang lain.

f) Penilaian dan Penghargaan

Dalam kajian ini, penilaian dan penghargaan adalah merujuk kepada kekerapan dan

kepuasan hati ahli organisasi terhadap maklum balas mengenai peranan, tahap

struktur bagi memberikan maklum balas prestasi, peluang untuk membincangkan

prestasi dengan pemimpin, kerja yang diiktiraf, dan tahap galakan dan penghargaan

untuk kerja-kerja yang dilakukan.

g) Kesesuaian Matlamat

Pemimpin dan guru-guru bekerja ke arah pencapaian matlamat sekolah yang

memerlukan perhatian dan tahap motivasi yang tinggi (Breuker, 2004; Lynn Bauer,

41

2008; Wendy, 2004). Ia berdasarkan kepada perjanjian dalam falsafah pengajaran

sekolah, tahap komitmen oleh kakitangan untuk matlamat sekolah, kejelasan

matlamat dan objektif sekolah, kesesuaian antara matlamat peribadi dan organisasi

sekolah, serta sejauh mana matlamat sekolah difahami (Barry, 2012; Emily &

Hawkins, 2013). Dalam kajian ini, kesesuaian matlamat adalah merujuk kepada

keserasian matlamat individu, kumpulan, jabatan, dan bahagian yang menumpukan

usaha untuk memenuhi matlamat organisasi.

h) Sokongan Pemimpin

Pekerja bermotivasi untuk menggandakan usaha dalam tugas-tugas yang inovatif

apabila pemimpin mempamerkan sokongan terhadap mereka (Eisenberger et al.,

2002; Elfers, 2013). Jung et al. (2003) menyatakan pemimpin positif dikaitkan

dengan pemberian kuasa dan sokongan untuk memberi inovasi kepada pekerja

(Shalley & Gilson, 2004). Dalam kajian ini, sokongan pemimpin adalah merujuk

kepada kepercayaan guru-guru mengenai sejauh mana pemimpin menghargai

sumbangan mereka dan mengambil berat akan kesejahteraan meraka serta

bertanggungjawab terhadap mereka.

i) Sokongan Rakan Sekerja

Sokongan rakan sekerja boleh mendorong guru-guru untuk mengambil

tanggungjawab tambahan dan melibatkan diri dalam tingkah laku pra-sosial yang

diperlukan untuk mencapai matlamat kolektif, termasuk membantu rakan sekerja

dengan beban kerja yang berat, berkongsi sumber, dan memberikan nasihat kepada

rakan sekerja yang menghadapi masalah dalam sebarang tugas (Cheng et al., 2000;

Cotton, 1996). Dalam kajian ini, sokongan rakan sekerja adalah merujuk kepada

42

sejauh mana pekerja mempercayai rakan sekerja mereka dan bersedia untuk

membantu dalam pelaksanaan tugas yang berasaskan perkhidmatan mereka.

j) Pembahagian Kuasa

Individu yang dipertanggungjawabkan dengan sesuatu kerja, bertanggungjawab

untuk memastikan kelancaran tugasnya. Dalam kajian ini, pembahagian kuasa

merujuk kepada agihan kuasa dan tanggungjawab kepada guru-guru lain untuk

bersama menjalankan aktiviti-aktiviti tertentu mengikut kepakaran masing-masing.

k) Penyelarasan Kurikulum

Kurikulum sekolah dirancang dan diselaraskan dari segi pembelajaran, pengetahuan,

aktiviti kokurikulum, dan sebagainya yang berkait dengan pengajaran dan

pembelajaran di sekolah. Di samping itu, guru-guru juga dibimbing ke arah

mencapai satu matlamat yang sama bagi setiap objektif pengajaran dan pembelajaran

(Li, 2012; Scheerens, 2012). Dalam kajian ini, penyelarasan kurikulum adalah

merujuk kepada kepuasan hati guru-guru terhadap perancangan kurikulum,

keberkesanan penyelarasan kurikulum, perbincangan pengajaran dan kurikulum,

serta perancangan antara penyelarasan kurikulum dengan objektif pengajaran guru-

guru.

l) Orientasi Pelajar

Dalam kajian ini, orientasi pelajar adalah merujuk kepada sejauh mana guru-guru

diberi galakan sebagai orang yang bertanggungjawab untuk menentukan kejayaan

pelajar.

43

m) Kuasa Membuat Keputusan

Dalam kajian ini, kuasa membuat keputusan didefinisikan sebagai keizinan kepada

guru-guru untuk membuat keputusan mengenai hasil projek atau sebarang tindakan

dalam tugasan dengan persetujuan pemimpin di atas keyakinan dan kepercayaan

yang diberikan kepadanya.

n) Kepercayaan dan Keselamatan

Dalam kajian ini, kepercayaan dan keselamatan ditakrifkan sebagai perasaan dan

keyakinan guru-guru terhadap persekitaran sekolah sama ada persekitaran tersebut

dalam keadaan baik, selamat, boleh dipercayai, dan dipenuhi kejujuran atau

sebaliknya.

o) Proaktiviti Sosial

Individu yang mempunyai proaktiviti sosial yang tinggi tidak hanya menunggu

sesuatu peluang datang kepadanya, sebaliknya sentiasa mencari ruang dan peluang

untuk mewujudkan pelbagai keadaan yang menguntungkan dan dapat memberi

manfaat. Individu yang sebegini lebih terdorong untuk memberi komitmen yang

tinggi dalam sesuatu tugas (Chris & Patsy, 2000; Rhonda, 2008). Dalam kajian ini,

proaktiviti sosial didefinisikan sebagai seseorang yang mempunyai kawalan positif

dalam kehidupannya dengan berjaya menetapkan matlamat dan akan berusaha untuk

mencapainya.

p) Toleransi dan Kepelbagaian

Dalam kajian ini, toleransi dan kepelbagaian adalah merujuk kepada seseorang yang

mempunyai sifat percaya bahawa semua gaya hidup dan kepercayaan adalah sah dan

44

menerima kepelbagaian individu lain. Mereka percaya bahawa perbezaan

kepercayaan dan gaya hidup adalah tidak penting dan berpendapat bahawa

kepercayaan ini membantu mereka untuk menghadapi kepelbagaian dalam cara yang

memerlukan pertimbangan keadaan.

q) Nilai Kehidupan

Dalam kajian ini, nilai kehidupan adalah merujuk kepada sejauh mana guru-guru

berasa dihargai oleh sekolah, dan berasa mereka telah membuat sumbangan yang

bermakna untuk sekolah dengan kesediaan dan komitmen yang sepatutnya.

1.9.6 Sekolah Berkesan

Sekolah berkesan ialah sekolah yang dapat memberi kesan dan pengaruh dalam

mempertingkatkan pencapaian akademik pelajar, kegiatan kokurikulum, pengurusan

pelajar yang baik, pentadbiran dan pengurusan disiplin yang cekap dan teratur

(Abdul Shukor Abdullah, 2007; Eby, 2004; Yahya Don, 2009). Dalam kajian ini,

sekolah berkesan adalah merujuk kepada sekolah yang telah memperolehi penarafan

berdasarkan Standard Kualiti Pendidikan Malaysia – Sekolah (SKPM Sekolah) iaitu

kategori cemerlang dan terbilang di mana memperolehi pencapaian penarafan

melebihi 80% dan ke atas selama lima tahun berturut-turut (KPM, 2009). Penarafan

yang dilakukan adalah berdasarkan empat dimensi utama iaitu halatuju kepimpinan,

pengurusan organisasi, pengurusan program pendidikan, serta kemenjadian pelajar

(SKPM, 2010).

45

1.9.7 Sekolah Kurang Berkesan

Dalam kajian ini, sekolah kurang berkesan didefinisikan sebagai sekolah yang

memperolehi markah pencapaian penarafan SKPM-Sekolah sebanyak 49% dan ke

bawah selama lima tahun berturut-turut. Penilaian penarafan adalah berdasarkan

empat dimensi utama iaitu dimensi hala tuju kepimpinan, pengurusan organisasi,

pengurusan program pendidikan dan kemenjadian pelajar.

1.10 Kepentingan Kajian

Umumnya, kajian ini menghuraikan senario terkini mengenai korelasi dan pengaruh

amalan kepimpinan distributif terhadap pengurusan konflik dan impaknya ke atas

persekitaran sekolah di dua kategori sekolah yang berbeza ke arah meningkatkan

bilangan sekolah berkesan di Malaysia. Kepimpinan distributif dilihat sebagai satu

amalan kepimpinan terbaik dalam mengurus organisasi sekolah ke arah

pembentukan kepimpinan yang lebih berkesan (Harris, 2009; Sarah, 2009; Siew

Hong, 2013; Spillane, 2012). Tambahan pula, organisasi sekolah yang melibatkan

sumber manusia sepenuhnya, pasti berhadapan dengan pelbagai perbezaan pendapat,

kehendak, penilaian, dan lain-lain yang sering menimbulkan percanggahan dalam

keputusan dan tindakan (Harris, 2004; Yogie Afdhal, 2014). Lantaran itu,

kepimpinan distributif merupakan kaedah kepimpinan terbaik yang mampu memacu

organisasi sekolah kepada satu sistem pengurusan yang berkonsepkan perkongsian

visi, perkongsian nilai, serta perkongsian tugas dan tanggungjawab organisasi yang

membawa kepada pengurusan organisasi yang lebih efisien dan efektif (Fullan,

2011; Judy & Don, 2004; Rabindarang, 2014). Secara tidak langsung, amalan

kepimpinan distributif mampu mengurus konflik, yang mana kepimpinan yang

berjaya mengurus konflik di sekolah dapat menyediakan persekitaran yang kondusif

46

dan seterusnya meningkatkan outcome modal insan cemerlang dalam kalangan guru-

guru dan pelajar serta memberi impak yang besar kepada pembangunan negara

(Hughes, Ginnett & Curphy, 2009; Lemerle, 2005; Mohamad Sattar Rasula, Nur

Farhana Waheeda Ramlia, & Rose Amnah Abd Rauf, 2013).

Selain itu, dimensi-dimensi kajian dalam kepimpinan distributif dan pengurusan

konflik serta kaitannya dengan persekitaran sekolah dapat membantu pemimpin-

pemimpin sekolah menilai tahap amalan kepimpinan mereka serta sejauh mana tahap

keberkesanan sekolah masing-masing (Spillane et al., 2010). Apa yang penting,

aspek kepimpinan merupakan elemen penting yang mempengaruhi pengurusan

sumber manusia dan persekitaran sekolah. Dimensi-dimensi kajian yang

diketengahkan boleh dijadikan alat pengukur kepada pemimpin dalam memandu

amalan kepimpinan mereka ke arah pembentukan sekolah berkesan. Ini kerana,

kajian yang sedemikian dapat membantu pihak pengurusan pendidikan mendalami

kepentingan amalan kepimpinan distributif dalam kalangan pemimpin sekolah

sebagai penyelesaian kepada konflik dan seterusnya membantu mewujudkan

persekitaran sekolah yang positif.

Di samping itu, hasil kajian ini juga boleh dimanfaatkan oleh pemimpin-pemimpin

sekolah sebagai panduan dalam menilai kelemahan dan kekuatan mereka menerusi

aspek kepimpinan dan pengurusan organisasi di sekolah masing-masing. Hasil kajian

ini menjadi rujukan asas untuk meningkatkan pelbagai pengetahuan, kemahiran, dan

ilmu pengurusan yang berkait dengan perkongsian visi, nilai, tugas, dan

tanggungjawab organisasi khususnya, dan penelitian dalam aspek pengurusan

konflik dan persekitaran sekolah amnya. Jika hasil kajian amemperlihatkan

47

kepimpinan distributif mempunyai kesan positif ke atas pengurusan konflik dan

persekitaran sekolah, maka perspektif kepimpinan distributif mempunyai implikasi

yang besar ke atas usaha transformasi pendidikan yang boleh ditekankan dalam

kualiti kepimpinan ke arah peningkatan sekolah berkesan.

Bagi bahagian pengurusan pendidikan yang berkepentingan seperti Kementerian

Pendidikan Malaysia (KPM), Institut Aminuddin Baki (IAB), serta jabatan

pendidikan negeri, dapatan ini membantu sebagai asas pengetahuan untuk

mengukuhkan amalan kepimpinan sekolah di Malaysia. Ia boleh dijadikan asas

dalam membangunkan kemahiran dan membina kredibiliti pemimpin-pemimpin

sekolah. Ini secara langsung, memartabatkan amalan kepimpinan distributif dalam

kalangan pemimpin sekolah menjelang tahun 2016-2025 melalui Pelan

Pembangunan Pendidikan 2013-2025 dalam gelombang kedua melalui modul-modul

yang berkonsepkan kepimpinan distributif dalam segala aspek pembinaan modal

insan.

Selain itu, pentadbir-pentadbir dalam pendidikan negara juga perlu mempunyai

kemahiran dan pengetahuan dalam aspek kepimpinan distributif untuk membolehkan

mereka bekerjasama dengan pemimpin-pemimpin di sekolah. Sebagai dasarnya,

kajian ini akan membantu semua pihak sama ada guru, pentadbir, pengurus,

pemimpin organisasi, pelajar, ibu bapa, dan masyarakat memahami pengaruh amalan

kepimpinan distributif di sekolah serta menerima model kepimpinan distributif dan

bersedia untuk diaplikasikan dalam sistem pengurusan sekolah tanpa sebarang

gangguan. Hal ini kerana, masih terdapat segolongan pemimpin, pentadbir, guru-

guru, serta masyarakat yang masih kurang jelas tentang konsep kepimpinan

48

distributif, lalu menolak pelaksanaan amalan kepimpinan distributif dalam

pengurusan organisasi.

Dari sudut percambahan dan penambahbaikan ilmu, kajian ini diharapkan dapat

dijadikan sebagai asas kepada kajian keberkesanan sekolah pada aspek pengurusan

kepimpinan terutamanya dari kalangan pensyarah, pelajar, pascasarjana, dan

pegawai-pegawai di KPM dan IAB. Melalui kajian-kajian sebegini, sekolah-sekolah

yang berhadapan dengan masalah pengurusan terutamanya konflik dalam kalangan

organisasi akan dapat diteliti dan dikenal pasti punca permasalahan yang berlaku dan

seterusnya dapat diuruskan dengan baik melalui amalan kepimpinan berkesan. Di

samping itu, dapatan kajian ini akan menjadi garis panduan kepada JPN untuk

merangka aktiviti, seminar, program, atau modul kursus yang bersesuaian yang

melibatkan barisan kepimpinan sekolah dan guru-guru berhubung dengan amalan

kepimpinan berkesan, gaya pengurusan konflik, dan pengurusan persekitaran

sekolah. Kesimpulannya, dapatan kajian ini mempunyai dasar yang memungkinkan

kepada implikasi amalan kepimpinan distributif sebagai amalan kepimpinan terbaik

dalam pengurusan dan pentadbiran sekolah berkesan.

1.11 Batasan Kajian

Kajian ini mempunyai halangan dan batasan tertentu yang memberi pengaruh kepada

dapatan dan intepretasi kajian. Pertama, kajian ini melibatkan sekolah berkesan dan

sekolah kurang berkesan yang diklasifikasikan berdasarkan kepada Standard Kualiti

Pendidikan Malaysia - Sekolah (SKPM-Sekolah) dari kenyataan Jemaah Nazir

Sekolah yang berkait dengan hala tuju kepimpinan, pengurusan organisasi,

pengurusan program pendidikan, dan kemenjadian pelajar. Sekolah-sekolah

49

kebangsaan yang dikategorikan sebagai sekolah berkesan dan sekolah kurang

berkesan yang terlibat dalam kajian ini ialah Sekolah-sekolah Menengah

Kebangsaan di zon utara Malaysia (negeri Kedah, Perlis, Perak dan Pulau Pinang).

Pemilihan zon utara Malaysia sebagai lokasi kajian dilakukan atas dasar bahawa

pemimpin sekolah yang terlibat dalam kajian ini mempunyai latar belakang latihan

dan kelulusan profession perguruan yang sama dari segi falsafah dan kurikulum,

berada di bawah satu sistem pendidikan yang melaksanakan polisi dan dasar

pendidikan yang sama, serta pelaksanaan aktiviti kurikulum dan kokurikulum yang

juga sama, malah sekolah-sekolah yang terlibat dalam kajian ini juga memperoleh

peruntukan dan bantuan kewangan dalam jumlah yang hampir sama bagi seluruh

negara.

Kedua, kajian ini menumpukan kepada aspek kepimpinan distributif, pengurusan

konflik, dan persekitaran sekolah dalam kalangan pemimpin di Sekolah Menengah

Kebangsaan zon utara Malaysia sahaja. Maka, dapatan kajian ini merupakan satu

generalisasi berkenaan pengaruh kepimpinan distributif terhadap pengurusan konflik

dan persekitaran sekolah di sekolah berkesan dan sekolah kurang berkesan di seluruh

Malaysia.

Seterusnya, pembolehubah kepimpinan distributif, pengurusan konflik, dan

persekitaran sekolah yang dikaji dalam kajian ini merujuk kepada definisi tertentu

yang diperbincangkan pada sub-topik seterusnya. Oleh itu, perbincangan kajian ini

cuba memberi kefahaman mengenai hubungan antara pembolehubah-pembolehubah

kajian ini terhad kepada definisi operasional dimensi-dimensi yang dikaji sahaja.

50

1.12 Rumusan

Kepimpinan distributif adalah satu corak kepimpinan yang amat bersesuaian dan

relevan pada masa kini khususnya dalam barisan kepimpinan sekolah. Hal ini

kerana, tugas dan peranan pemimpin pendidikan dan guru-guru semakin mencabar

dari segenap aspek yang mana memerlukan semangat kerjasama antara ahli

organisasi untuk merealisasikan hasrat sistem pendidikan negara. Oleh itu, pelbagai

halangan dan cabaran yang dikenali sebagai konflik perlu dihadapi dan diuruskan

secara efektif dengan kadar segera. Justeru, gaya kepimpinan distributif dilihat

sebagai satu kaedah yang mampu mengurus konflik dan persekitaran sekolah serta

menjadi model kepimpinan berkesan dalam pengurusan kepimpinan pendidikan.

51

BAB DUA

TINJAUAN LITERATUR

2.1 Pengenalan

Bab ini membincangkan berkenaan sorotan literatur yang memberi fokus utama

terhadap variabel-variabel kajian iaitu merangkumi pembolehubah kepimpinan

distributif, pengurusan konflik, dan persekitaran sekolah. Perbincangan teori, hasil

karya, dan kajian-kajian berkaitan akan diperbincangkan bagi mengukuhkan

pemahaman berkaitan keseluruhan topik yang akan dikaitkan dalam kajian ini.

Perbincangan setiap topik disusun berdasarkan kesesuaian takrifan definisi dan

konsep, isu-isu topik yang berkaitan, pengukuran variabel, serta hubungan antara

pembolehubah untuk menyokong hipotesis-hipotesis kajian yang telah dibentuk.

Secara keseluruhan, subtopik dalam bahagian ini adalah untuk membantu memahami

persoalan umum kajian berkenaan pengaruh kepimpinan distributif terhadap

pengurusan konflik dan persekitaran sekolah di sekolah berkesan dan sekolah kurang

berkesan di Malaysia.

2.2 Kepimpinan dan Sekolah Berkesan

Kepimpinan merupakan satu perkataan yang terbit dari kata akar pimpin yang mana

ia boleh dimaksudkan kepada bimbing, pandu, atau tunjuk. Memimpin diertikan

sebagai seseorang yang memegang tangan seseorang dan mengiringinya berjalan

menuju ke satu tempat tertentu. Manakala kepimpinan pula merujuk kepada

keupayaan sebagai pemimpin iaitu kemampuan seorang pemimpin untuk memimpin

(Kamus Dewan, 1994).

52

Kepimpinan dilihat sebagai satu proses interaksi yang berlaku di antara seseorang

individu dengan ahli kumpulan. Setiap individu yang terlibat dalam perkaitan

interaksi itu mempunyai peranan dan watak tersendiri, dan yang dibezakannya ialah

pada pengaruh yang dibina dalam memastikan ahli-ahli kumpulan dapat mematuhi

dan mengikut rentaknya (Thomas, 1995). Kepimpinan mempunyai pengaruh ke atas

pencapaian pelajar dan keberkesanan sesebuah sekolah (Eilis, 2010; Spillane, 2006).

Transformasi pendidikan kontemporari meletakkan kepentingan yang tinggi di antara

hubungan kepimpinan dan peningkatan sesebuah sekolah. Kajian dunia

menunjukkan kepentingan kepimpinan dalam menentukan penambahbaikan dan

peningkatan secara konsisten dari semasa ke semasa. Pelbagai gaya kepimpinan

telah diamalkan oleh pemimpin-pemimpin pendidikan untuk meningkatkan sekolah

mereka, tetapi pada masa kini, kepimpinan distributif menjadi tren kepimpinan

terpilih (Harris, 2004).

Berdasarkan kepada Kotter (1990), Begley dan Leonard (1999), Interstate School

Leaders Licensure Consortium (ISLLC) (2002), dan Hessel dan Holloway (2002)

merumuskan bahawa guru-guru yang dilantik dalam pentadbiran dan pengurusan

sekolah terlibat dalam tiga proses penting iaitu membuat perancangan dan

penyediaan belanjawan, mengurus staf dan organisasi, mengawal, menyelesai

masalah, dan pembuat keputusan. Tanggungjawab ini berkaitan dengan kepimpinan,

yang mana sebagai pengurus dan pentadbir sekolah, mereka juga bertanggungjawab

untuk meningkatkan kecemerlangan dan melakukan perubahan dalam organisasi.

Selain itu, mereka juga berperanan mengekalkan tiga sub-proses utama dalam

kepimpinan iaitu mengarah, mengurus, memotivasi dan mempengaruhi staf (Begley

& Leonard, 1999; Judy & Don, 2004; Yahya Don, 2009).

53

Menurut Kotter (1990), kepimpinan dan pengurusan sekolah dapat didefinisikan

dengan makna yang sama kerana fungsi dan peranan kedua-duanya saling berkait,

dalam mengurus dan membuat keputusan. Pada masa yang sama, pemimpin sekolah

juga terlibat dalam pentadbiran yang mana mereka perlu berpengalaman dalam

pentadbiran organisasi, serta perlu berinteraksi dan berkomunikasi dengan staf

(Chapman & Boyd, 1986; David, Lawrie, & Bill, 2006). Selain itu, di sekolah,

pemimpin juga berperanan sebagai arkitek sosial dalam menyelesaikan masalah yang

dihadapi oleh golongan remaja, yang mana perlu menilai dan membuat perubahan,

berkebolehan mempengaruhi pelajar, ibu bapa, keluarga, dan komuniti, serta

bertanggungjawab terhadap sekolah yang berasaskan kepada pengalaman

profesionalisme, etika, moral dan tidak hanya berpaksikan kepada kuasa atau autoriti

(Murphy, 1995; Nel Noddings, 2006; Yahya Don, 2009).

Terdapat pelbagai kajian mengenai kepimpinan dan sekolah berkesan yang telah

dilaksanakan sama ada di Malaysia atau luar negeri. Antara kajian yang telah

dijalankan untuk melihat peranan pemimpin terhadap sekolah berkesan ialah kajian

Weber (1971), yang menunjukkan bahawa kepimpinan yang teguh dengan

meletakkan harapan yang tinggi terhadap pencapaian akademik pelajar, memberi

penekanan terhadap kemahiran-kemahiran asas serta membina iklim sekolah yang

kondusif, telah menyumbang kepada pembentukan sekolah berkesan. Dapatan kajian

yang hampir sama juga telah mendapati peranan pemimpin dalam membina

hubungan yang positif dengan guru-guru, berkomunikasi secara terbuka dengan

waris, dan penekanan kepada pembacaan merupakan penyumbang penting kepada

sekolah berkesan.

54

Seterusnya pada tahun 1980an, kajian mengenai sekolah berkesan mula

memfokuskan kepada peranan pemimpin sekolah yang bertindak sebagai pemimpin

pengajaran. Kebanyakan kajian penyelidik membuktikan bahawa sekolah berkesan

adalah sekolah yang berada di bawah kepimpinan yang teguh di samping

mempunyai kriteria-kriteria seperti (a) visi sekolah yang memberi fokus kepada

pencapaian pelajar dan mempastikan visi tersebut dihayati dan difahami oleh semua

guru dan juga pelajar; (b) mengambil inisiatif secara aktif dalam mengeksploitasi

sumber yang ada, membantu guru-guru melaksanakan projek kecemerlangan pelajar,

menghebahkan maklumat yang baik mengenai sekolah, dan mengurangkan kerenah

birokrasi; (c) membina semangat bekerjasama dalam membuat keputusan dan

tindakan dan mengurus dengan baik persekitaran sekolah; (d) berorientasikan

matlamat, mengambil berat mengenai tahap keselamatan dan kesihatan, bertoleransi,

berkebolehan menyelesaikan masalah melalui pendekatan analitikal, dan bersedia

untuk melibatkan staf dalam menyelesaikan masalah (Chambers, 2011).

Selain itu, dapatan kajian mengenai sekolah berkesan juga dengan jelas

menunjukkan bahawa kepimpinan sekolah yang berkesan merupakan kunci utama

kepada pencapaian sekolah berkesan (Hamdan Said & Nurlia Mohamad, 2011;

Rosnah Ishak, Muhammad Faizal, & Saedah Siraj, 2014). Kriteria kepimpinan

sekolah yang berkesan termasuklah kepimpinan sekolah yang teguh dalam

kepimpinan pengajaran dan mendapat sokongan daripada guru-guru (Azizi Yahaya

& Nurfaizah Abd Majid, 2010); kepimpinan sekolah yang menggalakkan iklim

akademik, sentiasa berusaha secara aktif meningkatkan kualiti guru-guru dan

melakukan lawatan berkala ke bilik-bilik darjah (Finn, 1983); kepimpinan sekolah

yang mengambil peranan sebagai role model, dan memperuntukkan sebahagian

55

daripada masanya untuk melaksanakan aktiviti yang berkait dengan pengajaran

(Hanim Sulaiman & Nasriah Sudin, 2010).

Kajian yang telah dilakukan oleh Kappa (1981) terhadap lapan buah sekolah rendah

di Indiana, Amerika Syarikat mendapati faktor penentu sekolah berkesan adalah

bergantung kepada kepimpinan sekolah yang sering memberi perhatian kepada

pendidikan pelajar, memahami keperluan emosi guru, menekankan kepada objektif

sekolah, sering memberi pertimbangan secara individu kepada guru-guru,

membimbing, meningkatkan perkembangan staf, dan menyediakan kemudahan yang

mencukupi bagi mencapai matlamat sekolah. Mengikut Mortimore et al. (1988),

terdapat sebelas faktor yang telah menjadikan sesebuah sekolah itu berkesan dan di

antaranya ialah kepimpinan yang professional, perkongsian visi dan misi, tumpuan

kepada pengajaran dan pembelajaran, harapan yang tinggi terhadap pencapaian

pelajar, hubungan guru-pelajar yang positif, pemantauan kemajuan pelajar, dan

hubungan yang baik dengan ibu bapa.

Jika diteliti, tema kajian sekolah berkesan dalam tahun 1980an kebanyakannya

bertumpu kepada peranan pemimpin sekolah sebagai pemimpin pengajaran. Dengan

kata lain, di sekolah berkesan, seorang pemimpin itu mestilah berkesan dalam

kepimpinan pengajaran. Kajian juga mendapati di sekolah kurang berkesan,

kebanyakan pemimpin sekolah tidak memainkan peranan yang utama dalam

kepimpinan pengajaran. Walaupun kepimpinan pengajaran dilihat sebagai fungsi

utama kepada pembentukan sekolah berkesan, tetapi peranan ini telah mula berubah

secara drastik dalam tahun 1990an, di mana kepimpinan sekolah dilihat perlu

memainkan pelbagai peranan dan tidak hanya memberi tumpuan kepada kepimpinan

56

pengajaran semata-mata (Andrew, Basom & Basom, 1991; Heck, 1992). Kajian-

kajiannya lebih tertumpu kepada keberkesanan kepimpinan, terutamanya

kemampuan pemimpin untuk menjana visi sekolah dan mempengaruhi pelajar untuk

memberi fokus terhadap pencapaian akademik mereka.

Pemimpin sekolah yang berkesan merupakan seorang pemimpin yang kerap

memberi sokongan ke arah menggalakkan persekitaran yang positif untuk

pembelajaran melalui peningkatan morel guru-guru (Cheng, 1991; Thomas, 1997)

dan iklim sekolah yang positif (Bulach, 1994; Peterson & Deal, 1988). Hal ini

kerana pemimpin yang berkesan dapat menyediakan dan mengekalkan suasana

pembelajaran yang positif dengan meletakkan harapan yang tinggi terhadap

pencapaian pelajar (Heck & Marcoulides, 1993; Rencher, 1992). Dapatan kajian oleh

Schutz (1997) dan Zheng (1996) juga menyatakan kepimpinan sekolah yang dapat

membuat perancangan yang jelas dan telus terhadap matlamat akademik akan dapat

mengurangkan kemurungan atau anxiety, kekecewaan, dan perasaan marah dalam

kalangan pelajar.

Peranan pemimpin sekolah dalam sistem pendidikan awam telah berubah dari

semasa ke semasa. Setiap dekad, terdapat tema baru mengenai kepimpinan sekolah

ke arah mewujudkan sekolah berkesan dan disesuaikan dengan masa-masa yang

tertentu. Dalam tahun 1990an, peranan pemimpin sekolah seperti mana yang

dirumuskan oleh Beck dan Murphy (1993) ialah, walaupun seseorang pemimpin

sekolah itu bersifat klasik dan berorientasikan birokrasi, pada masa yang sama

mereka juga perlu bersikap proaktif, berkebolehan berkomunikasi dalam pelbagai

bahasa, berkemampuan untuk menyuntik semangat, bermotivasi, dan sentiasa

57

mendorong guru-guru supaya lebih superior, mengekalkan semangat kerjasama dan

kesejawatan sama ada di dalam atau di luar sekolah. Ini merupakan keperluan ke

arah mewujudkan sekolah berkesan.

Penelitian oleh Levine dan Lezotte (1990) ke atas 400 buah sekolah berkesan di

Amerika Syarikat juga menunjukkan peranan pemimpin sekolah yang memahami

kehendak emosi guru dan pelajar, mengadakan program-program perkembangan

staf, penglibatan ibu bapa, serta usaha mewujudkan budaya kerja yang produktif

telah menyumbang kepada sekolah berkesan. Hal yang sama juga telah ditegaskan

oleh Hallinger, Murpy, dan Hausman (1992) dan Prestine (1994) menyatakan

pemimpin sekolah dalam sistem pendidikan kini mestilah mempunyai pelbagai

kebolehan dan berani mengambil risiko. Mereka bukan sahaja perlu bertindak

sebagai pemimpin, tetapi juga sebagai arkitek, pengurus organisasi, pendidik, agen

moral, dan seseorang yang dihormati dalam masyarakat (Couch, 1991; Terry, 1996).

Di Malaysia, kajian mengenai kepimpinan dan sekolah berkesan telah dilakukan oleh

Abdul Karim Mohd Nor (1989), yang telah meneliti sekolah menengah berkesan di

kawasan luar bandar di Malaysia. Dapatan kajian tersebut mendapati faktor utama

yang menyumbang kepada keberkesanan sesebuah sekolah adalah kepimpinan yang

mantap dan berketerampilan, usaha dan komited untuk memajukan sekolah,

pengalaman pemimpin, dan persepsi pemimpin mengenai peranan mereka ke arah

memajukan sekolah. Shahril Marzuki (1997) mengkaji berkenaan faktor-faktor

utama penentu sekolah rendah yang berkesan di Malaysia mendapati keberkesanan

sekolah rendah bergantung kepada peranan pemimpin dalam mewujudkan iklim

sekolah yang positif, harapan pemimpin yang tinggi terhadap penguasaan kemahiran

58

asas, kekerapan pemimpin membuat penilaian, peranan persatuan ibu bapa, dan

peranan pemimpin dalam usaha menyediakan kemudahan fizikal di sekolah.

Seterusnya, Zulkifli Abdul Manaf, Rahimah Ahmad, dan Shahril Marzuki (1999)

telah menggariskan beberapa faktor penentu keberkesanan sekolah di Malaysia yang

mempunyai hubungan dengan kepimpinan antaranya ialah peranan pemimpin

sekolah untuk memberi penekanan kepada visi dan misi sekolah yang jelas dari segi

falsafah, matlamat, objektif, dan moto sekolah. Penjelasan kepada guru-guru

mengenainya adalah perlu dalam usaha untuk menyemai, menghayati, dan

melaksanakannya bagi meningkatkan pencapaian pelajar. Pemimpin sekolah juga

perlu merancang pelbagai program ke arah merealisasikan visi dan misi sekolah.

Penekanan gaya demokratik dan amalan pengagihan tugas kepada semua guru dalam

melaksanakan tugas yang telah diamanahkan perlu dipraktikan oleh pemimpin

sekolah. Malah, kepimpinan sekolah juga perlu memberi penekanan ke arah

mewujudkan iklim yang kondusif dalam pengajaran dan pembelajaran, penjagaan

persekitaran dan keceriaan sekolah, penyediaan peralatan sekolah yang sempurna,

pelaksanaan kurikulum yang cemerlang bagi melengkapkan pelajar dalam

menghadapi peperiksaan awam, serta mewujudkan hubungan yang mesra dengan

komuniti dan persatuan ibu bapa untuk membantu pihak sekolah.

Mengikut tradisi dan kepercayaan, kepimpinan adalah penting untuk mencapai

keberkesanan sesebuah sekolah (Marzano, Waters & McNulty, 2005). Keberkesanan

sekolah biasanya ditakrifkan dengan merujuk kepada pencapaian pelajar (Keris &

Earley, 1999).

59

2.2.1 Konsep Sekolah Berkesan

Konsep keberkesanan adalah amat penting untuk memahami tingkah laku organisasi

(Chelladurai & Haggerty, 1991). Walau bagaimanapun, keberkesanan organisasi

adalah satu istilah yang rumit, kontroversi, dan sukar untuk dikonsepkan (Chin,

Richard, & Kuei, 2013). Tidak menghairankan terdapat beberapa pendekatan yang

berbeza untuk mengukur dan mengkaji keberkesanan organisasi. Terdapat empat

cara untuk mengukur keberkesanan organisasi dan kaedah ini adalah pendekatan

matlamat, pendekatan sistem sumber, pendekatan proses, dan pendekatan pilihan

raya berganda.

Sesebuah sekolah dikategorikan sebagai berkesan apabila sekolah tersebut dapat

meningkatkan pencapaian akademik pelajar (Edmonds, 1979; Reynolds, 1994). Hal

yang sama juga ditegaskan oleh Burstein, Linn dan Capeal (1978) yang

menunjukkan sekolah berkesan sebagai sekolah yang telah berjaya meningkatkan

pencapaian akademik pelajar lebih tinggi jika dibandingkan dengan sekolah-sekolah

yang setaraf dengannya. Sekolah yang berkesan adalah sekolah yang telah berjaya

melahirkan ramai pelajar yang cemerlang dalam peperiksaan awam, menggunakan

segala sumber yang ada dengan efisyen dan dapat memantapkan hubungan yang baik

antara warga sekolah sama ada di dalam atau di luar sekolah (Hoy & Ferguson,

1985).

Sekolah berkesan adalah sekolah yang sentiasa mengutamakan proses kemanusiaan

dalam pendidikan terutamanya dalam memberi pendidikan kepada semua pelajar

(Schmucks & Schmucks, 2001). Selain itu, sekolah berkesan adalah sekolah yang

telah berjaya meningkatkan kemahiran asas dan pencapaian akademik pelajar.

60

Menurut Edmonds (1979), sekolah dikatakan berkesan atau pun tidak adalah

berdasarkan kepada satu piawaian di mana pelajar-pelajarnya dapat menguasai

kemahiran minimum tanpa mengambil kira sama ada pelajar itu datang daripada

keluarga yang miskin atau kelas menengah. Bagi Ralph dan Fannessey (1983),

sekolah-sekolah yang dapat diklasifikasikan sebagai berkesan ialah apabila sekolah-

sekolah tersebut telah berjaya menunjukkan pencapaian yang tertinggi untuk

beberapa tahun.

Konsep sekolah berkesan telah mengalami beberapa perubahan berkaitan

klasifikasinya di mana sesebuah sekolah itu berkesan atau tidak adalah bergantung

kepada kaedah sesebuah sekolah itu menyumbang kepada pertumbuhan akademik,

sosial, dan emosi pelajar (Reynolds, 1994). Konsep sekolah berkesan mengikut

aliran ini ialah sekolah yang berjaya mencapai matlamat dan objektif yang telah

ditetapkan (Ahmad Tajuddin Abd. Hamid, 1989), sekolah yang dapat membentuk

sahsiah pelajar menjadi pelajar yang berakhlak mulia (Brookover, 1981; Ibrahim

Mamat, 1998), sekolah yang dapat menghasilkan pencapaian akademik yang

tertinggi, sekolah yang kurang menghadapi masalah disiplin, mendapat kepercayaan

masyarakat, guru-gurunya mencapai serta merasai kepuasan bekerja (Hussein

Mahmood, 1993) dan sekolah yang dapat mengembangkan potensi diri, membina

akhlak mulia, mempertingkatkan unsur kognitif dan fizikal pelajar (Wang Dinghua,

1998).

Keberkesanan bergantung kepada cara bagaimana sesuatu pengetahuan diuruskan

dalam sistem organisasi secara menyeluruh. Pengetahuan itu boleh diperoleh,

disimpan, disebarkan, dan diambil manfaat untuk organisasi. Pelbagai kajian didapati

61

bercanggah mengenai pembolehubah yang membentuk output dalam sektor

perkhidmatan manusia. Organisasi perkhidmatan seperti sekolah dan hospital berada

dalam perniagaan yang mengubah sifat-sifat peribadi pelanggan mereka, dan

petunjuk keberkesanannya pula tidak semua boleh dilihat dalam persekitaran yang

sedang dinilai (Schmid, 2002; Yang & Wan, 2003).

Dalam konteks organisasi perkhidmatan, pendekatan matlamat adalah yang paling

banyak digunakan dan ia menilai keberkesanan sesebuah organisasi dari segi

kejayaan dalam merealisasikan matlamat yang ditetapkan. Pendekatan matlamat

dianggap sebagai pendekatan yang paling logik untuk mengkaji keberkesanan

organisasi (Chelladurai & Haggerty, 1991; Wess, 1997). Pengetua adalah kunci

utama yang menjadi tunjang kepada sebuah sekolah berkesan. Pengetua adalah

pemimpin sekolah yang sering dikenal pasti sebagai seseorang yang berpengaruh dan

mempunyai kuasa dominan di sebalik kejayaan dan kecemerlangan sesebuah

sekolah. Keberkesanan tingkah laku dalam organisasi dikenali sebagai keberkesanan

organisasi (Barth, 1990; Bell, 2001; Green, 1994; Stve et al., 2004).

2.2.2 Kajian Sekolah Berkesan

Antara kajian terawal mengenai sekolah berkesan adalah kajian yang telah dilakukan

oleh Weber (1971) yang mana beliau telah memberi tumpuan kepada sekolah-

sekolah berkesan di kawasan bandar di Amerika Syarikat. Kajian beliau melibatkan

dua buah sebuah sekolah di New York, sebuah sekolah di Los Angeles dan sebuah

sekolah di Kansas City. Kesemua empat buah sekolah tersebut mempunyai pelajar

yang telah mencapai keputusan peperiksaan yang sama atau lebih tinggi daripada

purata pencapaian negara. Jika diteliti, kajian Weber ini agak berbeza dengan kajian

62

yang telah dijalankan oleh Coleman, Campbell, McPartland, Weinfield, dan York,

(1966) yang mana Coleman dan rakan-rakannya mengkaji sekolah di mana

pelajarnya terdiri daripada keluarga yang mempunyai taraf sosio ekonomi (SES)

yang rendah, tetapi telah memperoleh keputusan dalam peperiksaan yang hampir

sama dan lebih tinggi daripada purata pencapaian negara.

Kajian mereka melibatkan dua kategori sekolah iaitu sekolah berkesan dan sekolah

kurang berkesan. Hasil daripada temu bual dengan staf, pemerhatia di bilik darjah,

dan penilaian pencapaian pelajar, Weber (1971) mendapati terdapat empat faktor

yang hampir sama di sekolah-sekolah tersebut yang tidak terdapat di sekolah kurang

berkesan di kawasan bandar antaranya ialah; (a) mempunyai kepimpinan yang teguh;

(b) meletakkan harapan yang tinggi terhadap pencapaian pelajar; (c) iklim sekolah

yang kondusif, tenang dan sesuai untuk pembelajaran; (d) penekanan kepada

kemahiran membaca; (e) mengaplikasikan aspek-aspek fonetik dalam pembacaan; (f)

tambahan bahan-bahan pembacaan persendirian; (g) pengajaran dan pemerhatian

secara individu; dan (h) penilaian yang berhati-hati dan berterusan terhadap

pencapaian pelajar.

Seterusnya Weber (1971) merumuskan, faktor-faktor yang berhubungan dengan

sekolah adalah merupakan faktor utama terhadap pencapaian pelajar. Hal yang sama

juga ditunjukkan oleh Coleman et al. (1966), di mana guru-guru yang

mengaplikasikan kaedah alternatif menampakkan banyak perbezaan dalam

pencapaian. Jika diteliti, kajian-kajian mengenai sekolah berkesan pada tahun

1970an dan 1980an lebih menumpukan kepada faktor-faktor yang membawa

sesebuah sekolah itu menjadi berkesan. Menurut Levine dan Lezotte, (1990)

63

tumpuan kajian-kajian tersebut ialah kepada pembolehubah-pembolehubah yang

berkaitan dengan sekolah dan faktor-faktor yang memberi impak secara langsung

terhadap pencapaian pelajar.

Pada tahun-tahun akhir 1970an, kajian sekolah berkesan mengambil pendirian

bahawa sesebuah sekolah itu boleh meningkatkan pencapaian pelajarnya jika

mematuhi beberapa kriteria antaranya ialah; (a) mempunyai kepimpinan sekolah

yang teguh; (b) meletakkan harapan yang tinggi terhadap pencapaian pelajar; (c)

persekitaran sekolah yang terpelihara; (d) memberi tumpuan kepada asas-asas

kemahiran pembelajaran dan, (e) memberi tumpuan kepada proses-proses

peningkatan pencapaian pelajar melalui ujian berkala (Edmonds, 1979). Selain itu,

menurut Creamers (1996), kajian mengenai sekolah berkesan pada dekad-dekad

yang terkemudian telah mula diteliti dengan metod yang lebih kompleks.

Berdasarkan kajian-kajian lepas dalam fasa kedua ini, Austin dan Reynolds (1990)

telah mengetengahkan beberapa kriteria tambahan mengenai sekolah berkesan iaitu;

(a) pengurusan setempat; (b) keupayaan staf; (c) perluasan penjanaan kejayaan

akademik; (d) sokongan dan penglibatan ibu bapa; (e) perancangan yang bersifat

kolaboratif dan kesejawatan; (f) kesedaran komuniti dan (g) kepatuhan dan disiplin.

Seterusnya Levine dan Lezotte (1990) telah mengkaji 400 buah sekolah berkesan di

Amerika Syarikat, dan mereka telah mengetengahkan generasi kedua mengenai

faktor-faktor yang menentukan sekolah berkesan antaranya ialah; (a) kepimpinan

pengajaran yang teguh dan pengagihan tugas kepada guru-guru; (b) sistem sokongan

sekolah yang baik; (c) persekitaran yang kondusif untuk pembelajaran terhadap

semua pelajar; (d) tumpuan dan misi yang jelas dengan penyesuaian dan

64

penyeimbangan antara tahap pembelajaran yang tinggi dengan asas-asas kemahiran

dan; (e) guru menggunakan teknologi dalam pengajaran dan pembelajaran serta

pemantauan pencapaian pelajar (Lezotte, 1991).

Menurut Andrew dan Soder (1987), asas yang menjadi rujukan terhadap sekolah

berkesan ialah kepimpinan sekolah yang teguh. Edmonds (1979) yang telah menguji

dua model kajian iaitu Model Cities Neighborhood dan Equal Education

Opportunity Survey terhadap sekolah berkesan di kawasan bandar yang terdiri

daripada pelajar yang miskin, dapatan kajiannya menunjukkan sekolah berkesan

adalah sekolah yang dapat meningkatkan penguasaan kemahiran asas pelajar dan

seterusnya meningkatkan pencapaian akademik. Beliau juga mendapati penentu

sekolah berkesan adalah kepimpinan yang teguh terutama dalam kepimpinan

pengajaran. Terma kepimpinan pengajaran telah menjadi asas utama kerana sekolah

berkesan adalah berdasarkan kepada pemimpin sekolah yang merupakan sumber

dalam kepimpinan pengajaran (Andrews & Soder, 1987; Brookover, 1979;

Edmonds, 1979). Melalui peranan ini, kepimpinan sekolah perlu menyemai visi dan

kepimpinan pengajaran kepada guru-guru untuk mencapai potensi dan matlamat

yang telah ditetapkan (Brandt, 1987). Heck dan Marcoulides (1993) juga telah

menunjukkan dapatan yang hampir sama, di mana pemimpin sekolah perlu

mempunyai kepakaran dalam kepimpinan pengajaran.

Dalam satu kajian untuk menilai sejauh mana perkaitan antara persekitaran sekolah

dan keberkesanan sekolah, tiga set langkah telah diambil iaitu (a) kepuasan dan sikap

pekerja, (b) ciri-ciri sekolah, dan (c) petunjuk prestasi organisasi. Hasil dapatan

mendapati guru-guru yang berpuas hati dengan pentadbiran dan pengurusan sekolah

65

lebih cenderung mencapai keberkesanan sekolah berbanding guru-guru yang kurang

berpuas hati. Kajian ini juga menyokong bahawa proses sosial dalaman di sekolah

adalah faktor penting pencapaian pelajar dan keberkesanan sekolah, serta

mengiktiraf kepuasan kerja guru sebagai elemen kritikal dalam persekitaran sosial di

sekolah (Ostroff, 1992).

2.2.3 Model Sekolah Berkesan

Terdapat tujuh model sekolah berkesan yang sering digunakan oleh penyelidik-

penyelidik sekolah berkesan iaitu model matlamat, model kualiti pengurusan

menyeluruh (TQM), model input, model proses, model kesahan, model ketidak

keberkesanan, dan model pembelajaran organisasi (Cameron, 1984). Setiap model

tersebut mempunyai kriteria tertentu dalam menentukan sekolah berkesan. Untuk

kajian ini, model yang akan diguna pakai sebagai kriteria menentukan sekolah

berkesan ialah model matlamat iaitu pencapaian akademik dalam peperiksaan awam,

model yang proses melibatkan kepimpinan sekolah di sekolah, dan model kualiti

menyeluruh yang bertumpukan pengurusan manusia, proses pengurusan,

kepimpinan, analisis dan perancangan strategik dijadikan dasar.

Model matlamat kerap digunakan untuk meneliti dan menilai pencapaian sesebuah

sekolah. Sesebuah sekolah diklasifikasikan sebagai berkesan jika pencapaian setiap

aktivitinya mencapai atau melebihi daripada matlamat yang telah ditetapkan. Model

ini berguna apabila outcome sesebuah sekolah adalah jelas. Kebiasaannya, petunjuk

sekolah berkesan adalah jelas dan disenaraikan secara objektif dalam perancangan

sekolah terutamanya yang berkait dengan kualiti pembelajaran, iklim pengajaran,

dan pencapaian akademik dalam peperiksaan awam (Cawetti, 1980).

66

Berdasarkan model proses, sesebuah sekolah itu berkesan sekiranya fungsi-fungsi

dalam sekolah tersebut dalam keadaan terurus, efisyen, dan selamat. Model ini

mengambil kira aktiviti-aktiviti yang dijalankan sebagai kriteria penting dalam

keberkesanan sesebuah sekolah. Antara petunjuk yang sering digunakan ialah

kepimpinan, komunikasi, penyertaan, kerjasama, penyesuaian, perancangan,

membuat keputusan, interaksi sosial, budaya sekolah, kaedah mengajar, pengurusan

bilik darjah, dan strategi pengajaran (Edmonds, 1979; Purkey & Smith, 1983;

Scheerens & Bosker, 1997).

Seterusnya, model kualiti pengurusan menyeluruh mengklasifikasikan sesebuah

sekolah sebagai berkesan jika sekolah tersebut berupaya melibatkan dan memberi

kuasa kepada semua ahli dalam fungsi sekolah, mengendalikan pembaikan

berterusan dalam aspek yang berbeza, memberi kepuasan keperluan, kehendak, dan

jangkaan konstituensi dalaman dan luaran sekolah walaupun dalam persekitaran

yang berubah. Asas penilaian keberkesanan sekolah merangkumi kepimpinan,

pengurusan manusia, pengurusan proses, penerangan dan analisis, perancangan,

keputusan pencapaian pelajar serta impak kepada masyakarat (Fisher, 1994; George,

1992; Schreerens & Bosker, 1997).

Pada prinsipnya, kajian ini adalah berasaskan kepada teori pencapaian berasaskan

kecerdasan emosi (Goleman, 1995). Teori ini memberi penekanan bahawa empat

kelompok dalam kompetensi emosi merupakan faktor penting yang mempengaruhi

proses kepimpinan ke atas pencapaian organisasi. Teori kepimpinan tranformasi,

model kecerdasan emosi pemimpin dan kepimpinan transformasional, serta model

kepimpinan dan pengurusan emosi menjelaskan mengenai pengaruh kompetensi

67

emosi ke atas kepimpinan sekolah. Seterusnya model sekolah berkesan adalah

berasaskan kepada tiga model iaitu Model Matlamat (Cawetti, 1980), Model Proses

dan Model Kualiti Pengurusan Menyeluruh (Schereens & Bosker, 1997).

2.2.4 Kepimpinan dan Perubahan Organisasi Pendidikan

Institusi pendidikan memerlukan kepimpinan yang berkesan untuk melaksanakan

perubahan positif yang diingini. Pembuat dasar di seluruh dunia kini menetapkan

untuk meningkatkan keupayaan institusi pendidikan ia memerlukan kepada

peningkatan pengetahuan dan kemahiran yang mapan. Transformasi pendidikan

memberi penekanan yang besar ke atas hubungan antara kepimpinan degan

penambahbaikan sekolah, yang mana ia mendedahkan kesan transformasi

pendidikan di sekolah (Harris, 2002; Lisa, 2007). Untuk mencapai matlamat ini,

pemimpin-pemimpin pendidikan perlu memainkan peranan yang penting

sebagaimana Harris dan Muijs (2005) menjelaskan bahawa di negara-negara barat,

terdapat minat dalam kuasa kepimpinan untuk menjana dan mengekalkan

penambahbaikan sekolah. Neuman (2000) berpendapat bahawa tekanan reformasi

pendidikan membawa pemimpin mengalihkan pemikiran kepada membangunkan

kemahiran kepimpinan di setiap sekolah secara menyeluruh.

Pembaharuan pendidikan boleh membentuk semula sistem pendidikan untuk

mencapai sasaran jangka panjang, tetapi reformasi pendidikan tidak mudah untuk

dilaksanakan. Ia memerlukan masa yang lama untuk membawa perubahan dalam

pentadbiran pengurusan, pembangunan kurikulum, kelayakan dan penilaian.

Kepimpinan yang berkesan di sekolah-sekolah membantu ke arah membolehkan

pelaksanaan pembaharuan pendidikan. Pembaharuan perlu untuk mempunyai sistem

68

pendidikan yang berterusan. Fullan (2009) telah mencadangkan reformasi sistem

yang mempunyai enam komponen berikut:

1. Hala tuju dan sektor penglibatan

Arahan dan sektor penglibatan melibatkan halatuju dari pemimpin atasan yang

digabungkan dengan perkongsian dalam organisasi sekolah. Ia bukan menggunakan

pendekatan kepimpinan dari atas ke bawah, tetapi teknik strategi yang sebati. Ia

melibatkan visi keseluruhan, sebilangan kecil matlamat bercita-cita tinggi dan secara

terbuka menyatakannya, sebuah gabungan pasukan yang membimbing antara satu

sama lain, pelaburan sumber, dan rasa fleksibiliti dengan bidang sekolah.

2. Pembangunan kapasiti dikaitkan dengan keputusan

Pembaharuan dibawa dengan mendesak akauntabiliti yang mana pembinaan

keupayaan berada di tengah-tengah strategi. Komponen ini terdiri daripada tindakan

yang menggerakkan keupayaan dan ditakrifkan sebagai pengetahuan, kemahiran dan

kecekapan.

3. Pembangunan pemimpin di semua peringkat

Ia sangat penting untuk membangunkan pemimpin di semua peringkat, sebagai

contoh pemimpin sekolah, kakitangan daerah, dan negeri atau wilayah jabatan

kakitangan. Semua aspek kerja memerlukan kepimpinan yang kukuh untuk

menyokong dan menggerakkan sistem pembaharuan.

69

4. Mengurus gangguan

Dalam sistem politik yang kompleks, gangguan tidak dapat dielakkan. Tekanan

politik untuk merekrut calon-calon tertentu sebagai guru, peruntukan kewangan

memihak kepada sekolah-sekolah, dan pelantikan pengetua, merupakan masalah

biasa di sebuah negara yang sedang membangun. Para pemimpin perlu berhadapan

dengan pelbagai masalah dan menyelesaikan isu-isu dengan kemahiran yang ada.

5. Siasatan berterusan mengenai keputusan

Suatu yang penting untuk melibatkan diri dalam penilaian dan penyelidikan yang

berterusan pada amalan berkesan tentang apa yang dapat dipelajari daripada contoh-

contoh kejayaan khusus sekolah dan bagaimana ia boleh diperluaskan ke seluruh

sistem organisasi.

6. Komunikasi dua hala

Perlu sentiasa mewujudkan komunikasi dua hala antara kerajaan dan sekolah-

sekolah serta pejabat-pejabat daerah. Ini secara langsung akan mewujudkan

perkongsian visi, mengenal pasti masalah yang timbul dan bertindak balas

mengenainya, serta turut bersama-sama meraikan sebuah kejayaan.

Usaha untuk mewujudkan reformasi sekolah adalah ideal, namun ia jauh daripada

amalan semasa kepimpinan sekolah. Kementerian Pendidikan dan sekolah-sekolah

perlu mempunyai wawasan jangka panjang yang sama, dalam usaha untuk

memimpin perubahan positif dalam pendidikan (Fullan, 2011). Pelaburan yang

bernas daripada sumber kerajaan dan fleksibiliti di peringkat lapangan boleh

memudahkan proses perubahan. Pengetahuan, kemahiran, dan kecekapan perlu

70

menjadi tumpuan visi utama untuk akauntabiliti dalam pentadbiran pendidikan.

Membangunkan pemimpin masa hadapan adalah sangat penting. Pemimpin boleh

belajar daripada proses pelaksanaan semasa yang boleh membantu mereka untuk

mengelakkan masalah yang sama pada masa akan datang. Ia juga penting untuk

mempunyai proses penilaian berterusan bagi mengenal pasti amalan terbaik untuk

dilaksanakan pada masa depan. Fullan berpendapat, adalah satu keperluan pada

komunikasi yang berkesan antara pihak sekolah dan kerajaan yang mana ia akan

membantu mewujudkan satu wawasan dan matlamat yang sama untuk organisasi.

2.2.5 Kepimpinan Tanggungjawab Bersama untuk Perubahan

Dalam era akauntabiliti, pemimpin pendidikan bertanggungjawab untuk perubahan

dalam pengajaran dan pembelajaran untuk meningkatkan pencapaian pelajar

(Spillane, Parise, & Sherer, 2011). Oleh itu, pemimpin-pemimpin pendidikan lebih

penting untuk belajar mengenai mengurus perubahan dalam abad ke 21 (Fullan,

2008). Perubahan adalah suatu yang sukar. Kebiasaannya guru-guru dilarang untuk

campur tangan dalam hal pentadbiran, tetapi kini pentadbir memerlukan bantuan

guru untuk memenuhi permintaan kerajaan yang semakin kompleks untuk

meningkatkan pencapaian pelajar (Allington & Cunningham, 2007; Feldman &

Pentland, 2003; Spillane et al., 2011). Oleh itu, akauntabiliti untuk pembelajaran

pelajar-pelajar cemerlang telah menjadi tanggungjawab bersama pentadbir dan guru-

guru. Pengurusan yang berkesan bagi perubahan terutamanya dalam hal untuk

mengubah amalan pengajaran ialah dengan melibatkan perkongsian kepimpinan

(Meier, 2002; Reeves, 2004) .

71

Berkongsi kepakaran merupakan pemacu perubahan pengajaran. Organisasi yang

mengamalkan dan memohon perspektif kepimpinan bersama boleh memupuk

perkongsian kepakaran yang menggalakkan perubahan sebenar melalui kebersamaan

tanggungjawab (Elmore & Burney, 1999). Kepimpinan bersama pada terasnya

melibatkan agihan kepakaran, pergantungan bersama, saling mendokong

akauntabiliti dan keupayaan, serta pemusatan kepada amalan pengajaran. Oleh itu,

perspektif kepimpinan bersama mentakrifkan kepimpinan pengajaran sebagai

penubuhan dan penyenggaraan satu syarat untuk meningkatkan pengajaran dan

pembelajaran di sekolah-sekolah (Halverson, 1997). Malah, Timperley (2009)

melaporkan bahawa pengagihan kepimpinan lebih membawa kepada reformasi

sekolah yang komprehensif. Oleh itu, dengan cara ini, kepimpinan bersama boleh

menyediakan kaedah dan teknik terbaik untuk memenuhi permintaan standard

pencapaian pelajar yang lebih besar. Syarat-syarat untuk perubahan pengajaran,

melalui perspektif kepimpinan bersama, melibatkan sifat tanggungjawab bersama

oleh semua anggota organisasi untuk mencapai matlamat sekolah yang menyeluruh

bagi mengukuhkan pembelajaran pelajar. Oleh kerana manusia mempunyai

kemahiran dan pengetahuan yang berbeza-beza, usaha kepimpinan mereka boleh

membawa keberkesanan kepada perubahan sekolah.

Kajian Darling-Hammond (1997) ke atas sekolah-sekolah yang berjaya telah

mendapati bahawa sekolah-sekolah ini mempunyai misi dan motivasi yang

terbentuk, perkongsian etos, dan norma-norma pengajaran dan kesopanan. Copland

(2003) menyatakan, kepimpinan dibina daripada kepakaran yang luas dalam

mencapai matlamat secara ikhlas, yang mana perubahan lebih terbuka untuk inovasi

pengajaran di sekolah-sekolah daripada melakukan pendekatan arahan untuk

72

melaksanakan perubahan. Kepimpinan distributif melibatkan guru-guru bekerjasama

dalam peranan yang bukan bercorak penyeliaan untuk membina keupayaan guru bagi

memenuhi matlamat pencapaian pelajar melalui peningkatan arahan (Mangin &

Stoelinga, 2008; Manno & Firestone, 2008). Kerja ini melibatkan guru-guru dan

pemimpin sekolah yang sama-sama membuat penilaian berterusan mengenai usaha

sekolah untuk memenuhi matlamatnya.

2.2.6 Kelebihan Kepimpinan Berpasukan dalam Organisasi

Transformasi pendidikan semasa menumpukan kepada peningkatan pencapaian

pelajar dengan memberi tumpuan kepada subjek akademik yang asas seperti seni

bahasa, matematik, sains sosial, dan sains (Harrison, 2005; Lisa, 2007). Bagi

menjayakan transformasi pendidikan mengikut standard perancangan pendidikan,

pemimpin pendidikan mempunyai banyak tanggungjawab seperti membina dan

menyokong budaya kesepaduan, memberi maklum balas, memberi galakan, menjadi

contoh dan model teladan, serta membangunkan nilai pembelajaran kolaboratif dan

pengalaman (Heller & Firestone, 1995; Spillane, 2006; Neuman, 2000).

Tanggungjawab ini telah jatuh kepada pemimpin utama iaitu pengetua untuk

melakukan semua tugas (Lisa, 2007).

Justeru, guru-guru diminta untuk bersama-sama menjadi pemimpin bagi

mengurangkan beban pengetua kerana tanpa guru-guru, transformasi dan

peningkatan pendidikan tidak dapat dilaksanakan (Murphy, 2005). Harris (2003)

menyatakan bahawa perkongsian kepimpinan akan mengelakkan bebanan

melampau, dan pengetua perlu membina keupayaan kepimpinan di sekolah dengan

memberi kuasa kepada guru-guru (Storey, 2004). Budaya perkongsian kepimpinan

73

dapat diwujudkan apabila setiap ahli organisasi mengenal pasti visi organisasi dan

bersatu untuk memberi fokus ke arah menjayakan visi tersebut (DeMoulin, 1996).

Semangat berpasukan perlu dibina oleh pemimpin melalui budaya organisasi

berdasarkan kepada dasar organisasi (Leithwood, Louis, Anderson, & Wahlstrom,

2004) melalui tumpuan kepada visi dan bagaimana ia hendak dicapai.

Menurut Storey (2004) dan Yukl (2002), model kepimpinan distributif merangkumi

pasukan kepimpinan yang bekerja pada satu matlamat bersama, seterusnya

membawa kepada perubahan organisasi yang lebih tinggi dan boleh dianggap

sebagai satu kelebihan. Sementara itu, Spillane, Halverson, & Diamond (2001)

berpendapat kepimpinan distributif menggabungkan pelbagai aktiviti individu yang

membimbing sekolah ke arah perubahan. Amalan kepimpinan distributif yang

melibatkan lebih ramai pemimpin bekerja pada tugas yang sama secara bebas, tetapi

pada elemen pengajaran yang sama untuk mencapai matlamat dalam pencapaian

pelajar (Spillane & Sherer, 2004).

2.3 Kepimpinan Distributif

Cetusan idea bagi gaya kepimpinan distributif bukanlah satu gaya kepimpinan yang

baru diamalkan. Kepimpinan berlaku di pelbagai peringkat sebagai respon terhadap

pelbagai situasi dan ia bukan terikat dengan tanggungjawab atau kedudukan rasmi

yang telah ditetapkan dalam sesebuah organisasi (Law & Glover, 2003). Menurut

Gronn (2002) yang dipetik dalam journal Distributed Leadership: A Case of an

Australian Voluntary Nonprofit Organization, kepimpinan distributif membenarkan

pentaksiran yang berbeza mengenai kepimpinan. Kepimpinan didefinisikan sebagai

satu status yang memperlihatkan seseorang individu, di mana terdapat satu tahap

74

darjah ukuran yang membezakannya dengan individu-individu lain, sebilangan kecil

dari kalangan individu yang memainkan peranan, atau sebahagian besar dari ahli-ahli

organisasi.

Menurut Storey (2004) dan Yukl (2002), kepimpinan distributif ditakrifkan sebagai

satu fenomena kepimpinan di mana tugas kepimpinan tidak dilaksanakan oleh

seorang individu tetapi ia dikongsi dalam organisasi. Istilah kepimpinan distributif

diguna pakai pada tahun 1951 dalam Buku Dynamics of Participative Groups oleh

Gibb (dalam Lisa, 2007; Lucia, 2004). Gibb menyatakan bahawa memerlukan satu

usaha yang maksimum dalam pertumbuhan dan pembangunan ahli organisasi dan

bukannya dengan seorang pemimpin, tetapi dengan tugas kepimpinan yang teragih.

Istilah ini telah dibayangi dengan maksud kepimpinan guru dan pembuatan keputusan

bersama.

Kemudian istilah ini telah diperluaskan pada tahun 1990-an oleh Richard Elmore

melalui pemahaman konsep baru kepimpinan teragih iaitu disebut sebagai

mewakilkan tugas dan tanggugjawab kepada ahli organisasi. Gaya kepimpinan

teragih ini dimaksudkan kepada hubungan kuasa yang dialirkan kepada kepimpinan

bawahan, bukannya kepimpinan yang bergerak dalam kalangan ahli (Harris, 2003).

Konsep ini masih meletakkan pengetua sebagai pemimpin utama yang menyusun

segala perancangan dan pengurusan sekolah (Lashway, 2003). Setelah itu, Simon,

(1976) menegaskan bahawa salah satu aspek kepimpinan distributif ialah memahami

mereka yang terlibat dalam proses ini iaitu dengan mengenal pasti ahli-ahli organisasi

dan memahami bagaimana organisasi beroperasi dan bagaimana ahli organissi

berjaya untuk mewujudkan pasukan yang berkesan, adalah dengan memastikan

75

keseimbangan dalam kepakaran ahli (Kamm & Nurrick, 1993). Kepentingan dalam

pembangunan kerja berpasukan adalah kepentingan ahli pasukan untuk menjadi

sebahagian daripada pasukan (Simon, 1976).

Definisi yang paling banyak dipetik adalah daripada kepimpinan yang diasaskan

bersama oleh Conger dan Pearce (2003), yang mana mereka berpendapat ia adalah

satu proses dinamik yang melibatkan pengaruh interaktif dalam kalangan ahli

organisasi dan tujuannya adalah untuk mencapai matlamat semua. Kepimpinan

bersama, kepimpinan kolektif, dan kepimpinan distributif digunakan silih berganti,

manakala kepimpinan pasukan biasanya dilihat sebagai satu aliran yang sedikit

berbeza dalam penyelidikan (Avolio, Walumbwa & Weber, 2009).

Kepimpinan distributif didefinisikan sebagai kemampuan seorang pemimpin memberi

kuasa kepada ahli kumpulannya yang bertujuan untuk melakukan perubahan dalam

organisasi mengenai sifat, bentuk, dan fungsi tugas dalam kebanyakan persekitaran

kerja (Spillane, Halverson & Diamond, 2001), Ahli kumpulan memainkan peranan

penting dalam membuat keputusan dengan melahirkan idea-idea dan menyatakan

cadangan (Lunenberg & Orbstein, 2004), dan kejayaan mereka bergantung kepada

keupayaan orang lain untuk bekerja bersama-sama (Leithwood, Steinbach & Ryan,

1997).

House dan Aditja (1997) mendefinisikan kepimpinan distributif sebagai satu corak

pengurusan yang tidak boleh diambil ringan dalam usaha mengenali sikap ahli

organisasi dan ia merupakan hubungan kolaboratif yang menjadi rujukan dan asas

dalam perkongsian nilai ke arah satu perubahan yang bermanfaat. Barry (1991) dalam

76

jurnal yang sama juga menyatakan kepimpinan distributif adalah gabungan peranan

dan budaya yang boleh diagihkan, dikongsi, ditukar, dan diamalkan secara berturutan

atau berperingkat. Dalam kepimpinan distributif, guru-guru berkongsi tanggungjawab

dan amanah yang dipikul untuk mencapai objektif dan matlamat sekolah. Model

kepimpinan distributif memberi fokus kepada interaksi hubungan dan bukannya

tindakan semata-mata (Harris, 2008).

Kepimpinan distributif meningkatkan peluang organisasi untuk mendapatkan manfaat

daripada ahli-ahlinya, serta membolehkan ahli-ahli memanfaatkan pelbagai

kemahiran dan kelebihan yang dimiliki untuk dikembangkan dalam organisasi

(Leithwood, 2005). Guru bekerja bersama-sama pengetua tanpa sebarang perlantikan

jawatan secara formal untuk tugasan tertentu kerana wujudnya dalam diri mereka rasa

komited, semangat bermotivasi untuk berbuat demikian, dan mempunyai rasa

kebertanggungjawaban yang tinggi (Storey, 2004). Penambahbaikan dan peningkatan

kecemerlangan sekolah dan pencapaian pelajar menjadikan kepimpinan distributif

seolah-olah satu gaya kepimpinan yang berjaya (Harris, 2008).

Organisasi memerlukan satu anjakan paradigma yang membawa perubahan pada

konsep, perspektif, dan skop kepimpinan di sekolah-sekolah, dalam usaha untuk

memupuk budaya organisasi sekolah yang menggalakkan dan menyokong

perkongsian kepimpinan. Terdapat sebilangan besar penulis dan penyelidik yang

berpengaruh menyokong amalan kepimpinan distributif sebagai amalan kepimpinan

terbaik di sekolah (Duignan, 2003; Hargreaves & Fink, 2004; Lambert, 2002).

Mereka berpendapat bahawa kepimpinan distributif adalah satu pendekatan yang

lebih demokratik dan merupakan satu amalan kepimpinan yang berkesan dalam

77

mempengaruhi ahli organisasi. Gronn (2008) menyatakan, amalan kepimpinan

distributif muncul sebagai reaksi kepada pemahaman amalan kepimpinan yang

menekankan tingkah laku berani dalam kalangan pemimpin dan ahli organisasi dan ia

telah mencapai tahap penerapan yang tinggi pada teori dan amalan praktikalnya.

Kepimpinan distributif semakin terkenal dalam organisasi sebagai struktur yang

berasaskan pasukan bagi menggantikan struktur hierarki. Tambahan pula, budaya

kepimpinan sejak setengah abad yang lalu telah jauh dari pemfokusan kuasa secara

perseorangan ke arah mengembangkan keupayaan kepimpinan di peringkat atas.

Mereka yang berpegang kepada pendekatan kepimpinan bersama memahami bahawa

keputusan penting yang perlu dilakukan dan bagaimana untuk melakukannya dibuat

melalui proses interaktif yang melibatkan ramai ahli (Avolio, Walumbwa, & Weber

2009; O'Toole, Galbraith & Lawler, 2002; Yukl, 2006).

Di samping itu, ada yang berpendapat bahawa istilah kepimpinan distributif telah

menimbulkan kekeliruan kerana definisi yang berbeza-beza (Gronn, 2003; Harris,

2007; Spillane, 2006) dan persamaan dengan gaya kepimpinan yang lain seperti

kepimpinan demokrasi dalam kesusasteraan (Bennet, Wise, Woods, & Harvey, 2003;

Woods, 2004). Walau bagaimanapun, Gronn (2008) membuat kesimpulan bahawa

kepimpinan distributif telah muncul pada peringkat awal penerokaan konsepnya dan

popularitinya semakin meningkat (Spillane & Harris, 2008). Gronn (2008)

menegaskan bahawa pada masa kini, kepimpinan distributif telah memasuki fasa

penyiasatan empirikal dan tidak lama lagi kesannya akan jelas kelihatan sebagai

amalan kepimpinan yang berkesan.

78

2.3.1 Konsep Kepimpinan Distributif

Definisi kepimpinan distributif telah dibincangkan secara meluas yang mana

kepimpinannya adalah bersifat tersebar, bukannya tertumpu (MacBeath, Odouro, &

Waterhouse, 2004; Spillane, 2012). Tugas kepimpinan dikongsi dalam kalangan

rakan-rakan dan bukannya diletakkan kepada seorang individu (Gronn, 2002;

Spillane, 2006). Ia boleh melibatkan individu lain selain pengetua, penolong kanan,

ahli lembaga sekolah, guru-guru, dan pelajar. Bentuk kepimpinan yang diamalkan

tidak semestinya memberi keistimewaan dan kuasa dengan kedudukan tertentu,

tetapi ia membolehkan semua pihak dalam organisasi menjalankan tanggungjawab

kepimpinan dari semasa ke semasa mengikut kesesuaian keadaan (Harris, 2009;

Mark, 2008).

Selain itu, kepimpinan distributif juga dilihat sebagai satu kepimpinan yang holistik

di mana jumlah tugasan adalah lebih besar daripada bahagian-bahagian yang

ditentukan (Ritchie & Woods, 2007; Spillane, 2006). Kepimpinan adalah jelas dalam

interaksi dan hubungan dengan ahli organisasi dari pelbagai peringkat, jabatan, atau

unit dalam organisasi. Ahli-ahli organisasi yang terdiri daripada pelbagai kemahiran

dan kepakaran masing-masing memanfaatkan bakat dan potensi diri dengan bekerja

bersama-sama untuk mencapai pelbagai matlamat organisasi. Menurut Spillane,

(2006), kepimpinan adalah jelas pada perkongsian peranan dengan membangunkan

hubungan kerja yang erat melalui amanah dan tanggungjawab bersama (Gronn,

2002; Spillane, 2006). Struktur kerja seperti jawatankuasa melibatkan komitmen dari

setiap ahli organisasi (Patrick, 2012).

79

Kepimpinan distributif mengakui bahawa sekolah-sekolah terkemuka melibatkan

beberapa orang pemimpin bersama-sama pengetua berkongsi tanggungjawab dalam

mengendalikan sekolah (Gronn, 2003; Spillane, 2006). Menurut Spillane, Halverson

dan Diamond (2004), kepimpinan distributif adalah laman web interaktif pemimpin

dan pengikut yang secara berkala mengubah peranan sebagai keperluan kepada

perubahan organisasi. Ia berdasarkan kepada dua andaian kepimpinan sekolah yang

terbaik adalah dengan memahami dan mengingati tugas kepimpinan dan amalan

kepimpinan diagihkan kepada pemimpin-pemimpin dan pengikut berdasarkan situasi

sekolah atau konteks tertentu (Spillane, Halverson & Diamond et al., 2004).

Kepimpinan distributif menawarkan satu konsep amalan kepimpinan sebagai satu

fenomena organisasi di mana setiap tindakan digubal oleh pelbagai individu dan

bukannya semata-mata oleh mereka yang berperanan formal dalam barisan

kepimpinan (Bligh, Pearce, & Kohles, 2006). Konsep kepimpinan distributif telah

dibangunkan melalui karya dan kajian Spillane (2006), Spillane dan Harris (2008),

dan Spillane, Camburn, Pustejovsky, Toh, dan Lewis (2008), di mana menegaskan

bahawa kepimpinan distributif amat diperlukan oleh sesebuah organisasi khususnya

sekolah untuk penambahbaikan pengajaran dan pembelajaran. Selain itu, pemimpin

perlu menggabungkan model kepimpinan distributif dengan kepimpinan lain untuk

meningkatkan kualiti pengajaran dan pembelajaran di samping membantu

membangunkan professionalisme guru-guru (Elmore, 2002).

Terdapat tiga elemen penting bagi konsep kepimpinan distributif telah

diperbincangkan. Pertama, kepimpinan distributif mempamerkan sifat yang wujud

daripada rangkaian interaksi antara ahli organisasi. Elemen ini memperlihatkan

80

perbezaannya dengan teori-teori kepimpinan lain yang menggambarkan kepimpinan

sebagai satu sifat yang wujud daripada seorang individu. Kedua, konsep kepimpinan

distributif merujuk kepada perluasan sempadan kepimpinan untuk meluaskan

jaringan kepimpinan yang seterusnya mampu menjana idea, pemikiran, semangat,

dan motivasi ahli sebagai penyumbang kepada kepimpinan. Ketiga, kepimpinan

distributif merangkumi agihan tugasan mengikut kepakaran secara menyeluruh bagi

mencapai visi dan misi organisasi. Kelebihan dan kepakaran setiap ahli dalam bidang

tertentu memupuk perkongsian kepimpinan yang dinamik (Bannett, Wise, & Woods,

2003).

Pada awalnya, kepimpinan distributif dilihat sebagai satu analisis orientasi

kepimpinan yang membawa kepada kekeliruan antara keutamaan atau pilihan dalam

pendekatan kepimpinan sehingga mewujudkan kerumitan dalam pelbagai situasi.

Namun, kepimpinan distributif menjadi gaya kepimpinan terpilih dalam kalangan

pembuat dasar awam di mana ia memfokuskan pada kelemahan, serta meneroka

manfaat yang berpotensi dalam mengukuhkan amalan kepimpinan (Gronn, 2002).

Berikut adalah beberapa pembolehubah daripada kajian-kajian lepas yang dilihat

sebagai pemangkin kepada konsep kepimpinan distributif:

1. Kawalan - Dalam keadaan tertentu, kepimpinan peringkat atasan menghadapi

kekangan di pelbagai sudut pentadbiran dalam satu hierarki organisasi.

Matlamat tertentu yang telah ditetapkan secara rasmi oleh pemimpin yang

bertanggungjawab berkenaan prestasi dan kecemerlangan organisasi dilihat

tidak boleh diperbincangkan dan dipertikai (Graetz, 2000). Ia berbeza dengan

pemfokusan dalam kepimpinan distributif yang mana kepimpinan

81

menggalakkan ahli memberi sumbangan kepada tenaga kepimpinan, termasuk

keupayaan untuk mengkaji pembangunan dan mungkin juga meminda

matlamat tertentu yang menjadi asas organisasi (Keyes et al., 1999). Ia benar

untuk mengatakan bahawa pengawalan dalam satu posisi pentadbiran yang

diamanahkan sentiasa diseiringkan dengan matlamat dan nilai yang telah

ditetapkan sehingga membawa kepada kekangan dan konflik.

2. Struktur organisasi. Dalam mana-mana pengurusan dan pentadbiran,

penekanan yang berbeza mungkin dialami oleh barisan kepimpinan dalam

mencapai matlamat organisasi. Pendekatan amalan kepimpinan distributif

memberi tumpuan kepada hierarki organisasi kepimpinan terutamanya yang

berkait dengan teori dan perspektif dengan memanfaatkan setiap ahli dalam

organisasi. Perbezaan ini dapat dilihat dalam keadaan tertentu, yang mana

terdapat tekanan organisasi yang memerlukan kepada amalan kepimpinan

distributif sebagai penyelesaian (Harris & Chapman, 2002; Spillane et al.,

2001) .

3. Konteks sosial dan budaya. Ia memberi pengaruh yang besar kepada

kepimpinan distributif yang mana pemimpin bertindak secara positif untuk

mewujudkan dan mengekalkan syarat-syarat kepimpinan distributif agar lebih

berkembang (Bryant, 2003; Knight & Trowler, 2001). Kajian mereka telah

menarik perhatian ramai terutamanya berkenaan kepentingan konteks

kepimpinan distributif yang lebih menyeluruh pada konteks sosial dan budaya,

berkenaan sejauh manakah amalan kepimpinan distributif boleh dicapai. Kesan

budaya organisasi yang tidak melibatkan pernyertaan ahli boleh membawa

82

kepada pembentukan ahli yang pasif, sebaliknya membangunkan budaya

organisasi melalui amalan kepimpinan distributif adalah amat digalakkan

(Brytting & Trollestad , 2000).

4. Sumber kepada perubahan. Sokongan dan galakan ke arah membangunkan

kepimpinan distributif lahir daripada pelbagai sumber yang di antaranya

dengan mencadangkan isu-isu berkaitan dasar dan polisi yang dibawa kepada

perbincangan dan merangsang pihak-pihak tertentu untuk mengkaji dan

menilai semula isu kepimpinan. Maka, ia berkemungkinan berlaku

penstrukturan semula dalam konsep kepimpinan (Bickmore, 2001).

Berdasarkan kepada beberapa pendapat di atas, maka konsep kepimpinan distributif

mula mendapat tempat dalam kalangan penyelidik. Kepimpinan distributif adalah satu

bentuk kepimpinan yang berteraskan kerjasama antara guru-guru dengan pengetua, dan

mereka saling melengkapi untuk mencapai matlamat (Andrews & Lewis, 2004).

Kepimpinan distributif boleh ditakrifkan sebagai laman web interaktif antara pemimpin

dan ahli organisasi sebagai keperluan dalam mewujudkan perubahan dalam organisasi.

Kepimpinan distributif adalah berdasarkan kepada dua andaian di mana kepimpinan

sekolah yang terbaik adalah mereka yang mengingati tugas-tugas kepimpinan dan

kepimpinan distributif melibatkan pemimpin dan ahli dalam sebarang situasi atau

konteks pengurusan tertentu (Spillane et al., 2001;2004).

Kepimpinan distributif telah membangunkan konsepnya dari kerja-kerja Elmore

(2000;2002), Spillane, Halverson, dan Diamond (2001;2004); Spillane (2006); Spillane

dan Harris (2008), dan Spillane, Camburn, Pustejovsky, Pareja, dan Lewis (2008).

Elmore (2000;2002) telah berhujah bahawa kepimpinan distributif diperlukan untuk

83

organisasi sekolah membuat penambahbaikan pada pengajaran, dan pemimpin perlu

menggabungkan model kepimpinan distributif untuk bekerjasama di sekitar tugas biasa

peningkatan pengajaran untuk mewujudkan dan mengekalkan kapasiti pembangunan

professional (Elmore, 2002).

Kepimpinan distributif boleh ditakrifkan sebagai laman web yang interaktif pemimpin

dan pengikut yang secara berkala menukar peranan sebagai keperluan perubahan

organisasi (Spillane et al., 2004). Model kepimpinan distributif memberi tumpuan

kepada interaksi semasa yang berlaku dalam peranan kepimpinan rasmi dan formal serta

bagaimana amalan-amalan kepimpinan mempengaruhi organisasi dan hasil pengajaran

(Spillane, 2006; Spillane & Harris, 2008).

Kepimpinan distributif mengakui bahawa organisasi sekolah mempunyai pelbagai

pemimpin di mana tugas-tugas kepimpinan dikongsi dalam organisasi dan mengakui

bahawa kerja-kerja semua individu menyumbang kepada amalan kepimpinan sama ada

secara rasmi atau tidak rasmi sebagai pemimpin (Spillane & Harris, 2008). Teori

Spillane (Spillane, Halverson, & Diamond, 2004) mengenai kepimpinan distributif

adalah berdasarkan kepada dua andaian iaitu :

1. Kepimpinan sekolah terbaik dapat difahami melalui pemimpin yang sering

mempertimbangkan tugas kepimpinan.

2. Amalan kepimpinan distributif melibatkan pemimpin, pengikut, dan berdasarkan

kepada keperluan situasi atau konteks sekolah.

Tiga cara kepimpinan boleh diagihkan ke atas berbilang pemimpin dalam hal

kepimpinan dstributif. Cara pertama adalah melalui pengagihan kerjasama yang

84

mana berlaku apabila tindakan pemimpin mengikut tindakan pemimpin-pemimpin

yang lain. Cara kedua adalah melalui pengagihan tugas kepimpinana secara kolektif

yang mana berlaku apabila pemimpin berkongsi matlamat yang sama, tetapi saling

bergantung antara satu sama lain untuk mencapai matlamat tersebut. Cara ketiga dan

terakhir adalah melalui pengagihan yang diselaraskan, yang mana berlaku apabila

individu yang berbeza cuba untuk mencapai tugas-tugas secara setara (Spillane,

Halverson, & Diamond, 2004).

2.3.2 Teori Kepimpinan Distributif

Bagi membincangkan berkenaan kepimpinan distributif, terdapat berbagai-bagai

teori dan konsep yang telah dirangka oleh penyelidik-penyelidik lepas dan di

antaranya adalah seperti berikut:

a) Teori Gronn

Menurut pendapat Gronn, kepimpinan sebagai satu proses mempengaruhi orang lain

secara langsung dalam sebarang gerak kerja dan Gronn menerangkan kepimpinan

distributif dalam dua konteks tingkah laku. Pertama, beliau menyatakan bahawa

kepimpinan distributif adalah satu corak kepimpinan yang diagihkan tanpa

difokuskan kepada seorang pemimpin. Ia merangkumi tugasan di setiap posisi sama

ada sesuatu tugas itu dipertanggungjawabkan pada sekumpulan ahli, sebahagian unit,

atau sebagainya. Kedua, beliau menyatakan bahawa kepimpinan distributif adalah

tindakan bersama dalam satu organisasi. Tindakan bersama yang dimaksudkan

meliputi kolaborasi dalam melaksanakan tugas, perkongsian kepakaran, dan

kemahiran antara ahli dalam merangka kerja, serta struktur institusi yang diibaratkan

sebagai satu jawatankuasa (Gronn, 2002).

85

Beliau tidak membina kajian empirikal sendiri, sebaliknya beliau merujuk kepada

pelbagai empirikal kajian yang didapati dari pelbagai bidang. Gronn mengguna pakai

teori asas daripada Engestrim (2000) yang memberi penekanan kepada aktiviti secara

bersama, mengutamakan pembahagian tugas, hubungan sosial yang terbuka, serta

menggalakkan perubahan. Asas-asas teori ini berkait degan idea dan konsep,

persekitaran semulajadi, masyarakat sekeliling, teknologi, dan sebagainya yang

bertindak balas untuk mencapai matlamat organisasi. Selain itu, ia juga turut

melibatkan faktor-faktor kontemporari sebagai pemangkin kepada kepentingan

amalan kepimpinan distributif. Masalah-masalah yang dihadapi dalam organisasi

memerlukan satu pertimbangan pada kapasiti organisasi secara menyeluruh dengan

berpandukan kepada kepimpinan distributif yang dilihat bersesuaian dalam era

kontemporari masa kini yang semakin kompleks. Situasi yang kompleks

meningkatkan sikap bekerjasama dalam organisasi terutamanya pada penyelarasan

tugas dan ia didapati dalam kepimpinan distributif.

Terdapat kelebihan pada organisasi yang mengamalkan kepimpinan distributif

kerana ia memanfaatkan pelbagai kemahiran yang ada pada ahli. Terdapat empat

perkara yang mendorong Gronn kepada analisis beliau iaitu:

1. Beliau mengambil kira asas kajian dari kajian empirikal kepimpinan

distributif yang lepas.

2. Terdapat banyak bukti yang menekankan bahawa pemusatan kepimpinan

semakin berkurang dan keberkesanannya adalah daripada perkongsian

kepimpinan.

3. Terdapat banyak dapatan kajian berhubung kekuatan dan kelebihan

organisasi melalui perkongsian kepimpinan.

86

4. Terdapat hubungan di antara kemahiran ahli organisasi dengan kepimpinan

distributif untuk mencapai keberkesanan pengurusan.

Berdasarkan kepada perkara-perkara di atas, teori Gronn dibentuk dan telah diguna

pakai dalam kajian kepimpinan distributif oleh penyelidik-penyelidik.

b) Teori Patrick Duignan

Terdapat satu kritikan menarik berkenaan kepimpinan distributif yang mana didakwa

ia mungkin lebih jelas dan bukannya realiti seperti yang berlaku di kebanyakan

sekolah. Beliau mengakui bahawa idea berkongsi tanggungjawab kepimpinan yang

lebih meluas di sekolah-sekolah adalah wajar kerana kepimpinan sekolah

kontemporari mempunyai terlalu banyak tugasan untuk digalas secara individu

(Duignan, 2007). Beliau mencabar agar kepimpinan distributif diambil sebagai jalan

penyelesaian bagi keberkesanan kepimpinan, yang seolah-olah menjadi amalan yang

diterima dalam institusi pendidikan hari ini.

Kepimpinan distributif boleh memberi keselesaan dan ketenangan yang mana

dengan pengagihan tugas, amanah dan tanggungjawab, kekuasaaan kepimpinan,

keupayaan, dan kualiti organisasi akan menjadi lebih kukuh (Duignan, 2007). Beliau

mencadangkan bahawa kepimpinan distributif tidak boleh diamalkan di sekolah-

sekolah yang beroperasi dalam satu sistem hierarki. Beliau meletakkan penekanan

yang kuat terhadap kepercayaan dan menekankan keperluan untuk mengenal pasti

tujuan perkongsian kepimpinan memaksimumkan peluang yang bermanfaat dan

meningkatkan hasil yang lebih baik (Duignan, 2006).

87

Selain itu, Duignan berpendapat bahawa kepimpinan adalah satu proses

mempengaruhi yang dilaksanakan melalui hubungan yang sahih dan dengan itu,

tidak sesuai untuk diagihkan jika istilah kepimpinan diterjemahkan dalam bentuk

sistem hierarki (Duignan, 2006). Maka, Duignan menolak idea kepimpinan

distributif jika ia dikendalikan sama ada dalam satu paradigma hierarki atau kawalan.

Beliau melihat nilai dan keperluan kepimpinan distributif, terutamanya dalam bidang

membuat keputusan memberi kesan kepada kehidupan ahli organisasi yang terlibat.

Dalam situasi yang sukar, ia difikirkan penting untuk berkongsi kepimpinan.

Kritikan dan pandangan beliau diasaskan kepada prinsip-prinsip etika tertentu yang

meliputi konsep kemasyarakatan, kebaikan bersama, ahli organisasi, dan kepimpinan

yang didorong oleh matlamat (Duignan, 2007).

Duignan menyokong kepimpinan bersama dan mentakrifkan ia sebagai hasil

daripada proses interaksi dan rundingan yang berterusan dalam kalangan semua ahli

organisasi kerana mereka membina semangat kerja yang produktif (Duignan, 2006).

Dalam teori Duignan, kualiti hubungan amat mempengaruhi segala-galanya dalam

pembangunan sesebuah organisasi. Konsep Duignan terhadap kepimpinan distributif

berbeza dengan Spillane di mana beliau memberi penekanan yang berat kepada

hubungan dan kemasyarakatan. Teori Duignan ini meliputi organisasi secara

keseluruhan dan boleh dianggap sebagai etika kepimpinan distributif. Teori beliau

menjurus kepada memperkasakan individu melalui pengiktirafan yang bernilai.

c) Teori Spillane, Halverson, dan Diamond

Bagi Spillane, Halverson dan Diamond, mereka mengambil pendekatan yang sangat

berbeza. Spillane berpendapat bahawa kepimpinan berlaku dalam pelbagai situasi di

88

seluruh sekolah dan berpusat pada interaksi antara manusia. Bergantung kepada

tugas kepimpinan tertentu, pengetahuan dan kepakaran pemimpin sekolah erbaik

diterokai pada kumpulan atau tahap kolektif dan bukannya pada individu di

peringkat pemimpin (Spillane, Halverson & Diamond 2001).

Dalam teori mereka, tugas-tugas kepimpinan diagihkan kepada beberapa orang

pemimpin. Bagi seorang pemimpin yang mengamalkan kepimpinan distributif,

mereka mengakui bahawa peranan kepimpinan dimainkan oleh pelbagai individu

sama ada dalam kedudukan jawatan yang formal atau tidak formal. Mereka yang

tidak mempunyai kedudukan rasmi dan ahli organisasi yang lain boleh mengambil

tanggungjawab untuk memimpin dan mengurus dalam sebarang posisi kepimpinan

yang diperlukan (Spillane & Diamond, 2007). Oleh itu, perspektif kepimpinan

distributif bukannya berbentuk kuasa kepimpinan dari atas ke bawah atau

pendekatan dari bawah ke atas, tetapi peranan kepimpinan dimainkan oleh ahli-ahli

organisasi yang berbeza pada masa yang berlainan.

Dengan menggunakan konsep kepimpinan distributif dan teori aktiviti sebagai asas

kajian, konteks sosial dikenal pasti sebagai satu komponen penting. Tugas, ahli

organisasi, tindakan, dan hubungan kepimpinan sekolah adalah faktor yang

menyumbang kepada kepimpinan distributif di sekolah-sekolah (Spillane, Halverson,

& Diamond, 2001). Konsep saling bergantung antara ahli organisasi dan persekitaran

adalah komponen-komponen yang sesuai dianalisis untuk mengkaji amalan

kepimpinan distributif (Spillane et al., 2001).

89

Konsep kepimpinan distributif ditakrif berdasarkan kepada teori amalan kepimpinan

berkesan Kouzes dan Posner (1995) yang merangkumi dimensi menunjukkan

contoh, menginspirasikan perkongsian visi, mencabar proses, membolehkan orang

lain bertindak, dan memberi galakan. Dimensi menunjukkan contoh merujuk kepada

pemimpin yang menjadi model kepada seluruh ahli organisasi dalam pelbagai aspek

untuk mencapai objektif. Di sini, pemimpin akan memberi sepenuh komitmen pada

tindakan, etika, dan nilai yang diperkatakannya sejajar dengan matlamat dan objektif

yang hendak dicapai. Kekuatan dalaman seorang pemimpin yang menjadikan dirinya

sebagai model menunjukkan satu integriti kepimpinan yang tidak dapat ditiru dari

mana-mana pihak, dan nilai-nilai integriti ini akan mendorong kebersamaan ahli

organisasi, kesetiaan, motivasi, dan semangat organisasi bersama pemimpin

(Spillane, 2006; Kouzes & Posner, 1995).

Dimensi kedua iaitu menginspirasikan perkongsian visi adalah merujuk kepada

pemimpin yang sentiasa memberi sumber inspirasi kepada ahli organisasinya sama

ada dalam bentuk tindakan, dialog, dan sebagainya yang membantu kepada

pencapaian visi organisasi yang ditetapkan. Dua peranan penting yang perlu

dimainkan oleh pemimpin dalam dimensi ini ialah membayangkan masa depan, lalu

membuat perancangan serta menekankan kepentingan visi organisasi dalam kalangan

ahli untuk mencapai objektif yang sama. Setiap perancangan organisasi perlu

difikirkan penglibatan dan komitmen ahli agar idealisme yang dijana mampu

menggerakkan wawasan serta memupuk motivasi ahli. Visi dan misi organisasi yang

diselaraskan dengan impian dan keperluan ahli merupakan satu inspirasi yang

membawa kepada kejayaan kedua-dua pihak. Bagi menggerakkan visi dan misi,

pemimpin perlu menyedari kepentingan ahli dan mengekspresikan emosi yang

90

membina. Dengan bersikap terbuka dan rasional, hal ini dapat membantu ahli

menginspirasikan perkongsian visi secara bersama (Kouzes & Posner, 1995).

Seterusnya dimensi ketiga iaitu mencabar proses melibatkan sokongan idea-idea dan

kesediaan pemimpin dalam menanggung risiko terhadap sebarang pembaharuan

sistem, produk, dan perkhidmatan. Dalam dimensi ini, pemimpin bersedia

berhadapan dengan teknik dan kaedah yang dirasakan lebih baik bagi meningkatkan

organisasi. Pemimpin sentiasa mencari peluang, meneroka, dan mengkaji, serta

berani mengambil risiko bagi mencapai setiap visi yang ditetapkan dengan

menganalisa pelbagai inisiatif dalam persekitaran. Pemimpin yang bersedia untuk

mencabar proses adalah pemimpin yang kreatif dan inovatif mencari penyelesaian ke

arah pembangunan organisasi. Pemimpin sentiasa mengutamakan komunikasi dua

hala antara pimpinan dan ahli bagi menjana idea-idea bernas dan melibatkan ahli

dalam setiap perubahan yang berlaku dalam organisasi. Kegagalan dalam sebarang

perancangan dan modus operandi merupakan satu komponen penting yang perlu

diambil perhatian bagi penambahbaikan dan pembangunan organisasi (Spillane,

2006).

Dimensi keempat pula iaitu dimensi membolehkan orang lain bertindak adalah

merujuk kepada penglibatan ahli organisasi dalam setiap perancangan dan

pembuatan keputusan pada kerja-kerja tertentu. Dalam dimensi ini, pemimpin

memberi peluang kepada ahli untuk menyumbang idea dan kemahiran yang dimiliki

bagi membantu menguruskan oganisasi seiring dengan pemupukan kerjasama dan

rasa kepercayaan pada ahli. Amanah dan tanggungjawab serta kepercayaan yang

diberikan kepada ahli akan meningkatkan komitmen dan motivasi ahli seterusnya

91

dapat meningkatkan kecemerlangan organisasi kepada tahap yang lebih optimum.

Pemimpin merasakan setiap ahli mempunyai kelebihan dan kemahiran tersendiri

yang mampu menyumbang kepada peningkatan organisasi dalam pelbagai sudut

(Spillane, 2006).

Dimensi terakhir iaitu dimensi memberi galakan merujuk kepada kepimpinan yang

memberi dorongan dan galakan kepada ahli organisasi dan juga diri sendiri untuk

terus membangunkan organisasi. Pemimpin sentiasa komited dan menunjukkan rasa

penghargaan terhadap penglibatan ahli dengan meletakkan kepercayaan dan

keyakinan pada kebolehan ahli. Dorongan, galakan, penghargaan, dan pengiktirafan

pemimpin kepada ahli akan memberi kesedaran kepada ahli bahawa mereka juga

sumber penting dalam menjayakan visi dan misi organisasi. Pemimpin yang

perihatin akan membuatkan ahli menghormati mereka dan secara tidak langsung hal

ini akan mengangkat kredibiliti seorang pemimpin (Spillane, 2006).

2.3.3 Kepimpinan Distributif di sekolah

Kajian di United Kingdom dan Amerika Syarikat menunjukkan bahawa kepimpinan

adalah salah satu faktor yang paling penting dalam menentukan kejayaan sesebuah

sekolah (Harris 2004; Leithwood & Riehl, 2003). Di Amerika Syarikat, analisis

kajian menyimpulkan bahawa kepimpinan mempunyai pengaruh yang besar terhadap

pembelajaran pelajar serta kualiti kurikulum dan pengajaran (Leithwood & Riehl,

2003). Harris et al. (2007) mengeluh kerana sekolah-sekolah di dunia semakin

kekurangan pemimpin yang luar biasa dan dengan itu harapan untuk membangunkan

sekolah-sekolah melalui tindakan kepimpinan secara individu semakin berkurangan.

Walau bagaimanapun, kajian mengenai beberapa elemen kepimpinan bersama dalam

92

bidang institusi pendidikan menunjukkan hasil yang pelbagai. Dalam satu kajian

kualitatif pelajar di tiga buah universiti oleh Carte, Chidambaram, dan Becker

(2006), tingkah laku kepimpinan perkongsian dilihat positif dengan gerak kerja

organisasi.

Idea berkenaan kepimpinan distributif telah dibina pada tahun 1980an hingga 1990an

bagi meneroka gaya kepimpinan pendidikan terbaik (Wheatley, 1999). Kepimpinan

distributif adalah salah satu bentuk amalan kepimpinan yang penting dalam wacana

pendidikan semasa (Eilis, 2010). Selain itu, Boardman (2001) telah mengkaji proses

kepimpinan distributif dan mendapati bahawa pemimpin-pemimpin ternyata lebih

bersemangat mengamalkan model kepimpinan bersama daripada guru-guru yang

terlibat. Tambahan pula, Court (2003) mendapati kuasa dan konsep keserasian yang

merujuk kepada penglibatan guru-guru dalam membuat keputusan dapat menjana

idea-idea yang bernas dalam perbincangan. Manfaat utama kepimpinan bersama

adalah keupayaan untuk menarik pelbagai pemikiran, bakat, dan kemahiran yang

dimiliki secara menyeluruh (Miles & Watkin, 2007; Rice, 2006).

Dapatan kajian-kajian lepas mendapati banyak faedah kepimpinan distributif berasal

dari sektor sekolah-sekolah di peringkat kebangsaan dan antarabangsa (Harris, 2009;

Leithwood, Mascall, & Strauss, 2009; Spillane, 2006; Spillane, 2007). Seperti yang

telah diamalkan di sekolah-sekolah, prinsip asas kepimpinan distributif adalah

berkongsi amalan kepimpinan, dan sebagai hasilnya ia meningkatkan prestasi

kepimpinan dan organisasi (Harris, 2009). Terdapat kajian yang membuktikan

bahawa kepimpinan distributif dapat meningkatkan prestasi organisasi (Blase &

Blase, 2000; Harris, 2008). Ia memberi panduan kepada pemimpin sekolah untuk

93

mengenal pasti kerja harian mereka, berfikir secara strategik, dan meneroka

kepakaran guru-guru (Gronn, 2008; Spillane, 2006). Para sarjana berpendapat

bahawa teori kepimpinan distributif adalah berdasarkan kepada amalan kepimpinan

sekolah (Spillane, 2006). Amalan kepimpinan distributif memfokuskan kepada

hubungan lebih daripada tindakan seorang pemimpin (Harris, 2008). Pemimpin

sekolah dan guru-guru bekerjasama melakukan sesuatu tugas dengan penuh motivasi

tanpa mengira jawatan dan posisi tertentu yang telah ditetapkan pada seseorang

individu (Storey, 2004).

Amalan kepimpinan distributif menjadi satu pendekatan kepimpinan terbaik yang

mampu membangunkan sistem pendidikan, dan idea kepimpinan ini juga turut

disokong pelaksanaannya di sekolah-sekolah (Coleman & Earley, 2005; Yukl,

2002). Di sekolah, pengetua yang mengamalkan kepimpinan distributif memberi

tumpuan pengurusan dengan memanfaatkan kepakaran guru-guru secara menyeluruh

(Harris, 2004) dan mereka sentiasa mempengaruhi guru-guru untuk menyumbang

kelebihan yang dimiliki untuk membangunkan sekolah bersama-sama (Oduro, 2006).

Kepimpinan sekolah yang berkesan mengagihkan tugasan secara sistematik tanpa

menumpukan kepada keputusan dan tindakan perseorangan dalam hal ehwal

pengurusan sekolah (Spillane, 2006).

Kejayaan sekolah berkesan adalah bersandarkan kepada amalan kepimpinan yang

mewujudkan rasa perkongsian bersama dalam visi dan misi sekolah melalui agihan

kuasa dan peranan bagi memaksimumkan pencapaian organisasi (Mendez-Morse,

1992). Konsep kepimpinan distributif menyokong pemimpin sekolah mengamalkan

kepimpinan secara menyeluruh dengan melibatkan guru-guru sebagai pemimpin

94

dalam setiap perancangan dan pelaksanaan aktiviti sekolah (Goleman, 2002).

Pendekatan amalan kepimpinan distributif sebagai langkah bijak bagi pembangunan

sumber manusia dalam organisasi pendidikan yang membawa kepada peningkatan

sekolah. Beliau menggalakkan penglibatan guru-guru dalam kepimpinan sekolah dan

turut bertanggungjawab dalam sebarang isu persekolahan agar kelemahan-

kelemahan pengurusan sekolah dapat diperbaiki (Mayrowetz, 2008).

Kepimpinan distributif mengakui bahawa terdapat beberapa pemimpin meletakkan

pembelajaran sebagai pusat kepada semua aktiviti dan pemimpin berperanan dalam

menghubungkan kepimpinan distributif kepada pembelajaran dan membangunkan

kemahiran kepimpinan ahli-ahli organisasi yang lain (Eilis, 2010). Kepimpinan

distributif di sekolah melibatkan pemfokusan ke atas peranan kepimpinan guru

dalam menentukan sesuatu keputusan berkenaan kurikulum dan pengajaran pelajar

(Anderson, 2004). Pencapaian pelajar dapat ditingkatkan dengan mengagihkan kuasa

tugasan di sekolah kepada guru-guru mengikut kepakaran masing-masing

terutamanya dalam aktiviti pengajaran dan pembelajaran (Silns & Mulford, 2002).

Guru-guru adalah tunjang utama yang memberi pengaruh dan turut menentukan

pencapaian pelajar dan kualiti sesebuah sekolah (Crowther, 2002b). Harris (2008)

menegaskan bahawa kepimpinan distributif merupakan amalan kepimpinan berkesan

yang mampu mempengaruhi peningkatan pencapaian pelajar dan kecemerlangan

sekolah.

Pencapaian pelajar dapat ditingkatkan dengan gaya kepimpinan distributif yang

melibatkan guru-guru berperanan mengikut kepakaran dan kemahiran masing-

masing (Silns & Mulford, 2002). Amalan kepimpinan distributif secara menyeluruh

95

dapat mempengaruhi keberkesanan sekolah dan pencapaian akademik pelajar

(Sammons, Hillman, & Mortimore, 2007). Perkongsian tanggungjawab antara guru-

guru dan pemimpin sekolah mampu menggerakkan aktiviti sekolah agar menjadi

lebih efektif terutamanya dalam perancangan proses pengajaran dan pembelajaran

(Spillane, et al., 2001). Kepimpinan distributif terbukti memberi pengaruh yang

besar kepada peningkatan pencapaian pelajar dan sistem pengajaran di sekolah-

sekolah (Leithwood, Jantzi, Ryan, & Steinbach, 1997). Beberapa prinsip kepimpinan

distributif yang dicadangkan boleh membantu pengurusan sekolah menjayakan

aktiviti pengajaran di sekolah-sekolah iaitu (i) kepimpinan diamalkan untuk

meningkatkan prestasi, (ii) pembangunan memerlukan proses pembelajaran yang

berterusan antara semua pihak, dan (iii) pemimpin merupakan model kepada ahli

organisasi dalam semua perkara (Elmore, 2000).

Ciri-ciri utama amalan kepimpinan distributif digariskan untuk memberi fokus

kepada pengajaran dan pembelajaran (Eilis, 2010). Hal ini kerana amalan

kepimpinan distributif dijangkakan dapat meningkatkan prestasi kecemerlangan

pelajar dengan menghubungkannya kepada kualiti pengajaran dan pembelajaran

melalui struktur, sistem, prosedur, dan amalan yang digabungkan untuk

membangunkan sekolah sebagai tempat pembelajaran (Duignan, 2003; Spillane,

2006). Mulford dan Silns (2005) menyatakan bahawa kepimpinan guru boleh

dilaksanakan tanpa merujuk kepada jawatan kepimpinan formal. Ia dimaksudkan

dengan tatacara guru-guru yang bekerja bersama-sama dan saling mempercayai,

menghormati, dan menyokong antara satu sama lain (Grant, 2006; Harris et al.,

2003).

96

Budaya sekolah yang positif dengan kurikulum yang mencabar memberi tumpuan

kepada piawaian tinggi melalui kerja kolektif yang berterusan oleh pentadbir dan

guru. Pentadbir pendidikan bukan sahaja mempunyai cabaran untuk membina

persekitaran kerjasama yang positif, tetapi juga cabaran dalam mempromosikan

kerjasama antara guru-guru dan pentadbir pendidikan untuk memastikan kejayaan

pelaksanaan program-program pendidikan yang berkualiti untuk semua pelajar tanpa

mengira keupayaan tertentu (Lashley & Boscardin, 2003). Hal ini kerana, untuk

memenuhi permintaan kerja, pentadbir sekolah mesti mengagihkan tugas

kepimpinan dalam kalangan pelbagai pemimpin dan pengikut pada masa yang sama

bekerjasama secara kolektif bersama-sama. Ia penting untuk keberkesanan setiap

program pendidikan yang telah direncanakan. Oleh itu, adalah menjadi

tanggungjawab pentadbir pendidikan menyediakan pentadbir sekolah yang

memahami peranan dan tanggungjawab pendidik (Wald, 1998).

2.3.4 Kepimpinan Distributif: Pemerkasaan Organisasi

Jenis kepimpinan yang diperlukan di institusi pendidikan tanpa perubahan

pendidikan berkemungkinan untuk meneruskan tanggapan masayarakat dan

organisasi pendidikan berkenaan ketidakberkesanan amalan kepimpinan distributif

(Belhiah, 2007). Hal ini keranan, kepimpinan distributif memberi kuasa kepada

guru-guru. Beliau menyebut istilah kepimpinan seperti kepimpinan sisi, kepimpinan

penyertaan, dan kepimpinan demokrasi yang dikaitkan dengan kepimpinan

distributif yang mana konsepnya pemimpin melayan pekerja sebagai rakan kongsi

dalam kepimpinan dan bukan sebagai orang bawahan yang mesti melaksanakan

arahan dari pihak atasan. Oleh itu, keperluan untuk beralih daripada konsep

kepimpinan hierarki dan gaya birokrasi kepimpinan adalah batu loncatan ke arah

97

memberi kuasa kepada guru-guru dan pendemokrasian pendidikan. Walau

bagaimanapun, pemerkasaan tidak semestinya bermakna melepaskan kuasa dan

memberi guru kuasa mutlak. Ia hanya memberi mereka peluang untuk merasai

amanah dan tanggungjawab memimpin perubahan.

Satu konsep yang mesti difahami dalam kepimpinan distributif ialah amalan

kepimpinan ini melibatkan pengagihan kuasa, namun tanggungjawab keseluruhan

masih terletak pada bahu pengetua (MacBeath, 2005; Robinson, 2006). Walau

bagaimanapun, perkara penting berkaitan dengan kepimpinan distributif ialah guru-

guru melibatkan diri dalam kepimpinan apabila pemimpin menggalakkan mereka

untuk menyuarakan pandangan mereka dengan lebih terbuka dan bersungguh-

sungguh tanpa rasa takut terutamanya perbincangan berkaitan dasar sekolah,

kurikulum, dan amalan pendidikan. Terdapat empat jenis suara guru iaitu suara

mengundi, suara nasihat, suara yang diwakilkan, dan suara berdialog (Allen, 2004).

Suara mengundi adalah di mana guru-guru membuang undi pada isu-isu yang

berkaitan dengan dasar-dasar sekolah. Suara nasihat adalah di mana guru

menyediakan input mereka mengenai keputusan sekolah, dasar, dan tadbir urus.

Suara yang diwakilkan adalah suara dalam pasukan kepimpinan yang membuat

keputusan manakala suara berdialog adalah suara di mana guru-guru digalakkan

untuk menyatakan pandangan mereka dengan lebih terbuka dan menggunakan

potensi mereka sebagai pemimpin untuk membawa perubahan di sekolah mereka.

Suara berdialog adalah suara yang lebih cenderung untuk membawa perubahan yang

bermakna dan mengubah amalan pendidikan kerana ia melibatkan sejumlah besar

komitmen dan pengambilan risiko.

98

Cukup jelas menerangkan bahawa mengagihkan amanah kepimpinan kepada guru-

guru bermakna usaha memperkasakan ahli organisasi ke arah pembangunan

profesionalisme mereka sebagai pemimpin (Leithwood & Riehl, 2005). Harris

(2004) menyatakan bahawa hal ini adalah penting untuk memastikan kepimpinan

distributif tidak diamalkan secara salah dan melampau untuk kegunaan peribadi

seorang pemimpin. Merujuk kepada Sergiovanni (2007), pemberian kuasa

ditakrifkan sebagai satu tindakan kepimpinan rasmi organisasi yang melibatkan

aliran tugas secara berterusan bagi mendorong komitmen mengenai tujuan asas

organisasi.

2.3.5 Membangunkan Model Kepimpinan Distributif untuk Pendidikan

Adalah logik untuk mengaitkan keberkesanan program pendidikan dengan amalan

kepimpinan pentadbir pendidikan. Walau bagaimanapun, ia penting untuk

mewujudkan hubungan antara pentadbir pendidikan dan pemimpin guru pendidikan,

memandangkan terdapat perbezaan antara kedua-dua peranan ini. Pentadbir

pendidikan merupakan peneraju pendidikan yang menentukan dan menyatakan

piawaian serta matlamat dalam program pendidikan untuk pendidik menerusi

kerjasama yang membawa kepada peningkatan peluang kepada individu dengan

keperluan pembelajaran yang luar biasa (CEC, 2009b). Sementara itu, seorang

pemimpin guru pula bekerja secara berpasukan (Silva et al., 2000) melibatkan diri

dalam proses penyelesaian masalah di peringkat pembangunan, pementoran guru

baru, membantu sekolah-sekolah mereka bentuk semula organisasi, dan

menyediakan aktiviti-aktiviti pembangunan professional (Billingsley, 2007; Darling-

Hammond, Bullmaster, & Cobb, 1995). Menurut CEC, tanggungjawab dan peranan

pentadbir pendidikan termasuk pengawasan program pendidikan, membantu melalui

99

pembangunan dan pelaksanaan program, memastikan kualiti perkhidmatan

pendidikan, dan turut terlibat dalam proses pendidikan dengan bekerja bersama-sama

guru-guru dan ibu bapa (CEC, 2009b).

Majoriti kajian amalan kepimpinan bertumpukan kepada kesan kepimpinan

pendidikan terhadap keberkesanan amalan kepimpinan pengetua. Banyak kajian

mengenai kepimpinan pengetua sekolah jelas menunjukkan bahawa kepimpinan

mempunyai kesan langsung kepada pengajaran dan pembelajaran (Marzano et al.,

2005).. MacBeath et al. (2004) menerbitkan laporan mengenai kepimpinan distributif

di mana mereka menggambarkan kepimpinan distributif sebagai model untuk

mengekal dan membangunkan kepimpinan. Model ini terdiri daripada tiga fasa

utama pembangunan kepimpinan distributif. Walaupun model itu dibangunkan khas

untuk sekolah-sekolah, namun tiga fasa pembangunan tersebut adalah berkait dengan

organisasi daerah yang lebih besar, khususnya jabatan pendidikan.

1. Fasa 1 bermula sebagai pemimpin pendidikan yang mana sebagai pentadbir

pendidikan, mereka mendapat tahu struktur rasmi, sejarah, dan budaya

organisasi. Oleh kerana itu, pemimpin bersma-sama dengan ahli organisasi

dan kemahiran yang ada menjalankan tanggungjawab kepimpinan secara

formal dan strategik serta mengagihkan kepimpinan kepada individu-

individu yang terdiri daripada pasukan kepimpinan. Di samping itu,

pasukan kepimpinan membina sistem akauntabiliti dengan mengawal dan

memantau kemajuan.

100

2. Fasa 2 berkembang kerana skop kepimpinan secara berperingkat melibatkan

ahli organisasi lain yang tidak memegang jawatan-jawatan kepimpinan

rasmi dalam usaha untuk mewujudkan kepimpinan dan wawasan yang

dikongsi bersama dalam kalangan ahli yang menunjukkan penglibatan

kepada misi organisasi. Daya usaha yang dibuat adalah untuk memasukkan

semua ahli dalam pembuatan keputusan. Pemimpin pendidikan berusaha

untuk membina budaya yang mengutamakan kerjasama yang membolehkan

kedua-dua peluang formal dan tidak formal kepada ahli organisasi untuk

belajar daripada satu sama lain dalam usaha untuk meningkatkan kemahiran

individu dan amalan kolektif. Kejayaan organisasi adalah berdasarkan

kepada keberkesanan usaha-usaha kerjasama.

3. Fasa 3 menekankan kemapanan. Organisasi membudayakan nilai-nilai

kepercayaan, keyakinan diri, dan berkongsi matlamat. Peranan pemimpin

dan pengikut boleh berubah mengikut konteks keadaan. Oleh kerana

terdapat budaya kerjasama di mana terdapat tahap kepercayaan yang tinggi,

perbezaan dalam nilai-nilai dan amalan kerja kedua-duanya boleh diterima

dan dicabar.

2.3.6 Keberhasilan Kepimpinan Distributif

Terdapat bukti empirikal pada masa kini berkenaan kesan kepimpinan distributif

yang menyokong hubungan kuat antara kepimpinan distributif dengan peningkatan

prestasi sesebuah organisasi. Terdapat juga bukti yang mencadangkan organisasi

yang membangunkan kapasiti kepimpinan distributif dalam sekolah adalah teras

utama untuk mencapai kejayaan dan menggalakkan peningkatan organisasi yang

101

mapan, (Blase & Blase, 2000; Harris, 2008). Di Amerika Syarikat dan Britain,

banyak kajian dari penyelidik memfokuskan kepada perkaitan antara kepimpinan

distributif dengan pencapaian dan kecemerlangan sekolah (Gronn, 2003; Bennet,

Harvey, Wise, & Woods, 2003; Spillane, Halverson, & Diamond, 2004; Spillane &

Shere, 2004; Harris, 2009) dan hasil dapatan menunjukkan wujudnya hubungan

antara kepimpinan distributif dengan tahap kecemerlangan sekolah. Hasil dapatan

tersebut menyokong kajian Hall dan Wallence (1996) yang telah mendapati terdapat

bukti kukuh bahawa amalan kepimpinan bersama dalam kalangan pemimpin dan ahli

organisasi mempunyai hubungan dengan peningkatan hubungan kolaboratif.

Namun begitu, wacana akademik didapati tidak selaras mengenai hasil positif

kepimpinan distributif. Beberapa bukti lain telah menunjukkan bahawa dengan

mempunyai pelbagai pemimpin, ia boleh menyumbang kepada ketidakcekapan,

keutamaan yang bercanggah, gaya kepimpinan bersaing, budaya tidak keruan,

tumpuan yang lemah, dan produktiviti yang rendah (Storey, 2004). Selain itu,

mempunyai pemimpin tidak formal membuatkan orang di sekeliling berasa kerja-

kerja mereka kurang dinilai dan kurang mendapat pengiktirafan (Harris, 2008).

Dalam hal yang lain, pemimpin tunggal dikatakan lebih baik dalam

mengintegrasikan tugas dan akauntabiliti yang lebih besar (Waldersee & Eagleson,

2002). Sesetengah penyelidik berpendapat bahawa kepimpinan distributif tidak

semestinya sinonim dengan kepimpinan yang baik kerana kepimpinan yang tidak

baik tetap menjadi tidak baik sama ada kepimpinannya diagihkan atau tidak (Harris,

2008; Mascall et al., 2008).

102

Walau bagaimanapun, dalam menghadapi bukti yang pelbagai dari penyelidik-

penyelidik lepas, pengurusan mikro model perubahan pendidikan mengalami

kegagalan dan model alternatif kepimpinan distributif dibangunkan sebagai cara

untuk menjamin inovasi dan penambahbaikan yang mapan (Hargreaves & Fink,

2008). Terdapat bukti yang menunjukkan bahawa kepimpinan distributif

menggalakkan nilai-nilai yang mampu memacu akauntabiliti dan penglibatan

bertanggungjawab ahli organisasi yang membawa kepada pembinaan kapasiti dan

seterusnya mendorong ke arah peningkatan kecemerlangan dalam organisasi

sekolah. Potensi hasil positif kepimpinan distributif dipertingkatkan di mana

kepimpinan distributif diselaraskan dan direka bentuk ke dalam struktur organisasi

yang menyumbang kepada hasil organisasi yang lebih produktif (Mascell et al.,

2008; Robinson 2008).

2.4 Pengurusan Konflik

Pengurusan konflik didefinisikan sebagai keupayaan seseorang dalam menyelesaikan

perbezaan yang wujud melalui pembangunan sosial dan moral dengan

mementingkan kejujuran, keadilan, dan keterampilan dalam perbincangan (Mindes,

2006). Moran (2001) melihat pengurusan konflik sebagai falsafah dan satu set

kemahiran yang membantu individu dan kumpulan organisasi kepada pemahaman

yang lebih baik (Anna Saiti, 2012; Somech, 2008). Konflik adalah satu konsep yang

tidak pernah kekal positif atau negatif tetapi ia sentiasa dilihat sebagai asas utama

dan menyebabkan sebahagiannya berorientasikan kepada pembangunan sekolah.

Selain itu, pengurusan konflik bermaksud satu strategi penyelesaian yang

menyokong individu atau kumpulan dalam satu percanggahan supaya satu proses

103

pembelajaran dapat berlaku dan ia membawa kepada tindakan transformasi

(Tschannen-Moran, 2001). Pengurusan konflik merupakan satu proses penting yang

melibatkan pengendalian penyampaian idea dan kepakaran bagi menyelesaikan

konflik yang berlaku (Warters, 2000). Pengurusan konflik telah menjadi isu

pengurusan yang penting dalam pelbagai sektor (Deutsch & Coleman, 2000) dan

pengurusan konflik berkaitan tingkah laku dan strategi pengurusan sering menjadi

topik utama (Chen, 2004; Rahim, Antonioni, & Psenicka, 2001). Rahim et al. (2000)

berpendapat bahawa kujujuran dan keadilan adalah proses terbaik dalam usaha

menguruskan konflik yang berlaku. Rahim (2001) memberi pandangan bahawa

pengurusan konflik organisasi berkait dengan agihan sumber tenaga, kemahiran, dan

sumber pengetahuan dari kalangan ahli yang bertentangan bagi menyelesaikan isu

konflik secara baik.

Mengenal pasti jenis konflik dan kesan langsung kepada keberkesanan organisasi

adalah satu analisis penting bagi menyelesaikan konflik (De Dreu & Weingart,

2003a). Gaya pengurusan konflik merujuk kepada tindak balas atau kelompok

tingkah laku, yang digunakan dalam pengurusan konflik melalui pelbagai teknik dan

kaedah komunikasi (Wilmot & Hocker, 2001). Tjosvold (1998) mencadangkan

bahawa apabila organisasi menghadapi konflik, pengurusan konflik melalui

perbincangan terbuka diperlukan dalam tindakan penyelesaian di mana ia dapat

memanfaatkan konflik secara berkesan bagi memenuhi matlamat organisasi

(Tjosvold, 2008b). Pengurusan konflik adalah tingkah laku orientasi mengenai

bagaimana untuk mendekati dan menangani konflik melalui pemilihan gaya

pengurusan konflik terbaik berdasarkan kepada situasi konflik tersebut (Rachel,

2008).

104

Gaya pengurusan konflik telah diukur dengan pelbagai klasifikasi. Follett (1940)

mengkonsepkan klasifikasi bagi pengurusan konflik melalui lima strategi

pengendalian konflik tingkah laku iaitu penguasaan, kompromi, integrasi,

mengelakkan dan penindasan. Satu lagi konsep bagi mengklasifikasikan pengurusan

konflik ialah melibatkan dua kaedah yang bertentangan iaitu sama ada bekerjasama

atau bersaing (Deutsch, 1949). Deutsch mentakrifkan konflik sebagai interaksi yang

tidak serasi antara dua individu, di mana seseorang itu mengganggu atau menghalang

keberkesanan sesuatu tugas. Beliau berhujah bahawa hasil konflik bergantung

kepada pengurusan konflik yang dikendalikan sama ada secara kerjasama atau

kompetitif.

Blake dan Mouton (1964) pula mengklasifikasikan pengurusan konflik interpersonal

kepada lima jenis iaitu memaksa, bertolak ansur, menyamaratakan, menjejaskan, dan

menyelesaikan masalah. Selain itu, Tomas dan Kilmann telah membentuk satu gaya

pengurusan konflik yang nyata dapat dilihat dalam tingkah laku yang membentuk

corak organisasi dan perkongsian matlamat (Kuhn & Poole, 2000). Thomas dan

Kilmann (1974) juga membangunkan satu model pengurusan konflik yang

menggunakan lima gaya iaitu bersaing, bekerjasama, mengelak, bertolak ansur, dan

berkompromi. Gaya bersaing berfokuskan kepada kebimbangan untuk diri sendiri

yang disifatkan lebih kepada memaksimumkan keuntungan individu. Gaya ini

berbeza dengan gaya bekerjasama, yang membina penyelesaian kepada konflik

untuk memenuhi keperluan semua pihak yang terlibat. Gaya mengelak adalah rendah

dalam kebimbangan untuk diri manakala gaya bertolak ansur mengorbankan

kepentingan diri untuk memenuhi keperluan orang lain. Akhirnya, gaya

105

berkompromi adalah dengan mencari titik tengah antara kerjasama dan ketegasan

yang membawa kepada penyelesaian konflik.

Desivilya (2005) juga turut mengemukakan lima corak pengurusan konflik yang

utama iaitu mendominasi, mewajibkan, mengelak, mengintegrasi, dan bertolak-

ansur. Beliau juga berpendapat bahawa ahli organisasi kebiasaannya menyelesaikan

konflik yang dihadapi dengan bertindak pasif melalui pendekatan mengelak dan

bertolak ansur. Hughes, Ginnet, dan Curphy (2009) melihat strategi pengurusan

konflik pada perspektif yang berbeza dengan membahagikannya kepada dua dimensi

iaitu bekerjasama/tidak bekerjasama dan mendesak/tidak mendesak. Mereka telah

menyifatkan lima pendekatan utama dalam mengurus konflik bersandarkan kepada

sudut pandangan mereka iaitu:

i) Persaingan – merujuk kepada keutamaan kejayaan pada diri sendiri dengan

menjatuhkan pihak lain melalui konsep persaingan yang dikenali dengan

konsep menang-kalah.

ii) Penyesuaian – Prihatin kepada kepentingan pihak lain dengan tujuan memujuk

dan tidak menumpukan perhatian untuk mencapai kepuasan diri sendiri.

iii) Berkongsi – Kedua-dua pihak akan mendapat apa yang dikehendaki tetapi

tidak semuanya dapat dicapai dan dalam masa yang sama, ada yang terpaksa

dikorbankan. Konsep ini adalah lebih kepada kesederhanaan.

iv) Kerjasama – kedua-dua pihak berusaha untuk memenuhi kehendak kedua-dua

pihak dengan menyelesaikan masalah melalu integrasi keprihatinan antara satu

sama lain.

106

v) Mengelak – kedua-dua pihak mengambil sikap acuh tak acuh terhadap

kehendak masing-masing dan bertindak seolah-olah menarik diri daripada

mengharapkan kepentingan yang dikehendaki.

Kajian-kajian berkenaan proses pengurusan konflik banyak dijalankan dalam

pelbagai organisasi bagi melihat pendekatan pengurusan konflik yang digunakan

(Jaffe & Scott, 1998; Marcus, 2003; Melamed & Reiman, 2000; Warters, 2000).

Warters (2000) dan Hill (1997) menggunakan pendekatan yang berasaskan faedah di

mana ia bertujuan mengurus konflik dengan berdasarkan kepada faktor kritikal,

keperluan, kepentingan, dan isu-isu. Pendekatan ini memberi fokus kepada tugasan

berbanding emosi dan perasaan bagi memperlihatkan realiti sebenar yang boleh

membawa kepada keuntungan organisasi dan keputusan ini membawa kepada

persetujuan bersama secara matang. Dua strategi pengurusan konflik yang sering

digunakan ialah pendekatan pengantaraan dan rundingan yang mana melibatkan

orang ketiga untuk mengendali dan menerangkan isu yang berlaku.

Weeks (1994) telah menerbitkan sebuah buku yang bertajuk ‘Lapan Langkah

Penting untuk Menyelesaikan Konflik’ memberi pandangan berkenaan komponen-

komponen utama konflik yang dirasakan selaras dengaan teori-teori proses sosial

iaitu (i) konflik berbentuk positif dan negatif (Deustch, 2000a); (ii)

mempertimbangkan aspek komunikasi seperti saling bergantung, amanah dan kuasa,

serta persaingan yang membina (Lewicki & Wiethoff, 2000); dan (iii) menegaskan

kepentingan kuasa (Coleman, 2000). Weeks (1994) berpendapat, pengurusan konflik

yang berkesan bergantung kepada pemahaman seseorang mengenai bagaimana

107

komponen-komponen pengurusan mampu mempengaruhi situasi konflik serta

memisahkan punca yang dilihat boleh membawa kepada konflik yang berpanjangan.

Utit Sirivun (2001), dalam kertas kerjanya mengkaji kecenderungan gaya

pengurusan konflik rendah dan menengah dalam kalangan para pengurus dan pelajar

kolej, mendapati bahawa gaya pengurusan konflik utama adalah menyepadukan,

manakala gaya menengah adalah memaksa atau mengabaikan. Gaya yang paling

kerap digunakan ialah menyepadukan, mewajibkan, dan bertolak ansur yang mana

menjadi gaya pengurusan yang paling berkesan dalam menyelesaikan konflik.

Fungsi pasukan juga memainkan peranan yang besar sebagai salah satu pendekatan

dalam pengurusan konflik organisasi (Aritzeta, Ayestaran, & Swailes, 2005). Mereka

percaya bahawa hubungan antara peranan pasukan dan gaya konflik membuatkan ia

sesuai untuk meramalkan bagaimana peranan pasukan tertentu dalam mengurus

konflik sesebuah organisasi. Dengan melihat kepada prestasi dan kreativiti, Aritzeta

et al. (2005) menerangkan keperluan untuk pendekatan berkerjasama dan berdaya

saing dalam pasukan projek. Hubungan dalam pasukan boleh terjejas oleh tingkah

laku kompetitif, di mana ia boleh membawa kepada konflik bermasalah jika tidak

diuruskan. Oleh itu, mereka menyokong gabungan peranan yang berbeza dalam

menguruskan konflik. Somech, Desivilya, dan Lidogoster (2009) menjelaskan

bahawa satu pasukan kerjasama lebih banyak dan kerap kali berhadapan dengan

masalah yang timbul dan mengetahui masalah yang perlu ditangani. Somech et al.

(2009) juga berpendapat bahawa tingkah laku kompetitif menghalang komunikasi,

kreativiti, dan perkongsian ilmu yang akan memberi kesan negatif kepada prestasi

pasukan.

108

Corak pengurusan konflik konstruktif seperti mengintegrasikan dan bertolak-ansur

boleh dikaitkan dengan pengenalan kumpulan dan kerjasama (Eizen et al., 2005).

Ahli organisasi akan lebih mengenali pasukan dan cenderung untuk besikap terbuka

melalui pendekatan kerjasama dan bertolak ansur apabila mereka berhadapan dengan

konflik. Tambahan pula kajian yang dibuat oleh Desivilya et al. (2005) juga

membuktikan bahawa anggota pasukan yang beremosi positif ke arah semangat

sepasukan akan dikaitkan secara positif kepada pilihan untuk corak pengurusan

konflik yang mengintegrasikan dan bertolak ansur.

Dalam hal yang lain pula, dapatan kajian menunjukkan bahawa pergantungan tugas

antara ahli pasukan menuntut ahli-ahli pasukan untuk bekerjasama, diikuti dengan

saling bergantung tugas yang tinggi untuk interaksi secara hebat dalam kalangan ahli

organisasi (Somech et al., 2009). Namun begitu, Somech et al. (2009) juga

mendapati kajian yang menyokong kepercayaan bahawa kebergantungan tugas yang

tinggi dan interaksi yang hebat dalam kalangan ahli-ahli pasukan menggalakkan

tingkah laku kerjasama melalui peningkatan komunikasi dan perancangan bersama.

Somech et al. (2009) turut menyatakan bahawa gaya kompetitif adalah yang paling

biasa digunakan di peringkat awal pembangunan pasukan dan apabila terdapat

persaingan untuk sumber projek. Teori ini berkait rapat dengan definisi pasukan

berprestasi tinggi yang dinyatakan oleh Boddy (2002), di mana ahli pasukan yang

berprestasi tinggi amat komited antara satu sama lain dalam pembangunan personal

untuk tujuan yang sama.

Bagi mengaitkan keyakinan dengan pasukan berprestasi tinggi, Eizen et al. (2005)

mendefinisikan individu yang mempunyai kepercayaan dan keyakinan dalam diri

109

dapat melaksanakan tugas tertentu dengan lebih baik di mana dia yakin kepada

kejayaan dan akan terus ke hadapan untuk melaksanakan sesuatu tugas. Eizen et al.

(2005) mengaplikasikan teori ini dalam pengurusan konflik di mana berpendapat

bahawa ahli pasukan yang mempunyai efikasi kendiri yang tinggi dipercayai akan

dapat melihat dan mengenalpasti konflik sebagai satu lagi tugas yang

berkemungkinan besar akan cuba diselesaikan dan menguruskannya. Sebaliknya,

individu yang tidak mempunyai efikasi kendiri yang tinggi, mereka akan cuba untuk

mengelak dari konflik kerana mereka tidak mempunyai kepercayaan dan keyakinan

pada diri mereka untuk sesuatu kemahiran yang diperlukan. Selain itu Eizen et al.

(2005) juga menyatakan bahawa teori sosial efikasi kendiri ditakrifkan sebagai

individu yang memiliki kepercayaan dan keupayaan untuk membina dan

mengekalkan ikatan perhubungan dan bekerjasama dengan orang lain serta mampu

menguruskan pelbagai jenis konflik interpersonal.

Selain itu, De Dreu et al. (2004) mengkaji punca konflik di tempat kerja dan

mendapati bahawa terdapat kecenderungan pasukan yang membangunkan budaya

konflik mereka sendiri. De Dreu et al. (2004) berpendapat bahawa beberapa pasukan

telah membangunkan satu budaya konflik tertentu yang dikenali sebagai gaya

pengurusan seperti debat terbuka. Pandangan yang berbeza mengenai konflik

dinyatakan oleh De Dreu et al. (2004) di mana beberapa pasukan mungkin melihat

konflik sebagai peluang untuk menonjolkan kehebatan diri manakala yang lain

melihatnya sebagai satu ancaman.

Pendekatan kepada konflik dan gaya pengurusan konflik juga bergantung kepada

penglibatan emosi seseorang itu. Pengurusan emosi adalah salah satu faktor terbesar

110

yang menjadi punca kepada kewujudan konflik. Bodtker et al. (2001) menekankan

bahawa emosi kebanyakannya dipamerkan melalui bahasa tubuh dan ekspresi muka

di mana ia merupakan sesuatu yang tidak dapat disembunyikan antara satu sama lain.

Sumber bagi konflik mengikut Bodtker et al. (2001) ialah suatu peristiwa yang tidak

memberi manfaat kepada matlamat peribadi atau sebagai gangguan dalam

perancangan yang akan membawa kepada emosi negatif. Bodtker et al. (2001)

menyatakan bahawa seseorang menjadi emosi kerana sesuatu yang berunsur peribadi

dipertaruhkan untuknya. Bodtker et al. (2001) berpendapat bahawa konflik dibentuk

oleh tiga unsur utama iaitu sikap, kelakuan, dan percanggahan. Bodtker et al. (2001)

membentangkan tiga langkah berikut semasa mengurus konflik:

1. Mengenal pasti unsur-unsur konflik, emosi, tingkah laku, dan percanggahan.

2. Transformasi - Menukar orientasi konflik dan membuatkan pihak-pihak

terlibat menyedari unsur-unsur yang menimbulkan konflik.

3. Penyelesaian - Menukar elemen yang membolehkan transformasi konflik,

yang akan membawa kepada penyelesaian menjadi jelas.

Runde dan Flanagan (2007) mengetengahkan beberapa ciri penting bagi pemimpin

konflik yang berwibawa:

1- Berkeupayaan untuk bertenang

2- Berpegang kepada konflik konstruktif

3- Berkeupayaan untuk menjadi lebih kritikal pada idea-idea, bukan pada

mengasingkan isu-isu peribadi yang bernilai daripada kritikan idea

4- Tidak bertolak-ansur sebaliknya berfokuskan kepada hasil terbaik, bukan

untuk menang

111

5- Usaha untuk memahami semua isu bagi setiap pihak

6- Bersifat sebagai seorang pendengar

7- Menggalakkan kesopanan, keadilan, dan keselamatan

Pengambilan perspektif digunakan untuk mengalihkan konflik kepada inovasi dan

produktiviti dan ia mampu diterima oleh semua pihak yang terlibat. Apabila konflik

berorientasikan tugas, ia mengambil perspektif yang bermakna orang yang berada

pada kedudukan yang lain boleh melihat konflik yang berlaku pada satu kedudukan

orang lain. Runde dan Flanagan (2007) menyatakan bahawa perspektif mengambil

inisiatif apabila seseorang berusaha untuk meletakkan dirinya dalam kedudukan

orang lain untuk melihat konflik dari sudut pandangan yang berbeza daripada diri

sendiri.

2.4.1 Definisi dan Konsep Konflik

Penyelidik dalam beberapa tahun kebelakangan ini telah menilai andaian asas yang

mendasari konflik organisasi di mana mempersoalkan berkenaan terdapat banyak

organisasi yang terlibat dengan masalah konflik (Jameson, 1999; Rachel, 2008).

Wright (1990) menyatakan bahawa perkataan konflik berasal dari perkataan Latin

yang bermaksud konfigurasi untuk menyerang bersama-sama. Ia dijangka bahawa

konflik boleh berlaku dalam erti kata fizikal apabila dua atau lebih perkara yang

berbeza sama-sama bergerak untuk menduduki sesuatu ruang. Konflik adalah

perjuangan antara dua pihak yang saling bergantung telah berhadapan dengan

percanggahan matlamat, sumber yang terhad, perbezaan idea, serta gangguan dalam

mencapai matlamat mereka (Wilmot & Hocker, 2001).

112

Konflik juga dianggap sebagai satu perjuangan antara kedua-dua pihak yang melihat

dan menyedari bahawa matlamat mereka tidak serasi (Lebedun, 1998). Steyn dan

Van Niekerk (2002) menggambarkan konflik sebagai satu fenomena sejagat bagi

sesiapa pun, dengan pelbagai sifat yang unik yang mana mereka bekerja untuk

organisasi yang sama. Konflik boleh dilihat sebagai satu keadaan yang

membimbangkan antara dua atau lebih individu yang beroperasi dalam satu unit

sebagai tidak sesuai (Darling & Fogliasso, 1999). Murphy (1994) menerangkan

konflik sebagai satu set tingkah laku, matlamat, atau kaedah yang berbeza.

Sementara menurut Scannell (2010), konflik adalah suatu hal alami dan normal yang

wujud kerana perbezaan persepsi, tujuan, atau nilai dalam satu kelompok individu.

Konflik sebagai suatu tindakan seseorang invidu yang menghalang atau mengganggu

individu lain dalam sebarang keadaan. Walaupun definisi konflik adalah berbeza

pada seorang penyelidik dengan penyelidik-penelidik yang lain, ia bergantung

kepada pembolehubah keadaan yang ditakrifkan sebagai interaksi antara individu

yang berkonflik (Antonius et al., 2002; Rachel, 2008).

Terdapat tiga jenis konflik iaitu konflik kerja, konflik hubungan, dan konflik tugas

(Kurtzberg & Mueller, 2005). Dengan merujuk kepada teori konflik Pondy (1967), ia

merangkumi lima langkah perkembangan konflik dalam organisasi. Lima langkah

peringkat perkembangan konflik tersebut ialah (i) konflik terpendam; (ii) konflik

persepsi; (iii) konflik yang dirasai; (iv) konflik yang dinyatakan; dan (v) konflik

akibat.

Konflik timbul apabila wujud satu ketidakpuasan hati yang terpendam dan ia

berpotensi untuk diluahkan (Alakavuklar, 2007). Konflik yang terpendam akan

113

menimbulkan pelbagai persepsi dan perasaan yang memungkinkan kepada gangguan

hubungan dan interaksi antara pihak yang terlibat, dan ia boleh membawa kepada

satu tindakan yang tidak disangka yang dinamakan konflik yang dinyatakan atau

dipamerkan. Konflik yang dipamerkan akan mewujudkan kesan-kesan negatif yang

mampu menjadi punca kepada kegagalan dan ketidaklancaran pengurusan

organisasi.

Rajah 2.1 Lima Peringkat Konflik (Model Pondy)

Sumber Ozan Nadir Alakavakular (2007)

Penyelidik-penyelidik lepas mencadangkan bahawa tindakan yang saling bergantung

secara semula jadi antara ahli organisasi akan membawa kepada konflik organisasi

kerana setiap ahli sering mempunyai perspektif dan pandangan yang berbeza dalam

menjalankan tugas (Beersma et al., 2009; John, Greer, & Rupert, 2008). Pelbagai

Kesan daripada Konflik Terdahulu

Konflik Terpendam

Konflik

Persepsi
Konflik

Dirasai

Percanggahan

organisasi dan

tekanan

organisasi yang

tinggi

Persekitaran

Konflik

Pendam dan

Memberi Fokus

pada Tugasan

Konflik yang

Dinyatakan

Akibat

Konflik

Pertimbangan

strategi

Kesesuaian

Penyelesaian

Konflik

114

kemahiran dan kelebihan yang dimiliki oleh ahli akan menyebabkan percanggahan

pendapat dalam menyelesaikan sesuatu isu dalam organisasi (Marks, Mathieu, &

Zaccaro, 2001). Ia penting untuk memanfaatkan pelbagai pengetahuan dan

kemahiran ahli organisasi tanpa mencetuskan konflik yang menghalang keupayaan

pasukan itu melaksanakan pengurusan (Thomas, 2011).

Konflik organisasi berlaku apabila ahli-ahli melihat percanggahan dan

ketidakserasian dalam pelbagai bidang menerusi idea, perspektif, gaya interpersonal,

atau personaliti (Weingart & Jehn, 2000). Dari segi sejarah, konflik telah dianggap

sebagai satu proses negatif yang akan diselesaikan dengan menghapuskan konflik

yang timbul untuk mewujudkan hubungan interaksi yang lancar dan harmoni (De

Dreu & Weingart, 2003b; Jehn & Bendersky, 2003). Walau bagaimanapun, Pinkley

(1990), dan Amason & Sapienza (1997) mempunyai pandangan yang berbeza pada

teori konflik yang mana mereka berpendapat wujudnya perbezaan pengurusan

konflik pada jenis konflik yang berbeza iaitu konflik hubungan dan konflik tugas.

Perbezaan di antara kedua-dua jenis konflik adalah penting kerana ia mendatangkan

kesan yang berlainan pada keberkesanan organisasi.

1. Konflik Hubungan

Konflik hubungan ditakrifkan sebagai berlakunya perbalahan interpersonal,

permusuhan, dan kebencian dalam kalangan ahli organisasi. Hasil kajian jelas

membuktikan bahawa konflik hubungan tidak pernah dikaitkan secara positif

dengan ahli organisasi dan keberkesanan organisasi (De Dreu, 2001; De Dreu &

Weingart, 2003b). Teori menjelaskan konflik hubungan menghalang

keberkesanan organisasi kerana ahli memberi perhatian kepada usaha untuk

115

mengurangkan ancaman interpersonal sebagai usaha untuk memastikan

organisasi terus maju serta tidak mengalami perasaan tidak selesa seperti

kebimbangan atau ketakutan yang menyekat idea-idea ahli organisasi untuk terus

membangunkan organisasi (Pelled, 1996a; Peterson & Behfar, 2003).

2. Konflik Tugas

Konflik tugas adalah merujuk kepada perbezaan pendapat dalam bentuk

pandangan dan idea-idea dalam kalangan ahli organisasi mengenai sesuatu

tugasan (Jehn, 1997). Penyelidik-penyelidik lepas telah membuktikan bahawa

konflik tugas memberi manfaat kepada keberkesanan organisasi kerana ia

menggalakkan perbincangan dan penerokaan idea-idea yang berbeza melalui

rangsangan analisis pengurusan yang mendalam sebagai tindakan alternatif

(Amason, 1996; Jehn, 1997; West, 2001). Untuk mendapatkan manfaat daripada

pelbagai pengetahuan dan kemahiran ahli, pertukaran pendapat dan idea

diperlukan (Badke-Schaub, Goldschmidt, & Meijer, 2010). Konflik tugas

menggalakkan pembelajaran dari perspektif orang lain dan membawa kepada

pemahaman yang lebih mendalam tentang sesuatu isu (Simons & Peterson,

2000). Selain itu, konflik tugas boleh mengelakkan daripada berlakunya satu

pembuatan keputusan yang mungkin merugikan organisasi.

Selain itu, konflik juga didefinisikan sebagai aktiviti yang bersesuaian, di mana

apabila satu pihak menghalang atau menyekat tingkah laku seseorang, ia memberi

kesan kepada pihak lain (Marcus, 2003). Konflik juga dikenali sebagai perbalahan

pendapat mengenai perbezaan sikap, kepercayaan, nilai-nilai, atau keperluan

(Thomas, 2005). Konflik berlaku apabila wujud perbezaan pendapat pada sebarang

116

isu dan ia mengundang kepada percanggahan emosi sehingga membawa kepada

perbalahan antara individu atau kumpulan (Dubrin, 2005). Konflik adalah satu

hakikat hidup yang realiti dalam sesebuah organisasi. Ia bukan produk yang terhasil

dan dapat dilihat, tetapi tersimpan dalam pemikiran seseorang dan menjadi ketara

apabila ia diluahkan dalam bentuk hujah dan tindakan. Dalam sesebuah organisasi, ia

boleh berlaku disebabkan oleh kegagalan pengurusan (De Janasz, Dowd, &

Schneider, 2006) .

Konflik adalah suatu tingkah laku yang rumit dan kompleks yang memerlukan

kepada kajian yang lebih terperinci (Rahim, 2001). Ahli psikologi sosial menegaskan

bahawa konflik adalah tingkah laku dan persepsi manusia yang mana ia akan

menyulitkan keadaan (Henning, 2003). Rahim (2001) telah merangka satu kaedah

untuk mengukur konflik melalui aspek-aspek emosi yang bertindak balas kepada

situasi seperti kemunculan teori kecerdasan emosi (Goleman, 1998). Konflik

interpersonal merangkumi sifat individu, proses sosial, dan struktur sosial, yang

menumpukan kepada konflik antara individu (Schellenberg, 1996). Deustch (2000a)

berpendapat bahawa konflik persaingan mendorong kepada hubungan negatif dan

akan melumpuhkan organisasi yang akhirnya memberi kesukaran kepada pencapaian

matlamat organisasi.

Beberapa faktor yang mendorong kepada konflik dalam struktur organisasi telah

dikenal pasti dan di antaranya ialah perbezaan matlamat, kuasa, status, peranan, dan

harapan (Johdi & Raman, 2011). Sebuah organisasi yang tidak mengalami sebarang

isu konflik diibaratkan sebagai sebuah organisasi yang lemah dan tiada

pembangunan (Millar & Dreyer, 1996). Faktor peribadi yang sering dihubungkan

117

dengan konflik organisasi pula ialah kebolehan, kemahiran, persepsi, personaliti,

kepelbagaian, dan masalah peribadi (Rahim, 2001). Sebagai contoh, konflik timbul

apabila seorang pekerja yang mempunyai kemahiran dan banyak pengalaman

bekerja bersama dengan seseorang yang hebat dalam ilmu teori tetapi lemah dalam

mempraktikkannya (Auerbach & Dolan, 1997).

2.4.2 Pencetus Konflik

Model Konflik Dinamik telah menerangkan proses timbulnya konflik dengan

membezakan antara konflik kognitif dan konflik afektif. Konflik kognitif adalah isu

konflik yang positif di mana ia memberi tumpuan kepada penyelesaian masalah.

Sebaliknya mereka berpendapat bahawa konflik afektif lebih mendatangkan kesan

yang negatif dan berpanjangan berikutan pemfokusannya tertumpu kepada emosi

dan perasaan individu yang berkonflik (Runde & Flanagan, 2007).

Berdasarkan kepada Rajah 2.2 di sebelah, butang panas adalah merujuk kepada satu

tindakan, peristiwa, atau keadaan yang boleh membawa kepada permulaan

berlakunya konflik. Butang panas merupakan satu perasaan atau emosi yang

memungkinkan kepada seseorang individu bertindak di luar kawalan tanpa

memikirkan kesan dan akibat yang akan dihadapinya (Runde & Flanagan, 2007).

Menjadi satu kepentingan untuk individu tertentu memahami dan memikirkan

kembali berkenaan butang panas yang dirasai (Runde & Flanagan, 2007) agar situasi

yang mendorong kepada konflik dapat diselesaikan dengan cara yang terbaik dan

berfaedah (Kinnander, 2011). Berikut adalah satu gambaran kitaran tindakbalas yang

akan mencetuskan konflik melalui langkah-langkah yang berbeza (Runde &

Flanagan (2007).

118

Rajah 2.2 Model Konflik Dinamik (Runde & Flanagan, 2007)

Berdasarkan kepada Rajah 2.3 di sebelah pula, tempoh refraktori adalah satu tempoh

masa yang diambil untuk mengawal emosi dan perasaan yang dialami. Dalam

mengurus emosi sendiri, seseorang itu memerlukan peruntukan masa untuk

memikirkan kembali situasi yang berlaku dan mengambil sedikit ketenangan untuk

mengawal emosinya (Runde & Flanagan, 2007).

Pencetus Konflik /

Butang Panas

Respon yang

membina

Respon yang

merosakkan

Konflik Berfokuskan Tugas

(Kognitif)

- Fokus pada penyelesaian

masalah

- Kesan yang positif

- Mengurangkan tekanan

- Meningkatkan fungsi

kumpulan

Konflik Berfokuskan Individu

(Emosi)

- Fokus pada personaliti

- Emosi negatif

- Meningkatkan tekanan

- Mengurangkan fungsi

kumpulan

Mencetuskan

konflik

Mencetuskan

konflik

119

Rajah 2.3 Kitaran Tindak Balas (Runde & Flanagan, 2007)

Rajah di 2.4 di bawah pula menunjukkan peringkat intensiti konflik bagi

menerangkan dengan lebih terperinci bagaimana konflik itu boleh tercetus dalam diri

seseorang (Runde & Flanagan, 2007). Berikut adalah huraian berkenaan setiap

peringkat yang diperlihatkan di atas:

Rajah 2.4 Peringkat Intensiti Konflik (Runde & Flanagan, 2007)

Pencetus

Ulangan

Bertindak

(Tingkah laku)

Persepsi terhadap

Ancaman

Marah (Emosi)

Perbezaan

Salah Faham

Tiada

Persetujuan

Pertelingkahan

Polarisasi

120

1. Peringkat Satu: Perbezaan

Ia bermula apabila individu-individu yang terlibat mempunyai pendapat dan

pandangan yang berbeza mengenai sesuatu isu dan mereka juga menyedari bahawa

wujud perbezaan antara mereka dengan pihak lain yang turut terlibat. Pada peringkat

ini, kebiasaannya ia jarang menimbulkan konflik yang mendorong kepada kesan

negatif dalam hubungan interaktif dan pencapaian organisasi (Runde & Flanagan,

2007).

2. Peringkat kedua: Salah Faham

Pada peringkat kedua, ia bermula apabila individu yang mempunyai perbezaan

pendapat dalam sebarang isu cuba untuk meluahkan pendapatnya dan bertegas

dengan pendiriannya sehingga membawa kepada situasi salah faham antara pihak

yang terlibat. Namun situasi ini masih boleh diperbaiki kepada keadaan yang lebih

baik jika kedua-dua pihak saling berbincang dan memahami pendapat masing-

masing tanpa memikirkan kepentingan dan kepuasan diri (Runde & Flanagan, 2007).

3. Peringkat ketiga: Tiada Persetujuan

Peringkat ketiga ini wujud apabila perbincangan berkaitan perbezaan pendapat

antara dua pihak tidak memberi kepuasan hati kepada pihak tertentu dan mereka

merasakan hubungan yang tidak selesa dengan keputusan yang dicapai tanpa

persetujuan (Runde & Flanagan, 2007).Walaupun begitu, peringkat ini mungkin

melibatkan perubahan inovatif yang memungkinkan kepada manfaat dan keuntungan

yang besar dalam organisasi.

121

4. Peringkat keempat: Pertelingkahan

Peringkat keempat menerangkan tentang perbalahan dan pertelingkahan yang mula

tercetus antara dua pihak disebabkan oleh ketidakpuasan hati dengan mula membawa

kepada perpecahan organisasi yang memberi kesan negatif pada hubungan dan gerak

kerja. Di peringkat ini, pihak yang terlibat cuba untuk mencari permusuhan dengan

tindakannya sama ada dengan menghalang, mengkritik, dan sebagainya (Runde &

Flanagan, 2007).

5. Peringkat kelima: Polarisasi

Pada peringkat ini, konflik sudah menjadi kritikal dan sukar untuk diselesaikan

sehingga menjadi faktor kepada gangguan kelancaran pelaksanaan organisasi. Pihak

yang terlibat cuba mencari ahli kumpulan yang bersetuju dengan pendapatnya untuk

memperjuangkan apa yang dikehendaki. Pada tahap ini, matlamat organisasi tidak

dapat dicapai dan prestasi organisasi turut terjejas.

2.4.3 Ciri-ciri Konflik

Konflik mempunyai beberapa ciri yang mudah untuk mengenal pasti kewujudannya.

Antara ciri-ciri konflik adalah seperti berikut:

1. Selain daripada konflik intrapersonal yang berlaku dalam diri seseorang,

konflik memerlukan penglibatan dua orang atau lebih.

2. Konflik melibatkan persaingan, matlamat perjuangan, atau ketegasan, dan

rasa ketidakserasian yang dianggap mempunyai perbezaan di antara nilai-

nilai, matlamat atau keinginan.

3. Tindakan seseorang sama ada secara terang-terangan atau rahsia, adalah

kunci kepada konflik.

122

4. Kuasa dan pengaruh wujud dalam konflik (Lulofs, 1994; McKinney,

Kimgsley & Fuller, 1995; Wilmet & Hocker, 1998).

2.4.4 Jenis-jenis Konflik

Subtopik ini membincangkan berkenaan empat jenis konflik iaitu konflik

intrapersonal, konflik interpersonal, konflik organisasi dan konflik antara organisasi.

1. Konflik Intrapersonal

Konflik intrapersonal berlaku dalam diri seorang individu apabila mereka

mendengar suara-suara dalaman yang tidak bersetuju dengan sesuatu pendapat,

tindakan, atau keputusan (Larson & Mildred, 2000). Orlich et al. (2001)

menjelaskan bahawa dalam konflik intrapersonal, seseorang individu cuba untuk

menyelesaikan konflik dan penilaiannya sendiri. Konflik tidak melibatkan fizikal

seseorang tetapi ia sering bermain-main dalam pemikiran seseorang dan boleh

membawa kepada ketidakstabilan emosi (Hart, 2001). Konflik intrapersonal

berlaku dalam diri seseorang individu dan boleh melibatkan beberapa bentuk

matlamat atau konflik kognitif (Larson & Mildred, 2000) .

2. Konflik Interpersonal

Konflik interpersonal berlaku di antara dua orang atau lebih (Meek, Heit & Page,

2005). Larson dan Mildred (2000) merujuk kepada konflik interpersonal seperti

percanggahan yang melibatkan dua atau lebih individu yang melihat antara satu

sama lain sebagai pembangkang kepada matlamat, sikap, nilai-nilai, atau tingkah

laku mereka. Begitu juga dengan pendapat Nelson-Jones (1990) yang

menyatakan bahawa konflik interpersonal adalah keadaan di mana satu atau

kedua-dua individu sedang mengalami kesukaran dalam bekerja atau berhubung

123

dengan satu sama lain. Nelson-Jones juga menegaskan bahawa konflik

interpersonal biasanya berlaku apabila wujud perbezaan atau tidak serasi pada

mana-mana keperluan, matlamat atau gaya personaliti.

3. Konflik Organisasi

Konflik yang berlaku antara kumpulan atau antara beberapa anggota kumpulan

yang mana sering memberi kesan negatif kepada kemajuan dan keberkesanan

kumpulan lain (Larson & Mildred, 2000). Di sekolah, konflik antara guru

mungkin berlaku disebabkan oleh perbezaan pendapat dalam menjalankan tugas,

aktiviti sekolah, atau bentuk hukuman yang akan dikenakan kepada para pelajar.

4. Konflik antara Organisasi

Konflik antara organisasi diibaratkan sebagai pihak pembangkang dan kerajaan

dalam sebuah kepimpinan negara. Wilmot dan Hocker (1998) menyatakan

bahawa konflik ini kebiasaanya bersaing dengan besungguh-sungguh. Antara

contoh lain ialah konflik yang berlaku di antara dua sekolah.

2.4.5 Konflik Organisasi di Sekolah

Konflik organisasi di sekolah berlaku di pelbagai peringkat dalam bentuk yang

berbeza (Champoux, 2003; Rahim, 2001). Hal ini turut dibuktikan oleh penyelidik

lain yang mendapati konflik tidak dapat dielakkan dan turut berlaku di institusi

pendidikan seperti sekolah (Johdi & Raman, 2011). Organisasi sekolah berhadapan

dengan pelbagai masalah yang boleh membawa kepada konflik seperti isu

kewangan, persekitaran sekolah, kualiti pengajaran, prasarana sekolah,

pembangunan guru-guru, penilaian pembelajaran, dan sebagainya (Salleh, Johdi &

124

Adulpakdee, 2012). Hal ini secara langsung menyokong dapatan Margaret (2007)

yang mendapati konflik yang berlaku di sekolah-sekolah mempengaruhi aktiviti

pengajaran dan pembelajaran terutamanya apabila ia berlaku dalam kalangan guru-

guru dan pemimpin sekolah.

Sekolah sebagai sebuah organisasi yang tidak boleh lari daripada konflik kerana ia

terdiri daripada manusia. Smith dan Lastlett (1994) percaya bahawa apabila terdapat

konflik di sekolah, ia kebiasaannya mengelak daripada konsep ingin menang atau

kalah kerana hasil konflik difikirkan demi kepentingan pelajar. Konflik organisasi

biasanya wujud pada sebahagian peringkat organisasi melalui ketidaksefahaman ahli

pada sesuatu perkara dan ia tercetus dalam pelbagai bentuk yang berbeza. Rahim

(2001) membahagikan konflik organisasi kepada dua jenis iaitu konflik intra-

organisasi iaitu konflik yang berlaku dalam organisasi dan konflik antara organisasi

yang berlaku antara dua atau lebih organisasi, termasuk institusi pendidikan. Johdi

dan Raman (2011) menegaskan konflik yang tidak dapat dielakkan sama ada di

sekolah-sekolah atau kolej-kolej adalah sebahagian daripada konflik organisasi. Jika

konflik yang timbul di sekolah dan kolej tidak dikawal, ia memberi kesan negatif

kepada guru-guru, pensyarah, dan pelajar dengan suasana yang tidak kondusif dalam

persekitaran pengajaran dan pembelajaran mereka.

Secara umumnya, faktor-faktor yang memungkinkan kepada kewujudan konflik

organisasi di sekolah boleh diteliti kepada dua kategori utama iaitu (1) faktor-faktor

struktur yang berkait dengan sifat organisasi dan cara kerja yang dianjurkan dan (2)

faktor-faktor peribadi yang berkait dengan perbezaan di antara ahli-ahli organisasi

atau sekolah (Salleh, Johdi & Adulpakdee, 2011).

125

1. Faktor Struktur

De Janasz et al. (2006) dan Johdi dan Raman (2011) telah mengenal pasti aspek-

aspek struktur organisasi yang membawa kepada berlakunya konflik. Di antaranya

ialah pengkhususan, sumber yang sama, perbezaan matlamat, saling bergantung,

hubungan kuasa, perbezaan status, kekaburan bidang kuasa, serta peranan dan

harapan.

- Faktor Pengkhususan: Pekerja dalam sesebuah organisasi yang mempunyai

tugas-tugas tertentu adalah terdiri daripada mereka yang memiliki kemahiran

dan kepakaran. Kepelbagaian kemahiran dan kepakaran akan mengundang

kepada pelbagai pendapat dan idea yang memungkinkan kepada berlakunya

konflik.

- Fakor Sumber yang Sama: Organisasi yang mempunyai terlalu banyak kerja

memerlukan kepada perkongsian sumber. Kekurangan sumber yang diperlukan

menjadi punca kepada konflik.

- Fakor Perbezaan Matlamat: Kebiasaannya kumpulan atau jabatan dalam

organisasi mempunyai matlamat dan kepentingan yang berbeza yang memberi

peluang kepada berlakunya konflik dalam kalangan pekerja.

- Faktor Saling Bergantung: Kadang-kadang seseorang pekerja mesti bergantung

kepada yang lain untuk menyelesaikan tugas. Apabila pekerja berada dalam

keadaan yang saling bergantung, ia mudah untuk menyalahkan rakan sekerja

126

apabila berlaku sesuatu di luar jangkaan (Auerbach & Dolan, 1997; Champoux

(2006).

- Faktor Hubungan Kuasa: Selalunya terdapat ketegangan antara pemimpin

sekolah dan guru-guru. Ini kerana kebanyakan individu tidak suka diberitahu

oleh orang lain apa yang mereka perlu lakukan. Sebagai contoh, seorang

pengetua yang terlalu tegas dan teliti memberi arahan berulang kali untuk satu

tugas tertentu yang perlu dilaksanakan oleh guru-guru (Auerbach & Dolan,

1997).

- Faktor Perbezaan Status: Di kebanyakan organisasi seperti sekolah, pemimpin

diberi keistimewaan dalam beberapa perkara. Sebagai contoh, keberadaan

pemimpin di sekolah adalah fleksibel. Auerbach dan Dolan (1997) dan De

Janasz et al. (2006) menyatakan bahawa manusia adalah unik dan mempunyai

pelbagai perbezaan fizikal, intelektual, emosi, ekonomi dan sosial. Walau

bagaimanapun, beberapa organisasi mewujudkan penampilan yang lebih adil

untuk mengurangkan konflik akibat daripada perbezaan status.

- Faktor Kekaburan Bidang Tugas: Kekaburan bidang kuasa berlaku apabila

skoptugas bagi setiap tanggungjawab tidak diperincikan serta guru-guru tidak

memahami matlamat dan objektif sesuatu tugas itu dilaksanakan. Apabila ia

tidak jelas, guru-guru mempunyai kecenderungan untuk mengabaikan tugas-

tugas yang diamanahkan atau mengambil mudah dalam setiap tugas yang

dijalankan. Maka dengan itu, konflik organisasi akan wujud disebabkan oleh

ketidakpuasan hati terhadap tugas yang telah dilakukan (Dolan, 1997).

127

- Faktor Peranan dan Harapan: Peranan merujuk kepada tingkah laku dan aktiviti

yang diharapkan daripada pekerja. Setiap pekerja memainkan satu atau lebih

peranan dalam sesebuah organisasi. Peranan ini biasanya ditakrifkan melalui

gabungan unsur-unsur seperti jawatan, huraian tugas, dan perjanjian antara

pekerja dan organisasi. Konflik boleh berlaku apabila peranan yang dilakukan

tidak mencapai seperti apa yang diharapkan (Lemerle, 2012).

2. Faktor-faktor Peribadi

Menurut Auerbach dan Dolan (1997), dan Rahim (2001), mereka menyatakan

bahawa ciri-ciri peribadi yang dapat dihubung kaitkan dengan kewujudan konflik

organisasi ialah faktor kemahiran dan kebolehan, konflik personaliti, persepsi,

kepelbagaian, dan masalah peribadi.

- Faktor Kemahiran dan Kebolehan: Biasanya ahli-ahli organisasi mempunyai

tahap kemahiran dan kebolehan yang berbeza. Konflik boleh berlaku apabila

pekerja yang berpengalaman bekerja dengan pekerja baru yang mempunyai

pengetahuan yang baik pada teori tetapi lemah dalam kemahiran praktikal

(Auerbach & Dolan, 1997). Sebagai contoh, seorang guru lama mengajar di

sekolah bertahun-tahun dan mengajar dengan kaedah pengajaran yang lama

akan mempunyai konflik dengan guru muda yang baru dan mempunyai teknik

pengajaran terkini (Pukkapan, 1999).

- Faktor Personaliti: Konflik personaliti adalah satu realiti dalam persekitaran

organisasi. Sebagai contoh, seseorang yang kasar biasanya rajin dan mempunyai

orientasi terhadap pencapaian tetapi tidak sensitif kepada perasaan orang lain.

128

Personaliti ini mendorong kepada berlakunya konflik secara perlahan-lahan

dalam kalangan ahli organisasi (Rahim, (2001).

- Faktor Persepsi: Konflik hanya boleh digambarkan sebagai pertembungan di

antara dua individu yang tidak dapat memenuhi harapan antara satu sama lain

(Kellermann, 1996). Konflik organisasi banyak berpunca daripada pekerja dan

pengurus yang mempunyai persepsi berbeza pada satu-satu situasi. Sebagai

contoh, pengetua mungkin merasakan bahawa guru tersebut mempunyai prestasi

rendah dalam pengajaran, sedangkan guru tersebut merasakan bahawa

pengajarannya berada pada tahap terbaik yang telah dilakukan (Auerbech &

Dolan, 1997).

- Fakor Kepelbagaian: Perbezaan umur, latar belakang, etika, dan nilai-nilai

kendiri boleh menjadi punca kepada berlakunya konflik dalam kalangan pekerja.

Sebagai contoh, kakitangan yang telah lama berkhidmat berasa setia kepada

sekolah boleh bertembung dengan kakitangan baru yang melihat sekolah tidak

lebih sebagai batu loncatan sementara menanti pertukaran sekolah (Rahim,

2001)

- Faktor Masalah Peribadi: Apabila seorang pekerja membawa masalah peribadi

semasa bekerja, prestasi kerjanya akan jatuh dan menimbulkan ketidakpuasan

hati pihak tertentu. Sebagai contoh, sesetengah guru mempunyai masalah di

rumah mereka, maka mereka tidak dapat mengajar dengan berkesan di dalam

kelas kerana kurang memberi tumpuan (Lemerle, 2012).

129

- Faktor Komunikasi: Komunikasi yang lemah boleh membawa kepada salah

faham. Kurang berkomunikasi atau terlalu banyak berkomunikasi boleh

membawa kepada berlakunya konflik. Ini kerana kurang berkomunikasi akan

menyebabkan matlamat tidak disampaikan dengan jelas dan terlalu banyak

komunikasi pula membawa kepada salah faham yang menyebabkan konflik

(Hitt, Miller, & Colella, 2006).

2.4.6 Pengurusan Konflik di Sekolah

Kebanyakan kerja penilaian ke atas persepsi persekitaran bilik darjah adalah hasil

kerja teori dan konsep Lewin (1935) dan Murray (1938). Lewin telah mengiktiraf

bahawa alam sekitar dan ciri-ciri peribadi individu adalah faktor yang bergabung

untuk menjadi penentu yang kuat kepada pembentukan tingkah laku manusia.

Sekolah adalah kompleks dengan organisasinya yang dinamik, membuka peluang

yang lebih luas untuk berlakunya konflik. Memandangkan di sekolah tumpuan

semasanya berfokuskan kepada akauntabiliti dan pencapaian pelajar, konflik

berkemungkinan akan berlaku dalam kalangan guru-guru dan pentadbir (Lunenburg

& Ornstein, 2008). Teori kepimpinan dua pasukan penyelidik iaitu, Kouzes dan

Posner (1987) dan Goleman, Boyatzis, dan McKee (2004), kedua-duanya

menyatakan bahawa kepimpinan mempunyai pengaruh dan memberi kesan kepada

persekitaran terutamanya yang berkait dengan aspek-aspek kepimpinan yang

melibatkan pengurusan konflik.

Para pendidik dan pengetua lebih memahami sifat konflik yang berlaku, dan mereka

perlu bertindak untuk menguruskan konflik secara membina (Boucher, 2013). Moran

(2001) melihat pengurusan konflik sebagai satu falsafah dan set kemahiran yang

130

membantu individu dan kumpulan memahami dengan lebih baik berkenaan konflik

kerana ia wujud dalam semua aspek kehidupan mereka (Johnson & Johnson, 1996).

Konflik adalah satu konsep yang tidak pernah kekal dalam keadaan positif atau

negatif tetapi ia sentiasa dilihat sebagai asas yang berorientasikan pencapaian

pembangunan sekolah (Hanson, 1991).

2.5 Persekitaran Sekolah

Pertubuhan Kesihatan Sedunia (WHO) telah mengesahkan bahawa model terbaik

untuk mempromosi sekolah yang sihat di seluruh dunia adalah melalui penilaian

dengan cara yang mengiktiraf sepenuhnya rukun teras kesihatan. Asas penilaian ini

bertumpukan kepada campur tangan individu dalam menangani masalah kesihatan

pelajar melalui tingkah laku atau isu-isu pelaksanaan seperti dasar kesihatan sekolah

dan akses kepada perkhidmatan (Lemerle, 2005). Faktor-faktor utama yang merujuk

kepada persekitaran sekolah yang sihat adalah berasaskan kepada kelompok modal

sosial dan kelompok modal organisasi dalam pembentukan persekitaran sekolah.

Menurut Mick Zais (2011), persekitaran sekolah bermaksud sejauh mana sekolah

menggalakkan keselamatan dan kesihatan pelajar yang meliputi keadaan fizikal

sekolah, persekitaran akademik, dan hubungan sosial yang menyokong perkhidmatan

kesihatan fizikal dan mental pelajar. Fraser (1994) telah mencadangkan bahawa

persekitaran pembelajaran boleh dipertimbangkan pada konteks psikologi sosialnya

atau ditentukan melalui pembelajarannya. Ia telah terbukti secara empirikal bahawa

persekitaran yang positif berkait dengan peningkatan prestasi guru dan pencapaian

pelajar (Dorman & Fraser, 2009; Zandvliet & Buker, 2003).

131

Teorell (1999) menegaskan bahawa persekitaran sekolah dan persekitaran kerja telah

terbukti memveri pengaruh dan wujud kesannya terhadap faktor kesihatan.

Persekitaran psikososial di sekolah-sekolah dan kesannya dalam kesihatan telah

dikaji oleh Gadin dan Hammarstrom (2000) yang menghuraikan berkenaan

kecacatan dan masalah kesihatan. Pelajar-pelajar yang tidak mengalami masalah di

sekolah, direkodkan mempunyai tahap kesihatan yang lebih baik berbanding mereka

yang menghadapi masalah di sekolah yang dilihat menghadapi tekanan dalam diri.

Pengaruh persekitaran di sekolah dianggap penting untuk kesihatan psikologi dan

kesejahteraan guru-guru dan pelajar (Bremberg, 2004). Guru-guru yang mengalami

pengaruh positif di sekolah mempunyai prestasi yang lebih baik dari segi hubungan

sosial, harga diri, pembangunan professional, dan etika kerja.

Hubungan peribadi ahli organisasi dan rangkaian sosial dalam komuniti sekolah

telah terbukti menjadi satu perkara penting yang mempengaruhi tahap kesihatan

komuniti sekolah seperti penyertaan tugas, keberkesanan diri, pengurusan konflik,

dan tahap komitmen (Suparman, 2013; Vuille & Schenkel, 2001). Stewart-Burghe,

Barbekow-Rassmussen, dan Rivert (1999) berpendapat bahawa persekitaran sosial

yang baik dalam kalangan organisasi akan membuatkan ahli organisasi bebas

daripada masalah kesihatan tertentu dan kurang aduan psikosomatik. Persekitaran

sekolah juga boleh dilihat dari perspektif yang lain sebagai usaha ke arah

pembangunan dasar kesihatan dan intervensi yang bertujuan untuk mencapai kualiti

kesihatan yang lebih baik dalam kalangan pelajar dan kakitangan sekolah.

Komponen model persekitaran sekolah adalah penting kerana ia merupakan faktor

persekitaran yang mempunyai beberapa kawalan ke atas matlamat sekolah dalam

132

membantu meningkatkan prestasi kerja sebagai pendidik (Astin, 1991; Fatimah

Mustaffa, Mohd Ali Jemali, & Ahman Isa, 2013; Susan, 2006).

2.5.1 Modal Sosial

Jamaludin Ramli (2010) dan Stahl et al. (2000) menunjukkan bahawa persekitaran

sosial memainkan peranan penting dalam menentukan tahap kesihatan fizikal dan

mental seseorang individu serta masyarakat sekelilingnya (Yen & Syme, 1999).

Model ekologi menekankan konsep dinamik yang menyatakan hubungan antara

organisma dan persekitarannya (Grzywacz & Fuqua, 2000; Rokhani Said & Andi

Ishak, 2014). Pada satu teori sistem, ekologi sosial menawarkan satu set teori prinsip

untuk memahami hubungan dan interaksi antara pelbagai pengaruh peribadi dan

sosial alam sekitar terhadap tingkah laku dan kesihatan manusia (Abdul Ghoni,

2012; Stokols & Pelletier, 1996). Teori ini terdiri daripada beberapa andaian teras

yang mana menyatakan kesihatan ditentukan oleh interaksi kompleks antara kedua-

dua aspek persekitaran fizikal dan sosial dalam kombinasi dengan sifat-sifat peribadi

seperti perangai dan corak tingkah laku. Teori ekologi sosial berpendapat bahawa

tingkah laku tertentu, peranan sosial, dan keadaan persekitaran dalam satu kehidupan

individu boleh memberi pengaruh yang tidak seimbang pada kesihatan seseorang

(Andi Suwirta & Iyep Candra Herman, 2012; Grzywacz & Fuqua, 2000).

Pengasas pertama yang membincangkan berkenaan perspektif ekologi sosial untuk

mempromosikan kesihatan ialah Whitelty (1999). Beliau mengakui bahawa

pengaruh persekitaran yang berlaku di antara masyarakat sekeliling dan persekitaran

mereka, memberi kesan kepada seseorang individu (Stokols, 1992). Pengaruh ini

beroperasi sebagai satu set sistem yang membentuk individu dalam berinteraksi,

133

beraktiviti, berperanan, bertingkah laku, dan hubungan interpersonal. Pendapat ini

menyamai pandangan Grzywacz dan Fuqua (2000) yang mana menggambarkan asas

kesejahteraan berkait dengan keadaan yang pelbagai dalam pembangunan sosio

fizikal alam sekitar. Mereka juga berpendapat bahawa kesihatan adalah hasil

daripada kualiti persekitaran yang mana keadaan persekitaran memberi pelbagai

pengaruh ke atas kesihatan dan kesejahteraan bergantung kepada ciri-ciri seorang

individu. Pendekatan pelbagai disiplin yang ditetapkan adalah penting untuk

memahami interaksi persekitaran fizikal dan sosial.

Konsep modal sosial pada asalnya berkembang daripada sosiologi dan sains politik

untuk menggambarkan seseorang individu melalui tingkah laku dan hubungan sosial

mereka dalam rangkaian masyarakat (Kawachi, 1999). Kepentingan modal sosial

dapat dikesan daripada tiga penulis utama iaiatu Pierre Bourdieu dan James Coleman

dari bidang sosiologi dan Robert Putnam dari bidang sains politik (Hawe & Shiell

2000; Kwon, 2013). Modal sosial secara umumnya digambarkan sebagai konsep

seperti suka bergaul, rangkaian sosial, hubungan sosial, kepercayaan,

kemasyarakatan, penglibatan sivik, identiti, dan norma kehidupan (Kawachi, 1999).

Modal sosial berasal dari teori sosiologi dan didefinisikan sebagai ciri-ciri kolektif

komuniti dan masyarakat seperti tahap amanah interpersonal (Berkman & Kawachi,

2000; Ferragina, 2013). Terdapat pelbagai petunjuk modal sosial yang boleh dikenal

pasti seperti penglibatan dalam kehidupan masyarakat tempatan, proaktiviti dalam

konteks sosial, perasaan kepercayaan dan keselamatan, kualiti dan kuantiti

hubungan, rangkaian keluarga dan rakan-rakan, toleransi kepelbagaian, nilai hidup

dan hubungan kerja (Berkman et al., 2000; Ling, 2013; Morrow, 1999).

134

Berkman dan Kawachi (2000) berpendapat bahawa sejauh mana seseorang individu

itu saling berkait dan terlibat dalam masyarakat, ia memberi pengaruh kepada tahap

kesihatan dan kesejahteraan individu tersebut serta kecergasan keseluruhan

masyarakat sekelilingnya. Grootaert (1998) menyatakan bahawa modal sosial

merujuk kepada kesepaduan antara sosial dan budaya masyarakat, serta norma dan

nilai-nilai yang mengawal interaksi antara manusia dan institusi-institusi di mana ia

berada. Modal sosial adalah kuasa yang mempengaruhi masyarakat tanpa

pembangunan ekonomi atau kesejahteraan manusia. Atas dorongan kefahaman

peranan sosial dalam kesihatan, usaha untuk mengenal pasti dan mengklasifikasikan

pembinaan modal sosial telah berkembang. Kini terdapat bukti bahawa pelbagai

elemen modal sosial seperti perpaduan sosial menyumbang kepada kesihatan

masyarakat (Nannicini, 2013; Veenstra, 2001).

Modal sosial secara umumnya dilihat sebagai harta yang terdiri daripada pelbagai

ciri individu dalam kumpulan dan dilengkapi dengan keadaan struktur yang

membolehkan penghasilan modal individu iaitu aset peribadi seperti kesedaran atau

pengetahuan sivik (Kemper, 2013). Istilah modal insan diguna pakai berhubung

dengan pembolehubah seperti kesihatan dan pendidikan, yang mana menyediakan

individu dengan sumber-sumber yang dapat mengambil bahagian dalam interaksi

sosial (Foley, 2013; Harper, 2002). Modal sosial dan modal insan adalah berkait

rapat dan kedua-duanya berkembang serta membentuk rangkaian sosial seperti

keluarga, sekolah, atau masyarakat. Institusi-institusi pendidikan menyediakan akses

kepada pelbagai bentuk modal sosial dan peluang untuk memperoleh modal insan

(Neeta, 2014; Seibert, 2001).

135

Terdapat pelbagai bentuk modal sosial termasuk bentuk mendatar seperti rakan-

rakan dalam sesebuah organisasi, serta modal sosial menegak yang merujuk kepada

kualiti dan tahap rangkaian antara manusia pada tahap yang berbeza di sesebuah

organisasi (Neeta, 2014; Putnam, 2000). Mereka yang berada dalam persekitaran

kelompok modal sosial yang positif menyumbang kepada pelbagai hasil sosial dan

pendidikan yang akan membentuk menjadi modal insan. Modal sosial adalah sumber

yang berasal dari proses yang menyokong individu seperti gaya kepimpinan dan

pengurusan (Nyqvist & ‎Forsman, 2015). Oleh itu, dengan memupuk persekitaran

yang membina kepercayaan, penglibatan aktif, kepelbagaian toleransi, dan

proaktiviti sosial akan meningkatkan rangkaian interaktif dan fungsi organisasi

(Lemerle, 2005).

2.2.2 Modal Organisasi

Tanggapan modal sosial telah dikaji dalam teori keberkesanan organisasi untuk

beberapa tahun sebelum ini (Gabbay & Lennders, 1999) dan istilah ini merujuk

kepada rangkaian interaksi sosial dan hubungan yang wujud khususnya dalam

persekitaran kerja. Rangkaian-rangkaian interpersonal boleh dianggap sebagai

penyediaan aset dan liabiliti kepada organisasi (Eisfeldt, 2013). Aset terhasil apabila

interaksi sosial antara masyarakat sekeliling seperti organisasi menambah nilai

kepada amalan pengurusan dan meningkatkan output. Sejauh mana sumber-sumber

yang terdapat di dalam organisasi menyumbang kepada keberkesanan organisasi, ia

dikenali sebagai modal organisasi. Modal Organisasi adalah peramal utama prestasi

atau keberkesanan organisasi (Boardman, 2011; Fernandez et al, 2000).

136

Walau bagaimanapun, komitmen pekerja dicadangkan sebagai satu bentuk modal

insan yang dipupuk oleh organisasi yang berkesan (Tomer, 1998). Begitu juga,

kesihatan pekerja boleh dilihat sebagai satu bentuk modal insan yang mempunyai

kesan mendalam kepada output organisasi. Selain itu, semangat pekerja juga

mencerminkan sejauh mana modal organisasi telah terhasil di tempat kerja (Roman,

2012). Organisasi dengan modal organisasi diiktiraf sebagai satu set yang

meningkatkan norma-norma, nilai, harapan, dan peluang bagi penglibatan yang

dikenali sebagai sosialisasi organisasi.

Modal organisasi didefinisikan sebagai prinsip-prinsip dan amalan yang diguna

pakai oleh organisasi untuk membawa peningkatan dalam produktiviti dan

kesejahteraan pekerja. Ia berkait rapat dengan modal insan, kerana ia bergantung

kepada kualiti dan cara bagaimana modal diuruskan (Philippe, Algan, Cahuc, &

Shleifer, 2010). Tenaga kerja yang komited dengan kadar tekanan kerja yang rendah

adalah petunjuk kepada sebuah organisasi yang sihat. Ini boleh dikatakan sebagai

hasil yang berpunca daripada nilai-nilai organisasi dan cerminan gaya kepimpinan

(Philip & Salvanes, 2011; Tomer, 1998). Nilai dan kapasiti untuk pembangunan

seperti menghormati hak asasi manusia dan pengurusan ke arah kebaikan bersama

adalah elemen-elemen utama dalam modal organisasi (Mele, 2003).

Memandangkan guru-guru memainkan peranan penting sebagai pengantara di antara

pelajar-pelajar dan persekitaran mereka, faktor-faktor dalam dunia guru yang

membentuk dan menentukan kesejahteraan dan kesihatan mereka sendiri perlu

dipertimbangkan kerana sumber ini yang menentukan hasil pembangunan pelajar

(Bissessar, 2014). Idea ini meletakkan guru-guru dalam peranan menyediakan

137

pelajar kepada akses modal insan dan modal sosial melalui konteks penyediaan

modal organisasi (Healy, 2011; Roman & Jana, 2012). Model ekologi kesihatan

adalah rangka kerja promosi kesihatan yang komprehensif yang memberi tumpuan

kepada perubahan alam sekitar dan pengaruh ke atas tingkah laku dan struktur

seperti dasar-dasar yang membantu seseorang individu membuat pilihan yang sihat

dalam kehidupan seharian mereka (Fiala & Boruvkova, 2011c; Hajloo, 2013). Ciri-

ciri yang menentukan model ekologi diambil kira pada tahap persekitaran yang

berbeza seperti fizikal, sosial organisasi, hubungan interpersonal organisasi, dan

peringkat komuniti (Perry et al., 1996).

2.5.3 Manusia dan Modal Sosial

Gabungan antara modal insan dan modal sosial mempengaruhi hasil organisasi.

Dalam mengkaji kaitan potensi modal insan dan modal sosial bagi menyokong

pencapaian pelajar, ia mencerminkan perkongsian, pertukaran, dan kombinasi

pengetahuan yang berlaku di dalam masyarakat sosial yang membawa kepada

penciptaan sumber intelektual dan tindakan (Nahapiet & Ghoshal, 1998; Otter, 2014;

Tsai & Ghoshal, 1998). Isu kritikal untuk mencapai peningkatan pelajar adalah

perubahan yang jelas dalam amalan pengajaran yang selari di seluruh peringkat

(Han, 2014; Newmann, Smith, Allensworth, & Bryk, 2001; Schmidt, Chi Wang &

McKnight, 2005). Di sekolah, kerjasama ahli organisasi seperti mesyuarat peringkat

gred, pemerhatian rakan sebaya, dan pengajaran berpasukan menawarkan peluang

untuk pertukaran dan perkongsian pengetahuan dan kemahiran (Drysdale, Goode, &

Gurr, 2009; Horn & Little, 2010; Kennedy, 2002; Spillane, 2006).

138

Dalam erti kata lain, pembelajaran terletak dan berlaku dalam rangkaian sosial

individu di mana terdapat proses saling bergantung antara individu dan sosial dalam

membina pengetahuan bersama (Dantow, Lasky, Stringfield, & Teddlie, 2005;

Gallucci, 2008; John-Steiner & Mahn, 1996). Aspek saling memperkukuhkan

pembelajaran antara individu dan masyarakat menawarkan peluang mengubah

individu melalui penghayatan pengetahuan baru dan amalan kolektif melalui

pertukaran dan gabungan maklumat (John-Steiner & Mahn, 1996). Sebagai contoh,

Andrews (2005) mendapati bahawa apabila guru terlibat dalam kerja yang produktif

(contohnya secara bersama mencipta dan bersama mengajar pengajaran), perubahan

dalam amalan pengajaran oleh guru-guru berlaku dan ia mempengaruhi

pembelajaran pelajar. Dengan cara ini, nilai dan manfaat dihasilkan bagi kedua-

duanya iaitu individu dan kolektif.

Modal insan dan sosial guru boleh mempengaruhi pencapaian pelajar secara kolektif

kepada satu tahap yang lebih besar (Algan, Cahuc, & Shleifer, 2013). Modal sosial

guru boleh memberi kesan kepada pencapaian pelajar dan ia mempengaruhi modal

insan. Hasil boleh meningkat apabila orang-orang yang mempunyai pengetahuan

yang unik berinteraksi dengan orang lain, menggabungkan pengetahuan mereka, dan

mempunyai gabungan idea yang menyokong pemahaman baru (Minckler, 2013). Ini

mewujudkan potensi untuk guru-guru mengambil tindakan kolektif dan membawa

perubahan dalam amalan yang menukarkan pengetahuan kepada nilai dan manfaat

untuk pelajar, guru, dan sekolah-sekolah (Bolívar & Chrispeels, 2010; Edvinsson &

Sullivan, 1996; Olsen & Chrispeels, 2009).

139

2.5.4 Modal Sosial di Sekolah

Definisi modal sosial dalam pendidikan telah berkembang daripada aplikasi dan

kajian yang berasal dari sains sosial (sosiologi, sains politik dan ekonomi). Ia

digambarkan sebagai ciri-ciri utama untuk menentukan, melaksanakan dan

mengekalkan pembaharuan pengajaran (Spillane & Thompson, 1997; Tohani, 2014).

Selain itu, modal insan didefinisikan sebagai pengetahuan, kemahiran, dan motivasi

intrinsik guru-guru, serta tugas pentadbir dan pemimpin sekolah (Ream, 2008;

Xiaoxin, 2013). Spillane dan Thompson (1997) menyatakan bahawa modal sosial

adalah seperti modal insan di mana bukan satu entiti fizikal, tetapi satu ukuran tahap

kepakaran yang terkandung dalam rangkaian serta bagaimana ahli organisasi mampu

mengakses kepakaran ini. Ketiga-tiga bentuk modal adalah saling berkait.

Modal sosial di sekolah diukur dalam dua cara iaitu pendapat dan kepercayaan

pelajar terhadap usaha guru-guru untuk membantu mereka di sekolah dan aktiviti-

aktiviti yang mempamerkan bimbingan guru-guru terhadap pelajar. Pelajar mungkin

akan tercicir dalam akademiknya kerana persekitaran sosialnya, maka modal sosial

adalah faktor yang mampu mempengaruhi pelajar ke arah kecemerlangan

(Gonzalez, ‎2013). Pelajar yang tercicir dalam pelajaran akan berjaya membangunkan

dirinya serta meningkatkan pencapaian akademiknya menerusi sokongan dan

bantuan guru-guru melalui pendekatan sikap positif dan motivasi yang tinggi

(Croninger & Lee, 2001; Low, 2011).

Dengan penekanan terhadap pembangunan modal insan guru, ia perlu

didokumentasikan kepada cara bagaimana guru-guru berkongsi modal insan antara

satu sama lain yang dianggap sebagai modal sosial melalui interaksi sosial sokongan

140

dalam aliran pengetahuan (Coburn & Russell, 2008; Noorazah Md Noor & Juhana

Salim, 2013; Pnuel, Riel, Krause, & Frank, 2009). Sarjana pendidikan di seluruh

dunia seperti Carmichael, Fox, McCormick, Procter, & Honour (2006) mengakui

kepentingan interaksi sosial guru untuk melaksanakan transformasi (Hopkins &

Reynolds, 2001) tetapi ia masih di bawah kajian berkaitan hubungan tersebut dengan

pencapaian prestasi (Andrews, 2005; Pil & Leana, 2009). Oleh itu, pentingnya

memahami corak interaksi antara guru dalam berkongsi pengetahuan bagi

menyokong kaedah pengajaran dan pembelajaran kerana hubungan sosial didapati

mempunyai pengaruh ke atas pencapaian pelajar (Pil & Leana, 2009; Xiaoxin, 2013).

Memahami sumber modal sosial sekolah adalah usaha untuk menggubal strategi ke

arah pembaharuan sistem pelaksanaan sekolah sebagai satu cara untuk memenuhi

sasaran pencapaian pelajar. Walaupun ia telah dicadangkan bahawa lebih banyak

kerja yang perlu dilakukan untuk meneroka rangkaian guru (Coburn & Russell,

2008; Pnuel et al., 2009), terdapat beberapa kajian yang mengkaji rangkaian sosial

guru dalam pembaharuan. Kajian modal sosial sekolah menekankan kepentingan

hubungan yang menyokong hasil organisasi (Balkundi & Kilduff, 2005; Ream,

2008) dan juga mencadangkan kepentingannya kepada pencapaian pelajar (Pil &

Leana, 2009).

2.5.5 Pengukuran Keberkesanan dan Persekitaran Sekolah

Pengukuran kesihatan organisasi di sekolah telah mula diambil perhatian kerana

sebahagian besarnya disebabkan oleh tekanan yang semakin meningkat ke arah

keberkesanan sekolah (Wang, 2010). Keberkesanan sekolah melibatkan penerokaan

perbezaan di antara sekolah-sekolah, dengan tujuan untuk menunjukkan sejauh mana

141

pelbagai faktor yang berkaitan dengan sekolah menentukan pelbagai hasil. Kajian

Coleman dalam Goldstein (1997) serta Ngheim, Nguyen, dan Connelly (2014)

berkenaan pembangunan petunjuk prestasi sekolah adalah merujuk kepada purata

skor pencapaian sepanjang tahun 1980-an dan 1990-an. Pendekatan ini menimbulkan

kritikan kerana ranking sekolah bukannya faktor-faktor yang boleh menjelaskan

perbezaan sekolah dengan tujuan untuk meningkatkan prestasi keseluruhan sektor

pendidikan (Essid, Ouellette, & Vigeant, 2011).

Walaupun semua sekolah cuba untuk meningkatkan markah pencapaian pelajar,

pencapaian lain seperti kepuasan ibu bapa atau penglibatan dalam kehidupan

masyarakat tempatan turut merupakan objektif utama yang perlu dipertimbangkan ke

arah peningkatan sekolah. Definisi dan pengukuran keberkesanan sekolah adalah

satu tugas yang kompleks (Anderson et al., 2004; Elder & Jepsen, 2014). Dalam

kajian mengenai keberkesanan sekolah, Anderson (1994) mengenal pasti 228

pembolehubah yang berkait dengan keberkesanan sekolah. Persekitaran pengajaran

dan rumah didapati memberi pengaruh yang lebih besar kepada pembelajaran

daripada pembolehubah demografi atau daerah dasar pendidikan. Pada masa yang

sama, beberapa sekolah didapati lebih mantap dan berkesan meskipun keadaan

persekitarannya agak lumpuh, dan ada juga sekolah yang berjaya menunjukkan bukti

prestasi yang unggul secara konsisten. Sekolah-sekolah ini telah didefinisikan

sebagai mempunyai "kesihatan organisasi" yang unggul (Cherchye, De Witte,

Ooghe, & Nicaise, 2010).

Wyatt (1996) telah mengkaji keberkesanan sekolah dan membuat kesimpulan

bahawa lebih banyak maklumat diperlukan berkenaan hubungan antara pelbagai

142

faktor organisasi di sekolah-sekolah dan pencapaian yang dinilai termasuklah

antaranya dasar sekolah dan gaya kepimpinan (Agasisti, 2011; Wang, 2010). Sosial

organisasi dikenal pasti sebagai faktor yang membantu keberkesanan sekolah dan ia

semakin kompleks. Di samping itu, penekanan kepada guru-guru sebagai agen

perubahan dalam sekolah-sekolah khususnya pengenalan amalan organisasi sekolah

yang menggalakkan kesejahteraan pekerja dan produktiviti juga merupakan faktor

keberkesanan sekolah (Alexander, Haug, & Jaforullah, 2010).

Tidak kira sama ada pembolehubah diterokai atau kaedah kajian yang digunakan,

bukti secara konsisten telah terkumpul untuk menunjukkan bahawa persekitaran

sekolah memberi pengaruh kepada pencapaian pelajar (Ngheim, Nguyen, &

Connelly, 2014; Wang, 1995). Peterson (1997) membuat kesimpulan di mana empat

pembolehubah yang konsisten terdiri daripada idea "iklim sekolah" iaitu

keberkesanan guru, keserakanan, pencapaian pelajar, dan penglibatan ibu bapa.

Walau bagaimanapun, beliau gagal untuk memasukkan beberapa pembolehubah lain

yang diketahui boleh mempengaruhi iklim sekolah, iaitu fizikal alam sekitar (bunyi,

kedudukan bangunan) atau struktur organisasi (dasar sekolah, gaji, beban kerja), dan

juga pembolehubah kontekstual seperti ciri-ciri kejiranan. Walaupun ia

membuktikan banyak faktor penentu kajian persekitaran sekolah menunjukkan kesan

ke atas organisasi sekolah, namun sebahagian besarnya masih tidak dapat dikenal

pasti dan pengaruhnya masih kurang jelas.

2.5.6 Persekitaran Kerja dan Kesihatan Organisasi

Terdapat bukti yang menyokong bahawa persekitaran kerja menyediakan faktor-

faktor yang unik dalam membentuk kesihatan (Marmot, Siegrist, Theorell, &

143

Feeney, 1999; Milkie, 2011). Kajian-kajian ini menunjukkan gred pekerjaan,

kawalan kerja yang rendah, had tugas kerja, kemahiran yang lemah, dan sokongan

rendah daripada rakan-rakan dan pemimpin telah dikaitkan dengan kadar penyakit

jantung, masalah otot, dan gangguan psikiatri yang tinggi. Satu lagi kajian

menunjukkan bahawa tahap kemahiran yang tinggi di tempat kerja mempunyai

hubungan positif dengan kesejahteraan diri dalam psikologi, autonomi, dan

pembangunan peribadi (Cohen, 2010; Lindfors, 2000).

Jenis pekerjaan dan budaya tempat kerja jelas mempengaruhi sikap dan tingkah laku

yang berkait dengan sistem sosial di tempat kerja, dan ia menentukan tahap pengaruh

ke atas kehidupan seseorang (Jamal, 2013; Marmot Wilkinson, 1999). Kajian terbaru

menunjukkan bahawa persekitaran fizikal tempat kerja, persekitaran sosial tempat

kerja, dan ciri-ciri psikologi kerja, boleh memainkan peranan yang memberi kesan

kepada tahap kesihatan dan kesejahteraan pekerja (Berkman & Kawachi, 2000).

Lemerle (2005) menyatakan bahawa Pengisytiharan Luxembourg dalam

mempromosikan kesihatan di tempat kerja telah disahkan oleh Kesatuan Eropah

pada tahun 1997 dan ditakrifkan sebagai gabungan usaha majikan, pekerja, dan

masyarakat untuk meningkatkan kesihatan dan kesejahteraan pekerja. Tiga strategi

telah dicadangkan untuk mencapai matlamat tersebut iaitu meningkatkan organisasi

kerja, menggalakkan penyertaan aktif, dan menggalakkan pembangunan peribadi

(Marmot, Allen, Goldblatt, Boyce, McNeish, Grady, et al., 2010). Walau

bagaimanapun, ia gagal untuk menyediakan satu rangka kerja untuk mengukur

sejauh mana strategi tersebut dapat dicapai dengan petunjuk tertentu yang berkait

dengan persekitaran kerja yang mana mampu mewujudkan kesihatan dan

kesejahteraan (Markham, Young, Sweeting, & West, Aveyard, 2012)

144

Selain itu, persepsi guru-guru pula menyatakan bahawa sekolah adalah tempat kerja

mereka dan kajian membuktikan wujud pengaruh persekitaran tempat kerja ke atas

produktiviti pekerja (Bookeri, 2013). Sekolah menyediakan satu rangka kerja

organisasi di mana guru-guru menjalankan teras perniagaan sekolah ke atas pelajar-

pelajar. Pendidikan pelajar adalah "produk" sekolah dan ia bergantung kepada fungsi

pekerjanya (Lemerle, 2005; Tem, 2013). Sekolah menyediakan operasi kerja bagi

guru-guru, budaya, iklim, dan organisasi sosial yang mana mereka akan melalui

pembentukan diri dan akhirnya turut mempengaruhi diri mereka sendiri. Guru

menyediakan modal sosial pada persekitaran pelajar dan ia adalah unsur utama

dalam menentukan keberkesanan produktiviti dari perspektif organisasi.

Keberkesanan boleh dianggap sebagai modal organisasi, yang kemudiannya

dibentuk oleh modal insan dan modal sosial dalam organisasi.

2.5.7 Pengaruh Persekitaran Sekolah ke atas Kesihatan Guru

Hampir tiga puluh tahun yang lalu, Sergiovanni (1967) mengesahkan bahawa

beberapa aspek persekitaran sekolah menyumbang kepada kepuasan hati guru

sebagai contoh pengiktirafan, pencapaian, dan tanggungjawab manakala lain-lain

aspek persekitaran kerja menyumbang secara eksklusif kepada ketidakpuasan hati

guru (Huang, 2001) iaitu masalah hubungan interpersonal, pengawasan, dasar

sekolah dan pentadbiran, status yang rendah, dan perasaan ketidakadilan yang

diketahui menjejaskan kecemerlangan kerja (Chaplain, 1995; Moore, 2012),

ketidakhadiran, dan prestasi kerja (Burke & Greenglass, 2002; Mitchell, 2010).

Faktor-faktor persekitaran termasuk fizikal, sosial, dan budaya yang dikenal pasti

mempengaruhi tingkah laku individu (Cullen & Baranowski, 1999; Ratnarapida,

2011). Persekitaran sekolah menggalakkan tingkah laku yang teratur oleh pelajar,

145

pengetahuan guru-guru, semangat inovasi, interaksi yang membina antara guru, dan

sokongan pentadbiran yang cekap seolah-olah keadaan kritikal untuk guru-guru

bekerja secara berkesan (Espelage, 2014; Newmann, Rutter, & Smith, 1989), dan

juga menyediakan sumbangan penting kepada hasil kesihatan guru (Cullen &

Baranowski, 1999).

Di sekolah, terjalin satu identiti yanga mana apabila suatu pengurusan mempunyai

kaitan dengan pelajar dianggap sebagai pembangunan pelajar, tetapi ia jarang diberi

perhatian untuk sesuatu pengurusan yang berkait dengan kakitangan sekolah

(Brooks, 2014). Ini mungkin disebabkan kerana persepsi yang memfokuskan sekolah

adalah tempat pembangunan dan pendidikan pelajar (Tomer, 1998). Tomer berhujah

bahawa sekolah perlu secara terang-terangan mempromosikan kesihatan dalam

kalangan semua anggota masyarakat sekolah yang merangkumi pelajar, keluarga,

kakitangan, dan kejiranan yang akhirnya akan menjadikan ia lebih produktif dengan

kesihatan yang dianggap sebagai salah satu daripada hasil sekolah (Espelage, 2014;

Nurul Izzah Abdul Samad, Zailina Hashim, Saidi Moin, & Haslinda Abdullah,

2010).

Selain daripada isu berhenti kerja, tekanan psikologi dan kemurungan telah

dilaporkan sebagai kesan kesihatan yang berpunca daripada permintaan kerja yang

unik dalam alam persekolahan (Abdul, 2005; Griffith, Steptoe, & Cropley, 1999).

Tekanan dan rasa ingin berhenti kerja mempengaruhi peribadi pekerja dan juga

pencapaian organisasi, seperti ketidakpuasan kerja, ketidakhadiran, dan prestasi kerja

yang rendah (Azizi, Shahrin, & Tee, 2007; Burke & Greenglass, 1995). Dapatan

kajian biasanya melaporkan tekanan kerja yang dialami oleh guru-guru termasuk

146

kekurangan sumber, kurang hubungan dengan rakan-rakan, gaji yang tidak

mencukupi, salah laku pelajar, dan masalah interaksi dengan ibu bapa (Punch &

Tuetteman, 1991). Kajian telah menunjukkan bahawa kepuasan kerja meramalkan

komitmen dan pengekalan guru, bersama-sama dengan prestasi kerja dan

ketidakhadiran (Tsui & Cheng, 1999; Weber, Weltle, & Lederel, 2006). Faktor-

faktor ini menyumbang kepada keberkesanan sekolah dan turut membentuk iklim

sekolah.

Terdapat kajian yang menggunakan teori organisasi untuk mengkaji keberkesanan

sekolah (Griffith, 2003; Mc Mahon, 2014). Kajian awal berkenaan hubungan antara

faktor-faktor organisasi dan keberkesanan sekolah telah menghubungkan kesihatan

organisasi dan persekitaran sekolah secara meluas dalam kesusasteraan (Hoy, Tarter

& Bliss, 1990). Utiliti instrumen meramalkan komitmen guru dan prestasi akademik

pelajar telah menunjukkan bahawa:

i. tiga pembolehubah kesihatan organisasi (integriti institusi, pengagihan

sumber, dan penekanan akademik) berkait rapat dengan pencapaian

akademik pelajar

ii. hanya satu persekitaran berubah-ubah iaitu kekecewaan guru berkaitan

dengan pencapaian akademik

iii. semua pembolehubah berkait rapat dengan komitmen organisasi

iv. empat daripada lima pembolehubah persekitaran berkait dengan komitmen.

Para penulis membuat kesimpulan bahawa beberapa dimensi kesihatan organisasi

lebih berkait rapat dengan pencapaian pelajar daripada persekitaran sekolah,

walaupun selepas mengawal status sosio-ekonomi. Pembolehubah kesihatan adalah

147

peramal yang lebih baik daripada pencapaian matlamat, inovasi, komitmen, dan

kesepaduan, manakala pembolehubah persekitaran adalah peramal yang lebih baik

daripada corak komunikasi, pemimpin, motivasi, dan penyertaan. Kajian ini perlu

dilanjutkan dengan mengkaji hubungan antara kedua-dua kesihatan organisasi dan

pembolehubah persekitaran organisasi dengan data yang objektifnya mencerminkan

keadaan prestasi sekolah.

2.5.8 Konflik Guru pada Persekitaran Sekolah

Konflik dalam diri seseorang merujuk kepada simptom-simptom emosi yang

dirasainya melalui rasa marah, ketidakpuasan hati, dengki, bimbang, takut, atau apa

sahaja tindakan yang diperlihatkan berdasarkan kepada perasaan dan pemikiran

individu tersebut (Msila, 2012; Sprenger, 2006). Tekanan yang dihadapi oleh

seorang guru adalah konflik yang dihadapinya dengan merujuk kepada ciri-ciri

persekitaran sekolah yang menimbulkan ancaman kepada guru. Walaupun definisi

ini diterima secara meluas, Guglielmi dan Tatrow (1998) berhujah bahawa tidak ada

persetujuan tentang tekanan sebagai istilah yang merujuk kepada makna yang

berlainan bagi dua benda yang berbeza. Perbezaan dalam takrif tekanan guru

dipengaruhi oleh bagaimana orang yang dipengaruhi oleh permintaan tugas mereka,

dan keupayaan mereka menghadapi permintaan tugas ini (Blase, 1982; Somech,

2008). Kesan tekanan guru bergantung kepada sokongan sosial individu, ciri-ciri

personaliti, dan kepuasan kerja (Guglielmi & Tatrow, 1998; Runde & Flanagan,

2008).

Tekanan tugas yang memerlukan untuk berurusan dengan pelajar-pelajar dan

iamenimbulkan gangguan, ini merujuk kepada masalah yang berkait dengan pelbagai

148

tugas tertentu bahawa guru-guru perlu melaksanakan strategi dalam peranan

pengajaran mereka (McNamara, 2010). Peranan berdasarkan tekanan, seperti

ketiadaan sumber yang mencukupi untuk melaksanakan tugas dengan sempurna,

merujuk kepada bagaimana jangkaan guru terhadap peranan mereka menyesuaikan

diri dengan kerja-kerja yang berkait dengan tanggungjawab sebenar yang diperlukan

untuk memenuhi peranan mereka (Ramani, 2010; Sprenger, 2006). Tekanan dalam

pengajaran didorong oleh faktor-faktor organisasi yang berkait dengan cara

bagaimana guru-guru bekerja (Hepburn & Brown, 2001; Mc Mahon, 2014). Faktor

organisasi yang menyumbang kepada tekanan guru merangkumi tuntutan masa,

masalah sosial, beban tugas yang berlebihan, dan penilaian (Hepburn & Brown,

2001; Msila, 2012).

Konflik berkait rapat dengan tekanan dan ‘burnout’. Tekanan terhadap sebarang

tingkah laku, psikologi, atau fisiologi membawa kepada konflik dalam kehidupan

seorang guru (Khalique, 2011; Mehralian, 2012; Sprenger, 2006). Secara umumnya,

konflik ini adalah hasil daripada interaksi antara diri seseorang dengan persekitaran

mereka. Konflik diukur dari segi disfungsi fisiologi, disfungsi psikologi, atau

disfungsi tingkah laku (Guglielmi & Tatrow, 1998). Disfungsi fisiologi merujuk

kepada sebarang penyakit dan masalah kesihatan yang mengganggu anggota badan

(Sutton, 1984). Disfungsi psikologi merujuk kepada kemurungan, kebimbangan, dan

kesan negatif terhadap kehidupan dan pekerjaan manakala disfungsi tingkah laku

pula menjelaskan apa-apa perubahan yang berlaku pada kelakuan biasa seperti

penyalahgunaan dadah (Msila, 2012; Sutton, 1984), merokok, keceriaan,

ketidakhadiran, cara pemakanan, dan sebagainya yang dilihat sebagai sesuatu yang

negatif atau tidak sihat (Guglielmi & Tatrow, 1998).

149

Wujudnya konflik guru boleh disebabkan dari pelbagai situasi sebagai contoh

apabila guru sukar berunding pelbagai aspek interaksi dengan para pelajar, rakan

sekerja (Hepburn & Brown, 2001) atau dari mana-mana keadaan yang dianggap

terlalu mendesak (Blase, 1986). Konflik dapat dijelaskan oleh faktor-faktor tekanan

yang mengkategorikan ia ke dalam tekanan peringkat pertama dan kedua. Tekanan

peringkat pertama secara langsung mengganggu usaha guru dan ia boleh termasuk

sikap tidak peduli pelajar, gangguan pelajar atau disiplin, nisbah pelajar dan guru

yang tinggi, penyediaan kertas kerja, persediaan kerja, rakan-rakan yang tidak

bertanggungjawab, sikap pengetua, kekurangan pemimpin yang berkesan seperti

pengetua atau penolong pengetua, dan sebagainya (Ramani & Zhimin, 2010).

Tekanan yang paling kerap berlaku cenderung untuk menimbulkan isu-isu organisasi

ketika berurusan dengan pelajar-pelajar, pentadbiran, guru-guru lain, dan hubungan

kerja lain (Blase, 1986; Mc Mahon, 2014). Tekanan peringkat kedua tidak

mengganggu langsung dengan usaha guru dan boleh termasuk isu-isu seperti gaji

yang rendah, keletihan emosi, kekecewaan, kebosanan, dan kehilangan motivasi atau

semangat (Blase, 1986; Msila, 2012).

Punca konflik guru juga boleh dibahagikan kepada dua iaitu tekanan persekitaran

dan tekanan individu. Kebanyakan tekanan boleh didapati dalam persekitaran kerja

dan termasuk perkara-perkara yang tidak menguntungkan kerja, beban kerja yang

berat, masalah organisasi, kekurangan sumber, kekurangan sokongan atau autonomi,

dan gaya pembuatan keputusan. Persekitaran kerja juga merangkumi tekanan fizikal

seperti arahan berkaitan tugas, kesesakan, saiz bilik darjah dan sekolah, keselamatan

atau keganasan remaja, dan juga tekanan pentadbiran seperti sokongan daripada

pengetua (Hastings & Bham, 2003). Ciri-ciri individu pula termasuk sifat-sifat unik

150

guru seperti personaliti, umur, jantina, latar belakang demografi, keupayaan untuk

mewujudkan dan mengekalkan rangkaian sokongan, penilaian kognitif tekanan,

keupayaan untuk menampung, jenis guru, dan rasa tidak puas hati terhadap kerja

(Guglielmi & Tatrow, 1998; Ramani & Zhimin, 2010). Seterusnya tekanan individu

dikaitkan dengan keserasian antara nilai-nilai peribadi dan pendidikan, cita-cita

untuk berjaya, ambang kepekaan, daya saing, pelbagai peranan untuk guru-guru

wanita (seperti ibu bapa, penjaga, suri rumah, dan guru) serta kesempurnaan tugas

(Bachkirova, 2005; Mc Mahon, 2014).

2.5.9 Kepimpinan Sekolah dan Pengurusan Konflik

Pemimpin sekolah perlu memahami apa sahaja yang melibatkan pengurusan konflik

dan mereka memerlukan tahap kecekapan mengurus konflik yang tinggi dan

berkesan di sekolah-sekolah mereka (Skaalvik & Skaalvik, 2013). Apabila seseorang

yang mengurus konflik dapat menentukan dan mentakrifkan sifat konflik dalam

situasi konflik, mereka akan cuba mencari jalan penyelesaian untuk

menyelesaikannya secara efektif. Terdapat ramai penulis telah mengetengahkan

pelbagai cara untuk menyelesaikan situasi konflik dan kebanyakannya adalah

berkaitan dengan persekitaran sekolah. Di sekolah yang berkesan, pengetua akan

mempunyai ciri-ciri yang diketengahkan dalam sastera konflik (Msila, 2012; Siti

Aida Abd Muttalib, 2014).

Pengurusan konflik merupakan satu bidang penting dalam pembangunan profesional

ahli oganisasi. Ahli organisasi menunjukkan bahawa mereka kurang perbincangan

dan pengantaraan kemahiran apabila timbulnya konflik. Ramai pemimpin sekolah

kurang berupaya untuk menguruskan konflik dan ini boleh menjejaskan

151

pertumbuhan organissi. Foley (2001) menyatakan bahawa apabila berlaku banyak

kerjasama sokongan antara ahli organisasi di sekolah, konflik pasti akan berlaku.

Beliau juga berpendapat, pengetua dan guru-guru mungkin mengalami konflik

kerana telah jelas peranan mereka dalam sistem yang berasaskan kerjasama,

tanggungjawab, dan beban tugas kerana masa yang tidak mencukupi, tenaga yang

terhad, atau kekurangan sumber (Alexopoulos, 2012; Cliff et al., 1992). Oleh itu,

konflik boleh menjadi sebagai prasyarat kemahiran untuk pengetua menyelia

kerjasama yang berasaskan pengaturcaraan. Runde dan Flanagan (2008) menegaskan

bahawa konflik adalah punca ramai pemimpin menjadi yang terbaik atau mungkin ia

teras kegagalan mereka yang paling teruk (Androulakis & Stamatis, 2009).

Pemimpin akan gagal kerana mereka tidak mempunyai kompetensi untuk menangani

konflik dan kurang kecekapan untuk menyampaikan latihan atau induksi apabila

mereka dilantik sebagai pemimpin sekolah (Briggs & Wohlstetter, 2003).

Budaya sekolah adalah satu perkara penting dalam mana-mana sekolah untuk

menangani konflik secara berkesan (Msila, 2012). Pemimpin sekolah yang berkesan

akan menyediakan suasana daripada perbincangan dan permuafakatan di mana

konflik diuruskan untuk semua mendapat faedah dalam organisasi (Kantek & Gezer,

2009; Koula, 2011). Pemimpin sekolah perlu memupuk budaya yang boleh diterima

oleh semua guru untuk berubah. Ramai pengetua sekolah yang sedang cuba untuk

melakukan perubahan budaya di sekolah dengan mewujudkan budaya keserakanan

dan kerjasama. Leithwood et al. (2004) mendedahkan tiga amalan penting dalam

kepimpinan iaitu:

152

i) Membangunkan guru akan membolehkan mereka melakukan tugas

dengan berkesan, menawarkan intelek sokongan dan rangsangan untuk

meningkatkan kerja, serta menyediakan model amalan dan sokongan.

ii) Menetapkan arahan untuk pembangunan organisasi yang mempunyai

matlamat yang sama, memantau pencapaian oranisasi, serta

menggalakkan komunikasi berkesan.

iii) Mereka bentuk semula organisasi dengan mewujudkan budaya sekolah

yang produktif, mengubahsuai organisasi struktur yang menjejaskan

kerja, dan membina proses kerjasama.

Modal sosial utama guru-guru dalam profesion keguruan lebih kepada pendekatan

secara individu melalui latihan professional, pembangunan, dan tumpuan kepada

pengkhususan untuk membangunkan kerjaya mereka secara bekerjasama (Anna

Saiti, 2014; Mullins, 2007). Pemimpin sekolah yang mampu membentuk ahli

organisasi sebagai satu komuniti yang padu akan turut membantu ke arah

pengurusan konflik yang berkesan (Somech & Drach-Zahavy, 2007).

2.6 Perkaitan antara Pembolehubah-Pembolehubah Kajian

Subtopik ini membincangkan tentang dapatan-dapatan kajian lepas dan teori-teori

yang membuktikan perkaitan antara pembolehubah-pembolehubah yang dikaji.

2.6.1 Pengurusan Konflik dan Persekitaran Sekolah

Sartman (2000) menjelaskan pengurusan konflik sebagai faktor prinsip di tempat

kerja yang akan mewujudkan pelbagai reaksi tingkah laku pengurus dalam

menangani isu yang berbangkit. Pengurusan isu adalah satu objek kritikal dalam

153

gaya persekitaran kerja dan pengurusan konflik merupakan faktor penting untuk

meningkatkan prestasi dan kualiti persekitaran kerja. Ini menyamai dapatan kajian

Msila (2012), Aminu dan Marfo (2010), Nabatchi, Bingham, dan Good (2007),

Heydenberk dan Heydenberk (2007), Bucholz dan Sheffler (2009), Okotoni dan

Okotoni (2003), Abdul Ghaffar (2010), dan Elias (2012) yang turut mendapati wujud

perkaitan hubungan antara pengurusan konflik dan persekitaran sekolah.

Selain itu, kepentingan pengurusan konflik dalam mengukuhkan kualiti persekitaran

sekolah turut diperbincangkan oleh sarjana seperti Pollack dan Sundermann (2001),

Bucholz dan Sheffler (2009), Snodgrass dan Blunt (2009), Bob dan Bronkhorst

(2011), Malone dan Tranter (2003), Aida Mehrad, Hossein Tahriri, Farimah

Dokoushkani, dan Asbah Razali (2014), dan Msila (2012). Hou, Molina, Sawahata,

dan Jeang (2005) berpendapat, disebabkan oleh pelbagai isu yang timbul dalam

persekitaran kerja, maka ia perlu kepada satu kaedah pengurusan yang mampu

menyelesaikannya sebagai objektif utama. Dapatan kajian Clercq, Thongpapanl, dan

Dimov (2008) mendapati terdapat hubungan antara pengurusan konflik dengan

interaksi sosial dalam organisasi. Lu, Xie, dan Wu (2013) dan Park dan Lou (2001)

pula mendapati modal sosial seperti hubungan masyarakat dan organisasi boleh

menyelesaikan konflik tugas secara positif, mengurangkan konflik perhubungan,

mengoptimumkan pengurusan konflik, dan memperbaiki prestasi.

Pengurusan konflik dikaitkan dengan kepercayaan dan ia penting bagi mengukuhkan

amalan kepimpinan (Smylie, 2007). Quah (2009) mendapati konflik yang diuruskan

dengan baik berperanan meningkatkan moral sekolah dan membangunkan

profesionalisme guru-guru, serta membawa perubahan dalam pembangunan

154

organisasi (Mikkelsen, 2012). Pengurusan konflik melibatkan tanggungjawab

mendengar dan memberi peluang untuk memenuhi keperluan semua pihak serta

kepentingan organisasi supaya semua pihak berpuas hati dengan hasilnya (Sagimo,

2002). Pengurusan konflik turut berkait dengan pembangunan profesional guru-guru

dan secara positif memberi kesan kepada prestasi guru-guru dan pencapaian pelajar

(Bickmore, 2005; Kaufman, 2011; Msila, 2012). Ini dikukuhkan pula oleh kenyataan

Crawford dan Bodine (1996), yang menyatakan pengurusan konflik dalam

pendidikan adalah isu kritikal dan jika dapat diurus dengan baik, ia membangunkan

profesionalisme guru-guru.

2.6.2 Kepimpinan Distributif dan Pengurusan Konflik

Organisasi yang berjaya menguruskan hubungan kerja yang dinamik dengan

melibatkan hubungan kepimpinan peribadi yang kuat ialah dengan amalan

kepimpinan distributif (Graetz, 2000). Selain itu, terdapat juga bukti yang baru

muncul di mana menunjukkan bahawa kepimpinan distributif mempunyai impak

yang lebih besar kepada pembangunan organisasi dalam membantu menyelesaikan

konflik dan mengeluarkan halangan organisasi dan budaya tertentu (Harris, 2008).

Dapatan ini menyamai kajian Bennett (2003), Woods (2004), Darling (2004), dan

Pour, Zadeh, dan Barati (2012) yang turut mendapati wujud perkaitan hubungan

antara kepimpinan distributif dengan pengurusan konflik dalam kalangan pemimpin.

Selain itu, kepentingan dimensi-dimensi kepimpinan distributif dalam mengukuhkan

pengurusan konflik adalah selaras dengan pandangan Burkus (2011) yang

menyatakan tahap kepimpinan distributif yang tinggi adalah pada kemampuan

pemimpin memahami kelemahan dan kekurangan guru-guru, pelajar, dan kakitangan

155

sekolah secara menyeluruh dan ini dapat mengurangkan konflik. Kepimpinan

distributif dapat mengurus konflik melalui konsep kepimpinan bersama yang lebih

kolektif dan sistematik sebagai satu proses sosial dalam organisasi (Barker, 2001),

gabungan konsep perkongsian dan demokratik yang membawa kepada keberkesanan

pengurusan organisasi (Leithwood, 2009b), pembahagian tugas sesama ahli (Harris,

2005; Supovitz, Sirinides, & May, 2010; Kurland, Peretz, & Hertz-Lazarowitz,

2010), mengurangkan konflik dan bebanan tugas (Barry, 1991; DeFlaminis, 2011),

dan kejelasan peranan dalam kalangan ahli (Timperley, 2005; Watson & Scribner,

2007). Hal ini disokong oleh Robert dan You (2013) yang menyatakan bahawa

kepimpinan distributif dengan amalan perkongsian kepimpinan dapat mengurangkan

konflik dan meningkatkan kepercayaan dalam organisasi. Kepimpinan distributif

merupakan amalan kepimpinan yang tidak dikelilingi oleh kuasa formal, perebutan

kuasa, dan tekanan konflik dalam organisasi (Barry, 1991; DeFlaminis, 2011).

Perkaitan hubungan ini menerangkan pemimpin yang sentiasa memberi cabaran

kepada guru-guru kurang mengamalkan gaya pengurusan konflik kerana ia

memfokuskan kepada pencapaian visi (Johnson, Birchfield, & Wienand, 2008),

perubahan dalam organisasi (Mgijima, (2014), pencapaian tahap kualiti yang

disasarkan (Timperley, 2005), dan pembangunan professionalisme guru-guru

(O’Gorman, 2013) sehingga sebahagian guru mengalami tekanan.

2.6.3 Kepimpinan Distributif dan Persekitaran Sekolah

Kajian Spillane dan Camburn (2006); Harris (2008); Leithwood et al. (2009b);

Mayrowetz et al. (2009); dan Harris (2009) telah membuktikan kepimpinan

distributif memberi pengaruh kepada sesebuah organisasi. Nilai kepimpinan

156

distributif adalah penting dan mempunyai kesan positif pada pembangunan dan

perubahan organisasi yang semakin kompleks (Leithwood et al., 2009a). Hal ini

menyamai dapatan kajian Harris (2004), Obadara (2013), Claudet (2014), Kilinc

(2014), Humphreys (2010), dan Bolden (2011) yang turut menghubungkan

kepimpinan distributif dengan persekitaran sekolah.

Selain itu, kepentingan kepimpinan distributif dalam mengukuhkan kualiti

persekitaran sekolah turut diperbincangkan oleh sarjana seperti Spillane, Halverson,

dan Diamond (2001), Noble (2014), Oduro (2004), Leithwood, Day, Sammons,

Harris, dan Hopkins (2006), Margolis dan Huggins (2012), Duignan (2006), Lynch

(2012), Pont, Nusche, dan Moorman (2008), dan James (2011). Selain itu, Elmore

(2000), Water et al. (2004), dan Spillane (2005) mendapati kepimpinan distributif

memberi kesan ke atas persekitaran sekolah dan sikap guru.

Williams (2011) menyatakan kepimpinan distributif adalah satu aturan alam semula

jadi yang mana diilustrasikan sebagai satu tangan yang mempunyai ciri-ciri dan

kerangka kerja yang kukuh nilainya, tujuannya, dan strukturnya. Kerangka kerja ini

telah membawa kepada satu kedudukan dan tempat dalam modal organisasi melalui

kepercayaan ahli untuk berhubung dengan satu tujuan yang sama (Woods, 2005). Di

samping itu, Williams (2005) menegaskan bahawa terdapat satu penghargaan

terhadap peranan modal organisasi dalam keberkesanan kepimpinan distributif.

Dapatan kajian turut menyokong Teori Sosiologi Coleman (1988) yang berpendapat

bahawa modal sosial adalah lebih penting daripada modal insan dalam

kecemerlangan pendidikan. Beliau menjelaskan bahawa modal sosial adalah

157

himpunan sumber yang erat dalam hubungan keluarga, masyarakat, dan organisasi

sosial melalui kognitif pembangunan kepimpinan. Ini ditambah pula dengan

pandangan Sami Ansari (2013) yang menegaskan bahawa modal sosial adalah satu

set peraturan tidak rasmi bersama anggota kumpulan yang membenarkan kerjasama

dan perkongsian nilai berlaku. Selain itu, hasil kajian turut ini memperkukuhkan

dapatan kajian Jackson (2000) dan Kocolowski (2010) iaitu kepimpinan distributif

melibatkan interaksi sosial bersama ahli organisasi yang membawa kepada

perkongsian tanggungjawab dan kesatuan. Ini menyamai pendapat Badaracco

(2001), Northouse (2007), dan Uhl-Bien (2006) bahawa kepimpinan distributif

merupakan satu konsep kepimpinan yang menggalakkan peralihan fokus pemimpin

daripada kepimpinan sifat dan tingkahlaku kepada perspektif kepimpinan yang lebih

sistematik iaitu satu proses kolektif sosial dalam organisasi.

2.7 Rumusan

Bab ini membincangkan tentang kajian-kajian yang telah dijalankan oleh penyelidik-

penyelidik lepas yang berkait dengan kepimpinan distributif, pengurusan konflik,

dan persekitaran sekolah. Dalam perbincangan ini, ia menyentuh berkenaan teori-

teori, model-model, konsep dan definisi serta hubungan yang wujud di antara

pembolehubah-pembolehubah yang dikaji. Perbincangan tersebut meliputi kajian-

kajian yang telah dijalankan di dalam dan luar negara yang menunjukkan terdapat

pelbagai elemen yang mempengaruhi amalan kepimpinan distributif, pengurusan

konflik, dan persekitaran sekolah. Hasil perbincangan menunjukkan bahawa amalan

kepimpinan distributif berkait dengan pengurusan konflik dan persekitaran sekolah

yang akhirnya ia turut mempengaruhi pencapaian pelajar.

158

BAB TIGA

METODOLOGI

3.1 Pengenalan

Kajian ini dijalankan adalah untuk memahami dengan lebih terperinci mengenai

perkaitan kepimpinan distributif, pengurusan, dan persekitaran sekolah di sekolah

berkesan dan sekolah kurang berkesan di Malaysia. Bab ini memberi fokus terhadap

kaedah kajian yang akan digunakan bagi meneliti hubungan dan pengaruh amalan

kepimpinan distributif pemimpin sekolah terhadap pengurusan konflik dan

persekitaran sekolah ke arah meningkatkan bilangan sekolah berkesan di Malaysia.

Dalam bab ini, penyelidik akan membincangkan berkenaan reka bentuk kajian,

populasi dan sampel kajian, serta instrumen kajian yang digunakan. Seterusnya,

dapatan berkenaan kajian rintis turut diperbincangkan.

3.2 Reka bentuk Kajian

Reka bentuk kajian adalah satu pelan tindakan yang disusun secara terperinci

berkenaan bagaimana sesuatu kajian itu akan dijalankan (Sabitha, 2006; Kultar

Singh, 2007). Reka bentuk kajian dijadikan sebagai panduan yang membantu

penyelidik mendapatkan data-data yang dikehendaki, membuat analisis dapatan,

serta mentafsir hasil kajian yang diperoleh bagi mewujudkan cadangan penyelesaian

kepada permasalahan kajian yang dijalankan (Panneerselvam, 2006; Rugg, Gordon,

Petre, & Marian, 2006). Kajian ini bertujuan untuk memperjelaskan sejauh manakah

amalan kepimpinan distributif dan pengurusan konflik memberi pengaruh ke atas

persekitaran sekolah di sekolah berkesan dan sekolah kurang berkesan. Kajian ini

lebih berbentuk deskriptif yang melibatkan pengumpulan data bagi tujuan

159

menyediakan aspek-aspek kepimpinan distributif pemimpin sekolah dan

hubungannya dengan pengurusan konflik dan persekitaran sekolah (Johnson &

Christensen, 2005). Menurut Gay dan Diehl (1990), ia juga bertujuan untuk menguji

hipotesis atau menjawab persoalan berkaitan situasi semasa bagi subjek kajian,

mengenal pasti pengaruh antara pembolehubah kajian, dan menggunakan bentuk

hubungan ini untuk membuat ramalan.

Pendekatan yang biasa digunakan untuk mengumpul maklumat dalam kajian

deskriptif ialah kaedah tinjauan keratan rentas (cross-sectional survey) berdasarkan

soal selidik yang dijawab oleh responden (Johnson & Christensen, 2005). Kaedah

tinjauan ini telah digunakan secara meluas dalam pelbagai bidang kajian dan sesuai

untuk mengumpul maklumat berkaitan tingkah laku kepimpinan (Allen, 2003;

Barent, 2005; Gorard, 2001). Oleh kerana kajian ini melibatkan responden yang agak

besar maka ia lebih sesuai menggunakan kaedah kuantitatif (Cohen, Gottlieb, &

Underwood, 2000).

Kelebihan reka bentuk ini membolehkan banyak maklumat dikumpul pada satu-satu

masa, kos yang rendah, dan mudah dikendalikan (Creswell, 1997; Hofstede, Neuijen,

Ohayv, & Sander, 1990). Selain itu, penggunaan soal selidik berupaya untuk

mengendalikan sampel yang ramai dengan kos yang rendah dan perbandingan antara

kajian menjadi lebih terperinci (Ranjit Kumar, 2010; Sackman, 1991).

3.3 Prosedur Pengumpulan Data

Sebelum kajian dijalankan di sekolah berkesan dan sekolah kurang berkesan,

penyelidik telah memohon kebenaran daripada Bahagian Perancangan dan Kajian

160

Dasar Pendidikan (EPRD). Setelah itu, penyelidik berhubung dengan Pegawai

Jabatan Pendidikan Negeri Kedah, Perlis, Pulau Pinang, dan Perak untuk

mendapatkan maklumat mengenai jumlah sekolah berkesan dan sekolah kurang

berkesan di negeri-negeri tersebut. Sebagai langkah untuk pengesahan maklumat

mengenai proses penarafan sekolah-sekolah tersebut, penyelidik juga telah

berhubung dengan Jemaah Nazir Sekolah bagi setiap negeri untuk mempastikan

proses penarafan yang dilakukan adalah berasaskan Standard Kualiti Pendidikan

Malaysia (SKPM-Sekolah).

Seterusnya penyelidik melawat sekolah berkesan dan sekolah kurang berkesan yang

terpilih dalam kajian ini serta berbincang mengenai kajian dengan pegetua sekolah

untuk memaklumkan mengenai kajian dan responden yang bersesuaian untuk

menjawab soal selidik, di samping mewujudkan hubungan yang baik dengan

pentadbir sekolah. Terdapat pengetua sekolah yang terus mengambil borang soal

selidik untuk agihan, dan ada di antaranya penyelidik menyusun temujanji

seterusnya untuk pemimpin-pemimpin sekolah tersebut meluangkan masa bagi

menjawab soal selidik pada tarikh yang dicadangkan menurut hasil perbincangan.

Pada setiap set soal selidik, dilampirkan perkara-perkara berikut:-

1. Surat sokongan pengetua yang mengandungi panduan menjawab dan responden

yang sepatutnya dipilih untuk menjawab soal selidik tersebut.

2. Salinan surat kebenaran menjalankan kajian daripada Bahagian Perancangan dan

Penyelidikan Dasar Pendidikan, Kementerian Pelajaran Malaysia (EPRD).

161

Sterusnya agihan soal selidik ke semua sekolah dilakukan pada bulan September

2014 sehingga November 2014. Daripada sejumlah 380 set soal selidik yang

diedarkan ke sekolah berkesan dan 380 set soal selidik ke sekolah kurang berkesan,

sebanyak 283 set soal selidik daripada sekolah berkesan dan 264 set soal selidik

daripada sekolah kurang berkesan dipulangkan dan jumlah ini mencukupi untuk

kajian diteruskan.

3.4 Populasi dan Sampel Kajian

Populasi bagi kajian ini ialah pemimpin-pemimpin di sekolah berkesan dan sekolah

kurang berkesan di zon utara, semenanjung Malaysia iaitu negeri Perlis, Kedah,

Pulau Pinang, dan Perak. Bagi tujuan kajian ini, sekolah-sekolah di mana kajian ini

dijalankan tidak dinamakan secara spesifik sebagaimana mengikut etika

penyelidikan. Kesemua 50 buah sekolah berkesan telah dikenal pasti iaitu sebanyak

tujuh buah sekolah di Perlis, 11 buah sekolah di Kedah, 16 buah sekolah di Pulau

Pinang, dan 16 buah sekolah di Perak. Manakala sekolah kurang berkesan pula

berjumlah 57 buah dengan pecahan 7 buah sekolah di Perlis, 14 buah sekolah di

Kedah, 17 buah sekolah di Pulau Pinang, dan 19 buah sekolah di Perak. Jumlah

sekolah berkesan dan sekolah kurang berkesan diperoleh daripada unit Pendidikan

Menengah di Jabatan Pendidikan Negeri Perlis, Kedah, Pulau Pinang, dan Perak.

162

Jadual 3.1

Sekolah Berkesan dan Sekolah Kurang Berkesan di Negeri Perlis, Kedah, Pulau

Pinang, dan Perak

Negeri Perlis Kedah Pulau

Pinang

Perak Jumlah

Jumlah Sekolah Menengah

Kebangsaan di setiap Negeri

29 183 127 245 584

Sekolah Berkesan 07 11 16 16 50

Sekolah Kurang Berkesan 05 14 14 19 52

Sumber: Jemaah Nazir Malaysia (2013), JPN 2014

Mereka yang terpilih sebagai responden kajian ialah Pengetua, Penolong Kanan

Pentadbiran, Penolong Kanan Hal Ehwal Murid (HEM), Penolong Kanan

Kokurikulum, dan enam orang ketua panitia subjek teras iaitu Ketua Panitia Bahasa

Melayu, Ketua Panitia Bahasa Inggeris, Ketua Panitia Sains, Ketua Panitia Geografi,

Ketua Panitia Sejarah, dan Ketua Panitia Matematik. Selain daripada pengetua dan

penolong-penolong kanan, rasional pemilihan enam orang ketua panitia yang

mewakili subjek teras adalah kerana subjek-subjek tersebut merupakan subjek utama

peperiksaan awam bagi Peperiksaan Menengah Rendah (PMR). Maka setiap sekolah

melibatkan 10 responden bagi kajian ini. Populasi dan sampel kajian ditunjukkan

pada Jadual 3.2 di sebelah:

163

Jadual 3.2

Populasi dan Sampel Kajian

Kategori Sekolah Populasi Pemimpin

mengikut kategori

sekolah

Sampel Kajian

Sekolah Berkesan (50 x 10) = 500 (23x10) = 230

Sekolah Kurang Berkesan (52 x 10) = 520 (23x10) = 230

Sumber: Berdasarkan jadual Krecjie dan Morgan (1970)

Populasi pemimpin diagihkan mengikut dua kategori sekolah yang berbeza iaitu

sekolah berkesan dan sekolah kurang berkesan. Ini merujuk kepada kenyataan Alias

Radam (2004) yang mana dua populasi dibolehkan dalam satu kajian perbandingan

dengan merujuk kepada sejauh mana sesuatu kajian itu perlu diperincikan. Maka

dengan itu, populasi pemimpin di sekolah berkesan berjumlah 500 orang dan di

sekolah kurang berkesan pula berjumlah 520 orang. Justeru, bersumberkan jadual

Krecjie dan Morgan (1970), seramai 230 orang pemimpin di sekolah berkesan dan

230 orang di sekolah kurang berkesan telah diambil sebagai sampel kajian.

Pengiraan sampel bagi setiap kategori sekolah berkesan dan sekolah kurang berkesan

adalah berdasarkan kepada populasi pemimpin sekolah kategori masing-masing

(Mohd Nor, 2005). Jumlah sampel ini adalah merupakan jumlah yang memadai

berdasarkan jadual Krecjie dan Morgan (1970) yang masih diguna pakai oleh

penyelidik-penyelidik sehingga kini (Adebambo, Hasbullah, & Norani Nordin, 2014;

Aida Mehrad, 2014; Khadijah Kazemi, Bahram Mirzain, & Ali Asghar Bayani,

2014).

164

Sehubungan itu, untuk mendapat jumlah sampel yang dikehendaki berdasarkan kadar

pulangan yang ditetapkan, sebanyak 380 set soal selidik telah diedarkan kepada

pemimpin di sekolah berkesan dan 380 set di sekolah kurang berkesan. McMillan

(2004) menyatakan kadar pulangan yang baik sekurang-kurangnya 60% dan

penggunaan kaedah tinjauan berdasarkan soal selidik biasanya berhadapan dengan

kadar pulangan yang rendah.

3.4 Teknik Persampelan

Teknik persampelan ini melibatkan pemilihan sekolah dan pemilihan responden

kajian berdasarkan kepada objektif yang ditetapkan.

3.5.1 Pemilihan Sekolah

Teknik persampelan yang digunakan dalam kajian ini ialah teknik persampelan

rawak berstratafikasi yang mana sekolah berkesan dan sekolah kurang berkesan

dikelompokkan mengikut daerah di negeri masing-masing. Langkah pertama ialah

menyenaraikan daerah-daerah dari Jabatan Pendidikan Negeri Perlis, Kedah, Pulau

Pinang dan Perak. Terdapat 3 daerah di Perlis, 12 daerah di Kedah, 5 daerah di Pulau

Pinang dan 9 daerah di negeri Perak. Daerah di negeri Perlis dilabelkan dengan

nombor 01 hingga 03, daerah di negeri Kedah dilabelkan dengan nombor 01 hingga

12, daerah-daerah di Pulau Pinang dilabel dengan 01 hingga 05 dan daerah di negeri

Perak dilabelkan dengan 01 hingga 09. Berdasarkan kepada maklumat sekolah

berkesan dan sekolah kurang berkesan yang diperoleh daripada JPN setiap negeri,

penyelidik mengkelompokkan sekolah berkesan dan sekolah kurang berkesan

tersebut ke dalam daerah-daerah yang terlibat di setiap negeri. Jadual 3.4 di bawah

165

adalah pengkelasan kelompok sekolah berkesan dan sekolah kurang berkesan

mengikut daerah dan negeri.

Seterusnya, penyelidik memfokuskan kepada pencapaian bilangan sekolah sebanyak

23 buah bagi kategori sekolah berkesan dan 23 buah sekolah kurang berkesan. Bagi

mencapai bilangan sekolah yang telah ditetapkan, penyelidik menggunakan teknik

persampelan berstrata berkadar dengan 12% daripada jumlah sekolah berkesan dan

12% juga daripada jumlah sekolah kurang berkesan di setiap negeri. Pengiraan untuk

mendapatkan bilangan sekolah di setiap negeri adalah merujuk kepada pengiraan

dalam Jadual 3.3 yang menunjukkan bilangan sekolah yang terpilih di setiap negeri.

166

Jadual 3.3

Bilangan Sekolah Berkesan dan Sekolah Kurang Berkesan yang terlibat di Setiap Negeri

 Perlis Pulau

Pinang

Kedah Perak Populasi

sekolah

Sampel

sekolah

% sampel sekolah

Jumlah sekolah Berkesan 7 11 16 16 50 23 23/50 x 100 = 46%

Jumlah Sekolah Kurang

berkesan

5 14 14 19 52 23 23/52 x 100 = 44%

 Perlis Pulau

Pinang

Kedah Perak Sampel

sekolah

 Sampel kajian

Jumlah sekolah berkesan

(46%)

3 5 7 8 23 23 x 10 = 230

Jumlah sekolah kurang

berkesan (44%)

2 6 6 9 23 23 x 10 = 230

167

Berdasarkan kepada bilangan sekolah yang telah ditetapkan, penyelidik

menggunakan teknik persampelan rawak strata berkadar untuk menentukan sekolah-

sekolah yang terpilih. Penyelidik menyenaraikan semua sekolah di setiap negeri dan

mencabut undi secara rawak mengikut bilangan sekolah yang telah ditetapkan iaitu

Perlis 3, Kedah 5, Pulau Pinang 7, dan Perak 8 bagi kategori Sekolah Berkesan

sementara bagi kategori sekolah kurang berkesan pula Perlis 2, Kedah 6, Pulau

Pinang 6, dan Perak 9. Maka dengan itu, setiap sekolah berkesan dan sekolah kurang

berkesan mempunyai bilangan sampel sekolah yang mencukupi iaitu sebanyak 23

buah sekolah bagi setiap kategori.

3.5.2 Pemilihan Responden

Bagi mendapatkan responden, penyelidik menggunakan teknik persampelan

bertujuan yang mana penyelidik melawat ke setiap sekolah yang terpilih dan

berjumpa pengetua sekolah untuk memaklumkan berkenaan kajian yang akan

dijalankan di samping menyatakan sedikit maklumat berkenaan responden kajian

yang terdiri daripada pengetua, penolong-penolong kanan, guru kanan mata

pelajaran dan ketua-ketua panitia mata pelajaran.

3.6 Instrumen Kajian

Secara keseluruhan, instrumen yang digunakan untuk mengukur pembolehubah

kajian ialah instrumen yang dibentuk di negara-negara barat dan turut diguna pakai

di Malaysia sehinggi kini. Instrumen ini terbahagi kepada empat bahagian iaitu

pertama berkaitan demografi responden, bahagian kedua berkenaan kepimpinan

distributif dari soal selidik Leadership Performance Inventory (LPI) yang dibentuk

oleh Kouzes dan Posner (2003). Bahagian ketiga pula ialah berkenaan pengurusan

168

konflik melalui soal selidik Rahim Organizational Conflict Inventory – II (ROCI-II),

(Rahim, 1983), dan seterusnya bahagian keempat soal selidik ‘School

Organisational Health Questionnaire (SOHQ) (Hart, Wearing, Conn, Carter, &

Dingle, 2000) dan ‘Social Capital Questionnaire’(SCQ) (Onyx & Bullen’s, 1997)

yang diadaptasi menjadi Teacher School Environment Questionnaire (TSEQ) oleh

Lemerle (2005).

Berikut ialah bahagian-bahagian yang terdapat di dalam soal selidik yang dibina.

Bahagian B, C, dan D diukur dengan menggunakan skala seperti berikut:

1 = Sangat Tidak Setuju

2 = Tidak Setuju

3 = Neutral

4 = Setuju

5 = Sangat Setuju

Bahagian A: Demografi Responden

Dalam bahagian ini, responden dikehendaki menjawab soalan berkenaan jantina,

umur, pengalaman mengajar, kelulusan akademik, dan keududukan sekolah

mengikut keseuaian makluman diri masing-masing. Responden perlu menandakan

(̷) pada ruang yang disediakan dan memilih hanya satu jawapan sahaja daripada

pilihan-pilihan jawapan yang ada.

Bahagian B: Amalan Kepimpinan Distributif

Instrumen yang diguna pakai untuk kajian ini adalah instrumen terkini iaitu edisi

ketiga, Leadership Performance Inventory (LPI) (Kouzes & Posner, 2003). Amalan

169

kepimpinan ini mentafsirkan tingkahlaku dan sikap yang membentuk lima amalan

kepimpinan ke dalam pembentukan tingkah laku pemimpin sama ada di organisasi

swasta dan awam yang mana ia boleh mengukur tahap kemahiran mereka serta

memanfaatkan maklum balas bagi membantu meningkatkan tahap kecemerlangan

kepimpinan mereka. LPI adalah soal selidik 30 item yang digunakan pemimpin pada

kadar lima amalan tingkah laku mempamerkan model, menginspirasikan

perkongsian visi, mencabar proses, membolehkan orang lain bertindak, dan memberi

galakan. Setiap satu daripada lima dimensi amalan kepimpinan ini diukur

menggunakan enam item (Jadual 3.4). Item bagi setiap dimensi lima amalan

kepimpinan dicipta dengan menjumlahkan jawapan bernombor yang dimasukkan ke

dalam setiap skala. Satu skala membolehkan responden menyatakan persepsi mereka

yang menunjukkan sejauh mana gaya amalan kepimpinan mereka di sekolah

(Kouzes & Posner, 2003).

Jadual 3.4

 Dimensi dan Item Instrumen Kepimpinan Distributif

Dimensi Item Jumlah

Item

Mempamerkan Model Soalan 1 hingga 6 6

Menginspirasikan Perkongsian Visi Soalan 7 hingga 12 6

Mencabar Proses Soalan 13 hingga 18 6

Membolehkan Orang Lain Bertindak Soalan 19 hingga 24 6

Memberi Galakan Soalan 25 hingga 30 6

Kepimpinan Distributif Soalan 1 hinga 30 30

170

Bahagian C: Pengurusan Konflik

Instrumen bahagian ini mengguna pakai soal selidik Rahim Organizatioanal Conflict

Inventory–II (Roci-II), (Rahim, 1983). Responden diminta untuk menggambarkan

persepsi mereka selaku pemimpin dalam mengendalikan isu konflik di sekolah

masing-masing. Instrumen ini telah direka untuk mengenal pasti kecenderungan

seseorang individu untuk menyelesaikan konflik yang dihadapi dengan orang

bawahan sama ada dengan elemen bekerjasama, berkompromi, mendominasi,

mengelak, dan bertolak-ansur. Tahap gaya pengurusan konflik yang diamalkan dapat

dilihat menerusi item-item yang telah dibentuk. Berikut adalah nombor item bagi

setiap dimensi pembolehubah pengurusan konflik.

Jadual 3.5

 Dimensi dan Item Instrumen Pengurusan Konflik

Dimensi Item Jumlah Item

Bekerjasama Soalan 1 hingga 6 6

Berkompromi Soalan 7 hingga 12 6

Mengelak Soalan 13 hingga 18 6

Mendominasi Soalan 19 hingga 24 5

Bertolak-ansur Soalan 25 hingga 28 5

Pengurusan Konflik Soalan 1 hingga 28 28

Bahagian D: Persekitaran Sekolah

Instrumen bahagian ini menggunapakai soal selidik ‘School Organisational Health

Questionnaire (SOHQ) (Hart, Wearing, Conn, Carter, & Dingle, 2000) dan ‘Social

Capital Questionnaire’(SCQ) (Onyx & Bullen’s, 1997) yang mana digabungkan

171

bagi mendasari konsep persekitaran sekolah yang berasaskan kombinasi di antara

modal organisasi sekolah dan modal sosial sekolah (Lemerle, 2005). Modal sosial

sekolah adalah untuk mengukur kualiti dan tahap sosial hubungan dalam masyarakat

organisasi. Instrumen ini melibatkan 11 dimensi modal organisasi sekolah dan empat

dimensi modal sosial sekolah yang merangkumi 73 soalan. Dimensi-dimensi bagi

instrumen ini adalah seperti Jadual 3.7 di bawah.

Jadual 3.6

Dimensi dan Item Instrumen Persekitaran Sekolah

Dimensi Item Jumlah

item

Kelompok Modal Organisasi

1. Pembangunan professional Soalan 1 hingga 4 4

2. Kejelasan peranan Soalan 5 hingga 9 4

3. Moral sekolah Soalan 10 hingga 14 5

4. Penilaian dan penghargaan Soalan 15 hingga 19 5

5. Kesesuaian matlamat Soalan 20 hingga 23 4

6. Sokongan pemimpin Soalan 24 hingga 27 4

7. Sokongan rakan sekerja Soalan 28 hingga 31 4

8. Penyelarasan kurikulum Soalan 32 hingga 35 4

9. Orientasi pembelajaran Soalan 36 hingga 31 6

10. Kuasa membuat keputusan Soalan 42 hingga 45 4

11. Pembahagian kuasa Soalan 46 hingga 50 5

172

Kelompok Modal Sosial

1. Kepercayaan dan Keselamatan Soalan 51 hingga 54 4

2. Proaktiviti sosial Soalan 55 hingga 58 4

3. Toleransi kepelbagaian Soalan 59 hingga 62 4

4. Nilai kehidupan Soalan 63 hingga 73 12

Jumlah Item 73

3.7 Kajian Rintis

Bagi menguji kesahan dan kebolehpercayaan setiap alat ukur yang diguna pakai

untuk mengukur set soalan, satu kajian rintis telah dijalankan. Melalui kajian rintis

ini, penyelidik dapat memantapkan set-set soalan yang dibina dengan mengemaskini

penggunaan bahasa dan maksud bagi setiap item yang diguna pakai agar ia dapat

difahami oleh semua responden yang terlibat. Selain itu, kajian rintis ini juga sangat

membantu dalam menjangkakan permasalahan awal yang mungkin perlu ditangani

dan bersedia untuk menangani masalah yang akan timbul dalam konteks kajian

sebenar.

Penyelidik telah melakukan kajian rintis dengan mengedar sebanyak 60 borang soal

selidik kepada guru-guru di sekitar Negeri Perlis dan menerima pulangan sebanyak

48 set soal selidik. Penyelidik telah mengambil 40 responden di mana jumlah ini

sudah mencukupi untuk menghasilkan satu analisa yang sahih dan boleh diterima

pakai (Anastasia & Urbina, 1997).

173

3.7.1 Analisis Kebolehpercayaan Instrumen

Analisis kebolehpercayaan setiap instrumen kajian diuji untuk memastikan

kesahihan dan ketekalan alat ukur kajian sama ada ia dapat menjawab soalan-soalan

kajian yang dibina sebelum kajian sebenar dijalankan (Hardy & Bryman, 2004;

Lokman Tahir et al., 2008). Kebolehpercayaan adalah alat ukur yang dapat mengenal

pasti serta megesahkan kajian-kajian terdahulu telah berjaya merekodkan hasil yang

sama jika ia benar dan sesuai diaplikasikan pada masa dan tempat yang berbeza

(Yahya Don, 2009). Dalam kajian ini, kebolehpercayaan bagi setiap item, dimensi,

dan variabel ditentukan dengan nilai alpha dan korelasi antara item dengan jumlah

skor yang diperoleh. Nilai kebolehpercayaan alat ukur kajian adalah bermula dengan

nilai 0.00 hingga 1.00, namun nilai kebolehpercayaan terendah yang membawa

maksud alat ukur kajian boleh diguna pakai ialah pada nilai 0.60 (Mitchell & Jolley,

2004; Mohd Majid Konting, 1990; Yahya Don, 2009). Jika nilai kebolehpercayaan

yang diperoleh kurang dari 0.60, item tersebut perlu diperbaiki atau disingkirkan dari

set soal selidik agar kebolehpercayaan alat ukur kajian dapat ditingkatkan.

Dalam kajian ini, analisis kebolehpercayaan adalah merujuk kepada dimensi ketiga-

tiga pembolehubah yang dikaji iaitu amalan kepimpinan distributif, pengurusan

konflik, dan persekitaran sekolah. Bagi pembolehubah amalan kepimpinan distributif

yang berasaskan kepada Leadership Performance Inventory (LPI) (Kouzes &

Posner, 2003) ia mempunyai nilai alpha yang tinggi iaitu (ɑ=0.96). nilai alpha bagi

dimensi-dimensi tersebut ialah dimensi mempamerkan model (ɑ=0.94),

menginspirasikan perkongsian visi (ɑ=0.98), mencabar proses (ɑ=0.97),

membenarkan orang lain bertindak (ɑ=0.86), dan memberi galakan (ɑ=0.88). Secara

174

keseluruhannya, nilai-nilai alpha yang diperoleh ini adalah baik dan boleh diterima

pakai dalam konteks kajian pendidikan (Johnson & Christenen, 2004).

Bagi mengukur pembolehubah pengurusan konflik yang berasaskan kepada

instrumen Rahim Organizational Conflict Inventory –II (Roci-II), (Rahim, 1983)

pula, secara keseluruhan, instrumen ini mempunyai nilai alpha (ɑ=0.80). Setiap

dimensi yang dikaji juga menunjukkan ia boleh diterima pakai di mana nilai alpha

bagi dimensi kerjasama ialah (ɑ=0.90), berkompromi (ɑ=0.94), mengelak (ɑ = 0.76),

mendominasi (ɑ=0.77), dan bertolak-ansur (ɑ=0.80).

Pembolehubah ketiga iaitu pembolehubah persekitaran sekolah dengan instrumen

‘School Organisational Health Questionnaire (SOHQ) (Hart, Wearing, Conn,

Carter, & Dingle, 2000) dan ‘Social Capital Questionnaire’(SCQ) (Onyx &

Bullen’s, 1997) oleh (Lemerle, 2005) juga menunjukkan bahawa instrumen ini boleh

diterima pakai dengan nilai kebolehpercayaanya ialah (ɑ=0.84). Semua dimensi bagi

pembolehubah persekitaran sekolah juga menunjukkan nilai alpha yang baik bagi

setiap satu dimensi yang dikaji iaitu dimensi pembangunan professional (ɑ=0.91),

kejelasan peranan (ɑ=0.72), moral sekolah (ɑ=0.71), penilaian dan penghargaan

(ɑ=0.90), kesesuaian matlamat (ɑ=0.73), sokongan pemimpin (ɑ=0.91), sokongan

rakan sekerja (ɑ=0.80), pembahagian tugas (ɑ=0.95), kuasa membuat keputusan

(ɑ=0.79), penyelarasan kurikulum (ɑ=0.75), orientasi pelajar (ɑ=0.86), kepercayaan

dan keselamatan (ɑ=0.86), proaktiviti sosial (ɑ=0.73), toleransi kepelbagaian

(ɑ=0.77), dan nilai kehidupan (ɑ=0.88). Jadual-jadual di sebelah adalah nilai alpha

dan nombor item bagi setiap pembolehububah yang dikaji.

175

Jadual 3.7

 Item dan Nilai Alpha Kepimpinan Distributif

Pembolehubah dan dimensi kajian Item Jumlah

Item

Nilai alpha

 (ɑ)

Kepimpinan Distributif 1 hingga 30 30 0.96

Mempamerkan model 1 hingga 6 6 0.94

Menginspirasikan Perkongsian Visi 7 hingga 12 6 0.98

Mencabar Proses 13 hingga 18 6 0.97

Membenarkan Bertindak 19 hingga 24 6 0.86

Memberi Galakan 25 hingga 30 6 0.88

Jadual 3.8

Item dan Nilai Alpha Pengurusan Konflik

Pembolehubah dan

Dimensi Kajian

Item Jumlah Item Nilai Alpha

 (ɑ)

Pengurusan Konflik 1 hingga 24 28 0.80

Kerjasama 1 hingga 6 6 0.90

Kompromi 7 hingga 12 6 0.94

Mengelak 13 hingga 18 5 0.75

Bersaing/Mendominasi 19 hingga 23 5 0.77

Tolak-ansur 24 hingga 28 6 0.80

176

Jadual 3.9

Item dan Nilai Alpha Persekitaran Sekolah

Pembolehubah dan Dimensi

Kajian

Item Jumlah

Item

Nilai Alpha

(ɑ)

Persekitaran Sekolah 1 hingga 73 73 0.84

Pembangunan Professional 1 hingga 4 4 0.91

Kejelasan Peranan 5 hingga 8 4 0.72

Moral Sekolah 9 hingga13 5 0.71

Penilaian & Penghargaan 14 hingga18 5 0.90

Kesesuaian Matlamat 19 hingga 22 4 0.73

Sokongan Pemimpin 23 hingga 26 4 0.91

Sokongan Rakan Sekerja 27 hingga 30 4 0.80

Pembahagian Kuasa 31 hingga 35 5 0.95

Kuasa Membuat Keputusan 36 hingga 39 4 0.79

Penyelarasan Kurikulum 40 hingga 43 4 0.75

Orientasi Pelajar 44 hingga 49 6 0.86

Kepercayaan & Keselamatan 50 hingga 53 4 0.86

Proaktiviti Sosial 54 hingga 57 4 0.73

Toleransi Kepelbagaian 58 hingga 61 4 0.77

Nilai Kehidupan 62 hingga 73 12 0.88

3.7.2 Analisis Kesahan Instrumen

Kesahan alat ukur kajian merujuk kepada ketekalan alat ukur yang dibina (Hardy &

Bryman, 2004; Lokman Tahir et al., 2008). Kesahan kajian ditentukan oleh ujian

faktor analisis untuk mendapatkan kesahan konstruk. Ini adalah merujuk kepada

177

pandangan Yahya Don (2009) dan Rubin, Palmgreen, dan Sypher (1994), yang mana

menekankan pentingnya paparan nilai kesahan konstruk bagi mengukuhkan

instrumen yang telah dibentuk.

Dalam kajian ini, penyelidik telah mengguna pakai analisis kesahan konstruk dan

faktor konfirmatori untuk mengesahkan pengukuran setiap pembolehubah yang

dikaji. Kesahan konstruk (construct validity) adalah selaras dengan pandangan

Rubin, Palmgreen, dan Sypher (1994), Mokhtar Ismail (2011) serta Noraini Idris

(2010) yang menekankan tentang pentingnya penyelidikan yang dapat memaparkan

nilai kesahan konstruk yang memuaskan bagi instrumen yang dibentuk. Teknik

kolerasi dan teknik diskriminan merupakan jenis kesahan yang diaplikasikan bagi

tujuan kajian ini. Analisis faktor konfirmatori dilakukan menggunakan kriteria yang

dicadangkan oleh Hair et al (1998) iaitu yang pertama berdasarkan kepada kaedah

komponen prinsipal dan menggunakan pusingan varimax; kedua, nilai eigen yang

melebihi atau sama dengan satu sahaja akan diambil kira; ketiga, butiran yang

mempunyai muatan faktor yang melebihi atau sama dengan .30 sahaja akan diambil

kira. Muatan faktor melebihi atau sama dengan .30 ini merupakan nilai minimum

yang diperlukan oleh sampel yang mempunyai 200 orang responden, atau lebih (Hair

et al., 1998). Oleh itu, faktor muatan dan muatan silang .30 akan diambil kira sebagai

panduan. Analisis faktor konfirmatori dilakukan untuk kesemua pembolehubah yang

terlibat dalam kajian ini iaitu kepimpinan distributif (30 item) (jadual 4.2),

pengurusan konflik (28 item) (Jadual 4.3), dan persekitaran sekolah (73 item).

178

a) Ujian Confirmatory Factor Analysis (CFA) Instrumen Kepimpinan Distributif

Dapatan ujian CFA menunjukkan hasil ujian Bartlett’s dengan nilai Chi-

Square=10292.964 dan ia adalah sangat signifikan. Ini menerangkan bahawa

terdapatnya korelasi antara item yang dikaji. Hasil KMO dari output tersebut

menunjukkan nilai KMO=0.673 dan ini bermaksud analisis faktor ini boleh

diteruskan.

Jadual 3.10

Ujian CFA Instrumen Kepimpinan Distributif

KMO and Bartlett’s Test

Kaiser-Meyer-Olkin Measure of Sampling Adequacy .673

Bartlett’s Test of Sphericity Approx. Chi-Square 1092.964

 df 66

 Sig. .000

Selain itu, analisis faktor kaedah pengesahan dengan pengesktrakan juga telah

dijalankan. Analisis faktor kepimpinan distributif telah diekstrakkan kepada lima

faktor. Kaedah pengesahan ini berjaya membuktikan muatan faktor dapat

menghasilkan lima faktor yang menonjol dengan nyata. Dalam analisis faktor

konfirmatori ini, hanya nilai eigen yang melebihi atau sama dengan satu dan muatan

faktor yang melebihi atau sama dengan .30 sahaja dianggap sebagai kriteria yang

sesuai untuk dipilih dan diterima pakai sebagai item instrumen kajian. Sebagai

langkah pertama, kesemua 30 item yang mengukur lima subskala kepimpinan

distributif pemimpin sekolah seperti mana yang telah dikenal pasti terlebih dahulu

menerusi analisis faktor eksploratori telah dikelompokkan. Seterusnya, melalui

179

analisis komponen prinsipal dan diikuti dengan putaran varimax orthogonal dan

Kaiser normalization, item-item tersebut diekstrakkan dengan dihadkan kepada lima

faktor.

b) Ujian Confirmatory Factor Analysis (CFA) Instrumen Pengurusan Konflik

Dapatan ujian CFA menunjukkan hasil ujian Bartlett’s dengan nilai Chi-

Square=171.020 dan ia adalah sangat signifikan. Ini menerangkan bahawa

terdapatnya korelasi antara item yang dikaji. Hasil KMO dari output tersebut

menunjukkan nilai KMO=0.771 yang mana lebih besar dari 0.05.

Jadual 3.11

Ujian CFA Instrumen Pengurusan Konflik

KMO and Bartlett’s Test

Kaiser-Meyer-Olkin Measure of Sampling Adequacy .771

Bartlett’s Test of Sphericity Approx. Chi-Square 171.020

 df 21

 Sig. .000

Dengan hasil kajian di atas, maka dapat dikatakan bahawa variabel dan sampel yang

digunakan memungkinkan untuk dilakukan analisis lanjutan. Dari analisis yang

dijalankan, kesemua 30 item telah menjadi 5 faktor berdasarkan nilai eigen value >

1. Ini menunjukkan bahawa lima konstruk yang terbentuk adalah sah dan boleh

diteruskan.

180

c) Ujian Confirmatory Factor Analysis (CFA) Instrumen Persekitaran Sekolah

Dapatan ujian CFA menunjukkan hasil ujian Bartlett’s dengan nilai Chi-

Square=55.611 dan ia adalah sangat signifikan. Ini menerangkan bahawa terdapatnya

korelasi antara item yang dikaji. Hasil KMO dari output tersebut menunjukkan nilai

KMO=0.601 yang mana lebih besar dari 0.05.

Jadual 3.12

Ujian CFA Instrumen Pengurusan Konflik

KMO and Bartlett’s Test

Kaiser-Meyer-Olkin Measure of Sampling Adequacy .601

Bartlett’s Test of Sphericity Approx. Chi-Square 55.611

 df 28

 Sig. .001

Dengan hasil kajian di atas, maka dapat dikatakan bahawa variabel dan sampel yang

digunakan memungkinkan untuk dilakukan analisis lanjutan. Dari analisis yang

dijalankan, kesemua 73 item telah menjadi 15 faktor berdasarkan nilai eigen value >

1. Ini menunjukkan bahawa 15 konstruk yang terbentuk adalah sah dan analisis

boleh dilanjutkan.

3.8 Penapisan Data

Setelah data diperolehi melalui borang soal selidik, proses penapisan data bagi tujuan

kajian dilakukan. Proses ini amat penting dilakukan kerana ia perlu mengambilkira

data-data yang berkualiti sahaja serta yang memenuhi keperluan andaian asas yang

akan digunakan untuk tujuan kajian lanjutan (Nelson, 1982; Field 2009;

181

Kamaruddin, 2014). Justeru, pelbagai kaedah analisis telah digunakan untuk tujuan

tersebut. Kaedah-kaedahnya ialah:-

a) Analisis Kehilangan atau Ketiadaan Data

Dalam kajian ini, borang soal selidik yang telah diedarkan kepada responden

mengandungi empat bahagian utama dengan bilangan sebanyak 133 item.

Sehubungan itu, bagi mencapai dapatan analisis yang benar-benar menyumbang

kepada soalan kajian, sebelum data dimasukkan ke dalam program SPSS, bahagian-

bahagian tersebut telah disemak sama ada terdapat ketiadaan data atau data tidak

diisi dengan lengkap pada sesuatu item tersebut. Semua bahagian pada soal selidik

yang dikemukakan disemak iaitu pada bahagian A, ciri-ciri demografi responden,

bahagian B, mengukur tahap amalan kepimpinan distributif pemimpin sebanyak 30

item, bahagian C yang mengukur pendekatan pengurusan konflik yang mengandungi

28 item, dan bahagian D iaitu persekitaran sekolah yang mengandungi 73 item.

Hasil penyemakan tersebut, daripada sejumlah 460 set soal selidik yang telah dipilih

di sekolah berkesan dan di sekolah kurang berkesan, didapati semua soal selidik

dapat digunakan untuk tujuan analisis lanjutan bagi kajian ini. Soal selidik tersebut

telah dapat difahami dan dijawab sepenuhnya. Kesimpulannya tidak terdapat

sebarang kod nilai yang hilang dan yang tersisih dari menjawab soal selidik. Data-

data yang dimasukkan telah diperiksa dan tidak terdapat sebarang kesilapan semasa

kemasukan data ke dalam jadual frekuensi. Jumlah yang dihasilkan betul dan

memaparkan skala 1 hingga 5 seperti yang dikehendaki. Ini bermakna tidak terdapat

sebarang kesilapan semasa proses kemasukan data.

182

a) Penentuan Kenormalan data

Ujian normaliti adalah prasyarat untuk menjalankan analisis statistik. Ia dilaksanakan

untuk menentukan data yang dikumpulkan adalah hamper atau normal taburannya.

Terdapat beberapa teknik yang boleh digunakan untuk mengandaikan normaliti data

yang dikumpulkan seperti histogram, steam-and-leaf plot, boxplot, normal

probability plot, dan detrended normal plot. Menurut Sekaran (2003), ujian normaliti

dibuat melalui ujian skewness dan kurtosis bagi memastikan data adalah normal.

Bagi menentukan kesahihan pembolehubah yang digunakan di dalam kajian ini,

ujian normaliti telah dilakukan kepada setiap pembolehubah bebas dan bersandar.

Keputusan ujian seperti dalam jadual di bawah. Ia menunjukkan bahawa semua

pembolehubah mempunyai min, median dan mod yang hampir sama.

Dalam Jadual 3.13 di sebelah mendapati bahawa semua pembolehubah berada dalam

sisihan piawai yang normal. Ujian kepada nilai skewness dan kurtosis menunjukkan

bahawa tiga keputusan (scores) kepada variabel kepimpinan distributif mempunyai

nilai skewness (- .287) dan kurtosis (.342). Ujian kepada nilai skewness dan kurtosis

bagi variabel pengurusan konflik mempunyai nilai skewness (- .345) dan kurtosis

(.545). Sementara ujian kepada nilai skewness dan kurtosis bagi variabel

persekitaran sekolah mempunyai nilai skewness (- .273) dan kurtosis (.439). Ini

menunjukkan bahawa dalam ujian kenormalan didapati bahawa semua

pembolehubah adalah normal. Ini membuktikan bahawa ia berada dalam taburan

yang normal serta sesuai untuk dianalisiskan kepada peringkat seterusnya bagi kajian

ini.

183

Jadual 3.13

Nilai Skewness dan Kurtosis

Variabel Skewness Kurtosis

Kepimpinan Distributif - .287 .342

Pengurusan Konflik - .345 .545

Persekitaran Sekolah - .273 .439

Tahap normal sesuatu data juga boleh diuji melalui jadual Tests of Normality

Kolmogorov-Smirnov. Mengikut Coakes dan Steed (2007), jika tahap signifikan

lebih dari .05, maka data memenuhi assumption of normality. Bagi variabel

kepimpinan distributif, tahap signifikan adalah (.128) yang mana memenuhi

assumption of normality. Sementara bagi variabel pengurusan konflik dan

persekitaran sekolah juga memenuhi assumption of normality dengan tahap

signifikan (.210) dan (.128).

Jadual 3.14

Ujian Normaliti Variabel Kajian

 Kolmogorov-Smirnov
a
 Shapiro-Wilk

Variabel Statistic df Sig. Statistic df Sig.

Kepimpinan

Distributif

.128 230 .000 .944 230 .000

Pengurusan

Konflik

.210 230 .000 .926 230 .000

Persekitaran

Sekolah

.128 230 .000 .966 230 .000

184

3.9 Analisis Data

Analisis Data dengan Nilai Ekstrem atau Outliers

Penapisan data tahap kedua adalah analisis data-data terpencil untuk mengetahui

sama ada terdapat data yang ekstrem atau tidak dalam kajian ini. Analisis nilai

ekstrem adalah perlu supaya analisis faktor yang akan dilakukan nanti dapat

menghasilkan output yang lebih jelas dan berkualiti (Punch, 2005; Meyers et al.,

2010; Kamaruddin, 2014). Terdapat beberapa cara yang boleh dilakukan bagi

mengesan kewujudan data ekstrem bagi setiap item. Ujian outliers boleh dilakukan

dengan melihat kepada Boxplot, Histogram, Scatterplot atau Jadual Descriptives

bagi mengetahui berapa banyak masalah outlier yang mungkin berlaku. Rajah

Boxplot bagi setiap pembolehubah telah diperiksa dan didapati tidak ada outliers

data pada variabel kepimpinan distribtif dan pengurusan konflik. Walau

bagaimanapun terdapat enam outliers pada lain-lain pembolehubah dan tiada outliers

extreme melebihi 3 box-lengths daripada sempadan box. Memandangkan tiada id

yang berada pada extreme points, penyelidik mengambil pendekatan untuk

mengekalkan id tersebut kerana tiada sebarang kesilapan dalam kemasukan data.

Jadual 3.15

Outliers

Variabel Mean Original 5%Trimmes

mean

Perbezaan

Kepimpinan

distributif

3.7025 3.7219 0.0194

Pengurusan

Konflik

3.5430 3.5459 0.0029

Persekitaran

sekolah

3.3260 3.3307 0.0047

185

Jika dilihat dari perbezaan antara min asal dengan 5% trimmed min di Jadual 3.13,

perbezaan adalah kecil. Nilai ini menunjukkan bahawa outliers tidak banyak

mempengaruhi min (Pallant, 2005). Malahan tiada outliers extreme dikenalpasti

yang memerlukan ia ditukar kepada nilai yang lebih rendah.

3.10 Kadar Respons Kajian

Seramai 380 responden di sekolah berkesan dan 380 responden di sekolah kurang

berkesan di zon utara telah dipilih melalui 23 sampel sekolah terpilih berdasarkan

rawak berstrata berkadar, dan selebihnya dipilih secara rawak mudah mengikut

empat negeri di utara Semenanjung Malaysia, iaitu negeri Perlis, Kedah, Pulau

Pinang, dan Perak. Daripada jumlah tersebut, sebanyak 283 set soal selidik daripada

sekolah berkesan dan 264 set soal selidik daripada sekolah kurang berkesan

dipulangkan. Walau bagaimanapun, penyelidik hanya memilih 230 set soal selidik

dari sekolah berkesan dan 230 dari sekolah kurang berkesan yang dijawab dengan

lengkap sahaja untuk diambil kira dalam analisis kajian ini berdasarkan kepada

sampel kajian yang telah ditetapkan.

3.11 Rumusan

Bab ini telah membincangkan mengenai reka bentuk kajian, populasi dan teknik

persampelan, instrumen kajian, dan analisis kajian rintis. Kesimpulannya, dapatan

kajian rintis menunjukkan nilai kebolehpercayaan dan kesahan soal selidik boleh

diterima dan menepati kehendak ujian.

186

BAB EMPAT

DAPATAN KAJIAN

4.1 Pendahuluan

Bab ini membincangkan tentang dapatan kajian yang diperoleh daripada kajian

sebenar yang telah dijalankan di sekolah-sekolah berkesan dan sekolah kurang

berkesan yang terpilih di zon utara Semenanjung Malaysia iaitu negeri Perlis, Kedah,

Pulau Pinang, dan Perak. Secara umumnya, kajian ini dijalankan bertujuan untuk

melihat perkaitan antara amalan kepimpinan distributif pemimpin sekolah,

pengurusan konflik, dan persekitaran sekolah di sekolah berkesan dan sekolah

kurang berkesan. Kajian ini dijalankan bertujuan untuk meninjau adakah kepimpinan

distributif memberi pengaruh terhadap pengurusan konflik dan persekitaran sekolah

serta mengenal pasti sama ada pengurusan konflik menjadi mediator dalam

mengukuhkan hubungan antara kepimpinan distributif dan persekitaran sekolah.

Maka dengan itu, seramai 230 orang pemimpin guru dari sekolah berkesan dan 230

dari sekolah kurang berkesan telah terlibat dalam kajian ini. Dalam bab ini,

penyelidik membincangkan tentang dapatan deskriptif dan data statistik inferensi

berkenaan tiga pembolehubah yang terlibat iaitu kepimpinan distributif, pengurusan

konflik, dan persekitaran sekolah.

4.2 Maklumat Demografi

Responden dalam kajian ini terdiri daripada pemimpin-pemimpin sekolah yang

bertugas di negeri-negeri di zon utara, Semenanjung Malaysia. Seramai 460

responden telah dipilih untuk terlibat dalam kajian ini. Jadual 4.1 menunjukkan

187

dapatan deskriptif bagi demografi responden yang terpilih mengikut kategori jantina,

umur, pengalaman mengajar, kelulusan akademik, dan kedudukan sekolah.

Berdasarkan Jadual 4.1 di bawah, didapati seramai 230 responden (50%) adalah

pemimpin dari sekolah berkesan manakala seramai 230 responden lagi (50%) adalah

pemimpin dari sekolah kurang berkesan. Kajian ini melibatkan 156 (33.91%)

pemimpin lelaki dan 304 (66.09%) pemimpin perempuan. Majoriti responden adalah

dari kalangan pemimpin sekolah yang berumur antara 31 hingga 40 tahun iaitu

seramai 279 orang (60.65%) diikuti dengan pemimpin yang berumur antara 41

hingga 50 tahun seramai 81 orang (17.61%), antara 51 hingga 60 tahun, seramai 53

orang (11.52 %), dan antara 21 hingga 30 tahun seramai 38 orang (8.26%).

Pemimpin yang berumur 61 tahun dan ke atas hanyalah sebilangan kecil sahaja iaitu

seramai 9 orang (1.96%).

Jadual 4.1

Demografi Responden

Demografi Kekerapan Peratus

Jantina Lelaki 156 33.91

Perempuan 304 66.09

 460 100

Umur Antara 21 – 30 tahun 38 8.26

Antara 31 – 40 tahun 279 60.65

Antara 41 – 50 tahun 81 17.61

Antara 51 – 60 tahun 53 11.52

61 tahun dan ke atas 9 1.96

 460 100

Pengalaman Mengajar 0 hingga 5 tahun 29 6.30

6 hingga 10 tahun 126 27.39

11 hingga 15 tahun 96 20.86

16 hingga 20 tahun 117 25.43

21 tahun dan ke atas 92 20.00

 460 100

188

Kelulusan Akademik Ijazah lanjutan 93 20.22

Ijazah Sarjana Muda 286 62.17

Diploma 51 11.08

Sijil Pelajaran Malaysia 30 6.52

 460 100

Kedudukan Sekolah Bandar 339 73.70

Luar Bandar 121 26.30

 460 100

Di samping itu, data menunjukkan seramai 126 responden (27.39%) mempunyai

pengalaman mengajar antara 6 hingga 10 tahun, 117 responden (25.43%)

berpengalaman antara 16 hingga 20 tahun, 96 responden (20.86%) berpengalaman

antara 11 hingga 15 tahun, 92 responden (20%) berpengalaman antara 21 tahun dan

ke atas, dan selebihnya iaitu seramai 29 responden (6.30%) mempunyai pengalaman

tidak lebih dari lima tahun. Majoriti responden yang terlibat berkelulusan Ijazah

Sarjana Muda iaitu seramai 286 orang (62.17%) dan paling sedikit iaitu seramai 30

responden (6.52%) berkelulusan Sijil Pelajaran Malaysia. Seramai 339 (73.70%)

responden adalah pemimpin sekolah di Bandar manakala 121 responden (26.3%)

dari sekolah di luar bandar.

Bahagian ini membincangkan dapatan deskriptif pembolehubah kajian yang terlibat

iaitu kepimpinan distributif, pengurusan konflik dan persekitaran sekolah.

Interpretasi deskriptif ini dilakukan dengan melaporkan skor min dan signifikan

dimensi pembolehubah kepimpinan distributif pemimpin sekolah, pengurusan

konflik, dan kualiti persekitaran sekolah di dua jenis kategori sekolah yang berbeza

iaitu sekolah berkesan dan sekolah kurang berkesan.

189

Jadual 4.2

Skala dan Bacaan Tahap Statistik Pembolehubah

Skala Min Tahap

1.00 hingga 1.80 Sangat rendah

1.81 hingga 2.60 Rendah

2.61 hingga 3.40 Sederhana

3.41 hingga 4.20 Tinggi

4.21 hingga 5.00 Sangat tinggi

Ujian deskriptif ini dijalankan bagi menjawab persoalan kajian yang terdapat dalam

bab satu dan seterusnya menentukan sama ada hipotesis yang dibentuk diterima atau

ditolak.

4.2.1 Tahap Amalan Kepimpinan Distributif di Sekolah Berkesan dan Sekolah

Kurang Berkesan

Dapatan deskriptif bagi kepimpinan distributif pemimpin sekolah ditunjukkan di

dalam Jadual 4.3. Tahap amalan kepimpinan distributif pemimpin sekolah dalam

kajian ini dinilai melalui lima dimensi yang dikaji iaitu dimensi mempamerkan

model, menginspirasikan perkongsian visi, mencabar proses, membenarkan

bertindak, dan memberi galakan.

Jadual 4.3

 Tahap Amalan Kepimpinan Distributif di Sekolah Berkesan dan Sekolah Kurang

Berkesan

 Keseluruhan Sekolah

Berkesan

Sekolah

Kurang

Berkesan

Kepimpinan Distributif Min SP Min SP Min SP

Mempamerkan model 3.59 0.97 3.85 0.48 3.33 0.46

Contoh ikutan kepada semua 3.10 0.12 3.99 0.43 2.21 0.81

190

Meluangkan masa dan tenaga 3.55 0.95 3.41 0.33 3.69 0.57

Menepati janji dan memberi

komitmen

3.80 0.77 4.22 0.46 3.38 0.08

Melayan guru-guru penuh hormat 3.70 0.17 3.85 0.48 3.55 0.86

Membina nilai-nilai murni 3.75 0.25 4.09 0.48 3.41 0.12

Jelas tentang falsafah kepimpinan 3.65 0.04 3.52 0.71 3.78 0.37

Menginspirasikan Perkongsian

Visi

3.72 0.08 3.81 0.43 3.63 0.73

Objektif dan matlamat 3.85 0.18 4.05 0.56 3.65 0.80

Menerangkan visi sekolah 3.60 0.14 3.90 0.57 3.33 0.71

Mengajak berkongsi impian sekolah 3.75 0.11 4.12 0.60 3.38 0.62

Membincangkan kepentingan jangka

panjang

3.60 0.14 4.05 0.49 3.15 0.79

Mencorakkan perancangan dan

strategi

3.65 0.04 3.84 0.38 3.46 0.70

Menyampaikan halatuju kerja 3.85 0.18 4.12 0.56 3.55 0.80

Mencabar Proses 3.47 0.97 3.80 0.55 3.14 0.39

Mencari peluang-peluang 3.30 0.03 3.48 0.50 3.12 0.56

Mencabar perubahan dan inovatif 3.55 0.05 3.87 0.51 3.23 0.59

Mencari pelbagai inovatif luar 3.25 0.02 3.67 0.51 2.83 0.53

Mewujudkan ukuran keyakinan 3.65 0.14 3.50 0.54 3.80 0.74

Mewujudkan ukuran pencapaian 3.40 0.05 3.41 0.43 3.39 0.67

Mencuba sesuatu yang baru 3.65 0.04 3.98 0.42 3.32 0.66

Membenarkan Bertindak 3.96 0.56 4.14 0.51 3.78 0.61

Memastikan guru kreatif

menyumbang

3.90 0.72 4.15 0.66 3.65 0.78

Mendengar secara aktif 4.00 0.79 4.14 0.61 3.86 0.97

Bertanyakan pengajaran 4.05 0.60 4.23 0.55 3.87 0.65

Meminta maklum balas 3.90 0.85 3.99 0.71 3.81 0.99

Menentukan gaya pelaksanaan kerja 4.10 0.31 4.16 0.36 4.04 0.26

Mempelajari pengetahuan baru 3.80 0.11 3.88 0.43 3.72 0.59

Memberi galakan 3.78 0.61 3.99 0.59 3.57 0.63

Memuji guru-guru 3.95 0.51 4.12 0.55 3.78 0.47

Memberi galakan 3.40 0.94 3.50 0.61 3.30 0.27

Membina hubungan 3.55 0.94 3.78 0.71 3.32 0.17

Mengiktiraf guru-guru 4.10 0.55 4.11 0.67 4.09 0.43

Meraikan kejayaan 3.65 0.14 3.98 0.59 3.32 0.49

Memberi penghargaan 4.00 0.46 4.04 0.57 3.96 0.35

Kepimpinan Distributif 3.70 0.80 3.92 0.51 3.49 0.19

Walau bagaimanapun, perbezaan tahap dapatan kajian amalan kepimpinan distributif

di sekolah berkesan dan sekolah kurang berkesan menunjukkan kesemua dimensi

kepimpinan distributif diamalkan tahap tinggi di sekolah berkesan (M=3.92;

SP=.51) berbanding sekolah kurang berkesan (M=3.49; SP=.19). Dimensi amalan

191

kepimpinan distributif tertinggi di sekolah berkesan ialah dimensi membenarkan

bertindak (M=4.14; SP=.51), diikuti dengan dimensi memberi galakan (M=3.99;

SP=.59), mempamerkan model (M=3.85; SP=.48), menginspirasikan perkongsian

visi (M=3.81; SP=.43, dan mencabar proses (M=3.80; SP=.55).

Merujuk kepada tahap amalan kepimpinan distributif di sekolah kurang berkesan

pula, hanya tiga dimensi kepimpinan diamalkan pada tahap tinggi iaitu dimensi

membenarkan bertindak (M=3.78; SP=.61), dimensi menginspirasikan perkongsian

visi (M=3.63; SP=.73, dan dimensi memberi galakan (M=3.57; SP=.63). Dua

dimensi lagi iaitu dimensi mempamerkan model (M=3.33; SP=.46) dan mencabar

proses (M=3.14; SP=.39) diamalkan pada tahap sederhana. Ini menunjukkan

bahawa pemfokusan terhadap aspek yang memerlukan pemimpin sekolah

mempamerkan model terbaik perlu diteliti di sekolah kurang berkesan. Selain itu,

pemimpin-pemimpin sekolah juga perlu diberi pendedahan berkenaan bagaimana

pendekatan strategik boleh diambil melalui cabaran terhadap peluang yang ada bagi

mencapai sesuatu sasaran matlamat yang lebih tinggi untuk pembangunan sekolah.

4.2.2 Dapatan Deskriptif Tahap Pengurusan Konflik di Sekolah Berkesan dan

Sekolah Kurang Berkesan

Merujuk kepada dapatan kajian pengurusan konflik pada Jadual 4.4, pemimpin-

pemimpin sekolah berkesan dan sekolah kurang berkesan menggunapakai

pendekatan pengurusan konflik pada tahap yang tinggi iaitu dengan nilai min

(M=3.50; SP=.78). Dimensi bekerjasama adalah pendekatan pengurusan konflik

yang tertinggi diamalkan iaitu dengan nilai skor min (M=3.62; SP=.93) diikuti

dengan dimensi berkompromi (M=3.59; SP=.83), bertolak-ansur (M=3.58; SP=.78),

192

dan mengelak (M=3.56; SP=.59), manakala dimensi mendominasi berada pada

tahap sederhana iaitu dengan nilai min (M=3.15; SP=.86).

Jadual 4.4

Tahap Amalan Pendekatan Pengurusan Konflik di Sekolah Berkesan dan Sekolah

Kurang Berkesan

Dimensi Pengurusan Konflik Keseluruhan Sekolah

Berkesan

Sekolah

Kurang

Berkesan

 Min SP Min SP Min SP

Bekerjasama 3.62 0.93 3.74 0.19 3.50 0.67

Berbincang untuk memahami isu-isu 3.70 1.03 3.80 0.65 3.60 1.41

Bekerjasama 3.65 1.04 3.70 0.98 3.60 1.10

Berunding 3.60 0.50 3.87 0.67 3.40 0.33

Mengintegrasikan idea-idea 3.62 0.96 3.60 0.85 3.65 1.32

Bertukar-tukar pengetahuan 3.65 1.04 3.79 1.02 3.43 1.06

Bertukar-tukar maklumat yang tepat 3.50 1.05 3.68 1.65 3.32 0.45

Berkompromi 3.59 0.83 3.74 0.98 3.44 0.68

Mencadangkan jalan tengah 3.15 0.88 3.20 0.98 3.10 0.78

Membawa isu kepada perbincangan 3.75 1.12 3.93 1.33 3.57 0.91

Mencadangkan asas yang sama 3.40 0.94 3.66 1.02 3.14 0.86

Menghasilkan keputusan yang

diterima

4.00 0.79 4.05 1.00 3.95 0.58

Berunding untuk berkompromi 3.75 0.44 3.87 0.58 3.65 0.30

Teori memberi dan menerima 3.49 0.96 3.73 1.26 3.23 0.69

Mendominasi 3.15 0.86 3.45 0.97 2.85 0.75

Menggunakan pengaruh untuk idea

diterima

3.05 0.69 3.33 1.09 2.77 0.29

Memberi keizinan melaksanakan tugas 3.15 1.14 3.45 0.78 2.85 1.50

Guna kuasa memenangi persaingan 3.35 0.75 3.58 1.03 3.12 0.47

Tegas menyebelahi isu 3.10 0.78 3.48 0.94 3.01 1.25

Guna kuasa untuk memihak kehendak 3.10 1.05 3.41 1.16 2.50 1.02

Bertolak-ansur 3.58 0.70 3.63 0.70 3.53 0.70

Bersetuju dengan cadangan 3.05 0.51 3.10 0.32 3.00 0.70

Mendiamkan diri 3.50 1.00 3.57 1.34 3.43 0.66

Mencari jalan tengah 3.85 0.88 4.05 0.78 3.65 0.98

Memenuhi kehendak guru-guru. 3.90 0.41 3.92 0.35 3.88 0.47

Mengalah dengan guru-guru 3.60 1.21 3.51 0.89 3.69 1.05

Mengelak 3.56 0.59 3.42 0.63 3.70 0.55

Mengelak perbincangan perbezaan

pendapat

3.55 0.51 3.43 0.59 3.67 0.43

Mengelak pertembungan 3.80 0.61 3.67 0.66 3.93 0.56

193

Mengelak pertukaran pendapat 3.35 0.72 3.47 0.78 3.23 0.66

Menyimpan perselihan pendapat 3.55 0.51 3.10 0.49 4.00 0.53

Mengelak dari meletakkan kesalahan 3.37 1.12 3.22 1.18 3.65 0.78

Menjauhkan diri dari salah faham 3.74 0.98 3.63 0.58 3.72 0.91

Pengurusan Konflik 3.50 0.78 3.60 0.89 3.40 0.67

Melihat kepada perbezaan tahap amalan pendekatan pengurusan konflik di sekolah

berkesan dan sekolah kurang berkesan, sekolah berkesan mengamalkan pendekatan

pengurusan konflik lebih tinggi berbanding sekolah kurang berkesan. Di sekolah

berkesan, semua dimensi pengurusan konflik berada pada tahap tinggi iaitu didahului

oleh dimensi bekerjasama dan berkompromi yang masing-masing dengan nilai skor

min (M=3.74; SP=.19) dan (M=3.74; SP=.98), diikuti dengan dimensi bertolak-

ansur (M=3.63; SP=.70), mendominasi (M=3.45; SP=.97), dan mengelak (M=3.42;

SP=.63) yang mana keseluruhannya menjadikan tahap pendekatan pengurusan

konflik di sekolah berkesan berada pada tahap tinggi (M=3.60; SP=.89).

Bagi sekolah kurang berkesan pula, secara keseluruhannya tahap amalan pendekatan

pengurusan konflik berada pada tahap yang sederhana dengan nilai skor min

(M=3.40; SP=.67). Merujuk kepada dapatan kajian, empat dimensi pengurusan

konflik diamalkan pada tahap tinggi iaitu dimensi mengelak (M=3.70; SP=.55),

bertolak-ansur (M=3.53; SP=.70), bekerjasama (M=3.50; SP=.67), dan

berkompromi (M=3.44; SP=.68), manakala dimensi mendominasi (M=2.85;

SP=.75) pula berada pada tahap sederhana. Ada pendapat yang menyatakan bahawa

gaya dominasi boleh digunakan oleh pihak pengurusan atasan untuk melaksanakan

strategi dan dasar yang bertujuan mempamerkan keseriusan matlamat (Copley,

2008). Dalam isu ini, pemimpin sekolah perlu bijak menggunakan pengaruh sebagai

pemimpin, tegas dalam menyebelahi hal berbangkit, dan memanfaatkan kuasa

membuat keputusan untuk meningkatkan keberkesanan sekolah.

194

4.2.3 Tahap Persekitaran Sekolah di Sekolah Berkesan dan Sekolah Kurang

Berkesan

Dalam bahagian ini, dapatan kajian menghuraikan dua kelompok tahap persekitaran

sekolah iaitu kelompok modal organisasi sekolah dan kelompok modal sosial

sekolah. Merujuk kepada hasil dapatan deskriptif persekitaran sekolah pada Jadual

4.5 di bawah, nilai skor min persekitaran sekolah berada pada tahap sederhana iaitu

dengan nilai skor min (M=3.30; SP=0.72) yang mana kelompok modal sosial dan

modal organisasi keduanya juga pada tahap yang sederhana iaitu (M=3.20;

SP=0.73) dan (M=3.40; SP=0.70).

Jadual 4.5

Tahap Persekitaran Sekolah di Sekolah Berkesan dan Sekolah Kurang Berkesan

Kelompok Persekitaran Sekolah Keseluruhan Sekolah

Berkesan

Sekolah

Kurang

Berkesan

 Min SP Min SP Min SP

Persekitaran Sekolah 3.30 0.72 3.34 0.64 3.26 0.79

Kelompok Modal Organisasi Sekolah 3.40 0.70 3.56 0.64 3.24 0.75

Kelompok Modal Sosial Sekolah 3.20 0.73 3.12 0.63 3.28 0.82

Jadual 4.5 menunjukkan tahap persekitaran sekolah di sekolah berkesan dan sekolah

kurang berkesan, keduanya berada pada tahap sederhana. Walaupun begitu, tahap

persekitaran sekolah di sekolah berkesan lebih tinggi (M=3.34; SP=.64) daripada

sekolah kurang berkesan (M=3.26; SP=.79). Di sekolah berkesan, kelompok modal

organisasi sekolah berada pada tahap tinggi (M=3.56; SP=.64) sementara kelompok

modal sosial sekolah pula berada pada tahap sederhana (M=3.12; SP=.63). Di

sekolah kurang berkesan pula, kedua-dua kelompok berada pada tahap sederhana

iaitu kelompok modal sosial sekolah (M=3.28; SP=.82) dan kelompok modal

organisasi sekolah (M=3.12; SP=.75). Ini menerangkan perbezaan yang ketara

195

antara dua kelompok persekitaran sekolah di sekolah berkesan, sedangkan di sekolah

kurang berkesan, tahap antara dua kelompok persekitaran sekolah tidak jauh.

Penekanan pada kelompok modal sosial sekolah di sekolah berkesan perlu

ditingkatkan dengan mendalami subkelompok yang berkait dengan merujuk

sebagaimana dapatan yang lebih terperinci dalam jadual berikutnya.

Jadual 4.6

 Kelompok Modal Organisasi Persekitaran Sekolah

 Keseluruhan Sekolah

Berkesan

Sekolah

Kurang

Brkesan

 Min SP Min SP Min SP

Dimensi Modal Organisasi Sekolah 3.40 0.70 3.56 0.64 3.24 0.75

Pembangunan professional 3.23 0.84 3.42 0.73 3.04 0.95

Galakkan profesionalisme 3.70 0.92 3.78 0.87 3.62 0.97

Mengambil berat pembangunan kerjaya 4.00 0.67 4.16 0.52 3.84 0.82

Peluang membangunkan kemahiran baru 2.75 0.12 2.98 0.83 2.52 0.21

Tidak sukar untuk mendapat akses 2.47 0.91 2.76 0.89 2.18 0.93

Kejelasan peranan 4.03 0.54 4.30 0.63 3.76 0.46

Objektif dapat ditakrifkan dengan baik 4.00 0.46 4.20 0.54 3.80 0.38

Jelas tentang tanggungjawab 4.00 0.69 4.34 0.60 3.66 0.78

Jelas apa yang diharapkan 4.05 0.51 4.26 0.62 3.84 0.40

Jelas pada harapan organisasi 4.05 0.51 4.40 0.75 3.70 0.27

Moral sekolah 3.32 0.74 3.37 0.69 3.28 0.78

Komunikasi yang baik 3.31 0.72 3.41 0.77 3.21 0.67

Penuh semangat 3.15 0.15 3.23 0.83 3.07 0.27

Moral tinggi 3.42 0.69 3.30 0.56 3.54 0.78

Komited 3.40 0.51 3.52 0.58 3.28 0.44

Semangat pasukan 3.32 0.94 3.39 0.98 3.30 0.87

Penilaian dan penghargaan 3.32 0.77 3.44 0.67 3.20 0.87

Diberikan maklum balas 3.60 0.82 3.72 0.54 3.48 0.11

Diberi galakkan 3.23 0.47 3.40 0.58 3.06 0.36

Proses terhadap prestasi kerja 3.30 0.73 3.40 0.57 3.20 0.89

Diberi pengiktirafan 3.15 0.16 3.23 0.98 3.07 0.14

Kualiti maklum balas 3.32 0.98 3.45 0.77 3.19 0.29

Kesesuaian matlamat 3.43 0.89 3.56 0.84 3.27 0.74

Tahu mencari maklumat 4.10 0.74 4.19 0.96 4.01 0.65

Matlamat perjanjian dalam matlamat

sekolah

3.54 0.99 3.35 0.52 3.73 0.42

Matmalat tidak mudah difahami 3.10 0.79 3.95 0.75 2.13 0.85

196

Mengambil kira keperluan 2.98 0.95 2.75 0.65 3.21 0.21

Sokongan pemimpin 3.49 0.93 3.75 0.58 3.24 0.27

Selesa berbincang ketidakpuasan hati 3.73 0.69 4.08 0.47 3.38 0.91

Sokongan dalam sebarang aktiviti 3.65 0.12 3.96 0.78 3.34 0.46

Boleh dipercayai 3.10 0.97 3.20 0.50 3.00 0.44

Mengetahui masalah 3.48 0.87 3.76 0.95 3.24 0.65

Sokongan rakan sekerja 3.26 0.58 3.36 0.58 3.17 0.58

Bergantung kepada rakan 3.41 0.50 3.50 0.51 3.32 0.49

Menerima sokongan 3.35 0.44 3.42 0.54 3.28 0.34

Melibatkan diri dalam kerjasama 3.30 0.66 3.50 0.60 3.10 0.72

Peluang berbincang 2.98 0.72 3.00 0.67 2.96 0.77

Koordinasi kurikulum 3.58 0.50 3.74 0.47 3.42 0.53

Bersetuju dengan falsafah pengajaran 4.00 0.66 4.24 0.69 3.76 0.63

Komunikasi yang baik sesama ahli 3.35 0.49 3.50 0.38 3.20 0.60

Berbincang dan berkongsi kaedah 3.80 0.41 4.00 0.39 3.60 0.43

Objektif dan matlamat jelas 3.15 0.44 3.20 0.42 3.10 0.46

Orientasi Pelajar 3.55 0.48 3.79 0.53 3.31 0.43

Terdapat tekanan 3.40 0.41 3.57 0.47 3.23 0.35

Rasa diterima 3.60 0.51 3.78 0.50 3.42 0.52

Berasa dihargai 3.20 0.41 3.60 0.58 2.80 0.24

Berpuas hati dengan sumbangan 4.00 0.51 4.24 0.38 3.76 0.64

Berbangga dengan sekolah 3.55 0.55 3.78 0.70 3.32 0.40

Komunikasi yang baik 3.55 0.87 3.77 0.67 3.33 0.88

Kuasa membuat keputusan/aras tinggi 3.11 0.96 3.33 0.90 2.89 0.11

Membuat dasar sekolah 2.98 0.12 3.00 0.14 2.96 0.13

Membuat dasar dan prosedur pentadbiran 3.25 0.91 3.65 0.89 2.85 0.93

Gembira dengan proses keputusan 3.10 0.94 3.35 0.78 2.85 0.15

Boleh menyatakan pandangan 3.11 0.89 3.32 0.75 2.9 0.34

Pengagihan kuasa 3.08 0.63 3.10 0.62 3.06 0.64

Terlalu banyak kerja 3.50 0.73 3.70 0.67 3.30 0.79

Mengetahui kuasa yang ada 3.00 0.51 2.70 0.56 3.30 0.46

Terdapat banyak tenaga 2.74 0.65 2.90 0.62 2.58 0.68

Bebas bersuara 2.78 0.69 3.03 0.54 2.53 0.84

Tidak ada masa untuk berehat 3.38 0.92 3.17 0.84 3.59 0.68

Merujuk kepada kelompok modal organisasi persekitaran sekolah secara

menyeluruh, hanya lima dimensi daripada sebelas dimensi yang dikaji berada pada

tahap tinggi iaitu dimensi kejelasan peranan (M=4.03; SP=.54), penyelarasan

kurikulum (M=3.58; SP=.50), orientasi pembelajaran (M=3.55; SP=.48), sokongan

pemimpin (M=3.49; SP=.93), dan kesesuaian matlamat (M=3.43; SP=.89). Enam

dimensi lagi berada pada tahap sederhana dengan skor min tertinggi pada dimensi

197

moral sekolah (M=3.32; SP=.74), penilaian dan penghargaan (M=3.32; SP=.77),

sokongan rakan sekerja (M=3.26; SP=.58), pembangunan professional (M=3.23;

SP=.84), kuasa membuat keputusan (M=3.11; SP=.96), dan pembahagian tugas

(M=3.08; SP=.63).

Walau bagaimanapun, melihat kepada dapatan perbezaan di antara sekolah berkesan

dan sekolah kurang berkesan dalam jadual di atas, terdapat satu dimensi berada pada

tahap sangat tinggi di sekolah berkesan iaitu dimensi kejelasan peranan (M=4.30;

SP=.63), sementara tujuh dimensi pada tahap tinggi iaitu dimensi orientasi

pembelajaran (M=3.79; SP=.53), sokongan pemimpin (M=3.75; SP=.58),

penyelarasan kurikulum (M=3.74; SP=.47), kesesuaian matlamat (M=3.56;

SP=.84), penilaian dan penghargaan (M=3.44; SP=.67), dan pembangunan

professional (M=3.42; SP=.73). Selebihnya, empat dimensi yang lain berada pada

tahap sederhana iaitu dimensi moral sekolah (M=3.37; SP=.69), sokongan rakan

sekerja (M=3.36; SP=.58), kuasa membuat keputusan (M=3.33; SP=.90), dan

pembahagian tugas (M=3.10; SP=.62). Dapatan ini menjelaskan bahawa, pemimpin

sekolah berkesan perlu meningkatkan komunikasi yang baik sesama guru-guru serta

sentiasa bersemangat untuk menyumbang tenaga dalam sebarang aktiviti dan agenda

sekolah. Keseimbangan antara kuasa membuat keputusan dan pembahagian tugas

perlu diteliti mengikut keadaan kerana secara tidak langsung ia berkait dengan

sokongan rakan sekerja. Kecekapan pemimpin dalam memahami tindakan

berdasarkan keperluan semasa dapat membantu pembentukan persekitaran sekolah

yang lebih baik.

198

Bagi sekolah kurang berkesan pula, dua dimensi berada pada tahap tinggi iaitu

dimensi kejelasan peranan (M=3.76; SP=.46) dan dimensi penyelarasan kurikulum

(M=3.42; SP=.27) manakala sembilan dimensi lain berada pada tahap sederhana

dengan dapatan tahap tertinggi dimensi orientasi pembelajaran (M=3.31; SP=.43),

dimensi moral sekolah (M=3.28; SP=.78), dimensi kesesuaian matlamat (M=3.27;

SP=.74) dimensi sokongan pemimpin (M=3.24; SP=.27), dimensi penilaian dan

penghargaan (M=3.20; SP=.87), dimensi sokongan rakan sekerja (M=3.17;

SP=.58), dimensi pembahagian tugas (M=3.06; SP=.64), dimensi pembangunan

professional (M=3.04; SP=.95) dan dimensi kuasa membuat keputusan (M=2.89;

SP=.11). Ini menunjukkan bahawa kelompok modal organisasi persekitaran sekolah

di sekolah kurang berkesan perlu diberi fokus dan ditekankan pada aspek-aspek

pengurusan organisasi. Ini kerana dua dimensi yang berada pada tahap tinggi iaitu

dimensi kejelasan peranan dan dimensi penyelarasan kurikulum, keduanya hanya

berkisarkan persekitaran yang stereotaip pada diri pemimpin sahaja tanpa

menghubungkan pengurusan antara pemimpin dengan ahli organisasi sekolah.

Persekitaran yang sebegini akan memberi kesan negatif pada pembinaan

profesionalisma guru-guru dan modal insan pelajar. Maka secara tidak langsung,

pembangunan organisasi agak terbatas dan persekitaran yang baik dalam

pembentukan organisasi adalah terhad.

Jadual 4.7 pula menerangkan berkenaan dapatan kajian bagi kelompok modal sosial

persekitaran sekolah yang merangkumi empat dimensi kajian. Dalam kelompok ini,

keempat-empat dimensi yang dikaji berada pada tahap sederhana dengan dimensi

tertinggi ialah dimensi nilai kehidupan dengan nilai skor min, (M=3.29; SP=.67),

199

diikuti dengan dimensi kepercayaan dan keselamatan (M=3.18; SP=.73), proaktiviti

sosial (M=3.15; SP=.69), dan toleransi kepelbagaian (M=3.12; SP=.66).

Jadual 4.7

Kelompok Modal Sosial Persekitaran Sekolah

 Keseluruhan SB SKB

 Min SP Min SP Min SP

Dimensi Modal Sosial Sekolah 3.20 0.73 3.12 0.63 3.28 0.82

Kepercayaan dan keselamatan 3.18 0.91 2.91 0.73 3.44 0.10

Berasa dipercayai 3.45 0.68 2.98 0.54 3.92 0.82

Menawarkan bantuan 3.20 0.70 3.00 0.61 3.40 0.79

Reputasi selamat 3.05 0.27 2.78 0.98 3.32 0.56

Selamat berjalan di sekitar 3.01 0.11 2.89 0.78 3.12 0.22

Proaktiviti sosial 3.15 0.69 3.14 0.63 3.16 0.84

Melawat rakan-rakan 3.25 0.64 3.00 0.60 3.50 0.68

Membantu walau bukan skop tugas 3.15 0.59 3.20 0.42 3.10 0.76

Inisiatif melakukan tugasan 2.98 0.15 2.90 0.11 3.06 0.29

Sukarela 3.22 0.69 3.46 0.67 2.98 0.71

Toleransi kepelbagaian 3.12 0.66 3.23 0.58 3.01 0.73

Dapat ditingkatkan 3.20 0.47 3.24 0.27 3.16 0.67

Selesa bekerja 3.15 0.67 3.10 0.57 3.20 0.77

Ahli organisasi sebagai keluarga 3.00 0.83 3.34 0.90 2.66 0.76

Mendapatkan perantaraan 3.13 0.97 3.24 0.75 3.02 0.64

Nilai Kehidupan 3.36 0.67 3.20 0.59 3.51 0.59

Gembira dan berpuas hati 3.45 0.76 3.43 0.56 3.47 0.96

Perasaaan dirangsang 3.12 0.72 3.25 0.70 2.99 0.74

Berehat dan menikmati 3.28 0.66 3.24 0.54 3.32 0.78

Merasai mental dan fizikal yang tenang 3.25 0.60 3.28 0.58 3.22 0.62

Bangun dan menjangkakan keseronokan 3.25 0.60 3.10 0.55 3.40 0.65

Perasaan ikhlas dihargai 4.39 0.85 4.12 0.78 4.66 0.92

Menikmati perkara yang dilakukan 3.15 0.15 3.23 0.83 3.07 0.27

Merasai masa depan cerah 3.32 0.44 3.20 0.42 3.44 0.46

Berasa positif dan yakin 3.23 0.47 3.40 0.58 3.06 0.36

Gembira secara keseluruhan 3.13 0.12 3.00 0.14 3.26 0.13

Komited dengan aktiviti 3.36 0.67 3.04 0.52 3.68 0.82

Berpuas hati dengan pencapaian 3.39 0.41 3.07 0.47 3.71 0.35

Melihat kepada perbezaan dapatan kajian di sekolah berkesan dan sekolah kurang

berkesan, kelompok modal sosial di sekolah kurang berkesan lebih tinggi daripada

sekolah berkesan. Di sekolah kurang berkesan, dua dimensi berada pada tahap tinggi

200

iaitu dimensi nilai kehidupan (M=3.51; SP=.59) dan dimensi kepercayaan dan

keselamatan (M=3.44; SP=.10), manakala dua dimensi lagi berada pada tahap

sederhana iaitu dimensi proaktiviti sosial (M=3.16; SP=.84) dan dimensi toleransi

kepelbagaian (M=3.01; SP=.73). Di sekolah berkesan pula, keempat-empat dimensi

berada pada tahap sederhana dengan nilai skor dimensi toleransi kepelbagaian

(M=3.23; SP=.58), dimensi nilai kehidupan (M=3.20; SP=.59), dimensi proaktiviti

sosial (M=3.14; SP=.63), dan dimensi kepercayaan dan keselamatan (M=2.91;

SP=.73). Dapatan ini menunjukkan kelompak modal sosial persekitaran sekolah di

sekolah berkesan perlu diberi fokus dengan cuba mengkoreksi masalah sebenar

dalam kalangan pemimpin dan guru-guru. Ini kerana, aspek modal sosial adalah isu

utama yang perlu ditik beratkan memandangkan ia berkait dengan kehidupan

seharian ahli organisasi dan juga menyentuh respon spontan mereka terhadap

komitmen tugas dan gaya penyelesaian masalah yang berbangkit di sekolah.

4.2.4 Perbezaan Amalan Kepimpinan Distributif Berdasarkan Demografi

Responden

Perbezaan pada tahap amalan kepimpinan distributif pemimpin di sekolah berkesan

dan sekolah kurang berkesan berkait dengan faktor demografi jantina, umur,

pengalaman mengajar, kelulusan akademik, dan kedudukan sekolah. Dapatan kajian

dalam Jadual 4.8 di sebelah menjelaskan bahawa terdapat perbezaan yang signifikan

dan tidak signifikan pada dimensi-dimensi kepimpinan distributif berdasarkan lima

faktor demografi tersebut.

201

Jadual 4.8

Perbezaan Amalan Kepimpinan Distributif berdasarkan Faktor Demografi di

Sekolah Berkesan

Faktor

Demografi

Dimensi Kepimpinan Distributif t F Sig.

Jantina Mempamerkan model 3.24 .03

Menginspirasikan Perkongsian Visi 2.92 .01

Mencabar Proses 2.43 .01

Membenarkan Bertindak 5.43 .01

Memberi galakan

Kepimpinan Distributif

4.16 .01

.01

Umur

Mempamerkan model 7.76 .01

Menginspirasikan Perkongsian Visi 12.87 .01

Mencabar Proses 11.27 .01

Membenarkan Bertindak 5.70 .01

Memberi galakan

Kepimpinan distributif

 9.12

9.34

.01

.01

Pengalaman

Mengajar

Mempamerkan model 2.54 .04

Menginspirasikan Perkongsian Visi 0.58 .68

Mencabar Proses 0.61 .66

Membenarkan Bertindak 1.65 .16

Memberi galakan

Kepimpinan distributif

 2.72

1.62

.03

.43

Kelulusan

Akademik

Mempamerkan model 12.65 .01

Menginspirasikan Perkongsian Visi 9.43 .01

Mencabar Proses 24.99 .01

Membenarkan Bertindak 17.78 .01

Memberi galakan

Kepimpinan distributif

 6.70

14.31

.01

.01

Kedudukan

Sekolah

Mempamerkan model 0.42 .52

Menginspirasikan Perkongsian Visi 1.99 .16

Mencabar Proses 0.30 .58

Membenarkan Bertindak 2.56 .11

Memberi galakan

Kepimpinan distributif

 1.21

1.29

.27

.59

Secara terperinci berkenaan perbezaan kepimpinan distributif berdasarkan faktor

jantina, dimensi membenarkan bertindak mendapat skor perbezaan yang tertinggi di

antara pemimpin lelaki dan perempuan (t=5.43, p=0.01), diikuti dengan dimensi

memberi galakan (t=4.16, p=0.01), mempamerkan model (t=3.24, p=0.03),

202

menginspirasikan perkongsian visi (t=2.92, p=0.01), dan mencabar proses (t=2.43,

p=0.01). Merujuk kepada perbezaan berdasarkan umur pula, dimensi

menginspirasikan perkongsian visi mempunyai perbezaan (F=12.87, p=0.01) diikuti

dengan dimensi mencabar proses (F=11.27, p=0.01), memberi galakan (F=9.12,

p=0.01), mempamerkan model (F=7.76, p=0.01), dan membenarkan bertindak

(F=5.70, p=0.01). Melihat kepada perbezaan kepimpinan distributif berdasarkan

faktor kelulusan akademik, dimensi yang mendapat perbezaan tertinggi adalah pada

dimensi mencabar proses (F=24.99, p=0.01), diikuti dengan dimensi membenarkan

bertindak (F=17.78, p=0.01), mempamerkan model (F=12.65, p=0.01),

menginspirasikan perkongsian visi (F=9.43, p=0.01), dan memberi galakan

(F=6.70, p=0.01).

Secara keseluruhannya, terdapat perbezaan yang signifikan dalam semua dimensi

kepimpinan distributif berdasarkan tiga faktor demografi yang diukur iaitu jantina,

umur, dan kelulusan akademik. Merujuk kepada faktor demografi pengalaman

mengajar, hanya dimensi mempamerkan model (F=2.54, p=0.04) dan memberi

galakan (F=2.72, p=0.03) sahaja yang mempunyai perbezaan yang signifikan,

sementara bagi perbezaan berdasarkan faktor demografi kedudukan sekolah pula,

kesemua dimensi kepimpinan distributif tidak mempunyai perbezaan yang

signifikan. Ini menunjukkan bahawa faktor jantina, umur, dan kelulusan akademik

seseorang pemimpin sekolah memberi kesan perbezaan terhadap tahap amalan

kepimpinan distributif mereka. Maka dengan itu, dapatan ini menjawab soalan kajian

yang kedua serta menerima hipotesis 1, 2, dan 4 seperti berikut dan menolak

hipotesis 3 dan 5.

203

Ha1: Terdapat perbezaan yang signifikan pada dimensi kepimpinan distributif

berdasarkan kepada pembolehubah jantina responden di sekolah berkesan.

(Diterima)

Ha2: Terdapat perbezaan yang signifikan pada dimensi kepimpinan distributif

berdasarkan kepada pembolehubah umur responden di sekolah berkesan.

(Diterima)

Ha3: Terdapat perbezaan yang signifikan pada dimensi kepimpinan distributif

berdasarkan kepada pembolehubah pengalaman mengajar responden di

sekolah berkesan. (Ditolak)

Ha4: Terdapat perbezaan yang signifikan pada dimensi kepimpinan distributif

berdasarkan kepada pembolehubah kelulusan akademik responden di

sekolah berkesan. (Diterima)

Ha5: Terdapat perbezaan yang positif dan signifikan pada dimensi kepimpinan

distributif berdasarkan kepada pembolehubah kedudukan sekolah

responden di sekolah berkesan. (Ditolak)

Jadual 4.9

Perbezaan Amalan Kepimpinan Distributif berdasarkan Faktor Demografi di

Sekolah Kurang Berkesan

Faktor

Demografi

Dimensi Kepimpinan Distributif t F Sig.

Jantina Mempamerkan model 2.67 .01

Menginspirasikan Perkongsian Visi 2.13 .01

Mencabar Proses 2.60 .01

Membenarkan Bertindak 2.67 .01

Memberi galakan

Kepimpinan Distributif

2.50

2.02

 .01

.01

Umur Mempamerkan model 3.66 .01

Menginspirasikan Perkongsian Visi 7.83 .00

204

Mencabar Proses 2.65 .05

Membenarkan Bertindak 12.84 .00

Memberi galakan

Kepimpinan distributif

 3.48

8.88

.02

.00

Pengalaman

Mengajar

Mempamerkan model 3.74 .01

Menginspirasikan Perkongsian Visi 7.03 .00

Mencabar Proses 7.53 .00

Membenarkan Bertindak 16.61 .00

Memberi galakan

Kepimpinan distributif

 2.89

6.85

.04

.00

Kelulusan

Akademik

Mempamerkan model 0.15 .70

Menginspirasikan Perkongsian Visi 0.03 .86

Mencabar Proses 2.86 .09

Membenarkan Bertindak 2.78 .09

Memberi galakan

Kepimpinan distributif

 0.33

2.94

.57

.09

Kedudukan

Sekolah

Mempamerkan model 3.96 .02

Menginspirasikan Perkongsian Visi 9.62 .00

Mencabar Proses 0.92 .40

Membenarkan Bertindak 1.14 .32

Memberi galakan

Kepimpinan distributif

 4.68

2.17

.01

.12

Jadual 4.9 menunjukkan perbezaan amalan kepimpinan distributif pemimpin sekolah

berdasarkan faktor demografi di sekolah kurang berkesan. Secara terperinci

berkenaan perbezaan kepimpinan distributif berdasarkan faktor jantina, dimensi

mempamerkan model dan membenarkan bertindak mendapat skor perbezaan yang

tertinggi di antara pemimpin lelaki dan perempuan (t=2.67, p=0.01), diikuti dengan

dimensi mencabar proses (t=2.60, p=0.01), memberi galakan (t=2.50, p=0.01), dan

menginspirasikan perkongsian visi (t=2.13, p=0.01). Merujuk kepada perbezaan

berdasarkan umur pula, dimensi membenarkan bertindak mempunyai perbezaan

tertinggi (F=12.84, p=0.00) diikuti dengan dimensi menginspirasikan perkongsian

visi (F=7.83, p=0.00), mempamerkan model (F=3.66, p=0.01), memberi galakan

(F=3.48, p=0.02), dan mencabar proses (F=2.65, p=0.05). Melihat kepada

perbezaan kepimpinan distributif berdasarkan faktor pengalaman mengajar, dimensi

yang mendapat perbezaan tertinggi adalah pada dimensi membenarkan bertindak

205

(F=16.61, p=0.00), diikuti dengan dimensi mencabar proses (F=7.53, p=0.00),

menginspirasikan perkongsian visi (F=7.03, p=0.00), mempamerkan model

(F=3.74, p=0.01), dan memberi galakan (F=6.85, p=0.00).

Secara keseluruhannya, terdapat perbezaan yang signifikan dalam semua dimensi

kepimpinan distributif berdasarkan dua faktor demografi yang diukur iaitu jantina

dan pengalaman mengajar. Merujuk kepada faktor demografi umur, empat dimensi

mempunyai perbezaan yang signifikan kecuali dimensi mencabar proses. Sementara

itu, bagi perbezaan berdasarkan faktor demografi kelulusan akademik pula, kesemua

dimensi kepimpinan distributif tidak mempunyai perbezaan yang signifikan.

Merujuk kepada faktor demografi kedudukan sekolah, hanya dimensi mempamerkan

model (F=3.96, p=0.02), dimensi menginspirasikan perkongsian visi (F=9.62,

p=0.00), dan dimensi memberi galakan (F=4.68, p=0.01) mempunyai perbezaan

yang signifikan. Ini menunjukkan bahawa faktor jantina, umur, dan pengalaman

mengajar seseorang pemimpin sekolah memberi kesan perbezaan terhadap tahap

amalan kepimpinan distributif mereka. Maka dengan itu, dapatan ini menjawab

soalan kajian yang kedua serta menerima hipotesis 6, 7, dan 8 seperti berikut dan

menolak hipotesis 9 dan 10.

Ha6: Terdapat perbezaan yang signifikan pada dimensi kepimpinan distributif

berdasarkan kepada pembolehubah jantina responden di sekolah kurang

berkesan. (Diterima)

Ha7: Terdapat perbezaan yang signifikan pada dimensi kepimpinan distributif

berdasarkan kepada pembolehubah umur responden di sekolah kurang

berkesan. (Diterima)

206

Ha8: Terdapat perbezaan yang signifikan pada dimensi kepimpinan distributif

berdasarkan kepada pembolehubah pengalaman mengajar responden di

sekolah kurang berkesan. (Diterima)

Ha9: Terdapat perbezaan yang signifikan pada dimensi kepimpinan distributif

berdasarkan kepada pembolehubah kelulusan akademik responden di

sekolah kurang berkesan. (Ditolak)

Ha10: Terdapat perbezaan yang positif dan signifikan pada dimensi kepimpinan

distributif berdasarkan kepada pembolehubah kedudukan sekolah

responden di sekolah kurang berkesan. (Ditolak)

4.2.5 Perbezaan Pengurusan Konflik berdasarkan Demografi Responden

Merujuk kepada Jadual 4.10, terdapat perbezaan yang signifikan pada pembolehubah

pengurusan konflik di sekolah berkesan berdasarkan tiga faktor demografi iaitu

jantina, umur, dan kelulusan akademik. Jadual menerangkan bahawa semua dimensi

pengurusan konflik mempunyai perbezaan yang signifikan berdasarkan faktor

demografi umur pada dimensi berkompromi (F=12.87, p=0.01), mendominasi

(F=11.27, p=0.01), mengelak (F=9.12, p=0.01), bekerjasama (F=7.76, p=0.01),

dan dimensi bertolak-ansur (F=5.70, p=0.01). Bagi perbezaan berdasarkan faktor

demografi jantina, hanya empat dimensi sahaja yang mempunyai perbezaan yang

signifikan iaitu dimensi bertolak-ansur (t=5.41, p=0.03), bekerjasama (t=3.24,

p=0.02), berkompromi (t=2.92, p=0.01), dan mendominasi (t=2.63, p=0.01).

207

Jadual 4.10

 Perbezaan Pendekatan Pengurusan Konflik berdasarkan Faktor Demografi di

Sekolah Berkesan

Faktor Demografi Dimensi Pengurusan Konflik t F Sig.

Jantina Bekerjasama 3.24 .02

Berkompromi 2.92 .01

Mendominasi 2.63 .01

Bertolak-ansur 5.41 .03

Mengelak

Pengurusan konflik

4.16 .43

0.1

Umur Bekerjasama 7.76 .01

Berkompromi 12.87 .01

Mendominasi 11.27 .01

Bertolak-ansur 5.70 .02

Mengelak

Pengurusan konflik

 9.12

9.34

.01

.01

Pengalaman

Mengajar

Bekerjasama 2.54 .03

Berkompromi 0.58 .02

Mendominasi 0.61 .63

Bertolak-ansur 1.65 .23

Mengelak

Pengurusan konflik

 2.72

1.63

.42

.62

Kelulusan Akademik Bekerjasama 12.65 .01

Berkompromi 9.43 .01

Mendominasi 24.99 .46

Bertolak-ansur 17.78 .01

Mengelak

Pengurusan konflik

 6.70

14.31

.01

.03

Kedudukan Sekolah Bekerjasama 0.42 .52

Berkompromi 1.99 .16

Mendominasi 0.30 .01

Bertolak-ansur 2.56 .11

Mengelak

Pengurusan konflik

 1.21

1.30

.03

.34

Bagi faktor demografi kelulusan akademik pula, hanya empat dimensi pengurusan

konflik mempunyai perbezaan yang signifikan iaitu dimensi mendominasi (F=24.99,

p=0.01), bertolak-ansur (F=17.78, p=0.01), bekerjasama (F=12.65, p=0.01), dan

berkompromi (F=6.70, p=0.01). Ini menunjukkan bahawa faktor jantina, umur, dan

kelulusan akademik seseorang pemimpin sekolah memberi kesan perbezaan terhadap

208

tahap pendekatan pengurusan konflik mereka. Maka dengan itu, dapatan ini

menjawab soalan kajian yang kedua serta menerima hipotesis 11,12, dan 14 seperti

berikut serta menolak hipotesis 13 dan 15.

Ha11: Terdapat perbezaan yang signifikan pada dimensi pengurusan konflik

berdasarkan kepada pembolehubah jantina responden di sekolah berkesan.

(Diterima)

Ha12: Terdapat perbezaan yang signifikan pada dimensi pengurusan konflik

berdasarkan kepada pembolehubah umur responden di sekolah berkesan.

(Diterima)

Ha13: Terdapat perbezaan yang signifikan pada dimensi pengurusan konflik

berdasarkan kepada pembolehubah pengalaman mengajar responden di

sekolah berkesan. (Ditolak)

Ha14: Terdapat perbezaan yang signifikan pada dimensi pengurusan konflik

berdasarkan kepada pembolehubah kelulusan akademik responden di

sekolah berkesan. (Diterima)

Ha15: Terdapat perbezaan yang signifikan pada dimensi pengurusan konflik

berdasarkan kepada pembolehubah kedudukan sekolah responden di

sekolah berkesan. (Ditolak)

Merujuk kepada Jadual 4.11 di sebelah, keseluruhannya terdapat perbezaan yang

signifikan pada pembolehubah pengurusan konflik di sekolah kurang berkesan

berdasarkan tiga faktor demografi iaitu jantina, umur, dan kelulusan akademik.

209

Jadual 4.11

 Perbezaan Pendekatan Pengurusan Konflik berdasarkan Faktor Demografi di

Sekolah Kurang Berkesan

Faktor Demografi Dimensi Pengurusan Konflik t F Sig.

Jantina Bekerjasama 2.30 .00

Berkompromi 2.24 .01

Mendominasi 2.19 .01

Bertolak-ansur 2.04 .00

Mengelak

Pengurusan konflik

2.39

0.39

 .00

.00

Umur Bekerjasama 6.79 .00

Berkompromi 4.21 .01

Mendominasi 5.98 .00

Bertolak-ansur 8.94 .00

Mengelak

Pengurusan konflik

 7.06

6.45

.00

.00

Pengalaman Mengajar Bekerjasama 1.65 .18

Berkompromi 1.74 .16

Mendominasi 5.94 .00

Bertolak-ansur 3.74 .00

Mengelak

Pengurusan konflik

 2.05

0.87

.11

.46

Kelulusan Akademik Bekerjasama 0.77 .38

Berkompromi 6.13 .01

Mendominasi 5.91 .02

Bertolak-ansur 6.44 .01

Mengelak

Pengurusan konflik

 3.05

6.82

.09

.01

Kedudukan Sekolah Bekerjasama 1.19 .30

Berkompromi 0.47 .62

Mendominasi 0.42 .66

Bertolak-ansur 2.31 .10

Mengelak

Pengurusan konflik

 7.94

0.22

.45

.79

Jadual 4.11 menerangkan bahawa semua dimensi pengurusan konflik mempunyai

perbezaan yang signifikan berdasarkan faktor demografi jantina dan umur. Bagi

perbezaan berdasarkan faktor demografi jantina, jadual mencatatkan perbezaan yang

tertinggi pada dimensi mengelak (t=2.39, p=0.00), diikuti dengan dimensi

bekerjasama (t=2.30, p=0.00), berkompromi (t=2.24, p=0.01), mendominasi

210

(t=2.19, p=0.01) dan bertolak-ansur (t=2.04, p=0.00). Merujuk kepada perbezaan

pada faktor demografi umur pula, perbezaan tertinggi dilihat pada dimensi bertolak-

ansur (F=8.94, p=0.00), diikuti dengan dimensi mengelak (F=7.06, p=0.00),

bekerjasama (F=6.79, p=0.00), mendominasi (F=5.98, p=0.00), dan dimensi

berkompromi (F=4.21, p=0.01). Berdasarkan faktor demografi kelulusan akademik,

hanya tiga dimensi pengurusan konflik mempunyai perbezaan yang signifikan iaitu

dimensi bertolak-ansur (F=6.44, p=0.01), berkompromi (F=6.13, p=0.01), dan

dimensi mendominasi (F=5.91, p=0.02).

Hal ini menunjukkan bahawa faktor jantina, umur, dan kelulusan akademik

seseorang pemimpin sekolah memberi kesan perbezaan terhadap tahap pendekatan

pengurusan konflik mereka. Maka dengan itu, dapatan ini menjawab soalan kajian

yang kedua serta menerima hipotesis 16, 17, dan 19 seperti berikut dan menolak

hipotesis 18 dan 20.

Ha16: Terdapat perbezaan yang signifikan pada dimensi pengurusan konflik

berdasarkan kepada pembolehubah jantina responden di sekolah kurang

berkesan. (Diterima)

Ha17: Terdapat perbezaan yang signifikan pada dimensi pengurusan konflik

berdasarkan kepada pembolehubah umur responden di sekolah kurang

berkesan. (Diterima)

Ha18: Terdapat perbezaan yang signifikan pada dimensi pengurusan konflik

berdasarkan kepada pembolehubah pengalaman mengajar responden di

sekolah kurang berkesan. (Ditolak)

211

Ha19: Terdapat perbezaan yang signifikan pada dimensi pengurusan konflik

berdasarkan kepada pembolehubah kelulusan akademik responden di

sekolah kurang berkesan. (Diterima)

Ha20: Terdapat perbezaan yang signifikan pada dimensi pengurusan konflik

berdasarkan kepada pembolehubah kedudukan sekolah responden di

sekolah kurang berkesan. (Ditolak)

4.2.6 Perbezaan Persekitaran Sekolah berdasarkan Demografi Responden

Dalam bahagian ini, penyelidik membahagikan dapatan kajian kepada tiga pecahan

jadual iaitu Jadual 4.12 dan 4.13 merujuk kepada perbezaan kualiti persekitaran

sekolah berdasarkan pandangan responden yang merangkumi kelompok modal

organisasi sekolah dan kelompok modal sosial sekolah di sekolah berkesan dan

sekolah kurang berkesan. Jadual 4.14 dan 4.15 merujuk kepada hasil dapatan

deskriptif perbezaan semua dimensi bagi kelompok modal organisasi persekitaran

sekolah di sekolah berkesan dan sekolah kurang berkesan manakala pada Jadual 4.16

dan 4.17 pula berkenaan dimensi-dimensi kelompok modal sosial persekitaran

sekolah di sekolah berkesan dan sekolah kurang berkesan.

Jadual 4.12

Perbezaan Kualiti Persekitaran Sekolah berdasarkan Faktor Demografi di Sekolah

Berkesan

Faktor Demografi Kelompok Persekitaran Sekolah t F Sig.

Jantina Modal organisasi 3.24 .04

Modal sosial

Persekitaran sekolah

2.92

2.65

 .01

.02

Umur Modal organisasi 6.47 .04

Modal sosial

Persekitaran sekolah

 5.23

9.88

.01

.01

Pengalaman Modal organisasi 16.21 .01

212

Mengajar Modal sosial

Persekitaran sekolah

 9.12

4.34

.03

.02

Kelulusan

Akademik

Modal organisasi 14.74 .01

Modal sosial

Persekitaran sekolah

 0.18

1.01

.24

.12

Kedudukan

Sekolah

Modal organisasi 1.61 .03

Modal sosial

Persekitaran sekolah

 7.26

2.24

.01

.01

Berdasarkan kepada Jadual 4.12 di atas, terdapat perbezaan yang signifikan pada

persekitaran sekolah berdasarkan faktor demografi jantina (t=2.65, p=0.02), umur

(F=9.88, p=0.01), pengalaman mengajar (F=4.34, p=0.01), dan kedudukan sekolah

(t=2.24, p=0.01). Bagi kelompok modal organisasi sekolah, tedapat perbezaan yang

signifikan dengan semua faktor demografi yang dikaji, manakala bagi kelompok

modal sosial sekolah pula terdapat perbezaan yang signifikan berdasarkan faktor

demografi jantina (t=2.92, p=0.01), umur (F=5.23, p=0.01), pengalaman mengajar

(F=9.12, p=0.01), dan kedudukan sekolah (F=0.18, p=0.01), dan tidak signifikan

terhadap faktor demografi kelulusan akademik (F=0.18, p=0.24). Dapatan

merumuskan bahawa terdapat perbezaan pada persekitaran sekolah di sekolah

berkesan terhadap faktor jantina, umur, pengalaman mengajar, dan kedudukan

sekolah. Maka dengan itu, dapatan ini menjawab soalan kajian yang kedua serta

menerima hipotesis 21, 22, 23, dan 25 seperti berikut serta menolak hipotesis 24.

Ha21: Terdapat perbezaan yang signifikan pada dimensi persekitaran sekolah

berdasarkan kepada pembolehubah jantina responden di sekolah berkesan.

(Diterima)

Ha22: Terdapat perbezaan yang signifikan pada dimensi persekitaran sekolah

berdasarkan kepada pembolehubah umur responden di sekolah berkesan.

(Diterima)

213

Ha23: Terdapat perbezaan yang signifikan pada dimensi persekitaran sekolah

berdasarkan kepada pembolehubah pengalaman mengajar responden di

sekolah berkesan. (Diterima)

Ha24: Terdapat perbezaan yang signifikan pada dimensi persekitaran sekolah

berdasarkan kepada pembolehubah kelulusan akademik responden di

sekolah berkesan. (Ditolak)

Ha25: Terdapat perbezaan yang signifikan pada dimensi persekitaran sekolah

berdasarkan kepada pembolehubah kedudukan sekolah responden di sekolah

berkesan. (Diterima)

Jadual 4.13

Perbezaan Kualiti Persekitaran Sekolah berdasarkan Faktor Demografi di Sekolah

Kurang Berkesan

Faktor Demografi Kelompok Persekitaran Sekolah t F Sig.

Jantina Modal organisasi 2.12 .00

Modal sosial

Persekitaran sekolah

2.19

2.06

 .00

.00

Umur Modal organisasi 5.68 .00

Modal sosial

Persekitaran sekolah

 1.21

 6.45

.31

.00

Pengalaman

Mengajar

Modal organisasi 2.40 .07

Modal sosial

Persekitaran sekolah

 2.08

0.87

.10

.46

Kelulusan

Akademik

Modal organisasi 5.49 .02

Modal sosial

Persekitaran sekolah

 6.39

6.82

.01

.01

Kedudukan

Sekolah

Modal organisasi 0.40 .67

Modal sosial

Persekitaran sekolah

 0.42

1.28

.66

.28

Berdasarkan kepada Jadual 4.13 di atas, terdapat perbezaan yang signifikan pada

persekitaran sekolah berdasarkan faktor demografi jantina (t=2.06, p=0.00), umur

(F=6.45, p=0.00), dan kelulusan akademik (F=6.82, p=0.01) manakala tidak

214

terdapat perbezaan berdasarkan faktor pengalaman mengajar (F=0.87, p=0.46), dan

kedudukan sekolah (F=1.28, p=0.28). Merujuk kepada kelompok modal organisasi

sekolah, tedapat perbezaan yang signifikan berdasarkan faktor demografi jantina

(t=2.12, p=0.00), umur (F=5.68, p=0.00), dan kelulusan akademik(F=5.49,

p=0.02). Bagi kelompok modal sosial persekitaran sekolah pula, jadual

menunjukkan terdapat perbezaan berdasarkan faktor demografi jantina (t=2.19,

p=0.00) dan kelulusan akademik (F=6.39, p=0.01). Keseluruhannya, jadual

menerangkan bahawa terdapat perbezaan pada persekitaran sekolah di sekolah

kurang berkesan berdasarkan kepada faktor demografi jantina, umur, dan kelulusan

akademik. Maka dengan itu, dapatan ini menjawab soalan kajian yang kedua serta

menerima hipotesis 26, 27, dan 29 serta menolak hipotesis 28 dan 30 seperti di

bawah.

Ha26: Terdapat perbezaan yang signifikan pada dimensi persekitaran sekolah

berdasarkan kepada pembolehubah jantina responden di sekolah kurang

berkesan (Diterima)

Ha27: Terdapat perbezaan yang signifikan pada dimensi persekitaran sekolah

berdasarkan kepada pembolehubah umur responden di sekolah kurang

berkesan (Diterima)

Ha28: Terdapat perbezaan yang signifikan pada dimensi persekitaran sekolah

berdasarkan kepada pembolehubah pengalaman mengajar responden di

sekolah kurang berkesan (Ditolak)

Ha29: Terdapat perbezaan yang signifikan pada dimensi persekitaran sekolah

berdasarkan kepada pembolehubah kelulusan akademik responden di

sekolah kurang berkesan. (Diterima)

215

Ha30: Terdapat perbezaan yang signifikan pada dimensi persekitaran sekolah

berdasarkan kepada pembolehubah kedudukan sekolah responden di sekolah

kurang berkesan (Ditolak)

Jadual 4.14

Perbezaan Dimensi Modal Organisasi Sekolah di Sekolah Berkesan

Faktor Demografi Dimensi Modal

Organisasi Sekolah

t F Sig.

Jantina Pembangunan professional 14.12 .02

 Kejelasan peranan 0.67 .14

 Moral sekolah 0.11 .33

 Penilaian dan penghargaan 0.18 .28

 Kesesuaian matlamat 1.23 .23

 Sokongan pemimpin 0.65 .11

 Sokongan rakan sekerja 3.22 .03

 Penyelarasan kurikulum 0.07 .32

 Orientasi pembelajaran 0.18 .12

 Kuasa membuat keputusan 6.68 .04

 Pembahagian kuasa

Modal Organisasi

1.23

4.65

 .23

.34

Umur Pembangunan professional 9.32 .02

 Kejelasan peranan 2.89 .21

 Moral sekolah 0.56 .01

 Penilaian dan penghargaan 2.11 .35

 Kesesuaian matlamat 2.51 .08

 Sokongan pemimpin 4.13 .01

 Sokongan rakan sekerja 5.65 .01

 Penyelarasan kurikulum 3.12 .21

 Orientasi pembelajaran 0.98 .01

 Kuasa membuat keputusan 1.79 .01

 Pembahagian kuasa

Modal Organisasi

 3.56

4.67

.01

.03

Pengalaman Mengajar Pembangunan professional 4.01 .02

 Kejelasan peranan 2.51 .13

 Moral sekolah 1.34 .14

 Penilaian dan penghargaan 1.14 .03

 Kesesuaian matlamat 2.89 .21

 Sokongan pemimpin 2.11 .35

 Sokongan rakan sekerja 5.78 .01

 Penyelarasan kurikulum 0.71 .16

 Orientasi pembelajaran 0.34 .02

 Kuasa membuat keputusan 13.65 .02

216

 Pembahagian kuasa

Modal Organisasi

 19.03

3.78

.01

.04

Kelulusan Akademik Pembangunan professional 17.01 .01

 Kejelasan peranan 7.44 .02

 Moral sekolah 3.27 .01

 Penilaian dan penghargaan 3.18 .01

 Kesesuaian matlamat 0.71 .06

 Sokongan pemimpin 8.90 .01

 Sokongan rakan sekerja 19.67 .03

 Penyelarasan kurikulum 4.09 .17

 Orientasi pembelajaran 1.12 .25

 Kuasa membuat keputusan 6.11 .02

 Pembahagian kuasa

Modal Organisasi

 11.54

14.78

.01

.01

Kedudukan Sekolah Pembangunan professional 12.87 .04

 Kejelasan peranan 7.99 .02

 Moral sekolah 3.45 .03

 Penilaian dan penghargaan 13.08 .01

 Kesesuaian matlamat 1.12 .24

 Sokongan pemimpin 3.04 .13

 Sokongan rakan sekerja 3.44 .27

 Penyelarasan kurikulum 1.32 .44

 Orientasi pembelajaran 4.09 .02

 Kuasa membuat keputusan 8.97 .02

 Pembahagian kuasa

Modal Organisasi

 3.56

9.71

.01

.02

Jadual 4.14 menunjukkan terdapat perbezaan yang signifikan pada dimensi-dimensi

modal organisasi sekolah berdasarkan faktor demografi umur (F=4.67, p=0.03),

pengalaman mengajar (F=3.78, p=0.04), kelulusan akademik (F=14.78, p=0.01),

dan kedudukan sekolah (F=9.71, p=0.02).

Dengan memperincikan dapatan kepada faktor demografi jantina, hanya tiga dimensi

modal organisasi persekitaran sekolah yang mempunyai perbezaan yang signifikan

iaitu pembangunan professional (t=14.12, p=0.02), sokongan rakan sekerja (t=3.22,

p=0.3), dan kuasa membuat keputusan (t=6.68, p=0.04). Merujuk kepada faktor

umur pula, kesemua dimensi mempunyai perbezaan yang signifikan dengan nilai p <

0.05 kecuali dimensi kejelasan peranan (F=2.89, p=0.21), penilaian dan

217

penghargaan (F=2.11, p=0.35), kesesuaian matlamat (F=2.51, p=0.08), dan

penyelarasan kurikulum (F=3.12, p=0.21) manakala berdasarkan kepada faktor

demografi yang ketiga iaitu faktor pengalaman mengajar, terdapat lima dimensi tidak

mempunyai perbezaan yang signifikan iaitu dimensi kejelasan peranan (F=2.51,

p=0.13), moral sekolah (F=1.34, p=0.14), keseuaian matlamat (F=2.89, p=0.21),

sokongan pemimpin (F=2.11, p=0.35), dan penyelarasan kurikulum (F=0.71,

p=0.16).

Merujuk kepada faktor demografi kelulusan akademik pula, hanya tiga dimensi tidak

mempunyai perbezaan yang signifikan iaitu dimensi penyelarasan kurikulum

(F=4.09, p=0.17), kesesuaian matlamat (F=0.71, p=0.06) dan orientasi

pembelajaran (F=1.12, p=0.25) manakala melihat kepada perbezaan berdasarkan

faktor kedudukan sekolah, hanya empat dimensi tidak mempunyai perbezaan yang

signifikan iaitu dimensi kesesuaian matlamat (F=1.12, p=0.24), sokongan pemimpin

(F=3.04, p=0.13), sokongan rakan sekerja (F=3.44, p=0.27), dan penyelarasan

kurikulum (F=1.32, p=0.44). Maka dengan itu, dapatan ini menjelaskan bahawa

kepimpinan distributif pemimpin masih boleh dibentuk melalui pendekatan yang

bersesuaian mengikut dimensi dan item yang telah terbukti mempunyai perbezaan

dengan faktor demografi.

Jadual 4.15

Perbezaan Dimensi Modal Organisasi Sekolah di Sekolah Kurang Berkesan

Faktor Demografi Dimensi Modal

Organisasi Sekolah

t F Sig.

Jantina Pembangunan professional 2.05 .00

 Kejelasan peranan 1.99 .00

 Moral sekolah 2.43 .00

 Penilaian dan penghargaan 2.57 .00

218

 Kesesuaian matlamat 2.59 .00

 Sokongan pemimpin 2.60 .00

 Sokongan rakan sekerja 2.29 .00

 Penyelarasan kurikulum 2.06 .00

 Orientasi pembelajaran 2.27 .00

 Kuasa membuat keputusan 2.09 .00

Pembahagian kuasa

Modal Organisasi

2.06

2.12

 .00

.00

Umur Pembangunan professional 16.57 .00

 Kejelasan peranan 13.25 .00

 Moral sekolah 13.63 .00

 Penilaian dan penghargaan 6.15 .00

 Kesesuaian matlamat 5.31 .00

 Sokongan pemimpin 13.73 .00

 Sokongan rakan sekerja 7.01 .00

 Penyelarasan kurikulum 6.21 .00

 Orientasi pembelajaran 4.02 .01

 Kuasa membuat keputusan 6.48 .00

Pembahagian kuasa

Modal Organisasi

 7.16

5.68

.00

.00

Pengalaman Mengajar Pembangunan professional 4.72 .06

 Kejelasan peranan 2.08 .10

 Moral sekolah 4.88 .02

 Penilaian dan penghargaan 5.38 .03

 Kesesuaian matlamat 3.10 .13

 Sokongan pemimpin 4.77 .00

 Sokongan rakan sekerja 0.94 .43

 Penyelarasan kurikulum 2.89 .04

 Orientasi pembelajaran 1.67 .18

 Kuasa membuat keputusan 1.79 .15

Pembahagian kuasa

Modal Organisasi

 2.86

2.40

.04

.07

Kelulusan Akademik Pembangunan professional 3.68 .06

 Kejelasan peranan 3.86 .05

 Moral sekolah 2.48 .12

 Penilaian dan penghargaan 3.83 .05

 Kesesuaian matlamat 3.67 .05

 Sokongan pemimpin 3.45 .06

 Sokongan rakan sekerja 3.18 .07

 Penyelarasan kurikulum 4.77 .03

 Orientasi pembelajaran 0.26 .61

 Kuasa membuat keputusan 4.46 .04

Pembahagian kuasa

Modal Organisasi

 5.85

5.49

.02

.02

219

Kedudukan Sekolah Pembangunan professional 9.56 .00

 Kejelasan peranan 5.58 .00

 Moral sekolah 10.89 .06

 Penilaian dan penghargaan 2.90 .06

 Kesesuaian matlamat 3.06 .05

 Sokongan pemimpin 0.74 .48

 Sokongan rakan sekerja 4.93 .01

 Penyelarasan kurikulum 4.29 .02

 Orientasi pembelajaran 0.12 .89

 Kuasa membuat keputusan 6.04 .08

Pembahagian kuasa

Modal Organisasi

 16.44

0.40

.12

.67

.

Jadual 4.15 menunjukkan terdapat perbezaan yang signifikan pada dimensi-dimensi

modal organisasi sekolah berdasarkan faktor-faktor demografi jantina (t=2.12,

p=0.00), umur (F=5.68, p=0.00), dan kelulusan akademik (F=5.49, p=0.02).

Jadual menunjukkan semua dimensi modal organisasi persekitaran sekolah

mempunyai perbezaan yang signifikan dengan faktor demografi jantina dan umur.

Tidak terdapat perbezaan yang jauh antara dimensi modal organisasi sekolah

berdasarkan faktor jantina iaitu antara perbezaan tertinggi pada sokongan pemimpin

(t=2.60, p=0.00) dan perbezaan terendah antara dimensi kejelasan peranan (t=1.99,

p=0.00). Merujuk kepada faktor umur pula, kesemua dimensi mempunyai perbezaan

yang signifikan dengan nilai p < 0.05. Perbezaan tertinggi dapat dilihat pada dimensi

pembangunan professional (F=1.57, p=0.00) dan perbezaan terendah pada dimensi

orientasi pembelajaran (F=4.02, p=0.01). Berdasarkan faktor demografi kelulusan

akademik pula, hanya terdapat tiga dimensi mempunyai perbezaan iaitu dimensi

penyelarasan kurikulum (F=4.77, p=0.03), kuasa membuat keputusan (F=4.46,

p=0.04), dan pembahagian kuasa (F=5.85, p=0.02).

220

Merujuk kepada Jadual 4.16 di bawah pula, terdapat perbezaan yang signifikan pada

dimensi-dimensi modal sosial sekolah berdasarkan faktor demografi jantina (t=7.58,

p=0.04), kelulusan akademik (F=10.92, p=0.02), dan kedudukan sekolah (F=9.77,

p=0.01).

Jadual 4.16

Perbezaan Dimensi Modal Sosial Sekolah di Sekolah Berkesan Berdasarkan Faktor

Demografi

Faktor

Demografi

Dimensi Modal

Sosial Sekolah

t F Sig.

Jantina

Kepercayaan dan keselamatan 2.98 .03

Proaktiviti sosial 3.67 .03

Toleransi kepelbagaian 0.99 .23

Nilai kehidupan

Modal Sosial

14.89

7.58

 .02

.04

Umur

Kepercayaan dan keselamatan 2.89 .23

Proaktiviti sosial 5.66 .02

Toleransi kepelbagaian 3.12 .11

Nilai kehidupan

Modal Sosial

 4.44

0.76

.02

.07

Pengalaman Mengajar

Kepercayaan dan keselamatan 0.34 .16

Proaktiviti sosial 3.65 .02

Toleransi kepelbagaian 1.22 .10

Nilai kehidupan

Modal Sosial

 3.65

4.98

.02

.16

Kelulusan Akademik

Kepercayaan dan keselamatan 3.67 .01

Proaktiviti sosial 9.12 .01

Toleransi kepelbagaian 2.90 .11

Nilai kehidupan

Modal Sosial

 11.29

10.92

.02

.02

Kedudukan

Sekolah

Kepercayaan dan keselamatan 3.40 .01

Proaktiviti sosial 5.87 .01

Toleransi kepelbagaian 1.89 .12

Nilai kehidupan

Modal Sosial

 12.01

9.77

.01

.01

Melihat kepada tiga faktor demografi tersebut daripada empat dimensi modal sosial

yang dikaji, hanya dimensi toleransi kepelbagaian tidak mempunyai perbezaan yang

221

signifikan untuk setiap faktor demografi yang dikaji iaitu dengan dapatan kajian

berdasarkan jantina (t=0.99, p=0.23), umur (F=3.12, p=0.11), pengalaman mengajar

(F=1.22, p=0.10), kelulusan akademik (F=2.90, p=0.11), dan kedudukan sekolah

(F=1.89, p=0.12). Dapatan keseluruhan menunjukkan bahawa faktor jantina, umur,

pengalaman mengajar, dan kedudukan sekolah memberi kesan perbezaan terhadap

persekitaran sekolah.

Merujuk kepada Jadual 4.17 di bawah pula, terdapat perbezaan yang signifikan pada

dimensi-dimensi modal sosial sekolah berdasarkan faktor demografi jantina (t=2.18,

p=0.00) dan kelulusan akademik (F=6.40, p=0.01).

Jadual 4.17

Perbezaan Dimensi Modal Sosial Sekolah di Sekolah Kurang Berkesan Berdasarkan

Faktor Demografi

Faktor

Demografi

Dimensi Modal

Sosial Sekolah

t F Sig.

Jantina Kepercayaan dan keselamatan 2.52 .00

Proaktiviti sosial 2.24 .00

Toleransi kepelbagaian 2.18 .00

Nilai kehidupan

Modal Sosial

2.03

2.18

 .00

.00

Umur Kepercayaan dan keselamatan 4.03 .11

Proaktiviti sosial 2.15 .09

Toleransi kepelbagaian 6.94 .07

Nilai kehidupan

Modal Sosial

 3.52

1.21

.02

.31

Pengalaman Mengajar Kepercayaan dan keselamatan 1.82 .14

Proaktiviti sosial 0.54 .66

Toleransi kepelbagaian 2.59 .05

Nilai kehidupan

Modal Sosial

 0.74

2.08

.53

.10

Kelulusan Akademik Kepercayaan dan keselamatan 2.89 .09

Proaktiviti sosial 4.57 .03

Toleransi kepelbagaian 4.42 .04

222

Nilai kehidupan

Modal Sosial

 7.26

6.40

.01

.01

Kedudukan

Sekolah

Kepercayaan dan keselamatan 0.99 .37

Proaktiviti sosial 1.10 .33

Toleransi kepelbagaian 0.30 .74

Nilai kehidupan

Modal Sosial

 0.21

0.42

.81

.66

Jadual menunjukkan semua dimensi modal sosial persekitaran sekolah mempunyai

perbezaan terhadap faktor jantina. Berdasarkan faktor kelulusan akademik, tiga

dimensi mempunyai perbezaan iaitu dimensi nilai kehidupan (F=7.26, p=0.01),

proaktiviti sosial (F=4.57, p=0.03), dan toleransi kepelbagaian (F=4.42, p=0.04).

Semua dimensi modal sosial sekolah tidak mempunyai perbezaan dengan faktor

pengalaman mengajar dan kedudukan sekolah, manakala hanya dimensi nilai

kehidupan mempunyai mempunyai perbezaan terhadap faktor umur (F=3.52,

p=0.02). Dapatan keseluruhan menunjukkan bahawa faktor jantina dan kelulusan

akademik memberi perbezaan terhadap modal sosial persekitaran sekolah di sekolah

kurang berkesan.

4.3 Hubungan antara Kepimpinan Distributif, Pengurusan Konflik, dan

Persekitaran Sekolah

Sebelum hipotesis diuji, ujian korelasi antara pembolehubah-pemolehubah kajian

dilakukan untuk menentukan secara umum hubungan antara pembolehubah-

pembolehubah yang dikaji. Analisis korelasi digunakan bagi menunjukkan kekuatan

dan arah hubungan linear antara dua pembolehubah.

Dancey dan Reidy (2007), menyatakan bahawa kekuatan sesuatu hubungan dapat

ditentukan melalui rule of the thumb iaitu jika nilai koefisien korelasi r = .10 hingga

r = .39 kekuatan korelasi tersebut adalah lemah, jika nilai koefisien korelasi r = .40

223

hingga r = .69 kekuatan korelasi tersebut adalah sederhana, dan jika nilai r = .70

hingga r = .99 kekuatan korelasi tersebut adalah kuat. Seterusnya jika nilai koefisien

r = 0 adalah ia menunjukkan tiada korelasi, dan jika nilai koefisien pula mempunyai

nilai r = 1 ia menunjukkan korelasi yang sempurna. Sehubungan itu, kajian ini

menggunakan panduan Dancey dan Reidy (2007) dalam mentafsirkan korelasi

koefisien serta hasil pengujian hipotesis berkaitan dihuraikan dalam sub topik

berikut.

4.3.1 Kepimpinan Distributif dan Pengurusan Konflik di Sekolah Berkesan dan

Sekolah Kurang Berkesan

Bagi menguji hubungan ini, analisis korelasi pearson telah diguna pakai dan ujian

analisis ini adalah selari dengan soalan kajian yang ketiga iaitu adakah terdapat

hubungan yang signifikan di antara kepimpinan distributif pemimpin sekolah dengan

pengurusan konflik di sekolah berkesan dan sekolah kurang berkesan?

Bagi dapatan kajian di sekolah berkesan, secara keseluruhannya Jadual 4.18

menunjukkan bahawa semua dimensi kepimpinan distributif pemimpin sekolah

didapati mempunyai hubungan yang positif dan signifikan dengan dimensi-dimensi

pengurusan konflik. Berdasarkan kepada jadual di atas, wujud hubungan positif yang

sederhana dan signifikan di antara amalan kepimpinan distributif dengan pengurusan

konflik di sekolah berkesan (r=0.46, p<0.01) dan hubungan positif yang sederhana

dan signifikan di sekolah kurang berkesan (r=0.38, p<0.01).

Jika diperincikan daripada dapatan kajian yang diperoleh di sekolah berkesan, tiga

dimensi kepimpinan distributif mempunyai hubungan positif yang sederhana dan

224

signifikan dengan pengurusan konflik pemimpin sekolah iaitu dimensi membenarkan

bertindak (r=0.46, p<0.01), dimensi memberi galakan (r=0.46, p<0.01), dan dimensi

mempamerkan model (r=0.42, p<0.01). Dimensi menginspirasikan perkongsian visi

(r=0.34, p<0.01) dan dimensi mencabar proses (r=28, p<0.01) didapati mempunyai

hubungan positif yang lemah dan signifikan dengan pengurusan konflik pemimpin

sekolah. Manakala jika dilihat pada sekolah kurang berkesan pula, empat dimensi

kepimpinan distributif mempunyai hubungan positif yang lemah dan signifikan

dengan pengurusan konflik iaitu dimensi mempamerkan model (r=0.39, p<0.01),

dimensi membenarkan bertindak (r=0.33, p<0.01), dimensi memberi galakan

(r=0.33, p<0.01), dan dimensi menginspirasikan perkongsian visi (r=0.31, p<0.01)

sementara dimensi mencabar proses (r=0.25, p<0.01) pula mempunyai hubungan

positif yang lemah dan signifikan dengan pengurusan konflik.

225

Jadual 4.18

Korelasi Kepimpinan Distributif, Pengurusan Konflik dan Persekitaran Sekolah di Sekolah Berkesan dan Sekolah Kurang Berkesan

** p<.01

Mempamerkan

Model

Menginspirasikan

Perkongsian Visi

Mencabar

Proses

Membenarkan

Bertindak

Memberi

Galakan

Kepimpinan

Distributif

 SB SKB SB SKB SB SKB SB SKB SB SKB SB SKB

Pengurusan Konflik .42
**

 .49
**

 .44
**

 .31
**

 .28
**

 .25
**

 .46
**

 .43
**

 .46
**

 .43
**

 . 46
**

 .48
**

Bekerjasama .44
**

 .46
**

 .49
**

 .47
**

 .27
**

 .23
**

 .40
**

 .47
**

 .46
**

 .31
**

 .47
**

 .44
**

Berkompromi .45
**

 .37
**

 .38
**

 .30
**

 -.27
**

 -.22
*

.32
**

 .29
**

 .49
**

 .37
**

 .49
**

 .46
**

Mendominasi .27
**

 .29
**

 .21
**

 .29
**

 .29
**

 .24
**

 .25
**

 .21
**

 .21
**

 .29
**

 .37
**

 .35
**

Bertolak-ansur .39
**

 .33
**

 .37
**

 .27
**

 .26
**

 -22
**

 .43
**

 .41
**

 .43
**

 .41
**

 .44
**

 .42
**

Mengelak .32
**

 .36
**

 .37
**

 .26
**

 .14
**

 -.33
**

 .49
**

 .24
**

 .29
**

 .23
**

 .40
**

 .39
**

Persekitaran Sekolah .42
**

 .39
**

 .46
**

 .41
**

 .23
**

 .20
**

 .46
**

 .45
**

 .40
**

 .49
**

 .41
**

 .48
**

Modal Organisasi Sekolah .37
**

 .26
**

 .33
**

 .29
**

 .23
**

 .21
**

 .28
**

 .22
**

 .40
**

 .41
**

 .47
**

 .43
**

Pembangunan professional .43
**

 .32
**

 .31
**

 .30
**

 .29
**

 .27
**

 .22
**

 .21
**

 .40
**

 .22
**

 .44
**

 .42
**

Kejelasan peranan .41
**

 .23
**

 .49
**

 .39
**

 .15
**

 .12
**

 .42
**

 .29
**

 .23
**

 .20
**

 .43
**

 .40
**

Moral sekolah .49
**

 .41
**

 .44
**

 .31
**

 .19
**

 .14
**

 .34
**

 .33
**

 .35
**

 .24
**

 .45
**

 .49
**

Penilaian dan penghargaan .45
**

 .22
**

 .20
**

 .28
**

 .22
**

 .19
**

 .49
**

 .47
**

 .22
**

 .21
**

 .41
**

 .31
**

Sokongan pemimpin .49
**

 .25
**

 .41
**

 .30
**

 .24
**

 .21
**

 .43
**

 .40
**

 .40
**

 .39
**

 .41
**

 .29
**

Sokongan rakan sekerja .40
**

 .24
**

 .37
**

 .33
**

 .22
**

 .21
**

 .36
**

 .33
**

 .44
**

 .40
**

 .24
**

 .23
**

Penyelarasan kurikulum .37
**

 .20
**

 .44
**

 .43
**

 .29
**

 .25
**

 .28
**

 .23
**

 .24
**

 .34
**

 .44
**

 .3
0**

Orientasi pembelajaran .31
**

 .30
**

 .29
**

 .24
**

 .29
**

 .23
**

 .33
**

 .31
**

 .30
**

 .27
**

 .30
**

 .29
**

Kuasa membuat keputusan .28
**

 .19
**

 .23
**

 .21
**

 .28
**

 .25
**

 .44
**

 .48
**

 .24
**

 .25
**

 .49
**

 .26
**

Pembahagian Tugas .22
**

 .23
**

 .23
**

 .21
**

 .23
**

 .21
**

 .43
**

 .34
**

 .43
**

 .19
**

 .23
**

 .22
**

Kesesuaian matlamat .12
*
 .17

**
 .34

**
 .23

**
 .17

*
 .02

**
 .30

**
 .27

**
 .32

**
 .25

**
 .37

**
 .29

**

Modal Sosial Sekolah .49
**

 .40
**

 .21
**

 .19
**

 .21
**

 .20
**

.48
**

 .21
**

 .42
**

 .41
**

 .44
**

 .41
**

Kepercayaan & keselamatan .47
**

 .41
**

 .32
**

 .30
**

 .22
**

 .21
**

 .40
**

 .22
**

 .43
**

 .41
**

 .25
**

 .32
**

Proaktiviti sosial .49
**

 .33
**

 .33
**

 .28
**

 .34
**

 .31
**

 .38
**

 .33
**

 .25
**

 .43
**

 .49
**

 .47
**

Toleransi kepelbagaian .27
**

 .28
**

 .26
**

 .22
**

 .25
**

 .22
**

 .27
**

 .23
**

 .41
**

 .31
**

 .27
**

 .23
**

Nilai kehidupan .20
**

 .46
**

 .24
**

 .21
**

 .26
**

 .21
**

 .21
**

 .20
**

 .48
**

 .32
**

 .30
**

 .29
**

226

Merujuk kepada analisis korelasi di sekolah berkesan dan sekolah kurang berkesan,

dimensi mempamerkan model kepimpinan distributif didapati mempunyai hubungan

positif yang sederhana dan signifikan dengan dimensi bekerjasama (r=0.44;0.40,

p<0.01) dan dimensi berkompromi (r=0.45;0.41, p<0.01), manakala hubungan yang

lemah dan signifikan dengan dimensi bertolak-ansur (r=0.39;0.33, p<0.01), dimensi

mengelak (r=0.32;0.29, p<0.01), dan dimensi mendominasi (r=0.27;0.29, p<0.01)

pengurusan konflik. Hal ini menunjukkan semakin tinggi kepimpinan distributif

mempamerkan model diamalkan, semakin tinggi pendekatan pengurusan konflik diguna

pakai di sekolah berkesan dan sekolah kurang berkesan.

Seterusnya jadual menunjukkan terdapat hubungan positif yang sederhana dan

signifikan di antara dimensi menginspirasikan perkongsian visi dengan dimensi

bekerjasama (r =0.49, p<0.01), sementara hubungan yang lemah dan signifikan dengan

dimensi berkompromi (r=0.38, p<0.01), dimensi bertolak-ansur (r=0.37, p<0.01), dan

dimensi mengelak (r=0.37, p<0.01), dan dimensi mendominasi (r=0.21, p<0.01) di

sekolah berkesan. Di sekolah kurang berkesan pula, dimensi menginspirasikan

perkongsian visi mempunyai hubungan positif yang sederhana dan signifikan dengan

dimensi bekerjasama (r =0.47, p<0.01), manakala hubungan positif yang lemah dan

signifikan dengan dimensi berkompromi (r=0.30, p<0.01), mendominasi (r=0.29,

p<0.01), dimensi bertolak-ansur (r=0.27, p>0.01), dan dimensi mengelak (r=0.26,

p<0.01). Ini menunjukkan semakin tinggi kepimpinan distributif menginspirasikan

perkongsian visi diamalkan, semakin tinggi pendekatan pengurusan konflik diguna

pakai di sekolah berkesan dan sekolah kurang berkesan.

227

Bagi dimensi mencabar proses di sekolah berkesan, jadual menunjukkan wujud

hubungan positif yang lemah dan signifikan dengan dimensi mendominasi (r=0.29),

berkerjasama (r=0.27, p<0.01), bertolak-ansur (r=0.26, p< 0.01), dan mengelak (r=0.14,

p<0.01), manakala hubungan negatif yang lemah dan signifikan dengan dimensi

berkompromi (r=-0.27, p<0.01) di sekolah berkesan. Ini menunjukkan bahawa semakin

tinggi pemimpin sekolah mengamalkan dimensi mencabar proses kepada guru-guru,

semakin tinggi gaya pengurusan konflik mendominasi, bekerjasama, bertolak-ansur, dan

mengelak diguna pakai, tetapi semakin kurang gaya berkompromi diguna pakai. Di

sekolah kurang berkesan pula, didapati wujud hubungan positif yang lemah dan

siginifikan di antara dimensi mencabar proses dengan dimensi bekerjasama (r=0.23,

p<0.01) dan mendominasi (r=0.24, p<0.01), manakala hubungan negatif yang lemah dan

signifikan dengan dan mengelak (r =-0.33, p<0.01), dimensi berkompromi (r=-0.22,

p<0.01), dan dimensi bertolak-ansur (r=-0.22, p<0.01). Ini menunjukkan bahawa

semakin tinggi pemimpin sekolah mengamalkan dimensi mencabar proses, semakin

tinggi gaya pengurusan konflik bekerjasama dan mendominasi diguna pakai dalam

mengurus konflik di sekolah kurang berkesan, di samping semakin kurang pendekatan

berkompromi, bertolak-ansur, dan mengelak diguna pakai.

Selain itu, dimensi membenarkan bertindak di sekolah berkesan didapati mempunyai

hubungan positif yang sederhana dan signifikan dengan dimensi bekerjasama (r=0.49,

p<0.01), dimensi mengelak (r =0.45, p<0.01), dan dimensi bertolak-ansur (r=0.43,

p<0.01), serta hubungan positif yang lemah dan signifikan dengan dimensi

berkompromi (r=0.32, p<0.01) dan dimensi mendominasi (r=0.25, p<0.01) di sekolah

228

berkesan. Bagi sekolah kurang berkesan pula, dimensi membenarkan bertindak dilihat

mempunyai hubungan positif yang sederhana dan signifikan dengan dimensi

bekerjasama (r=0.47, p<0.01) dan bertolak-ansur (r=0.41, p<0.01), manakala hubungan

positif yang lemah dan signifikan dengan dimensi berkompromi (r=0.29, p<0.01),

mengelak (r=0.24, p<0.01), dan mendominasi (r=0.21, p<0.01). Ini menunjukkan di

kedua-dua kategori sekolah berkesan dan sekolah kurang berkesan, semakin tinggi

kepimpinan distributif diamalkan, semakin tinggi gaya pengurusan konflik diguna pakai

dalam kepimpinan.

Merujuk kepada dapatan korelasi dimensi memberi galakan pula, wujud mempunyai

hubungan positif yang sederhana dan signifikan dengan dimensi bekerjasama (r=0.46,

p<0.01), berkompromi (r=0.49, p<0.01)dan bertolak-ansur (r=0.43, p<0.01), sementara

hubungan positif yang lemah dan signifikan dengan dimensi mengelak (r=0.29, p<0.01)

dan dimensi mendominasi (r=0.21, p<0.01) di sekolah berkesan. Di sekolah kurang

berkesan pula, terdapat hubungan positif yang sederhana dan signifikan di antara

dimensi memberi galakan dengan dimensi bertolak-ansur (r=0.41, p<0.01), manakala

hubungan yang lemah dan signifikan dengan dimensi berkompromi (r=0.37, p<0.01),

bekerjasama (r=0.31, p<0.01), mendominasi (r=0.29, p<0.01) dan mengelak (r=0.23,

p<0.01). Ini juga menerangkan bahawa semakin tinggi pemimpin sekolah mengamalkan

kepimpinan distributif memberi galakan, semakin tinggi pengurusan konflik diamalkan.

Secara keseluruhannya, analisis dapatan menerangkan bahawa semakin tinggi tahap

amalan kepimpinan distributif pemimpin sekolah, semakin tinggi pendekatan

229

pengurusan konflik diguna pakai di sekolah berkesan dan sekolah kurang berkesan.

Sehubungan dengan itu, dapatan kajian ini menunjukkan hipotesis kajian 31 dan 32

berikut diterima.

Ha31: Terdapat hubungan yang signifikan di antara kepimpinan distributif dengan

pengurusan konflik di sekolah berkesan. (Diterima)

Ha32: Terdapat hubungan yang signifikan di antara kepimpinan distributif dengan

pengurusan konflik di sekolah kurang berkesan. (Diterima)

Ini bermaksud amalan kepimpinan distributif secara langsung merupakan satu

pendekatan berkesan dalam mengurus konflik di dua kategori sekolah yang berbeza.

4.3.2 Kepimpinan Distributif dan Persekitaran Sekolah di Sekolah Berkesan dan

Sekolah Kurang Berkesan

Bagi menguji hubungan ini, analisis korelasi pearson telah diguna pakai dan ujian

analisis ini adalah selari dengan soalan kajian yang ketiga iaitu adakah terdapat

hubungan yang signifikan di antara kepimpinan distributif pemimpin sekolah dengan

persekitaran sekolah di sekolah berkesan dan sekolah kurang berkesan.

Bagi dapatan kajian di sekolah berkesan, secara keseluruhan dapatan kajian dari Jadual

4.18 menunjukkan bahawa semua dimensi kepimpinan distributif pemimpin sekolah

didapati mempunyai hubungan positif dan signifikan dengan dimensi-dimensi

persekitaran sekolah di sekolah berkesan dan sekolah kurang berkesan. Berdasarkan

230

kepada jadual di atas, secara menyeluruh wujud hubungan positif yang sederhana dan

signifikan di antara amalan kepimpinan distributif dengan persekitaran sekolah di

sekolah berkesan (r=0.38, p<0.01) dan sekolah kurang berkesan (r=0.32, p<0.01).

Jika diperincikan dapatan kajian yang diperoleh di sekolah berkesan, empat dimensi

kepimpinan distributif mempunyai hubungan positif yang sederhana dan signifikan

dengan persekitaran sekolah iaitu dimensi membenarkan bertindak (r=0.46, p<0.01),

dimensi menginspirasikan perkongsian visi (r=0.46, p>0.01), dimensi mempamerkan

model (r=0.42, p>0.01), dan dimensi memberi galakan (r=0.40, p<0.01), sementara

dimensi mencabar proses (r=0.23, p<0.01) pula mempunyai hubungan positif yang

lemah dan signifikan dengan persekitaran sekolah. Merujuk kepada dapatan kajian di

sekolah kurang berkesan pula, tiga hubungan positif yang sederhana dan signifikan

dengan persekitaran sekolah iaitu dimensi memberi galakan (r=0.49, p<0.01), dimensi

membenarkan bertindak (r=0.45, p<0.01), dan dimensi menginspirasikan perkongsian

visi (r=0.41, p<0.01), sementara dimensi mempamerkan model (r=0.39, p<0.01), dan

dimensi mencabar proses (r=0.20, p<0.01) pula mempunyai hubungan positif yang

lemah dan signifikan dengan persekitaran sekolah.

Merujuk kepada analisis korelasi bagi dimensi mempamerkan model kepimpinan

distributif dengan kelompok persekitaran sekolah, didapati kepimpinan distributif

mempunyai hubungan yang sederhana dan signifikan dengan kelompok modal sosial di

sekolah berkesan (r=0.49, p<0.01) dan sekolah kurang berkesan (r=0.40, p<0.01) dan

hubungan positif yang lemah dan signifikan dengan kelompok modal organisasi sekolah

231

di sekolah berkesan (r= 0.37, p<0.01). dan sekolah kurang berkesan (r=0.26, p<0.01).

Secara keseluruhannya dapatan kajian dari Jadual 4.12 menunjukkan bahawa

kepimpinan distributif mempunyai hubungan yang positif dan signifikan dengan

persekitaran sekolah bagi kedua-kedua kelompok modal organisasi (r=0.47;0.43,

p<0.01) dan modal sosial sekolah (r=0.44;0.41, p<0.01) di sekolah berkesan dan sekolah

kurang berkesan. Ini membuktikan bahawa hipotesis 33 dan 34 diterima.

Ha33: Terdapat hubungan yang signifikan di antara kepimpinan distributif dengan

persekitaran sekolah di sekolah berkesan. (Diterima)

Ha34: Terdapat hubungan yang signifikan di antara kepimpinan distributif dengan

persekitaran sekolah di sekolah kurang berkesan. (Diterima)

Oleh itu dapatan kajian ini menyokong hipotesis kajian yang dibentuk dengan

mengukuhkan bahawa semakin tinggi kepimpinan distributif diamalkan oleh pemimpin-

pemimpin sekolah, semakin tinggi tahap kualiti persekitaran sekolah pada kelompok

modal organisasi dan modal sosial di kedua-dua kategori sekolah berkesan dan sekolah

kurang berkesan.

4.3.3 Pengurusan Konflik dan Persekitaran Sekolah di Sekolah Berkesan dan

Sekolah Kurang Berkean

Bagi menguji hubungan ini, analisis korelasi pearson telah diguna pakai dan ujian

analisis ini adalah selari dengan soalan kajian yang ketiga iaitu adakah terdapat

hubungan yang signifikan di antara pengurusan konflik yang diguna pakai oleh

232

pemimpin sekolah dengan kualiti persekitaran sekolah di sekolah berkesan dan sekolah

kurang berkesan.

Bagi dapatan kajian sekolah berkesan, secara keseluruhannya dapatan kajian dari Jadual

4.19 menunjukkan bahawa semua dimensi pengurusan konflik didapati mempunyai

hubungan positif dan signifikan dengan dimensi-dimensi persekitaran sekolah di sekolah

berkesan dan sekolah kurang berkesan. Berdasarkan kepada jadual 4.13, didapati wujud

hubungan positif yang sederhana dan signifikan di antara pengurusan konflik dengan

persekitaran sekolah di sekolah berkesan (r=0.45, p<0.01) manakala hubungan positif

yang lemah dan signifikan di sekolah kurang berkesan (r=0.33, p<0.01). Jika

diperincikan daripada dapatan kajian yang diperoleh di sekolah berkesan, semua

dimensi pengurusan konflik mempunyai hubungan positif yang lemah dan signifikan

dengan persekitaran sekolah iaitu dimensi bekerjasama (r=0.39, p<0.01), dimensi

mengelak (r=0.36, p<0.01), dimensi berkompromi (r=0.31, p<0.01), dimensi

mendominasi (r =0.30, p<0.01), dan dimensi bertolak-ansur (r=0.28, p<0.01). Begitu

juga di sekolah kurang berkesan, yang mana semua dimensi mempunyai hubungan

positif yang lemah dan signifikan dengan pengurusan konflik iaitu dengan nilai korelasi

dimensi mengelak (r=0.35, p<0.01), dimensi bekerjasama (r=0.27, p<0.01), dimensi

berkompromi (r=0.25, p<0.01), dimensi bertolak-ansur (r=0.24, p<0.01), dan dimensi

mendominasi (r=0.23, p<0.01).

Seterusnya, analisis dapatan dari Jadual 4.19 di sebelah menunjukkan bahawa semua

dimensi pengurusan konflik didapati mempunyai hubungan positif dan signifikan

233

dengan dimensi-dimensi persekitaran sekolah kecuali pada dimensi mendominasi

pengurusan konflik dengan dimensi-dimensi tertentu persekitaran sekolah. Ini merujuk

kepada dapatan hubungan negatif dan signifikan di antara dimensi mendominasi

pengurusan konflik dengan dimensi moral sekolah (r=-0.19, p<0.01), dimensi penilaian

dan penghargaan (r=-0.22, p<0.01), dimensi kuasa membuat keputusan (r=-0.27,

p<0.01), dimensi proaktiviti sosial (r =-0.32, p<0.01), dan dimensi nilai kehidupan (r =-

0.27, p< 0.01) persekitaran sekolah di sekolah berkesan. Bagi sekolah kurang berkesan

pula, jadual menunjukkan bahawa dimensi mendominasi mempunyai hubungan negatif

dan signifikan dengan dimensi moral sekolah (r=-0.14, p<0.01), penilaian dan

penghargaan (r=-0.24, p<0.01), sokongan pemimpin (r=-0.32, p<0.01), sokongan rakan

sekerja (r= -0.20, p<0.01), kuasa membuat keputusan (r= -0.23, p<0.01), pembahagian

tugas (r=-0.25, p<0.01), proaktiviti sosial (r=-0.32, p<0.01), dan nilai kehidupan (r=

0.22, p<0.01).

234

Jadual 4.19

Korelasi Pengurusan Konflik dan Persekitaran Sekolah

 Bekerjasama Berkompromi Mendominasi Bertolak-ansur Mengelak

Pengurusan

Konflik

 SB SKB SB SKB SB SKB SB SKB SB SKB SB SKB

Persekitaran Sekolah .39
**

 .27
**

 .31
**

 .25
**

 .30
**

 .23
**

 .28
**

 .24
**

 .36
**

 .35
**

 .45
**

 .33
**

Modal Organisasi Sekolah .24
**

 .22
**

 .35
**

 .33
**

 .27
**

 .26
**

 .21
**

 .29
**

 .24
**

 .21
**

 .24
**

 .22
**

Pembangunan professional .24
**

 .21
**

 .35
**

 .33
**

 .22
**

 .24
**

 .32
**

 .28
**

 .26
**

 .24
**

 .24
**

 .22
**

Kejelasan peranan .27
**

 .21
**

 .27
**

 .23
**

 .12
**

 .10
**

 .20
**

 .28
**

 .20
**

 .19
**

 .27
**

 .24
**

Moral sekolah .27
**

 .22
**

 .24
**

 .22
**

 -.19
**

 -.14
**

 .24
**

 .21
**

 .25
**

 .24
**

 .25
**

 .23
**

Penilaian dan penghargaan .29
**

 .27
**

 .25
**

 .21
**

 -.22
**

 -.24
**

 .14
**

 .11
**

 .27
**

 .25
**

 .27
**

 .26
**

Sokongan pemimpin .38
**

 .34
**

 .24
**

 .21
**

 .34
**

 -.32
**

 .26
**

 .23
**

 .11
**

 .10
**

 .24
**

 .23
**

Sokongan rakan sekerja .27
**

 .24
**

 .38
**

 .35
**

 .22
**

 -.20
**

 .26
**

 .23
**

 .34
**

 .43
**

 .44
**

 .40
**

Penyelarasan kurikulum .45
**

 .43
**

 .25
**

 .22
**

 .25
**

 .23
**

 .28
**

 .25
**

 .34
**

 .32
**

 .24
**

 .23
**

Orientasi pembelajaran .27
**

 .22
**

 .39
**

 .35
**

 .26
**

 .25
**

 .32
**

 .30
**

 .37
**

 .34
**

 .32
**

 .30
**

Kuasa membuat keputusan .25
**

 .13
**

 .43
**

 .42
**

 -.27
**

 -.23
**

 .27
**

 .26
**

 .26
**

 .24
**

 .21
**

 .19
**

Pembahagian Tugas .35
**

 .33
**

 .13
**

 .12
**

 .28
**

 -.25
**

 .28
**

 .23
**

 .23
**

 .22
**

 .24
**

 .22
**

Kesesuaian matlamat .29
**

 .27
**

 .34
**

 .37
**

 -.16
*
 -23

**
 .15

*
 .17

**
 .011

*
 .17

**
 .31

**
 .20

**

Modal Sosial Sekolah .42
**

 .42
**

 .22
**

 .21
**

 -.28
**

 -.27
**

 .29
**

 .26
**

 .27
**

 .24
**

 .28
**

 .24
**

Kepercayaan & keselamatan .24
**

 .25
**

 .27
**

 .26
**

 .34
**

 .33
**

 .33
**

 .31
**

 .27
**

 .23
**

 .27
**

 .22
**

Proaktiviti sosial .36
**

 .32
**

 .34
**

 .33
**

 -.32
**

 -.32
**

 .25
**

 .23
**

 .25
**

 .20
**

 .32
**

 .30
**

Toleransi kepelbagaian .18
**

 .11
**

 .29
**

 .26
**

 .19
**

 .16
**

 .29
**

 .27
**

 .29
**

 .23
**

 .21
**

 .20
**

Nilai kehidupan .22
**

 .21
**

 .27
**

 .24
**

 -.27
**

 -.22
**

 .26
**

 .25
**

 .24
**

 .21
**

 .23
**

 .21
**

** p<.01

235

Hasil dapatan tersebut menunjukkan pengurusan konflik mendominasi mempunyai

hubungan positif yang lemah dan signifikan dengan kelompok modal organisasi

sekolah di sekolah berkesan dan kurang berkesan manakala hubungan negatif yang

signifikan dengan kelompok modal sosial sekolah di kedua-dua kategori sekolah.

Walau bagaimanapun, dapatan kajian menyimpulkan bahawa pengurusan konflik

mempunyai hubungan yang signifikan dengan persekitaran sekolah di sekolah

berkesan dan sekolah kurang berkesan dan sekaligus menjawab hipotesis kajian

bahawa terdapat hubungan yang signifikan di antara pengurusan konflik dan

persekitaran sekolah di sekolah berkesan dan sekolah kurang berkesan. Maka

hipotesis 35 dan 36 seperti berikut diterima.

Ha35: Terdapat hubungan yang signifikan di antara pengurusan konflik dengan

persekitaran sekolah di sekolah berkesan. (Diterima)

Ha36: Terdapat hubungan yang signifikan di antara pengurusan konflik dengan

persekitaran sekolah di sekolah kurang berkesan. (Diterima)

4.4 Pengaruh Kepimpinan Distributif dan Pengurusan Konflik terhadap

Persekitaran Sekolah

Analisis bahagian ini dijalankan untuk menjawab persoalan kajian yang ketiga

berkaitan pengaruh kepimpinan distributif dan pengurusan konflik terhadap kualiti

persekitaran sekolah di sekolah berkesan dan sekolah kurang berkesan. Bagi

membolehkan hasil kajian difahami dengan lebih jelas, bahagian ini dipecahkan

kepada setiap satu analisis regresi berganda yang melibatkan dua pembolehubah

yang dikaji.

236

4.4.1 Pengaruh Kepimpinan Distributif terhadap Pengurusan Konflik di

Sekolah Berkesan dan Sekolah Kurang Berkesan

Bagi menjawab hipotesis 37 dan 38 yang telah dibentuk, Jadual 4.20 menunjukkan

ringkasan dapatan analisis regresi berganda bagi dimensi-dimensi kepimpinan

distributif terhadap pengurusan konflik di sekolah berkesan dan sekolah kurang

berkesan.

Jadual 4.20

Regresi Berganda Kepimpinan Distributif terhadap Pengurusan Konflik di Sekolah

Berkesan dan Sekolah Kurang Berkesan

Berdasarkan kepada Jadual 4.20 di atas, dimensi-dimensi kepimpinan distributif

pemimpin sekolah dilihat memberi pengaruh yang signifikan kepada pengurusan

konflik di sekolah berkesan melalui dimensi mempamerkan model (β=0.25, p<0.05),

menginspirasikan perkongsian visi (β=0.22, p<0.05), mencabar proses (β=0.18,

p<0.05), membenarkan bertindak (β=0.28, p<0.05), dan memberi galakan (β=0.28,

Pembolehubah peramal β P

 SB SKB SB SKB

Mempamerkan model 0.25 0.28 .000 .000

Menginspirasikan perkongsian visi 0.22 0.17 .000 .000

Mencabar proses 0.18 0.09 .000 .001

Membenarkan bertindak 0.28 0.25 .000 .000

Memberi galakan 0.28 0.25 .000 .000

R Square = 0.36

Adjusted R Square = 0.34

F = 13.1

R Square = 0.30

Adjusted R Square = 0.27

F = 10.0

237

p<0.05). Gabungan dimensi-dimensi tersebut menjadikan kepimpinan distributif

memberi pengaruh sebanyak 36% kepada pengurusan konflik di sekolah berkesan.

Di sekolah kurang berkesan pula, dimensi-dimensi kepimpinan distributif pemimpin

sekolah dilihat memberi pengaruh yang signifikan kepada pengurusan konflik

melalui dimensi mempamerkan model (β=0.28, p<0.05), menginspirasikan

perkongsian visi (β=0.17, p<0.05), mencabar proses (β=0.09, p<0.05), membenarkan

bertindak (β=0.25, p<0.05), dan memberi galakan (β=0.25, p<0.05). Gabungan

dimensi-dimensi tersebut menjadikan kepimpinan distributif memberi pengaruh

sebanyak 30% kepada pengurusan konflik di sekolah kurang berkesan.

Maka dengan itu, hipotesis 37 dan 38 diterima yang mana pengurusan konflik di

sekolah dipengaruhi secara signifikan oleh amalan kepimpinan distributif pemimpin

sekolah di sekolah berkesan dan sekolah kurang berkesan.

Ha37: Pengurusan konflik dipengaruhi secara signifikan oleh dimensi-dimensi

kepimpinan distributif di sekolah berkesan. (Diterima)

Ha38: Pengurusan konflik dipengaruhi secara signifikan oleh dimensi-dimensi

kepimpinan distributif di sekolah kurang berkesan. (Diterima)

4.4.2 Pengaruh Kepimpinan Distributif terhadap Persekitaran Sekolah

Dapatan kajian daripada Jadual 4.21 menunjukkan analisis regresi berganda bagi

menguji hipotesis 39 dan 40. Jadual 4.21 menunjukkan ringkasan keputusan ujian

statistik yang digunakan bagi menjawab persoalan ini. Secara statistiknya, R

238

berganda di sekolah berkesan (R
2
=0.47; F=20.6; p<0.05) tidak sama dengan sifar.

Begitu juga dengan statistik di sekolah kurang berkesan (R
2
=0.34; F=11.6; p<0.05).

Jadual 4.21

Pengaruh Kepimpinan Distributif terhadap Persekitaran Sekolah

Pembolehubah peramal β P

 SB SKB SB SKB

Mempamerkan model 0.37 0.19 .001 .001

Menginspirasikan perkongsian visi 0.27 0.13 .001 .001

Mencabar proses 0.19 -0.18 .001 .003

Membenarkan bertindak 0.21 0.19 .001 .001

Memberi galakan 0.28 0.24 .001 .001

R Square = 0.47

Adjusted R Square = 0.45

F = 20.6

R Square = 0.34

Adjusted R Square = 0.31

F = 11.6

Merujuk kepada jadual tersebut, dimensi-dimensi kepimpinan distributif pemimpin

sekolah dilihat memberi pengaruh yang signifikan kepada kualiti persekitaran di

sekolah berkesan melalui dimensi mempamerkan model (β=0.37, p<0.05), memberi

galakan (β=0.28, p<0.05), menginspirasikan perkongsian visi (β=0.27, p<0.05),

membenarkan bertindak (β=0.21, p<0.05), dan mencabar proses (β=0.19, p<0.05).

Gabungan dimensi-dimensi tersebut menjadikan kepimpinan distributif memberi

pengaruh sebanyak 47% kepada kualiti persekitaran sekolah di sekolah berkesan

dengan sumbangan pengaruh tertinggi dari dimensi mempamerkan model, diikuti

dengan dimensi memberi galakan, dimensi menginspirasikan perkongsian visi,

dimensi membenarkan bertindak, dan seterusnya dimensi mencabar proses.

239

Bagi pengaruh kepimpinan distributif di sekolah kurang berkesan pula, dimensi-

dimensi kepimpinan distributif pemimpin sekolah dilihat memberi pengaruh yang

signifikan kepada kualiti persekitaran sekolah melalui dimensi mempamerkan model

(β=0.19, p<0.05), menginspirasikan perkongsian visi (β=0.13, p<0.05), mencabar

proses (β=-0.18, p<0.05), membenarkan bertindak (β=0.19, p<0.05), dan memberi

galakan (β=0.24, p<0.05). Gabungan dimensi-dimensi tersebut menjadikan

kepimpinan distributif memberi pengaruh sebanyak 31% kepada kualiti persekitaran

sekolah di sekolah kurang berkesan. Dimensi yang memberi pengaruh tertinggi ialah

dimensi memberi galakan, diikuti dengan dimensi membenarkan bertindak,

mempamerkan model, menginspirasikan perkongsian visi, dan mencabar proses.

Walau demikian, dimensi mencabar proses memberi pengaruh negatif yang

signifikan terhadap persekitaran sekolah. Justeru, hipotesis 39 dan 40 diterima yang

mana persekitaran sekolah dipengaruhi secara signifikan oleh dimensi-dimensi

kepimpinan distributif di sekolah berkesan dan sekolah kurang berkesan.

Ha39: Persekitaran sekolah dipengaruhi secara signifikan oleh dimensi-dimensi

kepimpinan distributif di sekolah berkesan. (Diterima)

Ha40: Persekitaran sekolah dipengaruhi secara signifikan oleh dimensi-dimensi

kepimpinan distributif di sekolah kurang berkesan. (Diterima)

4.4.3 Pengaruh Pengurusan Konflik terhadap Persekitaran Sekolah

Dapatan kajian daripada Jadual 4.22 menunjukkan analisis regresi berganda bagi

menguji hipotesis 41 dan 42. Merujuk kepada jadual tersebut, dimensi-dimensi

pengurusan konflik pemimpin sekolah dilihat memberi pengaruh yang signifikan

kepada kualiti persekitaran di sekolah berkesan melalui dimensi bekerjasama

240

(β=0.24, p<0.05), berkompromi (β=0.22, p<0.05), bertolak-ansur (β=0.21, p<0.05),

mendominasi (β=0.19, p<0.05), dan mengelak (β=0.18, p<0.05). Gabungan dimensi-

dimensi tersebut menjadikan pengurusan konflik memberi pengaruh sebanyak 44%

kepada kualiti persekitaran sekolah di sekolah berkesan dengan sumbangan pengaruh

tertinggi dari dimensi bekerjasama, diikuti dengan dimensi berkompromi, dimensi

bertolak-ansur, dimensi mendominasi, dan seterusnya dimensi mengelak.

Jadual 4.22

 Regresi Pengaruh Pengurusan Konflik terhadap Persekitaran Sekolah

Pembolehubah peramal β P

 SB SKB SB SKB

Bekerjasama 0.24 0.21 .001 .001

Berkompromi 0.22 0.19 .001 .001

Mendominasi 0.19 -0.13 .001 .003

Mengelak 0.18 0.14 .001 .001

Bertolak-ansur 0.21 0.20 .001 .001

R Square = 0.44

Adjusted R Square = 0.42

F = 18.4

R Square = 0.36

Adjusted R Square = 0.34

F = 13.1

Bagi pengaruh pengurusan konflik di sekolah kurang berkesan pula, dimensi-

dimensi pengurusan konflik pemimpin sekolah dilihat memberi pengaruh yang

signifikan kepada kualiti persekitaran sekolah melalui dimensi bekerjasama (β=0.21,

p<0.05), bertolak-ansur (β=0.20, p<0.05), berkompromi (β=-0.19, p<0.05),

mendominasi (β=-0.13, p<0.05), dan mengelak (β=0.14, p<0.05). Gabungan

dimensi-dimensi tersebut menjadikan pengurusan konflik memberi pengaruh

sebanyak 36% kepada varians kualiti persekitaran sekolah di sekolah kurang

berkesan. Dimensi yang memberi pengaruh tertinggi ialah dimensi bekerjasama,

241

diikuti dengan dimensi bertolak-ansur, berkompromi, mengelak, dan mendominasi.

Maka, hipotesis 41 dan 42 diterima yang mana persekitaran sekolah dipengaruhi

secara signifikan oleh pengurusan konflik pemimpin sekolah di sekolah berkesan dan

sekolah kurang berkesan.

Ha41: Persekitaran sekolah dipengaruhi secara signifikan oleh dimensi-dimensi

pengurusan konflik di sekolah berkesan. (Diterima)

Ha42: Persekitaran sekolah dipengaruhi secara signifikan oleh dimensi-dimensi

pengurusan konflik di sekolah kurang berkesan. (Diterima)

4.4.4 Pengaruh Pengurusan Konflik sebagai mediator dalam Hubungan antara

Kepimpinan Distributif dan Persekitaran Sekolah

Panduan daripada Baron dan Kenny (1986) digunakan bagi membuktikan bahawa

pengurusan konflik mempunyai pengaruh mediator terhadap hubungan antara

kepimpinan distributif dengan persekitaran sekolah di sekolah berkesan dan sekolah

kurang berkesan. Empat syarat yang perlu dipatuhi sebagaimana yang dicadangkan

oleh Baron dan Kenny (1986) iaitu:

a) Langkah pertama, pembolehubah bebas (kepimpinan distributif) mesti memberi

kesan kepada pembolehubah mediator (pengurusan konflik).

b) Langkah kedua, pembolehubah bebas (kepimpinan distributif) mesti memberi

kesan kepada pembolehubah bersandar (persekitaran sekolah).

c) Langkah ketiga, pembolehubah mediator (pengurusan konflik) mesti memberi

kesan kepada pembolehubah bersandar (persekitaran sekolah).

242

d) Langkah keempat, membandingkan kesan pembolehubah bebas (kepimpinan

distributif) terhadap pembolehubah bersandar (persekitaran sekolah) dengan

kehadiran atau tanpa kehadiran pembolehubah mediator (pengurusan konflik).

Jika ketiga-tiga syarat yang tersebut di atas berada dalam arah positif atau negatif

seperti yang ditentukan, maka kesan pembolehubah bebas (kepimpinan

distributif) tanpa mediator dan bersama mediator (pengurusan konflik) signifikan

serta nilai beta koefisien (β) menurun maka mediator separa berlaku. Hal ini

bermaksud wujud kesan langsung bersama dengan kesan mediator. Sebaliknya

pembolehubah bebas (kepimpinan distributif) tanpa mediator (pengurusan

konflik) signifikan dan bersama mediator tidak signifikan serta nilai beta

koefisien (β) menurun, maka mediator penuh berlaku. Hal ini bermaksud kesan

langsung yang wujud tadi tidak akan muncul apabila mediator diperkenalkan

dalam model. Jika pembolehubah bebas tanpa mediator signifikan dan bersama

mediator signifikan tetapi nilai beta koefisien (β) meningkat, maka mediator

tidak akan wujud (Mathieu & Taylor, 2006).

Berdasarkan kepada dapatan kajian analisis regresi hierarki dalam Jadual 4.23, nilai

p bagi faktor interaksi pengurusan konflik antara kepimpinan distributif dengan

persekitaran sekolah di sekolah berkesan adalah kurang daripada 0.05 iaitu (R²

change=.35, F=12.2, β=0.38, p<0.05) adalah didapati signifikan manakala di sekolah

kurang berkesan pula (R² change=.32, F=32.92, β=0.24, p<0.05). Lima dimensi

kepimpinan distributif yang dikaji dilihat mempunyai pengaruh dengan persekitaran

sekolah. Dapatan ini juga membuktikan bahawa pengurusan konflik berperanan

sebagai pembolehubah mediator bagi hubungan di antara kepimpinan distributif

dengan persekitaran sekolah di sekolah berkesan dan sekolah kurang berkesan. Ini

243

dibuktikan dengan nilai Beta (β) yang signifikan dan lebih rendah daripada nilai Beta

secara langsung antara kepimpinan distributif dan persekitaran sekolah berbanding

interaksi kepimpinan distributif dan pengurusan konflik dengan persekitaran sekolah.

Maka dengan itu, dapatan kajian ini menerima hipotesis 39 dan 40 yang telah

dibentuk.

244

Jadual 4.23

Dapatan Analisis Regresi Berganda Pengaruh Pengurusan Konflik terhadap Persekitaran Sekolah

 Pembolehubah Bersandar

Variabel

 SEKOLAH BERKESAN SEKOLAH KURANG BERKESAN

Persekitaran

Sekolah

Persekitaran

sekolah

(Tanpa

Pembolehubah

Pengantara)

Persekitaran

sekolah

(Bersama

Pembolehubah

Pengantara)

Persekitaran

Sekolah

Persekitaran

sekolah

(Tanpa

Pembolehubah

Pengantara)

Persekitaran

sekolah

(Bersama

Pembolehubah

Pengantara)

Pembolehubah Bebas

Kepimpinan distributif .47
**

 .42
**

 .34
**

 .20
**

Mempamerkan model .37
**

 .25
**

 .19
*
 .03

*

Menginspirasikan Perkongsian Visi .27
**

 .06
*
 .13

**
 .05

*

Mencabar Proses .19
*
 .09

*
 -.18

*
 -.07

*

Membenarkan bertindak .21
**

 .13
*
 .19

*
 .15

**

Memberi Galakan .28
**

 .19
**

 .24
**

 .21
*

Pembolehubah Pengantara

Pengurusan Konflik .44
**

 .43
**

 .36
**

 24.
**

Bekerjasama .22
**

 .20
*
 .21

**
 .17

**

Berkompromi .18
*
 .14

**
 .20

**
 .12

*

Mendominasi .22
**

 .16
**

 -.13
*
 -.04

*

Mengelak .18
*
 .16

*
 .14

*
 .12

*

Bertolak-ansur .22
**

 .17
*
 .19

*
 .09

*

Nilai R
2
 .44 .47 .35 .36 .34 .32

Nilai R
2
 Terlaras .42 .45 .32 .34 .31 .33

Nilai F 18.4 20.6
**

 12.2
**

 13.1 11.6
**

 32.92
**

245

Dalam menguji pengaruh mediator, keputusan dari Jadual 4.23 menunjukkan semua

dimensi kepimpinan distributif di sekolah berkesan dan sekolah kurang berkesan

mempunyai pengaruh yang signifikan terhadap persekitaran sekolah tanpa kehadiran

pengurusan konflik dan signifikan bersama pengurusan konflik, serta nilai beta

koefisien (β) berkurangan. Oleh itu, pengurusan konflik bekerjasama (β=.20, p=.00;

β=.17, p=.00),), berkompromi (β=.14, p=.00; β=.12, p=.00), mendominasi (β=.16,

p=.00; β=-.04, p=.00), mengelak (β=.16, p=.00; β=.12, p=.00) dan bertolak-ansur

(β=.17, p=.00; β=.09, p=.00), bertindak sebagai mediator separa terhadap hubungan

antara kepimpinan distributif dengan persekitaran sekolah. Maka, dapatan ini

membuktikan bahawa pengurusan konflik berperanan selaku pembolehubah

mediator bagi hubungan antara kepimpinan distributif dengan persekitaran sekolah

di sekolah berkesan dan sekolah kurang berkesan. Dapatan ini menjawab soalan

kajian dan menerima hipotesis 43 dan 44 yang telah dibentuk.

Ha43: Pengurusan konflik berperanan selaku pembolehubah mediator dalam

hubungan kepimpinan distributif dengan persekitaran sekolah di sekolah

berkesan. (Diterima)

Ha44: Pengurusan konflik berperanan selaku pembolehubah mediator dalam

hubungan kepimpinan distributif dengan persekitaran sekolah di sekolah

kurang berkesan. (Diterima)

4.5 Kesimpulan Dapatan Kajian

Berdasarkan perbincangan di atas, hasil analisis menyokong hipotesis yang telah

dibentuk berkenaan perbezaan, hubungan, dan pengaruh di antara amalan

kepimpinan distributif pemimpin sekolah dan pengurusan konflik serta kesannya ke

246

atas persekitaran sekolah di sekolah berkesan dan sekolah kurang berkesan. Dapatan

menunjukkan bahawa kedua-dua pembolehubah kepimpinan distributif dan

pengurusan konflik mempunyai perbezaan berdasarkan faktor jantina, umur, dan

kelulusan akademik manakala tidak terdapat perbezaan yang signifikan berdasarkan

faktor pengalaman mengajar dan kedudukan sekolah. Bagi pengukuran pada

perbezaan pandangan responden terhadap kualiti persekitaran sekolah, hasil analisis

menunjukkan terdapat perbezaan yang signifikan berdasarkan faktor demografi

jantina, umur, pengalaman mengajar, dan kedudukan sekolah, manakala tidak

terdapat perbezaan yang signifikan berdasarkan faktor demografi kelulusan

akademik.

Di samping itu, dapatan kajian menunjukkan wujud hubungan yang signifikan antara

kepimpinan distributif yang diamalkan oleh pemimpin-pemimpin sekolah dengan

pendekatan pengurusan konflik yang diguna pakai oleh pemimpin yang merangkumi

gaya pengurusan konflik bekerjasama, berkompromi, mendominasi, mengelak, dan

bertolak-ansur. Dari segi kekuatan hubungan di antara kepimpinan distributif

pemimpin sekolah berdasarkan soal selidik di sekolah berkesan dan sekolah kurang

berkesan, hasil analisis menunjukkan bahawa dimensi-dimensi kepimpinan

distributif mempunyai hubungan positf yang signifikan dan memberi pengaruh

terhadap pengurusan konflik di sekolah berkesan dan sekolah kurang berkesan.

Dimensi membenarkan bertindak merupakan dimensi tertinggi yang memberi

pengaruh ke atas pendekatan pengurusan konflik di sekolah berkesan diikuti dengan

dimensi memberi galakan, mempamerkan model, menginspirasikan perkongsian visi,

dan mencabar proses. Di sekolah kurang berkesan pula, dimensi tertinggi yang

memberi pengaruh ke atas pengurusan konflik ialah dimensi memberi galakan dan

247

diikuti dengan dimensi membenarkan bertindak, mencabar proses, menginspirasikan

perkongsian visi, dan mempamerkan model.

Melihat kepada dapatan pengaruh kepimpinan distributif ke atas pengurusan konflik,

secara keseluruhannya kepimpinan distributif mempunyai hubungan dengan

pengurusan konflik dan turut memberi pengaruh sebanyak 36% di sekolah berkesan

dan 30% di sekolah kurang berkesan. Dimensi membenarkan bertindak dan memberi

galakan memberi pengaruh tertinggi ke atas pengurusan konflik di sekolah berkesan

diikuti dengan dimensi mempamerkan model, menginspirasikan perkongsian visi,

dan mencabar proses. Manakala di sekolah kurang berkesan pula, dimensi tertinggi

yang memberi pengarauh ke atas persekitaran sekolah ialah dimensi mempamerkan

model diikuti dengan dimensi membenarkan bertindak, memberi galakan, mencabar

proses, dan menginspirasikan perkongsian visi.

Seterusnya dapatan juga dapat membuktikan wujud pengaruh kepimpinan distributif

ke atas persekitaran sekolah. Secara keseluruhannya kepimpinan distributif

mempunyai hubungan dengan persekitaran sekolah dan turut memberi pengaruh ke

atas persekitaran sekolah sebanyak 47% di sekolah berkesan dan 34% di sekolah

kurang berkesan. Di sekolah berkesan, dimensi mempamerkan model memberi

pengaruh tertinggi ke atas persekitaran sekolah diikuti dengan dimensi memberi

galakan, menginspirasikan perkongsian visi, membenarkan bertindak, dan mencabar

proses. Manakala di sekolah kurang berkesan pula, dimensi tertinggi yang memberi

pengaruh ke atas persekitaran sekolah ialah dimensi memberi galakan, diikuti

dengan dimensi membenarkan bertindak, mempamerkan model, mencabar proses,

dan menginspirasikan perkongsian visi.

248

Selain itu, dapatan juga membuktikan wujud pengaruh pengurusan konflik ke atas

persekitaran sekolah. Secara keseluruhannya pengurusan konflik mempunyai

hubungan dengan persekitaran sekolah dan turut memberi pengaruh ke atas

persekitaran sekolah sebanyak 44% di sekolah berkesan dan 36% di sekolah kurang

berkesan. Di sekolah berkesan, dimensi bekerjasama memberi pengaruh tertinggi ke

atas persekitaran sekolah diikuti dengan dimensi berkompromi, bertolak-ansur,

mendominasi, dan mengelak. Manakala di sekolah kurang berkesan pula, dimensi

tertinggi yang memberi pengaruh ke atas persekitaran sekolah ialah dimensi

bekerjasama, diikuti dengan dimensi bertolak-ansur, berkompromi, mengelak, dan

mendominasi.

Kesimpulannya, dapatan membuktikan pengurusan konflik berperanan sebagai

pembolehubah mediator antara hubungan kepimpinan distributif dengan persekitaran

sekolah yang mana pengurusan konflik bertindak sebagai mediator separa. Dimensi

utama yang menjadi penyumbang kepada pengurusan konflik untuk bertindak

sebagai pembolehubah mediator di sekolah berkesan ialah dimensi bekerjasama

diikuti dengan dimensi bertolak-ansur, mengelak, mendominasi, dan berkompromi.

Di sekolah kurang berkesan pula, dimensi utama yang menjadi penyumbang kepada

pengurusan konflik untuk bertindak sebagai pembolehubah mediator ialah dimensi

bekerjasama, dan diikuti dengan dimensi berkompromi, mengelak, bertolak-ansur,

dan mendominasi. Secara keseluruhan, kajian ini menjawab semua soalan kajian

yang dibentuk dan rumusannya adalah seperti dalam jadual di sebelah.

249

Jadual 4.24

Ringkasan Penerimaan dan Penolakan Hipotesis bagi Perbezaan Kepimpinan

Distributif berdasarkan Demografi Responden di Sekolah Berkesan

Perbezaan Kepimpinan Distributif berdasarkan Faktor Demografi

Responden di Sekolah Berkesan

Ha1: Terdapat perbezaan yang signifikan pada dimensi

kepimpinan distributif berdasarkan kepada faktor

demografi jantina responden di sekolah berkesan.

Diterima

Ha2: Terdapat perbezaan yang signifikan pada dimensi

kepimpinan distributif berdasarkan kepada faktor

demografi umur responden di sekolah berkesan.

Diterima

Ha3: Terdapat perbezaan yang signifikan pada dimensi

kepimpinan distributif berdasarkan kepada faktor

demografi pengalaman mengajar responden di

sekolah berkesan.

Ditolak

Ha4: Terdapat perbezaan yang signifikan pada dimensi

kepimpinan distributif berdasarkan kepada faktor

demografi kelulusan akademik responden di sekolah

berkesan.

Diterima

Ha5: Terdapat perbezaan yang signifikan pada dimensi

kepimpinan distributif berdasarkan kepada faktor

demografi kedudukan sekolah responden di sekolah

berkesan.

Ditolak

250

Jadual 4.25

Ringkasan Penerimaan dan Penolakan Hipotesis bagi Perbezaan Kepimpinan

Distributif berdasarkan Demografi Responden di Sekolah Kurang Berkesan

Perbezaan Kepimpinan Distributif berdasarkan Faktor Demografi

Responden di Sekolah Berkesan

Ha6: Terdapat perbezaan yang signifikan pada dimensi

kepimpinan distributif berdasarkan kepada faktor

demografi jantina responden di sekolah kurang

berkesan.

Diterima

Ha7: Terdapat perbezaan yang signifikan pada dimensi

kepimpinan distributif berdasarkan kepada faktor

demografi umur responden di sekolah kurang

berkesan.

Diterima

Ha8: Terdapat perbezaan yang signifikan pada dimensi

kepimpinan distributif berdasarkan kepada faktor

demografi pengalaman mengajar responden di

sekolah kurang berkesan.

Diterima

Ha9: Terdapat perbezaan yang signifikan pada dimensi

kepimpinan distributif berdasarkan kepada faktor

demografi kelulusan akademik responden di sekolah

kurang berkesan.

Ditolak

Ha10:Terdapat perbezaan yang signifikan pada dimensi

kepimpinan distributif berdasarkan kepada faktor

demografi kedudukan sekolah responden di sekolah

kurang berkesan.

Ditolak

251

Jadual 4.26

Ringkasan Penerimaan dan Penolakan Hipotesis bagi Perbezaan Pengurusan

Konflik berdasarkan Demografi Responden di Sekolah Berkesan

Perbezaan Pengurusan Konflik berdasarkan Faktor Demografi Responden

Ha11: Terdapat perbezaan yang signifikan pada dimensi

pengurusan konflik berdasarkan kepada faktor

demografi jantina responden di sekolah berkesan.

Diterima

Ha12: Terdapat perbezaan yang signifikan pada dimensi

pengurusan konflik berdasarkan kepada faktor

demografi umur responden di sekolah berkesan.

Diterima

Ha13: Terdapat perbezaan yang signifikan pada dimensi

pengurusan konflik berdasarkan kepada faktor

demografi pengalaman mengajar responden di

sekolah berkesan.

Ditolak

Ha14: Terdapat perbezaan yang signifikan pada dimensi

pengurusan konflik berdasarkan kepada faktor

demografi kelulusan akademik responden di sekolah

berkesan.

Diterima

Ha15: Terdapat perbezaan yang signifikan pada dimensi

pengurusan konflik berdasarkan kepada faktor

demografi kedudukan sekolah responden di sekolah

berkesan.

Ditolak

252

Jadual 4.27

Ringkasan Penerimaan dan Penolakan Hipotesis bagi Perbezaan Pengurusan

Konflik berdasarkan Demografi Responden di Sekolah Kurang Berkesan

Perbezaan Pengurusan Konflik berdasarkan Faktor Demografi Responden

Ha16: Terdapat perbezaan yang signifikan pada dimensi

pengurusan konflik berdasarkan kepada faktor

demografi jantina responden di sekolah kurang

berkesan.

Diterima

Ha17: Terdapat perbezaan yang signifikan pada dimensi

pengurusan konflik berdasarkan kepada faktor

demografi umur responden di sekolah kurang

berkesan.

Diterima

Ha18: Terdapat perbezaan yang signifikan pada dimensi

pengurusan konflik berdasarkan kepada faktor

demografi pengalaman mengajar responden di

sekolah kurang berkesan.

Ditolak

Ha19: Terdapat perbezaan yang signifikan pada dimensi

pengurusan konflik berdasarkan kepada faktor

demografi kelulusan akademik responden di sekolah

kurang berkesan.

Diterima

Ha20: Terdapat perbezaan yang signifikan pada dimensi

pengurusan konflik berdasarkan kepada faktor

demografi kedudukan sekolah responden di sekolah

kurang berkesan.

Ditolak

253

Jadual 4.28

Ringkasan Penerimaan dan Penolakan Hipotesis bagi Perbezaan Persekitaran

Sekolah berdasarkan Demografi Responden di Sekolah Berkesan

Perbezaan Persekitaran Sekolah berdasarkan Faktor Demografi Responden

Ha21: Terdapat perbezaan yang signifikan pada aspek

persekitaran sekolah berdasarkan kepada faktor

demografi jantina responden di sekolah berkesan.

Diterima

Ha22: Terdapat perbezaan yang signifikan pada aspek

persekitaran sekolah berdasarkan kepada faktor

demografi umur responden di sekolah berkesan.

Diterima

Ha23: Terdapat perbezaan yang signifikan pada aspek

persekitaran sekolah berdasarkan kepada faktor

demografi pengalaman mengajar responden di

sekolah berkesan.

Diterima

Ha24: Terdapat perbezaan yang signifikan pada aspek

persekitaran sekolah berdasarkan kepada faktor

demografi kelulusan akademik responden di sekolah

berkesan.

Ditolak

Ha25: Terdapat perbezaan yang signifikan pada aspek

persekitaran sekolah berdasarkan kepada faktor

demografi kedudukan sekolah responden di sekolah

berkesan.

Diterima

254

Jadual 4.29

Ringkasan Penerimaan dan Penolakan Hipotesis bagi Perbezaan Persekitaran

Sekolah berdasarkan Demografi Responden di Sekolah Kurang Berkesan

Perbezaan Persekitaran Sekolah berdasarkan Faktor Demografi Responden

Ha26: Terdapat perbezaan yang signifikan pada aspek

persekitaran sekolah berdasarkan kepada faktor

demografi jantina responden di sekolah kurang

berkesan.

Diterima

Ha27: Terdapat perbezaan yang signifikan pada aspek

persekitaran sekolah berdasarkan kepada faktor

demografi umur responden di sekolah kurang

berkesan.

Diterima

Ha28: Terdapat perbezaan yang signifikan pada aspek

persekitaran sekolah berdasarkan kepada faktor

demografi pengalaman mengajar responden di

sekolah kurang berkesan.

Ditolak

Ha29: Terdapat perbezaan yang signifikan pada aspek

persekitaran sekolah berdasarkan kepada faktor

demografi kelulusan akademik responden di sekolah

kurang berkesan.

Diterima

Ha30: Terdapat perbezaan yang signifikan pada aspek

persekitaran sekolah berdasarkan kepada faktor

demografi kedudukan sekolah responden di sekolah

kurang berkesan.

Ditolak

255

Jadual 4.30

Ringkasan Penerimaan dan Penolakan Hipotesis bagi Hubungan antara

Kepimpinan Distributif dengan Pengurusan Konflik

Hubungan di antara Kepimpinan Distributif dengan Pengurusan Konflik

Sekolah

Berkesan

Sekolah

Kurang

Berkesan

Ha31: Terdapat hubungan yang positif dan

signifikan di antara kepimpinan

distributif dengan pengurusan konflik di

sekolah berkesan.

Diterima

Ha32: Terdapat hubungan yang positif dan

signifikan di antara kepimpinan

distributif dengan pengurusan konflik di

sekolah kurang berkesan.

 Diterima

Jadual 4.31

Ringkasan Penerimaan dan Penolakan Hipotesis bagi Hubungan antara

Kepimpinan Distributif dengan Persekitaran Sekolah

Hubungan di antara Kepimpinan Distributif dengan Persekitaran Sekolah

Sekolah

Berkesan

Sekolah

Kurang

Berkesan

Ha33: Terdapat hubungan yang positif dan

signifikan di antara kepimpinan

distributif dengan persekitaran sekolah

di sekolah berkesan.

Diterima

Ha34: Terdapat hubungan yang positif dan

signifikan di antara kepimpinan

distributif dengan persekitaran sekolah

di sekolah kurang berkesan.

 Diterima

256

Jadual 4.32

Ringkasan Penerimaan dan Penolakan Hipotesis bagi Hubungan antara

Pengurusan Konflik dengan Persekitaran Sekolah

Hubungan di antara Pengurusan Konflik dengan Persekitaran Sekolah

Sekolah

Berkesan

Sekolah

Kurang

Berkesan

Ha35: Terdapat hubungan yang positif dan

signifikan di antara pengurusan konflik

dengan persekitaran sekolah di sekolah

berkesan.

Diterima

Ha36: Terdapat hubungan yang positif dan

signifikan di antara pengurusan konflik

dengan persekitaran sekolah di sekolah

kurang berkesan.

 Diterima

Jadual 4.33

Ringkasan Penerimaan dan Penolakan Hipotesis bagi Peramal dan Pengaruh

Kepimpinan Distributif terhadap Pengurusan Konflik

Pengaruh Kepimpinan Distributif terhadap Pengurusan Konflik

Sekolah

Berkesan

Sekolah

Kurang

Berkesan

Ha37: Pengurusan konflik dipengaruhi secara

signifikan oleh dimensi-dimensi

kepimpinan distributif di sekolah

berkesan.

Diterima

Ha38: Pengurusan konflik dipengaruhi secara

signifikan oleh dimensi-dimensi

kepimpinan distributif di sekolah kurang

berkesan.

 Diterima

257

Jadual 4.34

Ringkasan Penerimaan dan Penolakan Hipotesis bagi Peramal dan Pengaruh

Kepimpinan Distributif terhadap Persekitaran Sekolah

Pengaruh Kepimpinan Distributif terhadap Persekitaran Sekolah

Sekolah

Berkesan

Sekolah

Kurang

Berkesan

Ha39: Persekitaran sekolah dipengaruhi secara

signifikan oleh dimensi-dimensi

kepimpinan distributif di sekolah

berkesan.

Diterima

Ha40: Persekitaran sekolah dipengaruhi secara

signifikan oleh dimensi-dimensi

kepimpinan distributif di sekolah kurang

berkesan.

 Diterima

Jadual 4.35

Ringkasan Penerimaan dan Penolakan Hipotesis bagi Peramal dan Pengaruh

Pengurusan Konflik terhadap Persekitaran Sekolah

Pengaruh Kepimpinan Distributif terhadap Persekitaran Sekolah

Sekolah

Berkesan

Sekolah

Kurang

Berkesan

Ha41: Persekitaran sekolah dipengaruhi secara

signifikan oleh dimensi-dimensi

pengurusan konflik di sekolah berkesan.

Diterima

Ha42: Persekitaran sekolah dipengaruhi secara

signifikan oleh dimensi-dimensi

pengurusan konflik di sekolah kurang

berkesan.

 Diterima

258

Jadual 4.36

Ringkasan Penerimaan dan Penolakan Hipotesis bagi Peramal Pengurusan Konflik

Berperanan Selaku Mediator dalam Hubungan antara Kepimpinan Distributif dan

Persekitaran Sekolah

Pengaruh Kepimpinan Distributif terhadap Persekitaran Sekolah

Sekolah

Berkesan

Sekolah

Kurang

Berkesan

Ha43: Pengurusan konflik berperanan selaku

mediator dalam hubungan antara

kepimpinan distributif dengan

persekitaran sekolah di skeolah berkesan

Diterima

Ha44 : Pengurusan konflik berperanan selaku

mediator dalam hubungan antara

kepimpinan distributif dengan

persekitaran sekolah di sekolah kurang

berkesan.

 Diterima

4.6 Rumusan

Kajian ini bertujuan untuk mengenal pasti pengaruh kepimpinan distributif dan

pengurusan konflik terhadap persekitaran sekolah di sekolah berkesan dan sekolah

kurang berkesan. Hasil analisis data menunjukkan 460 orang pemimpin sekolah

terlibat sebagai responden dalam kajian ini yang mana seramai 230 dari sekolah

berkesan dan seramai 230 dari sekolah kurang berkesan. Dapatan kajian deskriptif

menunjukkan tahap kepimpinan distributif pemimpin sekolah dan pendekatan

pengurusan konflik yang diamalkan berada pada tahap tinggi sementara kualiti

persekitaran berada pada tahap sederhana di sekolah berkesan dan sekolah kurang

berkesan mengikut persepsi pemimpin sekolah. Hasil analisis regresi berganda

menunjukkan gabungan pembolehubah peramal kepimpinan distributif memberi

259

sumbangan sebanyak 36 peratus kepada varians pengurusan konflik di sekolah

berkesan dan sebanyak 30 peratus kepada varians pengurusan konflik di sekolah

kurang berkesan. Gabungan pembolehubah peramal kepimpinan distributif juga

dapat menerangkan varians persekitaran sekolah sebanyak 47 peratus di sekolah

berkesan dan 34 peratus di sekolah kurang berkesan sementara gabungan pengurusan

konflik pula memberi sumbangan sebanyak 44 peratus kepada varians persekitaran

sekolah di sekolah berkesan dan 36 peratus di sekolah kurang berkesan. Dapatan ini

menunjukkan bahawa aspek-aspek kepimpinan distributif dan pengurusan konflik

menjadi peramal kepada kualiti persekitaran sekolah di sekolah berkesan dan sekolah

kurang berkesan. Analisis regresi berganda menunjukkan pengurusan konflik

berperanan sebagai moderator bagi hubungan antara kepimpinan distributif dengan

persekitaran sekolah di sekolah berkesan dan sekolah kurang berkesan. Secara

keseluruhannya, dapatan kajian menunjukkan 24 daripada hipotesis kajian diterima

sementara lima lagi tidak terdapat bukti yang mencukupi untuk menerima hipotesis

kajian yang telah dibentuk.

260

BAB LIMA

PERBINCANGAN DAN RUMUSAN

5.1 Pengenalan

Kajian ini bertujuan untuk mengenal pasti perkaitan antara kepimpinan distributif

dan pengurusan konflik pemimpin sekolah dalam memberi pengaruh ke atas kualiti

persekitaran sekolah di sekolah berkesan dan sekolah kurang berkesan di Malaysia.

Bab ini membincangkan berkenaan hasil kajian, rumusan kajian, implikasi kajian,

cadangan kajian akan datang dan kesimpulan kajian secara menyeluruh. Bahagian

perbincangan menumpukan kepada dapatan hasil kajian berasaskan tujuan dan

hipotesis kajian yang telah dibentuk. Bahagian rumusan kajian pula merumuskan

secara keseluruhan dapatan kajian manakala bahagian implikasi kajian

membincangkan impak kajian ke atas teori yang digunakan di samping aspek

praktikal dapatan kajian dalam persekitaran sekolah. Bahagian cadangan kajian akan

datang membincangkan beberapa usul untuk kajian lanjutan yang berkaitan dengan

dapatan kajian dan akhir sekali bahagian penutup merumuskan keseluruhan kajian.

5.2 Ringkasan Kajian

Kajian ini dijalankan bertujuan untuk meninjau adakah kepimpinan distributif

memberi pengaruh terhadap pengurusan konflik dan persekitaran sekolah serta

adakah pengurusan konflik menjadi mediator dalam mengukuhkan hubungan antara

kepimpinan distributif dengan persekitaran sekolah. Selain itu, kajian ini juga cuba

menganalisa sama ada wujud perbezaan mengenai kepimpinan distributif,

pengurusan konflik, dan persekitaran sekolah di dua kategori sekolah yang berbeza

iaitu sekolah berkesan dan sekolah kurang berkesan berdasarkan kepada faktor

demografi. Kajian ini melibatkan 230 orang pemimpin guru di sekolah berkesan dan

261

230 orang pemimpin guru di sekolah kurang berkesan di sekitar negeri Perlis, kedah,

Perak, dan Pulau Pinang.

Dapatan kajian mendapati, wujud hubungan yang signifikan antara kepimpinan

distributif pemimpin-pemimpin sekolah dengan pengurusan konflik yang diguna

pakai oleh pemimpin yang merangkumi gaya pengurusan konflik bekerjasama,

berkompromi, mendominasi, mengelak, dan bertolak-ansur. Kepimpinan distributif

terbukti memberi pengaruh ke atas pengurusan konflik sebanyak 36% di sekolah

berkesan dan 30% di sekolah kurang berkesan. Di samping itu, kepimpinan

distributif juga mempunyai hubungan dengan persekitaran sekolah dan turut

memberi pengaruh ke atas persekitaran sekolah sebanyak 47% di sekolah berkesan

dan 34% di sekolah kurang berkesan. Kesimpulannya, dapatan membuktikan

pengurusan konflik berperanan sebagai pembolehubah mediator antara hubungan

kepimpinan distributif dengan persekitaran sekolah yang mana pengurusan konflik

bertindak sebagai mediator separa. Dimensi utama yang menjadi penyumbang

kepada pengurusan konflik untuk bertindak sebagai pembolehubah mediator di

sekolah berkesan dan sekolah kurang berkesan ialah dimensi bekerjasama.

5.3 Perbezaan Kepimpinan Distributif dari Aspek Demografi di Sekolah

Berkesan dan Sekolah Kurang Berkesan

Secara umumnya, perbezaan dalam kepimpinan distributif seorang pemimpin yang

berkait dengan faktor demografi seperti jantina, umur, pengalaman mengajar,

kelulusan akademik, dan kedudukan sekolah dalam kajian ini dapat dilihat melalui

tahap amalan kepimpinan distributif pemimpin itu sendiri. Hasil kajian mendapati

wujud perbezaan yang signifikan pada tiga faktor daripada lima faktor demografi

262

yang dikaji iaitu dari segi jantina, umur, dan kelulusan akademik terhadap

kepimpinan distributif pemimpin sekolah di sekolah berkesan dan sekolah kurang

berkesan. Faktor demografi jantina didapati memberi perbezaan ke atas tahap amalan

kepimpinan distributif pemimpin sekolah dalam dimensi mempamerkan model,

menginspirasikan perkongsian visi, mencabar proses, membenarkan bertindak, dan

memberi galakan dalam kalangan pemimpin di sekolah berkesan dan sekolah kurang

berkesan. Perbezaan amalan kepimpinan distributif berdasarkan faktor demografi ini

sekaligus menyokong pandangan penyelidik lain seperti Nurulaim Zakaria dan

Suhaida Abdul Kadir (2013), Lisa (2007), Grant (2011), Tashi (2013), Du (2013),

dan Chang (2011). Namun begitu, kajian Vlachadi (2013) dan Obadara (2013)

mendapati faktor demografi jantina tidak memberi perbezaan yang signifikan ke atas

amalan kepimpinan distributif pengetua sekolah.

Berkait dengan perbezaan ini, hasil analisis menunjukkan bahawa jantina pemimpin

di sekolah berkesan dan sekolah kurang berkesan mempengaruhi tahap amalan

kepimpinan distributif mereka. Dapatan ini selaras dengan kajian Grant (2011),

Tashi (2011), dan Lisa (2007) yang mendapati pemimpin perempuan lebih komited

dalam mengamalkan kepimpinan distributif di sekolah berbanding pemimpin lelaki.

Namun kajian yang dijalankan oleh Du (2013) dan Chang (2011) pula mendapati

pemimpin lelaki lebih tinggi tahap amalannya dalam kepimpinan distributif

berbanding pemimpin perempuan. Walaupun dapatan kajian-kajian tersebut tidak

mempunyai hasil dapatan yang sama, namun ia jelas membuktikan terdapat

perbezaan yang signifikan pada kepimpinan distributif terhadap faktor jantina

pemimpin sekolah. Ini menyokong pandangan Lumby (2014) yang menyatakan isu

jantina tidak boleh dielakkan dalam bidang kepimpinan dan pengurusan pendidikan

263

kerana faktor jantina menjadi penyebab kepada beberapa isu yang wujud dalam

organisasi. Walaupun begitu, ia bertentangan dengan pandangan Whitehead (2002)

yang menyatakan kejituan jantina dalam organisasi sebahagian besarnya dikeluarkan

dari teori utama. Namun ia diperkukuhkan semula oleh Coleman (2012) yang

mendapati dalam satu kajian semula pada 40 tahun jurnal terakhir British mengenai

kepimpinan pendidikan, jantina kekal sebagai margin yang wujud dalam kajian teori

kepimpinan. Kepimpinan distributif telah menerima isu jantina sebagai

pembolehubah dan kajian ini juga membuktikan wujud perbezaan yang signifikan

pada kepimpinan distributif terhadap faktor jantina pemimpin sekolah.

Seterusnya, hasil kajian mendapati wujud perbezaan yang signifikan dari segi umur

terhadap dimensi-dimensi kepimpinan distributif pemimpin sekolah di sekolah

berkesan dan sekolah kurang berkesan. Dapatan ini sekaligus menyokong kajian

Bolden (2011), Vlachadi (2013), Du (2013), Chen (2007), dan Naicker (2013) yang

turut membuktikan faktor umur memberi perbezaan ke atas tahap kepimpinan

distributif pemimpin sekolah. Hasil kajian ini menunjukkan bahawa tahap umur

dalam kalangan pemimpin sekolah berkesan dan sekolah kurang berkesan

mempengaruhi tahap amalan kepimpinan distributif mereka. Dapatan ini selaras

dengan hasil kajian oleh Chen (2007), Lisa (2007), Naicker (2013), dan Mullick,

Sharma, dan Deppeler (2013) yang mendapati pemimpin veteran melibatkan diri

lebih tinggi dalam amalan kepimpinan distributif berbanding pemimpin muda.

Namun begitu, hasil kajian ini bertentangan dengan dapatan kajian Mohammad

Aliakbari (2014), Maria dan Maria (2013), dan Bennett (2003), yang mendapati

umur pemimpin sekolah tidak mempunyai perbezaan yang signifikan dengan tahap

amalan kepimpinan distributif.

264

Selain itu, kajian ini juga turut mendapati wujud perbezaan yang siginifikan dalam

amalan kepimpinan distributif pemimpin sekolah berdasarkan faktor demografi

pengalaman mengajar di sekolah berkesan dan sekolah kurang berkesan. Dapatan ini

selari dengan kajian yang telah dijalankan oleh Lisa (2007), Du (2013), Chen (2007),

dan Timperley (2005) yang secara umumnya mendapati terdapat perbezaan yang

signifikan dalam kepimpinan distributif pemimpin sekolah terhadap faktor demografi

pengalaman mengajar. Ngang, Zaheena Abdullah, dan Mey (2010) menyatakan

pengalaman guru-guru menjadi penyokong kepada keberkesana kepimpinan

pentadbiran. Namun begitu, ia bertentangan dengan kajian Mohammad Aliakbari

(2014) dan Ibukun, Oyewole, dan Abe (2011) yang mendapati perbezaan dalam

pengalaman mengajar tidak memberi kesan kepada tahap amalan kepimpinan

pemimpin sekolah.

5.3 Hubungan Kepimpinan Distributif dengan Pengurusan Konflik di sekolah

Berkesan dan Sekolah Kurang Berkesan

Kepentingan tahap kepimpinan distributif pemimpin dalam mempengaruhi

pengurusan konflik di sekolah telah dibuktikan oleh hasil kajian ini. Kepimpinan

distributif didapati dapat meningkatkan gaya pengurusan konflik pemimpin sekolah

terutamanya pada gaya pengurusan konflik bekerjasama, berkompromi, dan

bertolak-ansur. Fenomena ini tidak hanya berlaku di sekolah berkesan tetapi ia

dibuktikan juga di sekolah kurang berkesan. Ini secara langsung menunjukkan

dimensi-dimensi kepimpinan distributif merupakan elemen penting yang berkait

dengan gaya pengurusan konflik khususnya pada dimensi kepimpinan distributif

membenarkan bertindak, memberi galakan dan mempamerkan model terbaik kepada

265

ahli organisasi walaupun ia diamalkan di kategori sekolah yang mempunyai tahap

pencapaian yang berbeza.

Dapatan kajian menunjukkan terdapat hubungan antara kepimpinan distributif

dengan pengurusan konflik di sekolah berkesan dan sekolah kurang berkesan.

Walaupun tahap kekuatan perkaitan hubungan di sekolah berkesan dan sekolah

kurang berkesan tidak sama, namun ia jelas membuktikan wujud hubungan pada

semua dimensi kepimpinan distributif dengan pengurusan konflik di sekolah

berkesan dan sekolah kurang berkesan. Peningkatan dalam amalan kepimpinan

distributif terbukti dapat meningkatkan pengurusan konflik di sekolah. Ini menyamai

dapatan kajian Bennett (2003), Woods (2004), Darling (2004), dan Pour, Zadeh, dan

Barati (2012) yang turut mendapati wujud perkaitan hubungan antara kepimpinan

distributif dengan pengurusan konflik dalam kalangan pemimpin.

Selain itu, kepentingan dimensi-dimensi kepimpinan distributif dalam mengukuhkan

pengurusan konflik adalah selaras dengan pandangan Burkus (2011) yang

menyatakan tahap kepimpinan distributif yang tinggi adalah pada kemampuan

pemimpin memahami kelemahan dan kekurangan guru-guru, pelajar, dan kakitangan

sekolah secara menyeluruh dan ini dapat mengurangkan konflik. Kepimpinan

distributif dapat mengurus konflik melalui konsep kepimpinan bersama yang lebih

kolektif dan sistematik sebagai satu proses sosial dalam organisasi (Barker, 2001),

gabungan konsep perkongsian dan demokratik yang membawa kepada keberkesanan

pengurusan organisasi (Leithwood, 2009b), pembahagian tugas sesama ahli (Harris,

2005; Supovitz, Sirinides, & May, 2010; Kurland, Peretz, & Hertz-Lazarowitz,

2010), mengurangkan konflik dan bebanan tugas (Barry, 1991; DeFlaminis, 2011),

266

dan kejelasan peranan dalam kalangan ahli (Timperley, 2005; Watson & Scribner,

2007). Ini disokong oleh Robert dan You (2013) yang mengatakan bahawa

kepimpinan distributif yang mengamalkan perkongsian kepimpinan dapat

mengurangkan konflik dan meningkatkan kepercayaan dalam organisasi.

Kepimpinan distributif merupakan amalan kepimpinan yang tidak dikelilingi oleh

kuasa formal, perebutan kuasa, dan tekanan konflik dalam organisasi (Barry, 1991;

DeFlaminis, 2011).

Dari sudut lain pula, di kedua-dua kategori sekolah yang dikaji, kepimpinan

distributif didapati mempunyai hubungan dengan semua dimensi gaya pengurusan

konflik. Secara umumnya melihat kepada perkaitan hubungan antara dua

pembolehubah yang dikaji, hubungan antara kepimpinan distributif dengan setiap

dimensi gaya pengurusan konflik berada pada kedudukan kekuatan hubungan yang

sama antara dua kategori sekolah yang berbeza. Namun begitu, perkaitan hubungan

antara kepimpinan distributif dengan setiap dimensi gaya pengurusan konflik di

sekolah berkesan lebih tinggi daripada sekolah kurang berkesan.

Secara terperincinya melalui dapatan kajian di sekolah berkesan dan sekolah kurang

berkesan, wujud hubungan antara semua dimensi kepimpinan distributif dengan

setiap dimensi pengurusan konflik kecuali yang pada perkaitan antara dimensi

kepimpinan distributif mencabar proses dengan gaya pengurusan konflik

berkompromi, mengelak, dan bertolak-ansur yang didapati mempunyai hubungan

negatif. Ini menerangkan bahawa semakin tinggi pemimpin mengamalkan

kepimpinan mencabar proses, semakin rendah gaya pengurusan konflik mengelak,

berkompromi, dan bertolak-ansur diamalkan. Perkaitan hubungan ini menerangkan

267

pemimpin yang sentiasa memberi cabaran kepada guru-guru kurang mengamalkan

gaya pengurusan konflik kerana ia memfokuskan kepada pencapaian visi (Johnson,

Birchfield, & Wienand, 2008), perubahan dalam organisasi (Mgijima, (2014),

pencapaian tahap kualiti yang disasarkan (Timperley, 2005), dan pembangunan

professional guru-guru (O’Gorman, 2013) sehingga sebahagian guru mengalami

tekanan. Walau bagaimanapun, kajian ini berjaya membuktikan bahawa terdapat

hubungan antara kepimpinan distributif dengan gaya pengurusan konflik dalam

kalangan pemimpin-pemimpin sekolah di sekolah berkesan dan sekolah kurang

berkesan.

5.4 Hubungan Kepimpinan Distributif dengan Persekitaran Sekolah

Kepentingan kepimpinan distributif pemimpin yang mempunyai perkaitan dengan

persekitaran sekolah telah dibuktikan oleh hasil dapatan kajian ini. Amalan

kepimpinan distributif secara langsung meningkatkan tahap kualiti persekitaran

sekolah. Fenomena ini tidak hanya berlaku di sekolah berkesan tetapi ia dibuktikan

juga di sekolah kurang berkesan. Ini secara langsung menunjukkan bahawa dimensi-

dimensi kepimpinan distributif merupakan elemen penting yang berhubung kait

dengan tahap kualiti persekitaran sekolah di dua kategori sekolah yang berbeza tahap

pencapaiannya. Dapatan kajian menunjukkan terdapat hubungan antara kepimpinan

distributif dengan persekitaran sekolah di sekolah berkesan dan sekolah kurang

berkesan. Ini menyamai dapatan kajian Harris (2004), Obadara (2013), Claudet

(2014), Kilinc (2014), Humphreys (2010), dan Bolden (2011) yang turut

menghubungkan kepimpinan distributif dengan persekitaran sekolah.

268

Merujuk kepada perkaitan hubungan antara setiap dimensi kepimpinan distributif

dengan persekitaran sekolah, wujud hubungan yang positif antara semua dimensi

kepimpinan distributif dengan persekitaran sekolah di sekolah berkesan dan sekolah

kurang berkesan. Ini menerangkan kualiti persekitaran sekolah di sekolah berkesan

dan sekolah kurang berkesan dapat ditingkatkan dengan amalan kepimpinan

distributif pemimpin terutamanya pada amalan membenarkan bertindak dan memberi

galakan. Selain itu, kepentingan kepimpinan distributif dalam mengukuhkan kualiti

persekitaran sekolah turut diperbincangkan oleh sarjana seperti Noble (2014), Oduro

(2004), Leithwood, Day, Sammons, Harris, dan Hopkins (2006), Margolis dan

Huggins (2012), Duignan (2006), Lynch (2012), Pont, Nusche, dan Moorman

(2008), dan James (2011). Selain itu, Elmore (2000), Water et al. (2004), dan

Spillane (2005) mendapati kepimpinan distributif memberi kesan ke atas

persekitaran sekolah dan sikap guru.

Secara terperincinya, kajian ini telah membuktikan wujud hubungan antara

kepimpinan distributif dengan dua dimensi utama persekitaran sekolah yang dikaji

iaitu dimensi modal organisasi sekolah dan dimensi modal sosial sekolah. Dapatan

ini disokong oleh dapatan sarjana lain seperti Dimmock (2011), Spillane, Kim, dan

Frank (2012), Timperley (2005), Williams (2011), Crowther (2011), Thorpe (2011),

Thorpe, Gold, & Lawler (2011), dan Maele, Forsyth, dan Houtte (2014). Williams

(2011) menyatakan kepimpinan distributif adalah satu aturan alam semula jadi yang

mana diilustrasikan sebagai satu tangan yang mempunyai ciri-ciri dan kerangka kerja

yang kukuh nilainya, tujuannya, dan strukturnya. Kerangka kerja ini telah membawa

kepada satu kedudukan dan tempat dalam modal organisasi melalui kepercayaan ahli

untuk berhubung dengan satu tujuan yang sama (Woods, 2005). Di samping itu,

269

Williams (2005) menegaskan bahawa terdapat satu penghargaan terhadap peranan

modal organisasi dalam keberkesanan kepimpinan distributif.

Dapatan kajian turut disokong oleh Teori Sosiologi Coleman (1988) yang

menyatakan bahawa modal sosial adalah lebih penting daripada modal insan dalam

kecemerlangan pendidikan. Beliau menjelaskan bahawa modal sosial adalah

himpunan sumber yang erat pada hubungan keluarga, masyarakat, dan organisasi

sosial dalam kognitif pembangunan kepimpinan. Ini ditambah pula dengan

pandangan Sami Ansari (2013) yang menegaskan bahawa modal sosial adalah satu

set peraturan tidak rasmi bersama anggota kumpulan yang membenarkan kerjasama

dan perkongsian nilai berlaku. Selain itu, hasil kajian ini diperkukuhkan lagi dengan

dapatan kajian Jackson (2000) dan Kocolowski (2010) yang turut menyatakan

bahawa kepimpinan distributif yang melibatkan interaksi sosial bersama ahli

organisasi membawa kepada perkongsian tanggungjawab dan kesatuan. Ini

menyokong pendapat Badaracco (2001), Northouse (2007), dan Uhl-Bien (2006)

bahawa kepimpinan distributif merupakan satu konsep kepimpinan yang

menggalakkan peralihan fokus pemimpin daripada kepimpinan sifat dan tingkahlaku

kepada perspektif kepimpinan yang lebih sistematik iaitu satu proses kolektif sosial

dalam organisasi.

Seterusnya, dapatan kajian ini membuktikan secara terperinci bahawa terdapat

hubungan antara setiap dimensi kepimpinan distributif (mempamerkan model,

menginspirasikan perkongsian visi, mencabar proses, membenarkan bertindak, &

memberi galakan) dengan setiap subdimensi persekitaran sekolah (pembangunan

professional, kejelasan peranan, moral sekolah, penilaian dan penghargaan,

270

sokongan pemimpin, sokongan rakan sekerja, penyelarasan kurikulum, orientasi

pembelajaran, kuasa membuat keputusan, pembahagian tugas, kepercayaan dan

keselamatan, proaktiviti sosial, toleransi kepelbagaian, dan nilai kehidupan).

Bagi memperjelaskan lagi perkaitan hubungan kepimpinan distributif dengan

persekitaran sekolah, penyelidik akan mendedahkan beberapa perkaitan hubungan

tertinggi dan terendah antara kepimpinan distributif dengan subdimensi persekitaran

sekolah. Di sekolah berkesan, kepimpinan distributif mempunyai hubungan tertinggi

dengan subdimensi moral sekolah dan subdimensi kejelasan peranan. Manakala

perkaitan hubungan terendah pula adalah antara kepimpinan distributif dengan

subdimensi kepercayaan dan keselamatan dan subdimensi toleransi kepelbagaian. Di

sekolah kurang berkesan pula, kepimpinan distributif mempunyai hubungan tertinggi

dengan subdimensi moral sekolah dan subdimensi proaktiviti sosial. Manakala

perkaitan hubungan terendah adalah antara kepimpinan distributif dengan

subdimensi toleransi kepelbagaian dan subdimensi kuasa membuat keputusan.

Walaupun dapatan tahap kekuatan perkaitan hubungan antara kepimpinan distributif

dengan subdimensi persekitaran sekolah di sekolah berkesan dan sekolah kurang

berkesan adalah tidak sama, namun ia menunjukkan wujud hubungan yang positif

antara kepimpinan distributif dengan semua subdimensi persekitaran sekolah di dua

kategori sekolah tersebut. Hasil dapatan mengenai hubungan kepimpinan distributif

dengan subdimensi-subdimensi yang dikaji dalam modal organisasi dan modal sosial

sekolah turut diperbincangkan oleh sarjana-sarjana yang terdahulu. Terdapat

penyelidikan yang menumpukan kepada kepentingan kepercayaan dalam organisasi

yang mengamalkan kepimpinan distributif (Bennet et al, 2003; MacBeath, 2005;

271

Jameson, 2009; Jameson & Andrews, 2008; Smylie et al 2007). Kepimpinan

distributif dikaitkan dengan kepercayaan dan ia penting bagi mengukuhkan amalan

kepimpinan (Smylie, 2007). Putnam (1993) dan Angelle (2010) mendapati wujud

hubungan kepimpinan bekerjasama dan membenarkan bertindak dengan

kepercayaan dan kesejahteraan modal sosial bagi mencapai satu matlamat yang

tinggi. Kepimpinan distributif melibatkan hubungan hormat-menghormati yang

terbina melalui rasa kepercayaan, selamat, dan selesa dalam satu kumpulan tertentu

(Cherkowski, Sabre, Brown, & Willow, 2013)

Dalam perbincangan yang lain pula, kepimpinan distributif berkait dalam

pembangunan kapasiti pimpinan dan secara positif memberi kesan kepada

pencapaian pelajar (Elmore, 2000; Gordon, 2005; Spillane, 2005; Waters et al.,

2004). Ini dikukuhkan oleh kenyataan Jantzi (1998) yang menyatakan pemimpin

mempunyai kesan yang besar ke atas pelajar melelui pengaruh persekitaran sekolah.

Selain itu, hubungan kepimpinan distributif dengan pembangunan professional

disokong oleh Gold (2004) yang berpendapat kepimpinan distributif memberi

peluang kepada pembangunan sekolah melalui penerokaan bakat kepimpinan baru,

dan amalan kepimpinan ini berkesan untuk membangunkan kekuatan dan kemahian

kepimpinan di semua peringkat (Jamalullail, Aida Hanim, Surayati Zainal, & Md

Fuad, 2013; Spillane, 2005). Dengan amalan kepimpinan yang memberi kuasa

kepada guru-guru, ia memupuk bakat kepimpinan ahli organisasi dan sekaligus

meningkatkan kualiti kepimpinan (Copland, 2003; Halversond, 2006; Hargreaves &

Fink, 2006). Kenyataan-kenyataan tersebut turut disokong oleh Tashi (2013) yang

berpendapat, pemimpin mempunyai peranan penting untuk mengembangkan

272

kemahiran guru dan memelihara hubungan positif sesama ahli untuk menjadikan

sekolah lebih cemerlang dan berkesan.

Terdapat juga penyelidik-penyelidik yang berjaya mengaitkan kepimpinan distributif

dengan pembahagian tugas dan kuasa dalam membuat keputusan (Elmore, 2002;

Hallinger, 2003; Lisa, 2007; Spillane, 2006; & Yukl, 2002). Kepimpinan distributif

ialah satu sistem pengurusan yang memberi kuasa kepada ahli organisasi dalam

proses membuat keputusan (Kotter, 2003). Spillane (2008) menerangkan bahawa

pemimpin-pemimpin formal boleh membangunkan persekitaran sesebuah sekolah

dan pengikutnya berkeupayaan menjadi pemimpin. Spillane (2011) dan Harris

(2008) menyatakan banyak rencana telah ditemui mengenai kesan kepimpinan

distributif yang melibatkan pencapaian sekolah, keberkesanan pengaruh yang lebih

besar, perubahan pada organisasi, amalan yang lebih mapan dalam membina

pembelajaran melalui persekitaran sekolah (Gronn & Sales, 2006; Hallinger & Heck,

2008; Harris, 2008; Leithwood et al., 2006). Kepimpinan distributif mempunyai

pengaruh yang besar terhadap sekolah dan pencapaian pelajar (Bannett et al., 2003;

Macbeath, 2005; Smylie et al., 2007). Dari hasil kajian ini dan dapatan-dapatan

sarjana lain yang telah diperbincangkan, maka dapat disimpulkan bahawa kajian ini

mengukuhkan perkaitan hubungan antara kepimpinan distributif dengan persekitaran

sekolah. Semakin tinggi pemimpin mengamalkan kepimpinan distributif di sekolah,

maka semakin tinggi tahap kualiti persekitaran sesebuah sekolah.

5.5 Hubungan Pengurusan Konflik dengan Persekitaran Sekolah

Kepentingan pengurusan konflik yang mempunyai perkaitan dengan persekitaran

sekolah telah dibuktikan oleh hasil dapatan kajian ini. Gaya pengurusan konflik

273

secara langsung dapat meningkatkan tahap kualiti persekitaran sesebuah sekolah.

Fenomena ini tidak hanya berlaku di sekolah berkesan tetapi ia dibuktikan juga di

sekolah kurang berkesan. Ini secara langsung menunjukkan gaya pengurusan konflik

merupakan elemen penting yang berhubung kait dengan tahap kualiti persekitaran

sekolah di dua kategori sekolah yang berbeza tahap pencapaiannya. Dapatan kajian

menunjukkan terdapat hubungan antara pengurusan konflik dengan persekitaran

sekolah di sekolah berkesan dan sekolah kurang berkesan. Ini menyamai dapatan

kajian Msila (2012), Aminu dan Marfo (2010), Nabatchi, Bingham, dan, Good,

(2007), Heydenberk dan Heydenberk (2007), Bucholz dan Sheffler (2009), Okotoni

dan Okotoni (2003), Abdul Ghaffar (2010), dan Elias (2012) yang turut mendapati

wujud perkaitan hubungan antara pengurusan konflik dengan persekitaran sekolah.

Merujuk kepada perkaitan hubungan antara setiap dimensi pengurusan konflik

dengan persekitaran sekolah, wujud hubungan yang positif antara semua dimensi

pengurusan konflik dengan persekitaran sekolah di sekolah berkesan dan sekolah

kurang berkesan. Ini menerangkan kualiti persekitaran sekolah di sekolah berkesan

dan sekolah kurang berkesan dapat ditingkatkan dengan gaya pengurusan konflik

tertentu mengikut isu permasalahan yang berlaku. Selain itu, kepentingan

pengurusan konflik dalam mengukuhkan kualiti persekitaran sekolah turut

diperbincangkan oleh sarjana seperti Pollack dan Sundermann (2001), Bucholz dan

Sheffler (2009), Snodgrass dan Blunt (2009), Bob dan Bronkhorst (2011), Malone

dan Tranter (2003), Aida Mehrad, Hossein Tahriri, Farimah Dokoushkani, dan

Asbah Razali (2014), dan Msila (2012). Hou, Molina, Sawahata, dan Jeang (2005)

berpendapat, disebabkan oleh pelbagai isu yang timbul dalam persekitaran kerja,

maka perlu kepada satu kaedah pengurusan yang mampu menyelesaikannya sebagai

274

objektif utama. Sartman (2000) menjelaskan pengurusan konflik sebagai faktor

prinsip di tempat kerja yang akan mewujudkan pelbagai reaksi tingkah laku

pengurus dalam menangani isu yang berbangkit. Pengurusan isu adalah satu objek

kritikal dalam gaya persekitaran kerja dan pengurusan konflik merupakan faktor

penting untuk meningkatkan prestasi dan kualiti persekitaran kerja. Ini turut

disokong oleh Aida Mehrad, Hossein Tahriri, Farimah Dokoushkani, dan Asbah

Razali (2014) dan Cropanzano (2001) yang berpendapat kurang pemfokusan dalam

pengurusan konflik akan menimbulkan permasalahan organisasi seperti

ketidakpuasan kerja, ketidakhadiran, dan keletihan mental dan fizikal.

Secara terperincinya, kajian ini telah membuktikan wujud hubungan antara

pengurusan konflik dengan dua dimensi utama persekitaran sekolah yang dikaji iaitu

dimensi modal organisasi sekolah dan dimensi modal sosial sekolah. Dapatan ini

disokong oleh dapatan sarjana lain seperti Lu, Xie, dan Wu (2013), Clercq,

Thongpapanl, dan Dimov (2008), Burt (2007), Avgar (2010), Fussell, Rexrode,

Kennan, dan Hazleton (2006), Simons dan Peterson (2010), dan Akinbola (2011).

Dapatan kajian Clercq, Thongpapanl, dan Dimov (2008) mendapati terdapat

hubungan antara pengurusan konflik dengan interaksi sosial dalam organisasi. Lu,

Xie, dan Wu (2013) dan Park dan Lou (2001) pula mendapati modal sosial seperti

hubungan masyarakat dan organisasi boleh menyelesaikan konflik tugas secara

positif, mengurangkan konflik perhubungan, mengoptimumkan pengurusan konflik,

dan memperbaiki prestasi.

Seterusnya, dapatan kajian ini membuktikan secara terperinci terdapat hubungan

antara setiap gaya pengurusan konflik (bekerjasama, berkompromi, mendominasi,

275

bertolak-ansur, dan mengelak) dengan setiap subdimensi persekitaran sekolah

(pembangunan professional, kejelasan peranan, moral sekolah, penilaian dan

penghargaan, sokongan pemimpin, sokongan rakan sekerja, penyelarasan kurikulum,

orientasi pembelajaran, kuasa membuat keputusan, pembahagian tugas, kepercayaan

dan keselamatan, proaktiviti sosial, toleransi kepelbagaian, dan nilai kehidupan).

Bagi memperjelaskan lagi perkaitan hubungan pengurusan konflik dengan

persekitaran sekolah, perkaitan hubungan tertinggi dan terendah antara gaya

pengurusan konflik dengan subdimensi persekitaran sekolah turut dihuraikan. Di

sekolah berkesan dan sekolah kurang berkesan, pengurusan konflik mempunyai

hubungan tertinggi dengan subdimensi sokongan rakan sekerja dan perkaitan

hubungan terendah dengan subdimensi kuasa membuat keputusan. Dapatan tahap

kekuatan perkaitan hubungan antara pengurusan konflik dengan subdimensi-

subdimensi persekitaran sekolah di sekolah berkesan dan sekolah kurang berkesan

adalah tidak sama, namun ia menunjukkan wujud hubungan yang positif antara

pengurusan konflik dengan semua subdimensi persekitaran sekolah di dua kategori

sekolah tersebut. Maka dengan jelas dapatan kajian membuktikan, semakin tinggi

pengurusan konflik diamalkan, semakin tinggi tahap kualiti persekitaran sekolah di

sekolah berkesan dan sekolah kurang berkesan.

Hasil dapatan mengenai hubungan pengurusan konflik dengan subdimensi-

subdimensi yang dikaji dalam modal organisasi dan modal sosial sekolah turut

diperbincangkan oleh sarjana-sarjana yang terdahulu. Terdapat kajian yang

menumpukan kepada hubungan antara pengurusan konflik dengan pembangunan

professional organisasi (Eason & Brown, 1999; Kaufman, 2011; Msila, 2012)

276

kejelasan peranan (Aritzeta et al., 2005; Hartenian, Hadaway, & Badovick, 2011);

Quah & Campbell, 1994; Srikanth & Jomon, 2013), moral sekolah (Abdul Ghaffar,

2010; Ghulam Kundi, Kamran Mehmood, & Robina Akhtar, 2014; Okotoni &

Okotini, 2003), sokongan pemimpin dan rakan sekerja (Abdul Said & Muhamad

Hisyam, 2011; Aida Atahar, 2012; Sapora Sipon; Zamzam Mohd Walid & Nor Azila

Mohd Noor, 2011), penyelarasan kurikulum (Ayeni & Ibukun, 2013; Azizi Umar &

Supyan Hussin, 2012; Crawford & Bodine, 2001; Davarajoo; Eh Tem W. N., 2013;

Kaufman, 2011), orientasi pembelajaran (Ayeni & Ibukun, 2013; Lather, Jain, &

Shukla, 2010; Karakus & Savas, 2012; & Rognes, 2007), kuasa membuat keputusan

dan pembahagian tugas (Cranston, 2001; Jackson, Burrus, Bassett, & Roberts, 2010;

Msila, 2012; May, 2014), kepercayaan dan keselamatan (Brooks, 2014; Maela,

Forsyth, & Houtte, 2014; Snodgrass & Blunt, 2009), proaktiviti sosial (Huan &

Yazdanifard, 2012; Kazimoto, 2013; Latipun, Nasir, zainah, & Khairudin, 2012) dan

toleransi kepelbagaian (Carr, 2013; Mafora, 2013; Triandafyllidou, 2011; Wambui,

Wangombe, Muthura, Kamau, & Jackson, 2013).

Pengurusan konflik dikaitkan dengan kepercayaan dan ia penting bagi mengukuhkan

amalan kepimpinan (Smylie, 2007). Quah (2009) mendapati konflik yang diuruskan

dengan baik berperanan meningkatkan moral sekolah dan membangunkan

professionalisme guru-guru, serta membawa perubahan dalam pembangunan

organisasi (Mikkelsen, 2012). Pengurusan konflik melibatkan tanggungjawab

mendengar dan memberi peluang untuk memenuhi keperluan semua pihak serta

kepentingan organisasi supaya semua pihak berpuas hati dengan hasilnya (Sagimo,

2002). Pengurusan konflik turut berkait dengan pembangunan professional guru-

guru dan secara positif memberi kesan kepada prestasi guru-guru dan pencapaian

277

pelajar (Bickmore, 2005; Kaufman, 2011; Msila, 2012). Ini dikukuhkan pula oleh

kenyataan Crawford dan Bodine (1996), yang menyatakan pengurusan konflik dalam

pendidikan adalah isu kritikal dan jika dapat diurus dengan baik, ia membangunkan

professionalisme guru-guru.

Selain itu, hubungan pengurusan konflik dengan pencapaian pelajar disokong oleh

Zainol Budiman, Lilia Halim, Subahan Meera, dan Kamisah Osman (2014) yang

berpendapat pengurusan konflik di sekolah meningkatkan tahap kognitif pelajar dan

standard pencapaian yang ditetapkan. Pengurusan konflik melalui gaya bekerjasama

akan meningkatkan pelbagai peluang positif yang membawa kepada persekitaran

kerja yang damai (Mbaagwu, 2013). Kenyataan-kenyataan tersebut turut disokong

oleh Tashi (2013) yang berpendapat, pemimpin mempunyai peranan penting dalam

mengurus konflik di sekolah bagi mewujudkan hubungan positif sesama ahli untuk

mewujudkan sekolah berkesan.

Terdapat juga penyelidik-penyelidik yang berjaya mengaitkan pengurusan konflik

dengan pembahagian tugas dan kuasa dalam membuat keputusan (De Wit, Greer, &

Jehn, 2012; Gamero, Gonzalez‐Roma, & Peiro, 2008; Jehn & Chatman, 2000). Jehn

dan Bendersky (2003) menyatakan konflik berlaku disebabkan oleh ketidakpuasan

hati dalam tugasan kerja seperti tanggungjawab, kesempurnaan kerja, dan agihan

tugas. Pengurusan konflik melalui gaya bekerjasama dapat mengurangkan konflik

tugas (Mooney et al., 2007; Simons & Paterson, 2000). Selain itu, gaya

berkompromi secara kreatif dengan mengintegrasikan idea dan ciri tertentu dapat

mengelakkan diskriminasi dan seterusnya mewujudkan rasa menghargai antara

budaya ahli organisasi (Jackson, 2002). Ini merujuk kepada perkaitan antara gaya

278

pengurusan konflik dengan kepelbagaian budaya. Dalam konteks organisasi,

individu menghadapi cabaran untuk cuba merapatkan perbezaan dan konflik bersama

masyarakat yang dalam organisasi (Booysen & Nkomo 2007; Chrobot-Mason et al

2007).

Kepimpinan distributif ialah satu sistem pengurusan yang memberi kuasa kepada

ahli organisasi dalam proses membuat keputusan (Kotter, 2003). Spillane (2008)

menerangkan bahawa pemimpin-pemimpin formal boleh membangunkan

persekitaran sesebuah sekolah dan pengikutnya berkeupayaan menjadi pemimpin.

Spillane (2011) dan Harris (2008) menyatakan banyak rencana telah ditemui

mengenai kesan kepimpinan distributif yang melibatkan pencapaian sekolah,

keberkesanan pengaruh yang lebih besar, perubahan pada organisasi, amalan yang

lebih mapan dalam membina pembelajaran melalui persekitaran sekolah (Gronn &

Sales, 2006; Hallinger & Heck, 2008; Harris, 2008; Leithwood et al, 2006).

Kepimpinan distributif mempunyai pengaruh yang besar terhadap sekolah dan

pencapaian pelajar (Bannett et al., 2003; Macbeath, 2005; Smylie et al, 2007). Dari

hasil kajian ini dan dapatan-dapatan sarjana lain yang telah diperbincangkan, maka

dapat disimpulkan bahawa kajian ini mengukuhkan perkaiatan hubungan antara

kepimpinan distributif dengan persekitaran sekolah. Semakin tinggi pemimpin

mengamalkan kepimpinan distributif di sekolah, maka semakin tinggi tahap kualiti

persekitaran sesebuah sekolah.

279

5.6 Pengaruh Kepimpinan Distributif terhadap Pengurusan Konflik di Sekolah

Berkesan dan Sekolah Kurang Berkesan

Hasil kajian mendapati kepimpinan distributif pemimpin sekolah memberi pengaruh

yang signifikan kepada pengurusan konflik di sekolah berkesan dan sekolah kurang

berkesan. Gabungan dimensi pembolehubah kepimpinan distributif memberi

sumbangan pengaruh kepada persekitaran sekolah sebanyak 36% di sekolah

berkesan dan 30% di sekolah kurang berkesan. Dapatan ini membawa maksud tahap

amalan kepimpinan distributif seorang pemimpin mempengaruhi pengurusan konflik

pemimpin di sekolah. Ini jelas membuktikan bahawa kepimpinan distributif

pemimpin sekolah memberi sumbangan dalam menentukan tahap pendekatan

pengurusan konflik di dua kategori sekolah yang berbeza tahap pencapaiannya.

Dapatan ini menjangkau kenyataan Anna Saiti (2014) dan Seongsook dan Stephanie

(2014) yang berpendapat kepimpinan distributif adalah salah satu konsep

kepimpinan yang terbaik dalam membantu mengurus konflik. Ini turut menyokong

dapatan kajian Ulhoi dan Muller (2014) dan Leithwood, et al. (2006) yang mendapati

kepimpinan distributif memberi kesan ke atas gaya pengurusan konflik dan semangat

keserakanan ahli organisasi. Dapatan ini menunjukkan di sekolah berkesan, dimensi

kepimpinan distributif membenarkan bertindak dan memberi galakan memberi

sumbangan pengaruh yang paling besar terhadap pengurusan konflik dan diikuti

dengan dimensi mempamerkan model, menginspirasikan perkongsian visi, dan

mencabar proses. Di sekolah kurang berkesan pula, dimensi mempamerkan model

memberikan sumbangan yang paling besar terhadap pengurusan konflik dan diikuti

dengan dimensi membenarkan bertindak, memberi galakan, menginspirasikan

perkongsian visi, dan mencabar proses. Dengan ini jelas menunjukkan dimensi-

280

dimensi kepimpinan distributif menjadi peramal yang memberi pengaruh kepada

pengurusan konflik.

Dapatan kajian yang memperlihatkan dimensi membenarkan bertindak, memberi

galakan, dan mempamerkan model yang memberi sumbangan pengaruh terbesar

menjangkau kenyataan Suraiya Ishak (2011) berkenaan seorang pemimpin dapat

mempengaruhi keberkesanan organisasi melalui model terbaik, serta galakan ke atas

pengikut, pasukan dan organisasi. Ini juga turut ditekankan oleh Kaiser et al. (2008);

Trevino et al. (2000) danYulk (2008) dalam kajian mereka, yang menyatakan

pemimpin mempengaruhi individu dengan memotivasikan pengikutnya ke arah

melakukan yang terbaik dalam tugasan di samping memberi kepercayaan dan

keyakinan kepada mereka. Di peringkat organisasi, pemimpin akan membentuk

organisasi dengan mempengaruhi hala tuju strategik, polisi dan struktur organisasi.

Antara aspek kepimpinan yang mampu mempengaruhi pekerja dan organisasi ialah

etika para pemimpin (Spangenberg & Theron 2000; Zhu et al. 2004).

Secara khususnya Darling dan Gabrielson (2004) menyatakan individu yang terlibat

dengan pengurusan konflik adalah mereka yang berjaya dalam kepimpinan

berkonsepkan distributif kerana apabila tahap kepercayaan dan penerimaan adalah

tinggi, hampir semua usaha untuk berkomunikasi akan berjaya (Nelson & Pantas,

1994). Sebaliknya, apabila tahap penerimaan dan kepercayaan adalah rendah,

komunikasi akan terganggu dan salah faham membawa kepada konflik. Di samping

itu, Shelton dan Darling (2001) berpendapat, hubungan sosial interpersonal adalah

dinamik dan tidak statik, tahap penerimaan dan amanah dalam apa-apa suasana

diberikan mesti sentiasa dinilai. Begitu juga dengan asas untuk berjaya menguruskan

281

konflik yang biasanya bermula pada pembangunan asas hubungan. Kejujuran dan

keikhlasan, yang dicerminkan dalam komunikasi bukan memperdaya biasanya yang

paling berjaya. Oleh kerana hubungan yang keluar dari fokus, ada kemahiran asas

yang boleh digunakan oleh pemimpin yang mengamalkan kepimpinan distributif.

Pendekatan yang boleh dibangunkan melalui penggunaan kemahiran mungkin sangat

berharga dalam hal ini (Darling & Gabrielson, 2004).

Hasil kajian ini adalah selari dengan dapatan kajian beberapa orang penyelidik

seperti Anna Saiti (2014), Kocolowski, (2010), dan Mielonen (2011). Dalam dunia

pendidikan, terutamanya di peringkat sekolah, hasil dapatan ini mencadangkan

bahawa kepimpinan distributif merupakan konstruk yang paling penting bagi

mengurus konflik di sekolah pada masa kini. Pengurusan dan pentadbiran sekolah

pada masa kini memerlukan keterlibatan semua guru-guru dalam aspek kepimpinan

tertentu mengikut bakat dan kemahiran masing-masing. Secara umumnya, persepsi

pemimpin-pemimpin sekolah di sekitar zon utara Semenanjung Malaysia (Perlis,

Kedah, Pulau Pinang, dan Perak) turut mendapati bahawa kepimpinan distributif

adalah amalan kepimpinan terbaik yang perlu diamalkan oleh kepimpinan tertinggi

sebagai agen yang disebarkan untuk diikuti oleh ahli organisasi. Amalan kepimpinan

distributif yang mencakupi gaya kepimpinan mempamerkan model,

menginspirasikan perkongsian visi, mencabar proses, membenarkan bertindak, dan

memberi galakan adalah satu kombinasi amalan kepimpinan yang akan membina

perkembangan organisasi yang sihat. Ini kerana, amalan kepimpinan distributif perlu

dibentuk dari satu sudut yang halus melalui psikologi pemikiran dan pembinaan hati

yang positif ke arah merealisasikan konsep kepimpinan ini secara menyeluruh dalam

kalangan ahli organisasi.

282

5.7 Pengaruh Kepimpinan Distributif terhadap Persekitaran Sekolah di

Sekolah Berkesan dan Sekolah Kurang Berkesan

Hasil kajian mendapati kepimpinan distributif pemimpin sekolah memberi pengaruh

yang signifikan kepada persekitaran sekolah di sekolah berkesan dan sekolah kurang

berkesan. Gabungan dimensi pembolehubah kepimpinan distributif memberi

sumbangan pengaruh kepada persekitaran sekolah sebanyak 47% di sekolah

berkesan dan 34% di sekolah kurang berkesan. Dapatan ini membawa maksud tahap

amalan kepimpinan distributif seorang pemimpin dapat mempengaruhi kualiti

persekitaran sebuah sekolah. Ini jelas membuktikan bahawa kepimpinan distributif

pemimpin sekolah memberi sumbangan dalam menentukan kualiti persekitaran

sekolah di dua kategori sekolah yang berbeza tahap pencapaiannya. Dapatan ini

menjangkau kenyataan Crow, Hausman dan Scribner (2002) dan Lizotte (2013) yang

berpendapat kepimpinan distributif adalah konsep kepimpinan yang berharga bagi

pembangunan sekolah dan kualiti persekitarannya. Ini turut menyokong dapatan

kajian kualitatif Elmore’s (2000) dan Spillane (2005) yang mendapati kepimpinan

distributif memberi kesan ke atas persekitaran sekolah dan sikap guru.

Dapatan ini menunjukkan di sekolah berkesan, dimensi kepimpinan distributif

mempamerkan model memberi sumbangan pengaruh yang paling besar terhadap

persekitaran sekolah dan diikuti dengan dimensi memberi galakan, membenarkan

bertindak, menginspirasikan perkongsian visi, dan mencabar proses. Di sekolah

kurang berkesan pula, dimensi memberi galakan memberikan sumbangan yang

paling besar terhadap persekitaran sekolah dan diikuti dengan dimensi membenarkan

bertindak, mempamerkan model, menginspirasikan perkongsian visi, dan mencabar

283

proses. Dengan ini jelas menunjukkan dimensi-dimensi kepimpinan distributif

menjadi peramal yang memberi pengaruh kepada persekitaran sekolah.

Dapatan kajian yang memperlihatkan dimensi mempamerkan model memberi

sumbangan pengaruh terbesar menjangkau kenyataan tokoh Islam terhebat iaitu Al-

Farabi yang dipetik dari kajian Azizi Yahya dan Salleh Hassan (2010) berkenaan

seorang pemimpin yang berwibawa adalah seorang yang berfikiran tinggi, memiliki

sifat mulia serta akhlak terpuji dan fizikal yang sempurna. Ini juga turut ditekankan

oleh Islam sebagaimana yang dihuraikan oleh Raja Roslan Raja Abdul Rahman, Abu

Bakar Mohd Yusof, Azizi Yahya, dan Salleh Hassan (2008) dalam kajian mereka,

yang menyatakan kepimpinan melalui tauladan merujuk kepada pemimpin yang

harus menjadi contoh dan teladan kepada orang-orang yang dipimpin olehnya.

Contoh dan teladan yang perlu ditunjukkan bukan sahaja stail, kaedah, dan strategi

berkomunikasi tetapi juga tentang akhlak dan amal ibadat. Malah, Islam meragui

kebolehan seseorang itu boleh menjadi pemimpin yang baik jika akhlaknya buruk

dan amalnya kurang.

Secara khususnya Williams (2011) menyatakan kepimpinan distributif adalah satu

aturan alam semula jadi yang mana diilustrasikan sebagai satu tangan yang

mempunyai ciri-ciri dan kerangka kerja yang kukuh nilainya, tujuannya, dan

strukturnya. Kerangka kerja ini telah membawa kepada satu kedudukan dan tempat

dalam modal organisasi melalui kepercayaan ahli untuk berhubung dengan satu

tujuan yang sama (Woods, 2005). Di samping itu, Williams (2005) menegaskan

bahawa terdapat satu penghargaan terhadap peranan modal organisasi dalam

keberkesanan kepimpinan distributif. Bryk dan Schneider (2002) berpendapat

284

pemimpin yang memberi galakan dan membenarkan ahli bertindak adalah gaya

kepimpinan yang membawa kepada perubahan positif dalam persekitaran kerja.

Gaya kepimpinan ini membina tahap kepercayaan yang tinggi dalam hubungan dan

mewujudkan perasaan rasa dihargai dan dihormati dalam kalangan organisasi.

Hasil kajian ini adalah selari dengan dapatan kajian beberapa orang penyelidik

seperti Cherkowski, Sabre, Brown, & Willow (2013), Elmore, (2002), Hallinger

(2003), Lisa (2007), Spillane (2006), Spillane (2011), Tashi (2013), dan Yukl

(2002). Dalam dunia pendidikan, terutamanya di peringkat sekolah, hasil dapatan ini

mencadangkan bahawa kepimpinan distributif merupakan konstruk yang paling

penting bagi mengukuhkan kualiti persekitaran sekolah pada masa kini. Pengurusan

dan pentadbiran sekolah pada masa kini memerlukan keterlibatan semua guru-guru

dalam aspek kepimpinan tertentu mengikut bakat dan kemahiran masing-masing. Ini

kerana, objektif utama pendidikan dalam membina modal insan memerlukan

pelbagai cabang yang perlu dilihat dari setiap sudut mengikut bakat dan kemahiran

guru-guru dan pelajar. Kepimpinan distributif yang menekankan konsep

mempamerkan model, menginspirasikan perkongsian visi, mencabar proses,

membenarkan bertindak, dan memberi galakan adalah formula kepimpinan hebat

yang akan mendorong guru-guru untuk lebih komited dan bermotivasi dalam

menjalakan tugas sebagai guru dan pemimpin. Amalan kepimpinan distributif yang

diamalkan oleh pengetua dan barisan kepimpinan khususnya, akan turut dijadikan

teladan dan model kepada semua guru-guru dan seterusnya persekitaran sekolah

yang positif dapat diwujudkan.

285

Secara umumnya, persepsi pemimpin-pemimpin sekolah di sekitar zon utara

Semenanjung Malaysia (Perlis, Kedah, Pulau Pinang, dan Perak) turut mendapati

bahawa kepimpinan distributif adalah amalan kepimpinan terbaik yang perlu

diamalkan oleh kepimpinan tertinggi sebagai agen yang disebarkan untuk diikuti

oleh ahli organisasi. Amalan kepimpinan distributif yang mencakupi gaya

kepimpinan mempamerkan model, menginspirasikan perkongsian visi, mencabar

proses, membenarkan bertindak, dan memberi galakan adalah satu kombinasi amalan

kepimpinan yang akan membina perkembangan sekolah yang sihat pada luaran dan

dalaman ahli organisasi. Ini kerana, amalan kepimpinan distributif perlu dibentuk

dari satu sudut yang halus melalui psikologi pemikiran dan pembinaan hati yang

positif ke arah merealisasikan konsep kepimpinan ini secara menyeluruh dalam

kalangan ahli organisasi. Dengan kata lain, jika seluruh ahli organisasi dapat

mengamalkan kepimpinan distributif dalam diri mereka, sekolah akan membangun

dengan persekitaran yang positif bukan hanya dalam kalangan persekitaran kerja

guru-guru malah turut sama mempengaruhi persekitaran kerja pentadbiran dan

persekitaran pembelajaran pelajar.

5.8 Peranan Pengurusan Konflik selaku Moderator kepada Hubungan antara

Kepimpinan Distributif dan Pengurusan Konflik Pemimpin Sekolah

Kepentingan pengaruh pengurusan konflik pemimpin sekolah turut diperkukuhkan

lagi oleh hasil kajian ini yang mana menunjukkan pengurusan konflik menyumbang

kepada kepimpinan distributif dalam mempengaruhi tahap kualiti persekitaran

sekolah di sekolah berkesan dan sekolah kurang berkesan. Dari segi hasil kajian

yang diperoleh, dapatan menunjukkan bahawa kepimpinan distributif diperkukuhkan

lagi oleh lima gaya pengurusan konflik yang dikaji iaitu dimensi bekerjasama,

286

berkompromi, mendominasi, bertolak-ansur, dan mengelak dalam pembangunan

kualiti persekitaran sekolah di dua kategori sekolah yang dikaji.

Kepentingan pengurusan konflik dalam mengukuhkan keberkesanan kepimpinan

sekolah terhadap pembentukan kualiti persekitaran sekolah juga telah dijangkau oleh

beberapa kajian penyelidik-penyelidik yang lepas seperti Jones dan Kmitta (2000);

Johnson dan Johnson (1996); Crockett, Parson, Burge, dan Bays (2005); Abdul

Ghaffar (2010); Vundi, Majanga, dan Odollo (2014); dan Lane-Garon dan

Richardson (2003). Pemimpin sekolah yang membenarkan guru-guru bertindak

dalam menjalankan tugas mempunyai hubungan dengan pengurusan konflik dan

seterusnya memotivasikan guru-guru ke arah membina modal organisasi sekolah

yang tinggi (Buttaram & Pizzini, 2009). Mayrowetz, Murphy, Louis, dan Smylie

(2007) berpendapat bahawa kepimpinan distributif adalah reka bentuk kerja yang

berjaya mencipta satu set baru dalam menitikberatkan kolektif kepercayaan dalam

organisasi walaupun terdapat konflik yang berlaku.

Dalam kepimpinan distributif, pada bila-bila masa sahaja peranan dan

tanggungjawab boleh direka bentuk semula dan melibatkan beberapa bentuk latihan

bagi membantu ahli organisasi menerima pembelajaran dalam melakukan tugas

mereka. Keadaan seperti ini, membawa kepada penyelesaian konflik tugas di mana

ahli lebih jelas tentang skop tugasan yang perlu dilakukan dari masa ke semasa

(Mayrowetz, et al., 2007; Spillane, 2006). Merujuk kepada perbincangan Mielonen

(2011), satu peranan penting mengenai apa yang terdapat dalam kepimpinan

distributif ialah menggunakan proses interaktif yang melibatkan ramai orang yang

287

berbeza dalam mempengaruhi satu sama lain, bukannya peranan seorang sahaja yang

memikirkannya dan ini membantu proses pengurusan konflik.

Dalam kajian ini, dimensi utama pengurusan konflik yang memberi pengaruh antara

kepimpinan distributif dengan persekitaran sekolah di sekolah berkesan ialah

dimensi pengurusan konflik bekerjasama, diikuti dengan dimensi memberi galakan,

mengelak, berkompromi, mendominasi, dan bertolak-ansur. Di sekolah kurang

berkesan pula, dimensi pengurusan konflik yang memberi pengaruh utama antara

kepimpinan distributif dengan persekitaran sekolah ialah dimensi mengelak dan

diikuti dengan dimensi bekerjasama, berkompromi, bertolak-ansur, dan

mendominasi. Walaupun setiap dimensi pengurusan konflik yang dikaji mempunyai

tahap pengaruh yang berbeza dalam mengukuhkan kepimpinan distributif pemimpin

sekolah, namun ia menjadi pengukuh antara keberkesanan kepimpinan distributif dan

persekitaran sekolah di sekolah berkesan dan sekolah kurang berkesan.

Pentingnya pengurusan konflik dalam memastikan keberkesanan kepimpinan

distributif juga turut diperbincangkan oleh Bennet et al. (2003). Kepimpinan yang

efektif tetap akan berhadapan dengan situasi konflik sama ada konflik diri ataupun

konfik organisasi kerana ia melibatkan perjalanan proses antara manusia. Beberapa

isu kritikal konflik seperti ketidakadilan, ketidakpuasan hati, dan bebanan tugas akan

memberi kesan kepada interaksi sosial organisasi dan seterusnya mempengaruhi

persekitaran kerja serta prestasi organisasi. Kejadian seperti ini biasanya akan

menghadkan keupayaan kumpulan organisasi dan memerlukan kepada pengurusan

konflik dan penyelesaian masalah. Pemimpin yang berjaya mengurus konflik dengan

baik, akan membantu ahli membentuk persekitaran organisasi yang efektif. Ini

288

disokong oleh kajian yang dijalankan oleh Foster & Hilaire (2004) ke atas pemimpin

Sekolah Menengah Kebangsaan di England yang telah mendapati bahawa model

kepimpinan distributif yang digunakan dalam kepimpinan pendidikan tidak boleh

dicapai oleh pemimpin sekolah tanpa pemahaman sebenar tentang kepimpinan dan

berhubung secara interaktif dalam proses pembentukan sosial yang lebih meluas

terutamanya ketika berhadapan dengan isu konflik. Hasil kajian mereka telah

memperlihatkan keberkesanan amalan kepimpinan distributif mempunyai hubungan

dengan keupayaan pemimpin dalam mengurus konflik diri dan organisasi. Ini

mengukuhkan dapatan kajian yang diperoleh bahawa pengurusan konflik menjadi

mediator antara kepimpinan distributif dengan persekitaran sekolah.

Gaya pengurusan konflik bekerjasama yang didapati menjadi pengaruh utama

pembolehubah pengantara kepada kepimpinan distributif dan persekitaran sekolah

sebenarnya turut dititikberatkan dalam kepimpinan distributif. Kepimpinan

distributif memberi fokus pada konteks amalan kerjasama dalam kalangan ahli

organisasi dan ini semestikan diamalkan oleh pemimpin itu sendiri. Maka gaya

pengurusan konflik bekerjasama pastinya mengukuhkan keberkesanan kepimpinan

distributif sebagaimana yang disarankan oleh Hulpia dan Devos (2010a), kepimpinan

distributif tidak dilihat sebagai satu kepimpinan perseorangan, tetapi memerlukan

interaksi sosial dan kerjasama keseluruhan organisasi bagi mencapai objektif

(Yangaiya, 2015). Barisan kepimpinan sekolah perlu menjadi pemimpin yang

sentiasa mengutamakan konsep bekerjasama yang berunsurkan kesepaduan

kumpulan dengan perjanjian yang jelas pada peranan dan matlamat. Kerjasama

antara ahli dan kerjasama antara pemimpin akan saling mengukuhkan kepimpinan

dan mewujudkan persekitaran organisasi yang efektif. Banyak kajian pengurusan

289

membuktikan kerjasama guru-guru, saling mempercayai, dan komunikasi terbuka

mempunyai kesan positif dalam organisasi (Holtz, 2004; Kozlowski & Ilgen, 2006;

Wech, Mossholder, Steel, & Bennet, 1998).

Di samping itu, gaya kedua pengurusan konflik iaitu berkompromi, juga memberi

pengaruh kepada kepimpinan distributif ke atas persekitaran sekolah. Proses

perbincangan yang berlaku antara dua pihak yang berkonflik memberi peluang

kepada satu penemuan hasil yang membantu memuaskan hati kedua-dua pihak. Gaya

pengurusan konflik ini memberi keuntungan kepada ahli dan organisasi di samping

dapat memperbaiki hubungan antara ahli organisasi. Berkompromi merupakan satu

gaya pengurusan konflik yang perlu dipandang tinggi kerana ia adalah asas kepada

pembangunan dan perubahan (Darling & Gabrielsson, 2004; Darling & Walker,

2001). Pengurusan konflik yang membawa kepada perubahan positif organisasi

pastinya memperlihatkan keberkesanan kepimpinan kerana ia menghampiri kepada

kejayaan organisasi. Gaya berkompromi adalah gaya pengurusan konflik yang

efektif dan memberi keselesaan serta membina hubungan mesra melalui perbalahan

yang berlaku (Mehr, Abdullah Moslehi, Zeynab Mojahedi & Nasim Gholami, 2012).

Dalam hal yang lain, pengurusan konflik berkompromi dan bekerjasama turut

mempamerkan kewajipan pemimpin untuk membantu menyelesaikan konflik dalam

organisasi.

Merujuk kepada pengaruh gaya pengurusan konflik mendominasi ke atas

kepimpinan pula, dapatan turut mendapati ia sebagai mediator yang mengukuhkan

kepimpinan distributif pemimpin sekolah. Johnson (2013) berpendapat, pemimpin

yang mempunyai pengalaman mengurus konflik yang tinggi akan menggunakan

290

gaya ini dalam mempamerkan pengetahuan tingkah laku interpersonal dan

kemahiran dalam pengurusan semasa. Kemahiran interpersonal dalam komunikasi

memberi satu manfaat atas kebolehan diri pemimpin, bagi menyelesaikan konflik

melalui kuasa sosial. Namun begitu, gaya kepimpinan jenis ini sering dipandang

sebagai gaya yang paling lemah dalam memastikan keberkesanan kepimpinan. Gaya

mendominasi dikenali sebagai gaya pemimpin yang mementingkan diri dan tidak

memahami perasaan ahli. Budaya mendominasi konflik dicirikan oleh pengurusan

konflik sebagai norma yang menggalakkan konfrontasi aktif untuk menyelesaikan

konflik secara umum (Gelfand, Leslie, & Keller, 2008). Selain itu, ia juga akan

membawa kepada kemunculan beberapan konflik yang lain. Walaupun begitu, Papa

dan Canary dalam Lee (2008) menyatakan, gaya mendominasi mungkin agak

berkesan dalam konteks organisasi apabila terdapat matlamat berkaitan pengeluaran

produk atau penerangan perkhidmatan. Ia secara langsung membantu ahli organisasi

memahami lebih jelas mengenai peranan dan tindakan yang perlu diambil. Pemimpin

sebegini berupaya mengawal dan menukar tingkah laku, sikap, objektif, keperluan,

pemikiran, dan emosi ahli kepada satu tahap yang lebih baik. Jika sesebuah

organisasi itu tidak ada atau kurang mempunyai ahli yang komited, bermotivasi,

aktif, dan berefikasi kendiri yang tinggi, maka gaya mendominasi amat membantu

dalam menyelesaikan konflik diri atau konflik organisasi yang timbul. Ini merujuk

kepada terdapat pelbagai jenis konflik dalam diri dan organisasi yang timbul

berdasarkan situasi dan gaya mendominasi beresuaian dengan situasi tertentu.

Seterusnya, gaya keempat pengurusan konflik iaitu gaya bertolak-ansur juga

memberi pengaruh kepada keberkesanan kepimpinan distributif terhadap

peningkatan tahap kualiti persekitaran sekolah. Pendekatan bertolak ansur biasanya

291

digunakan jika kedua-dua pihak yang terlibat dengan konflik berada pada hierarki

yang sama di dalam sebuah organisasi (Sani Ibrahim, Izham Hamzah, & Jainabee

Kassim, 2012). Mereka mendapati gaya bekerjasama dan bertolak ansur adalah gaya

pengurusan konflik yang selalu digunakan oleh Guru Besar dan guru-guru di sekolah

rendah. Sementara itu, hasil kajian Siti Rahimah (2004), menunjukkan strategi yang

paling kerap digunakan untuk menyelesaikan konflik ialah tolak-ansur di sekolah

menengah di Batang Kali. Dalam konteks kepimpinan Islam, Siti Aminah (2010)

menyatakan pemimpin harus mampu menanamkan sifat bertolak-ansur ketika

mencari penyelesaian dalam sebarang perbezaan dan perselisihan. Toleransi yang

disarankan dalam Islam perlu dikaitkan dengan pembinaan dan bimbingan yang

membawa kepada situasi yang positif.

Gaya terakhir pengurusan konflik iaitu gaya mengelak, Mehr et al. (2012)

berpendapat gaya pengurusan konflik mengelak boleh dimanfaatkan bergantung

pada situasi konflik yang berlaku. Fleetwood dalam Muz-Zammil Yasin dan Muli

Mispar (2011) berpendapat, kebanyakan ketua atau pemimpin merasakan konflik

merupakan suatu yang tidak mempunyai kebaikan dan perlu dielakkan. Pemimpin

yang menggunakan gaya ini lebih banyak mengelak dan menghindari dari

menyelesaikan konflik. Menurut Ahmad Atory Hussain dalam Muz-Zammil Yasin

dan Muli Mispar (2011), pemimpin yang mengelak dari konflik lebih cenderung

untuk mengelakkan diri dari membuat tuduhan, ancaman dan komen-komen yang

merugikan pihak lain. Selain itu, mungkin juga pihak yang terlibat tidak mempunyai

objektif yang sama serta tidak sependapat tentang strategi yang ada. Kadang kala

terdapat pemimpin yang merasakan konflik yang berlaku itu tidak penting dan tidak

memberi manfaat kepadanya. Di samping itu, berkemungkinan juga pemimpin

292

tersebut beranggapan ingin menjaga perhubungan sedia ada dengan mengelak

daripada konflik yang dihadapi. Walau bagaimanapun, mengelakkan konflik dalam

jangka masa panjang boleh menyebabkan lebih banyak konflik berlaku dan ia

memberi kesan negatif kepada kepimpinan dan persekitaran organisasi (Alper,

Tjosvold, & Law, 2000; Kosic, Noor, & Mannetti, 2011).

Berdasarkan kajian-kajian yang telah dilakukan oleh penyelidik yang lepas seperti

(Mike, 1992) mendapati bahawa semua dominan gaya pengurusan konflik yang

dikemukakan digunakan ketika menyelesaikan konflik dalam situasi yang berbeza-

beza. Pada hakikatnya, tiada satu jalan yang terbaik dalam menyelesaikan konflik.

Ini kerana konflik berlaku dalam situasi dan suasana yang berlainan. Pemimpin yang

peka kepada masalah atau konflik yang terjadi dalam pengurusan akan memastikan

organisasinya dapat bekerja secara sihat dan dapat mencapai matlamat organisasi.

Sebagai seorang pemimpin, mereka perlu memberi kebebasan dan penglibatan yang

lebih kepada pihak yang terlibat apabila mengendalikan masalah. Pemimpin juga

perlu mempunyai pengetahuan, pengalaman, dan kemahiran yang mencukupi untuk

mengendalikan konflik dengan cekap. Ini supaya matlamat sekolah dapat dicapai

selaras dengan matlamat Pelan Pembangunan Pendidikan Malaysia 2013-2025,

dalam agenda melonjakkan kecemerlangan institusi pendidikan. Salah satu

strateginya ialah dengan meningkatkan kepimpinan sekolah.

Namun begitu, terdapat juga penyelidik-penyelidik yang menyatakan bahawa

kompetensi emosi mempunyai pengaruh dalam menyumbang kepada pengurusan

konflik dan keberkesanan kepimpinan distributif (Chen, 2007; Cuddihy, 2012; Foster

& Hilaire, 2004; Obadara, 2013; Zorn & Boler, 2007). Kompetensi emosi dikaitkan

293

pengurusan konflik dan kepimpinan distributif melalui kemampuan pengetua

memahami kelemahan dan kekurangan ahli organisasinya, mampu mengawal emosi

diri dan orang lain, mampu menyerap semangat kerja berpasukan, bersikap optimis

dan dapat bekerjasama dengan staf, penglibatan berkumpulan, berkongsi dalam

pembuatan keputusan, sikap toleransi yang tinggi dan cepat bertindak terhadap

pelbagai situasi dalam organisasi (George, 2000; Mayer & Salovey, 1997). Melalui

kekuatan dalaman pemimpin, ia menjadikan dirinya sebagai model yang berupaya

mendorong ke arah kebersamaan ahlinya, kesetiaan, motivasi, dan semangat

organisasi bersama pemimpin (Kouzes & Posner, 1995). Dengan adanya kompetensi

emosi, pemimpin bukan sahaja mampu mengawal emosinya malah berupaya

mengurus konflik dan mengukuhkan kepimpinan distributif dengan memotivasikan

dirinya terlebih dahulu, seterusnya mewujudkan semangat dan motivasi yang tinggi

dalam kalangan ahli organisasinya. Dengan ini, galakan yang membina dan positif

mampu disalurkan kepada seluruh organisasi dalam membina persekitaran kerja

yang baik.

5.9 Rumusan Kajian

Dengan terlaksananya kajian ini, ia memberi sumbangan yang amat bermanfaat

kepada barisan kepimpinan sekolah, kolej, dan universiti, serta Kementerian

Pendidikan ke arah mencapai objektif pendidikan Malaysia sebagaimana yang

digariskan dalam Pelan Pembangunan Pendidikan 2013-2025. Penulisan yang

bertujuan mengkaji pengaruh kepimpinan distributif terhadap pengurusan konflik

dan kesannya ke atas persekitaran sekolah ini telah mencapai objektif kajian dan

berjaya membuktikan bahawa terdapat pengaruh antara kepimpinan distributif dan

pengurusan konflik pemimpin sekolah dalam menentukan kualiti persekitaran

294

sesebuah sekolah. Kajian ini telah melibatkan 470 orang pemimpin sekolah di zon

utara Semenanjung Malaysia (Perak, Pulau Pinang, Kedah, & Perlis) iaitu 220

responden dari sekolah berkesan dan 250 responden dari sekolah kurang berkesan

mengikut penarafan berdasarkan Standard Kualiti Pendidikan Malaysia (SKPM)

pada tahun 2010.

Di sekolah berkesan, pemimpin sekolah mengamalkan kepimpinan distributif dan

pengurusan konflik tahap tinggi, manakala memberi persepsi persekitaran sekolah

pada tahap sederhana. Sementara di sekolah kurang berkesan pula, pemimpin

mengamalkan kepimpinan distributif pada tahap tinggi, pengurusan konflik dan

persekitaran sekolah pada tahap sederhana. Hasil kajian mendapati amalan

kepimpinan distributif dan pengurusan konflik pemimpin sekolah mempunyai

perbezaan terhadap faktor jantina, umur, dan kelulusan akademik. Manakala bagi

persepsi pemimpin sekolah berkenaan persekitaran sekolah pula, wujud perbezaan

berdasarkan faktor demografi jantina, umur, pengalaman mengajar, dan kedudukan

sekolah. Secara umumnya, terdapat hubungan antara kepimpinan distributif dengan

pengurusan konflik, kepimpinan distributif dengan persekitaran sekolah, dan

pengurusan konflik dengan persekitaran sekolah.

Kajian ini telah membuktikan kepimpinan distributif memberi pengaruh sebanyak

36% ke atas pengurusan konflik di sekolah berkesan dan 30% di sekolah kurang

berkesan. Selain itu, kepimpinan distributif juga didapati turut memberi sumbangan

pengaruh ke atas persekitaran sekolah sebanyak 47% di sekolah berkesan dan 34% di

sekolah kurang berkesan. Di samping itu, kajian juga telah membuktikan bahawa

295

pengurusan konflik adalah pembolehubah mediator dalam hubungan antara

kepimpinan distributif dengan persekitaran sekolah.

5.10 Implikasi Kajian

Implikasi kajian ini dapat dihuraikan dari segi teoritis dan implikasi amalan.

5.10.1 Implikasi Teori

Implikasi akademik bagi kajian ini dapat dilihat daripada aspek kesesuaian soal

selidik dan teori yang digunakan. Boleh dinyatakan disini bahawa analisis

pengesahan faktor yang dilaporkan, instrumen kajian yang digunakan di dalam

kajian ini adalah memuaskan. Kaedah backtranslation yang digunakan didapati

dapat membantu dan menyumbang kepada pemfaktoran dan kekukuhan nilai

kebolehpercayaan serta kesahihan instrumen kajian ini. Aspek ini secara tidak

langsung dapat menyokong pandangan sarjana yang menyatakan menyatakan

bahawa instrumen-instrumen yang dibentuk di negara barat boleh diaplikasikan

dalam konteks masyarakat tempatan dengan langkah-langkah tertentu bagi

menyesuaikannya dengan keadaan dan budaya masyarakat di Malaysia.

Kajian ini juga turut menyumbang kepada teori-teori yang digunakan iaitu teori

kualiti persekitaran sekolah berasaskan pengurusan konflik dan teori kepimpinan

distributif yang merupakan kerangka utama kajian ini. Teori ini meramalkan bahawa

pengurusan konflik yang tinggi dicirikan oleh dimensi gaya bekerjasama,

berkompromi, mendominasi, bertolak-ansur, dan mengelak akan membawa kepada

peningkatan kemahiran kepimpinan distributif dan seterusnya meningkatkan kualiti

persekitaran sekolah di Malaysia. Teori kepimpinan distributif juga menekankan

296

kepada lima dimensi utama yang merangkumi mempamerkan model,

menginspiraskan perkongsian visi, mencabar proses, membenarkan bertindak, dan

memberi galakan.

Hasil kajian ini menunjukkan bahawa peningkatan dalam pengurusan konflik secara

langsung turut meningkatkan tahap kepimpinan pemimpin sekolah. Justeru itu,

dapatan kajian ini menyokong kepada teori yang dikemukakan. Dapatan kajian ini

juga memperincikan andaian-andaian berkaitan dengan teori ini dengan

mengenalpasti dimensi-dimensi pengurusan konflik yang utama dalam

memperkukuhkan tahap kepimpinan pemimpin sekolah dalam merancang dan

menyampaikan pengajaran dan pembelajaran. Bagi tahap kepimpinan distributif,

gaya pengurusan konflik yang utama dalam memperkukuhkan tahap kepimpinan

pemimpin di sekolah berkesan ialah gaya pengurusan konflik bekerjasama manakala

di sekolah kurang berkesan pula ialah gaya pengurusan konflik berkompromi. Walau

bagaimanapun, semua gaya pengurusan konflik yang dikaji memberi pengaruh ke

atas keberkesanan kepimpinan pemimpin sekolah terhadap pembentukan kualiti

persekitaran sekolah di sekolah berkesan dan sekolah kurang berkesan.

5.10.2 Implikasi Praktikal

Hasil kajian ini turut memberi sumbangan yang penting kepada pengamal

kepimpinan pendidikan dan pembuat dasar pendidikan di Malaysia. Hal ini dapat

dilihat dari sudut peranan kemahiran pengurusan konflik dalam kalangan pemimpin-

pemimpin sekolah dan keberkesanan kepimpinan distributif terhadap kualiti

persekitaran sekolah. Secara keseluruhannya, hasil kajian menunjukkan pengurusan

konflik memainkan peranan penting dalam meningkatkan tahap keberkesanan

297

kepimpinan distributif dan seterusnya meningkatkan kualiti persekitaran sekolah-

sekolah Malaysia. Sehubungan itu, untuk merancang program-program yang boleh

meningkatkan tahap kemahiran dan pengukuhan kepimpinan pemimpin-pemimpin

sekolah, elemen-elemen kepimpinan perlu diperjelaskan dengan diberi kefahaman

yang baik kepada setiap pemimpin termasuklah elemen-elemen pengurusan konflik

yang meliputi gaya pengurusan konflik bekerjasama, berkompromi, mendominasi,

bertolak-ansur, dan mengelak. Pemahaman pemimpin-pemimpin sekolah ke atas

setiap elemen kepimpinan dan pengurusan konflik dapat memandu pemimpin

menjayakan matlamat organisasi serta mengurus permasalahan yang timbul secara

efektif.

Kajian ini memerihalkan berkenaan dimensi-dimensi pengurusan konflik dan

kepimpinan distributif yang berpengaruh dan berkesan sebagai sumber yang

mengukuhkan keberkesanan kepimpinan. Hasil kajian mendapati dimensi utama

pengurusan konflik yang mengukuhkan keberkesanan kepimpinan distributif di

sekolah berkesan ialah gaya bekerjasama dan di sekolah berkesan pula ialah gaya

berkompromi. Melalui hasil dapatan ini, secara langsung ia membantu pemimpin

meningkatkan keberkesanan kepimpinan ke tahap yang lebih baik. Maka dengan itu,

secara tidak langsung, keberkesanan kepimpinan akan membawa kepada

peningkatan kualiti persekitaran sekolah. Selain itu, faktor demografi juga perlu

diberi perhatian memandangkan telah terbukti ia memberi perbezaan ke atas tahap

amalan kepimpinan distributif, pengurusan konflik, dan persekitaran sekolah.

298

5.11 Cadangan Kajian Akan Datang

Berdasarkan kepada dapatan kajian, cadangan kepada kajian akan datang meliputi

peningkatan dari segi model kajian, kaedah kajian, dan pembolehubah tambahan

adalah dicadangkan. Kajian ini telah mengenal pasti bahawa kepimpinan distributif

seorang pemimpin mempengaruhi kemampuan pemimpin dalam mengurus konflik.

Gaya pengurusan konflik yang dipilih oleh pemimpin juga didapati bersandarkan

kepada amalan kepimpinan dalam menghadapi permasalahan yang berlaku.

Kelemahan pemimpin dalam mengawal emosi mereka sendiri akan menyebabkan

ketidakadilan dalam mengurus konflik dan akan mencetuskan ketidakpuasan hati.

Konflik tersebut akan menambahkan ketegangan dalam organisasi dan seterusnya

mengundang masalah dalam persekitaran kerja. Maka dengan itu, aspek kepimpinan

distributif yang berkait dengan pengurusan konflik turut perlu diteliti agar ia tidak

memberi kesan ke atas persekitaran sekolah.

Selain itu, dalam kajian ini, penyelidik telah mengambil responden dari kalangan

pemimpin sekolah di sekolah berkesan dan sekolah kurang berkesan sebagai

generalisasi kepada pemimpin-pemimpin sekolah di dua kategori tahap pencapaian

sekolah yang berbeza. Maka, penyelidik akan datang boleh mengambil pemimpin-

pemimpin sekolah yang melibatkan kriteria kurikulum sekolah yang berbeza sebagai

responden kajian, agar semua sekolah di Malaysia boleh mencapai tahap kualiti

persekitaran sekolah yang baik melalui amalan kepimpinan distributif seperti yang

disarankan dalam PPPM 2013-2025.

Seterusnya, responden yang dikaji dalam kajian ini hanyalah melibatkan pemimpin-

pemimpin sekolah yang merangkumi pengetua sekolah, penolong-penolong kanan

299

sekolah, serta ketua-ketua panitia sebagai responden bagi ketiga-tiga instrumen yang

diguna pakai dalam menganalisa kepimpinan distributif, pengurusan konflik dan

persekitaran sekolah. Dengan sebab itu, perlunya kepada pengesahan dapatan kajian

dengan mengambil responden yang berbeza sebagai contoh, soal selidik persekitaran

sekolah diedarkan kepada guru-guru sekolah agar ia dapat mengesahkan

keberkesanan dan pengaruh pengurusan konflik dan kepimpinan distributif

pemimpin terhadap persekitaran sekolah yang dinilai oleh guru-guru.

5.12 Penutup

Perbincangan bab ini telah menyentuh berkaitan dapatan kajian dengan mengaitkan

dapatan-dapatan yang signifikan dengan kajian-kajian lepas dan aspek-aspek

teoritikal kajian. Pertama, pengurusan konflik memainkan peranan yang penting

dalam mempengaruhi kepimpinan sekolah pada masa kini dan kepentingan peranan

ini dapat dilihat berdasarkan hubungan dan pengaruhnya dengan kepimpinan

distributif dan persekitaran sekolah. Kedua, kepimpinan distributif juga memainkan

peranan penting dalam mempengaruhi kualiti persekitaran sekolah di setiap sekolah

walaupun di kategori sekolah yang berbeza. Ketiga, wujudnya perbezaan dari segi

faktor jantina, umur, dan kelulusan akademik pada tahap kepimpinan distributif dan

pengurusan konflik pemimpin sekolah, manakala wujud perbezaan dari segi jantina,

umur, pengalaman mengajar, dan kedudukan sekolah pada persepsi pemimpin

terhadap persekitaran sekolah mereka. Keempat, hasil analisis telah mengenal pasti

dimensi-dimensi pengurusan konflik dan kepimpinan distributif pemimpin sekolah

menjadi peramal utama dan signifikan kepada pengukuhan dan peningkatan kualiti

persekitaran sekolah. Akhir sekali bab ini juga telah menyentuh tentang rumusan

dapatan-dapatan utama kajian, implikasi, dan sumbangan kajian ini kepada khazanah

300

ilmu dan kepada KPM dalam meningkatkan tahap keberkesanan kepimpinan dan

kualiti persekitaran sekolah di Malaysia.

301

Rujukan

Abdul Karim Mohd Nor (1989). Characteristics of effective rural secondary schools

in Malaysia. Universiti Malaya.

Abdul Shukor Abdullah (2007). Apakah Sekolah Kluster adalah Sekolah Berkesan?

Kertas Ucap Utama Seminar Pendidikan Kebangsaan Fakulti Pendidikan.

Universiti Malaya.

Rahim, M.A., Garrett J.E., & Buntzman G.F. (1992). Ethics of managing

interpersonal conflict in organizations. Journal of Business Ethics, 11.

Ahlfinger, N.R. & Esser, J.K. (2001). Testing the groupthink model: effects of

promotional leadership and conformity predisposition. Social Behavior &

Personality: An International Journal, 29(1), 31-42.

Ahmad Hulmi Ismail (2011). Kepimpinan guru besar dan motivasi guru terhadap

budaya buka sekolah di Sekolah Kebangsaan daerah Kubang Pasu, Kedah.

Tesis Master. Universiti Utara Malaysia.

Ahmad Zabidi Abdul Razak (2006). Ciri iklim sekolah berkesan: implikasinya

terhadap motivasi pembelajaran. Jurnal Pendidikan, 31(01), 3-19.

Aldridge J.M., Fraser B.J., & Laugksch R. (2011). Relationships between the school-

level and classroom-level environment in secondary schools in South

Africa. South African Journal of Education, 31, 127-144.

Alexander, W.R.J., Haug, A.A., & Jaforullah, M. (2010). A two-stage double-

bootstrap data envelopment analysis of efficiency differences of New Zealand

secondary schools. Journal of Productivity Analysis, 34 (2), 99–110.

Algan Y., Cahuc, P., & Shleifer, A. (2011). Teaching Practices and Social Capital.

American Economic Journal: Applied Economics, 5, 189-210.

Allen, S. (2003). To partition or not to partition: The impact of walls on visitor

behavior at an exhibit cluster. Paper presented at the annual meeting of the

Association of Science-Technology Centers, Minneapolis.

Allen, S. & Anita, L. (2004). The new ethics: A guided tour of the twenty-first

century moral landscape. New York: Miramax Books.

Allen, S.W. (2003). A pleasure in pain: Contemporary mainstream cinema's

fascination with the aestheticized spectacle of the controlled body. PhD thesis,

University of Warwick.

Allen, D.W. (2012). More heat than light: A critical assessment of the same-sex

parenting literature, 1995–2012. Working Paper, Simon Fraser University

http://espace.library.curtin.edu.au/R?func=dbin-jump-full&local_base=gen01-era02&object_id=173336
http://espace.library.curtin.edu.au/R?func=dbin-jump-full&local_base=gen01-era02&object_id=173336
http://espace.library.curtin.edu.au/R?func=dbin-jump-full&local_base=gen01-era02&object_id=173336

302

Alper, S., Tjosvold D., & Law K.S. (2000). Conflict management, efficacy, and

performance in organizational teams. Journal of Personnel Psychology, 53, 625-

642.

Ahmad Tajuddin Abd. Hamid (1989). Peranan pengetua dalam kepemimpinan

pengajaran. Tesis Sarjana Pendidikan, Fakulti Pendidikan, Universiti Malaya,

Kuala Lumpur.

Allington, R.L. & Cunningham, P.M. (2007). Schools that work: where all children

read and write (3rd ed.). Boston, MA: Pearson Education, Inc.

Amason, A.C. (1996). Distinguishing the effect of functional and dysfunctional

conflict on strategic decision making: resolving a paradox for top management

teams. Academy of Management Journal, 39, 123 - 48.

Amason, A.C. & Sapienza H. (1997). The effects of top management team size and

interaction norms on cognitive and affective conflict. Journal of Management,

23, 496-516

Aminu, D. & Marfo, C. (2010). Managing workplace conflict in the school

environment: challenges, rewards and the way forward. Journal of Technology

and Entrepreneurship in Africa, 2, 2, pp. 31-48

Anastasia, A. & Urbina, S. (1997). Psychological Testing. Englewood Cliffs, NJ.:

Prentice-Hall.

Anderson, K. (2004). Conflict of Laws-Case Comment. International Law Journal.

49, 305-331

Anderson, L., Weinstein, T., Strykowski, B.F., & Walberg, H.J. (1994). A primer for

analyzing educational effectiveness and efficiency. (ERIC Document

Reproduction Service No., ED406502).

Anderson, A., Miles, A., Robinson, P., & Mahoney, C. (2004). Evaluating the

athlete’s perception of the sport psychologist’s effectiveness: What should we be

assessing? Journal of Psychology Sport and Exercise, 5, 255-277.

Anderson, L., Thomas, D.R., Moore, D.W., & Kool B. (2008). Improvements in

school climate associated with enhanced health and welfare services for sudents.

learning environments research: An International Journal, 11(3).

Suwirta A. & Herman, I.C. (2012). Masalah Karakter Bangsa dan Figur

Kepemimpinan Indonesia: Perspektif Sejarah. ATIKAN Vol.2(1).

Andrews, D.J. (2005). Rupture dynamics with energy loss outside the slip

zone. Journal of Geophysical Research 110: doi: 10.1029/2004JB003191. issn:

0148-0227.

303

Andrews, R.L., Basom, M., & Basom, M.R. (1991). Instructional leadership:

Supervision that makes a difference. Theory into Practice, 30, (2), 97-101.

Andrews, D. & Lewis, M. (2004). Building sustainable futures: improving schools.

Educational Journal, 7(2), PP129-150.

Andrews, R.L. & Soder, R. (1987). Principal leadership and student achievement.

Educational Leadership, 44 (6), 9 – 11.

Angelle, P.S. (2010). An organizational perspective of distributed leadership: A

portrait of a middle school. National Middle School Association, 33(5), 1-16.

Anthony S.B. & Schneider, B. (2003). Trust in school: a core resource for school

reform. Educational Leadership.

Aritzeta, A., Senior, B., & Swailes, S. (2005). Team role preference and cognitive

styles: a convergent validity study. Small Group Research, 36(4) 404-36

Aritzeta, A., Ayestaran, S., & Swailes, S. (2005). Team role preference and conflict

management styles, The International Journal of Conflict Management, 16 (2),

pp. 157-182 [Online] Available at:

http://nuweb.northumbria.ac.uk/library/norapowersearch/index.html (Accessed:

21 of January 2011).

Armistead, C., Pritchard, J.P., & Machin, S. (1999). Strategic business process

management for organisational effectiveness. Long Range Planning, 32(1), 96-

106.

Austin, A.W. (1991). Assessment for excellence: The philosophy and practice of

assessment and evaluation in higher education. New York: American Council

on Education/Macmillan.

Auerbach, A.J. & Dolan, S.L. (1997). Fundamentals of organizational behaviour:

the canadian context. Canada: ITP Nelson.

Austin, G., & Reynolds, D. (1990). Managing for improved school effectiveness: An

International Journal.

Avolio, B.J., Walumbwa, F.O., & Weber, T.J. (2009). Leadership: Current Theories,

Research, and Future Directions. Annual Review of Psychology, 60, 421-449.

Azizah Sarkowi (2012). Penilaian program praktikum: Model pembentukan dan

peningkatan kualiti guru praperkhidmatan di institut pendidikan guru Malaysia.

Tesis PhD, UUM.

Azizi Umar (2007). Bantuan kepada Sekolah Agama Rakyat: Suatu kajian sejarah

dan tujuan asal. Jurnal At-Tamadun, 2: 161-182

304

Azura Maizatul Mohd Yusof (2004). Penggunaan laman web dalam pemasaran

buku ilmiah: Kajian terhadap penerbit-penerbit universiti di Malaysia.

Bachkirova, T. (2005). Personal values and teacher stress: An exploratory study.

School Psychology International, vol. 26 (3), pp. 340-352, January, ISSN .

Badaracco, J.L. (2001). We don’t need another hero. Harvard Business Review,

79(8), 120–126.

Badke-Schaub, Goldschmidt, G., & Meijer M. (2010). How does cognitive conflict in

design teams support the development of creative ideas? Creativity and

innovation management.

Balkundi, P. & Kilduff, M. (2005). The ties that lead: A social network approach to

leadership. Leadership Quarterly, 16, 941–961.

Barbara, A. & Corvette, B. (2006). Conflict management: a practical guide to

developing negotiation strategies. Pearson Prentice Hall. Business &

Economics.

Barker, R. (2001). The nature of leadership. Human Relations, 54, 469–494.

Barth, R. (1990). Improving schools from within: teachers, parents, and principals

can make the difference. San Francisco: Jossey-Bass.

Barry, D. (1991). Managing the bossless team: lessons in distributed leadership.

Journal of Organizational Dynamics, 20, 31–47.

Barry, J.F. (2012). Classroom environment. Routledge Library Editions: Education.

Beck, L.G. & Murphy, J. (1993). Understanding the Principalship: Metaphorical

Themes 1920's - 1990's, New York: Teachers College Press.

Beersma, B., Hollenbeck, J.R., Conlon, D.E., Humphrey, S.E., Moon, H., & Ilgen,

D.R. (2009). Cutthroat cooperation: The effects of team role decisions on

adaptation to alternative reward structures. Organizational Behavior and Human

Decision Processes, 108, 131-142.

Begley, P. & Leonard, J. (1999). Academic and practitioner perspectives on values

(Eds.), The Values of Educational Administration. (51-69). New York: State

University of New York Press.

Bell, M. (2001). The five principles of organizational resilience. Gartner Research,

AV-15-0508, 7 January 2002.

Berkman, L.F. & Kawachi, I. (2000). Social Epidemiology. New York, Oxford

University Press.

http://www.google.com.my/search?tbo=p&tbm=bks&q=inauthor:%22Barbara+A.+Budjac+Corvette%22

305

Berkman, L.F., Glass, T., Brissette, I., & Seeman, T.E. (2000). From social

integration to health: Durkheim in the New Millennium. Social Science &

Medicine, 51(6), 843-857.

Berkman, L.F. & Kawachi, I. (2000). A historical framework for social

epidemiology. In Berkman, L. F. & Kawachi, I. (Eds.), Social Epidemiology

New York, Oxford University Press, 3 - 12.

Bickmore, K. (2001). Location, location, location: restorive (educative) practices in

classrooms. Presented to ESRC ‘restorative approaches to conflict in schools’

Seminar for Moray House School of Education, University of Edinburgh,

Scotland, UK February.

Billingsley, B.S. (2007). Recognizing and supporting the critical roles of teachers in

special education leadership. Exceptionality: A special Education Journal.

Volume 15, (3).

Blake, R. & Mouton, J. (1964). The managerial grid: The key to leadership

excellence. Houston, TX: Gulf.

Blase, J.J. (1982). A social-psychological grounded theory of teacher stress and

burnout. Educational Administration Quarterly 18(4): 93–113.

Blase, J. (1986). A qualitative analysis of sources of teacher stress: Consequences for

performance. American Educational Research Journal, 23(1), 13-40

Blase, J. & Blase, J. (2000). Effective instructional leadership: teachers’ perspectives

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

Educational Administration, 38(2), 130-141.

Bligh, M.C., Craig L., Pierce, C., & Kohles, J.C. (2006). The importance of self and

shared leadership in team based knowledge work: A meso-level model of

leadership dynamics. Journal of Managerial Psychology.

Boardman, M. (2001). The value of shared leadership: tasmanian teachers’ and

leaders’ differing views. International Studies in Educational Administration,

29(3), 2.

Boddy, M. (2002). Linking competitiveness and cohesion. In : Begg, I., Ed.

(2002). Urban Competitiveness: Policies for Dynamic Cities. Bristol: Policy

Press, pp. 33-53. ISBN 1861343574

Bodtker, A.M. & Jameson, J.K. (2001). Emotion in conflict formation and its

transformation: Application to organizational conflict management. The

International Journal of Conflict Management, 3, 259-275.

http://www.tandfonline.com/action/doSearch?action=runSearch&type=advanced&searchType=journal&result=true&prevSearch=%2Bauthorsfield%3A(Billingsley%2C+B+S)
http://eprints.uwe.ac.uk/8510/

306

Boliyar, J. & Chrispeels, J.H. (2010). Enhancing parent leadership through building

social and intellectual capital. American Educational Research Journal, 48(1),

4-38.

Booth, M. & Okely, A.D. (2005). Promoting physical activity among children and

adolescents: The srengths and limitations of school-based approaches. Health

Promotion Journal of Australia.

Brandt, R.S. (1987). On leadership and student achievement: A conversation with

Richard Andrews. Educational Leadership, 44 (6), 9-16

Bremberg, S.G. (2004). New Tools for parents. Proposals for new models of parental

support. Swedish. National of Public Heealh, Stockholm, Sweden.

Brent, P.H. (2003). Developing a conceptual ecosystem model for ecological

integrity planning in the Greater Kluane Region, Yukon. MES Thesis, Dept. of

Geography and Environmental Studies, Wilfrid Laurier University.

Breuker, G. (2004). Towards healthy organisations in Europe - From Utopia to Real

Practice. ENWHP.

Briggs, K.L. & Wohlstetter, P. (2003). Key elements of a successful school-based

management strategy. School Effectiveness and School Improvement, 14(3),

351-372.

Brookover, W.B. (1981). Effective secondary school, Research for better school,

Journal of Educational Management. Philadelphia.

Bryant, M. (2003). Cross-cultural perpectives on school leadership: lessons from

Native American Interviews. In Bennet N., Crawford, & Cartwright, (eds).

Effective Educational Leadership. London: Paul Chapman publishing.

Brytting, T. & Trollestad, C. (2000), Managerial thinking on value-based

management, in International Journal of Value-Based Management, 13, 55–77

Bryk, A.S. & Schneider, B. (2002). Trust in schools: A core resource for

improvement. New York: Russell Sage Foundation.

Bulach, C. (1994). The influence of the principals leadership style on school climate

and student achievement. ERIC Document Reproduction Service No. ED

374506.

Burke R. & Greenglass E. (1995). A longitudinal examination of the Cherniss model

of psychological burnout. Social Science Medicine, 40, 1357-1363.

Burstein, L., Linn, R.L., & Carpel, F.Y. (1978). Analyzing multilevel data in the

presence of hetrogenous within class regression. Journal of Educational

Statistic, 3, 347 – 383.

307

Cameron, K.S. (1984). The effectiveness of Ineffectiveness. Research in

Organization Behavior, 6, 235 – 85.

Carte, T., Chidambaram, L., & Becker, A. (2006). Emergent leadership in self-

managed virtual teams: A longitudinal study of concentrated and shared

leadership behaviors, Group Decision and Negotiation, 15(4), 323-343.

Cawetti, G. (1980). How well are we providing instructional improvement services?

Educational Leadership, 38(3), 236-240.

Chambers, T. (2011). Understanding undergraduate students’ experience: A content

analysis using NSSE open-ended comments as an example. Theory and policy

and studies: Ontario Institute, Canada.

Chaplain, R. (1995). Stress and job satisfaction: A study of English primary school

teachers, Educational Psychology, 15, (4), 473 – 489.

Chapman, J. & Boyd, W.L. (1986). Decentralization, devolution and the school

principal: Australian lessons on sistewide educational reform. Educational

Journal Administration Quaterly, 22 (4), 28-58.

Chelladurai, P. & Haggerty, T.R. (1991). Differentiation in national sport

organizations in Canada. Canadian Journal of Sport Sciences, 16, 117-125.

Chen, Y. (2007). Principals’ Distributed Leadership Behaviors and Their Impact on

Student Achievement in Selected Elementary Schools In Texas. Dissertation of

Educational Administration.

Cheng, L.L. (1991). On the Typology of Wh-questions, PhD dissertation, MIT.

Cheng, Y.C., Kawachi, I., Coakley, E.H., Schwartz, J., & Colditz, G. (2000).

Association between psychosocial work characteristics and health functioning in

American women, a prospective study. British Medical Journal, 320 (7247),

1432-1436.

Cohen, S., Gottlieb, B. & Underwood L. (2000). Social relationships and health. In

S. Cohen, L. Underwood, & B. Gottlieb (Eds). Measuring and Intervieweing in

Social Support. New York: Oxford University Press

Coleman, S.R. (1966). The Invariance of the vacuum is the invariance of the world.

Journal Math. Phys. 7(77).

Coleman, J.S., Campbell, E.Q., McPartland, J.M. Md., Weinfield, F. D., & York, R.

L. (1966). Equality of Educational Opportunity, Washington, D. C. : Office of

Education, U.S.A Department of Health Education and Welfare.

Coleman, M. & Earley, P. (2005). Leadership and Management in Education. New

York, Oxford University Press.

308

Conger, J.A. & Pearce, C.L. (2003). Shared Leadership: Reframing the Hows and

Whys of Leadership. Thousand Oaks, CA: Sage.

Copland, M.A. (2003). Leadership on inquiry: Building and sustaining capacity for

school improvement. Educational Evaluation and Policy Analysis, 25(4), 375-

395.

Cotton, K. (1996). School size, school climate, and student performance. Northwest

Regional Educational Laboratory.

Couch, J.C. (1991). A study of student achievement and how it relates to the

principal in the role of instructional leader. ERIC Document Reproduction

Service No. 340136.

Creemers, B. (1996). School effectiveness knowledge base. In D. Reynolds, R.

Bollen, B. Creemers, D. Hopkins, L. Stoll, & N. Lagerweij, Making Good

Schools: Linking School Effectiveness and School Improvement (36-58). New

York: Routledge

Creswell, J.W. (1997). Qualitative inquiry and research design: Choosing among

five traditions. Thousand Oaks, CA: Sage.

Croninger, R.G. & Lee, V.E. (2001). Social capital and dropping out of high school.

Benefits to at-risk student of teachers’ support and guidance. Teachers College

Record, 103, 548-581.

Crowther, D. (2002b). Psychoanalysis and auditing. In S. Clegg (ed), Paradoxical

new directions in management and organization theory, Amsterdam: J.

Benjamins, pp 227-46.

Cullen K.W., Baranowski T., & Baranowski J. (1999). Psychosocial correlates of

dietary intake: Advancing dietary intervention. Annu Rev Nutr.

Muijs D. & Bosker, R. J. (2006). School effectiveness and school improvement.

International Journal of Research, Policy and Practice. ICSE.

Dantow, A. & Stringfield, S. (2000). Working together for reliable school reform.

Journal of Education for Students Placed at Risk, 5(1&2), 183-204.

Darling-Hammond L., Bullmaster M.L., & Cobb V.L. (1995). Rethinking teacher

leadership through professional development schools. The Elementary School

Journal.

Darling-Hammond, L. (1997). The right to learn: A blueprint for creating schools

that work. San Francisco, CA: Jossey Bass.

309

Darling J.R. & Fogliasso C.E. (1999). Conflict management across cultural

boundaries: A case analysis of a multinational bank. Eur. Bus. Rev., 99(6): 383-

392.

Datnow, A., Lasky, S., Stringfield, S., & Teddlie, C. (2005). Systemic integration for

educational reform in racially and linguistically diverse contexts: A summary of

the evidence. Journal of Education for Students Placed At Risk, 10(4), 441-453.

De Dreu, C.K.W., & Weingart, L.R. (2003a). Task versus relationship conflict, team

performance, and team member satisfaction: A meta-analysis. Journal of

Applied Psychology, 4, 741-749.

De Dreu & Weingart, L.R. (2003b). A contigency theory of task conflict and

performance in groups and organizational teams. In M. A. West, D. Tjosvold, &

K. Smith (Eds). International Handbook of organizational Teamwork and

Cooperative Working.

De Dreu, C.K.W., Van Dierendonck, D., & Yagil, D. (2004). Conflict at work and

individual well-being, The International Journal of Conflict Management, 15

(1), pp. 6-26

De Janasz, D. & Schneider (2006). Interpersonal Skills in Organisations. Boston:

McGraw-Hill.

Dereli, M. (2003). A survey research of leadership styles of elementary school

principals. Unpublished MSc thesis in edcucational sciences. Faculty of

Education, Middle East Technical University, Turkey.

Desivilya, H.S. & Eizen, D. (2005). Conflict management in work teams: The role of

social self-efficacy and group identification, The International Journal of

Conflict Management, 16 (2), 183-208

Deutsch, M. (1949). A theory of cooperation and competition. Human Relations, 2,

129–152.

Deutsch, M., Peter T., Coleman, P.T., & Marcus, E.C. (2006). The Handbook of

Conflict Resolution: Theory and Practice. Albany: Blackwell Publishing.

Deutsch, M. & Coleman, P. T. (2000). The Handbook of Conflict Resolution: Theory

and Practice. San Francisco, CA: Jossey-Bass.

Dimmock, C. (2003). Leadership in learning centred schools: Cultural context,

functions and qualities. In M. Bundrett, N. Burton & R. Smith (Eds.),

Leadership in Education (3-22). London: Sage Publications.

DiPaola, M.E. (2004). Elementary principals’ perceptions regarding bully prevention

activities. Educational Leadership.

310

Dolan, P. (1997). Modeling Valuations for EuroQol Health States, Medical Care, 35:

1095-1108.

Dorman, J. & Fraser, B. (2009). Psychosocial environement and affective outcomes

in technology-rich classrooms: Testing A causal model. Social Psychology of

Education, 12, 77-99.

Dramani A. & Charles, M. (2010). Managing workplace conflict in the school

environment: Challenges, rewards and the Way Forward.

Journal of Language, Technology & Entrepreneurship in Africa, 2 (2).

Drysdale, L., Goode, H., & Gurr, D. (2009). Successful school leadership: Moving

from success to sustainability. Journal of Educational Administration, 47(6),

697-708.

Duignan, P. (2006). Ethical Leadership: Key Challenges and Tensions. Melbourne,

Cambridge University Press

Duignan, P. (2003). SOLR Project: Contemporary challenges and implications for

leaders in frontline service organizations, Sydney: Flagship for creative and

authentic leadership, ACU National.

Duignan, P. (2007). address to Catholic Education Conference in Sydney, Australia

Duffy, R.D. & Lent, R.W. (2009). Test of a Social Cognitive Model of Work

Satisfaction in Teachers. Journal of Vocational Behaviour, 75, 212-223.

Eby, G.N. (2004). Principles Of Environmental Geochemistry. Brooks/Cole,

Thomson Learning. Belmont, CA.

Edmonds, R. (1979). Effective school for the urban poor. Educational Leadership,

40 (3), 4 – 11.

Eick, Volker (2011). Policing below the state in Germany: Neocommunitarian

soberness and punitive paternalism. Contemporary Justice Review: Issues in

criminal, and social.

Eisenberger, R., Stinglhamber, F., Vandenberghe, C., Sucharski, I., & Rhoades, L.

(2002). Perceived supervisor support: Contributions to perceived organizational

support and employee retention. Journal of Applied Psychology.

Elmore, R.F. (2005). Accountable leadership. The Educational Forum, 69, 134–142.

Elmore, R.F. & Burney, D. (1999). Investing in teacher learning: staff development

and instructional improvement. In L. Darling-Hammond & G. Sykes (Eds).

Teaching as the Learning Professions: Handbook of Policy and Practice. San

Francisco, CA: Jossey-Bass.

311

Elmore, R.E. (2000). Building a New Structure for School Leadership, Albert

Shanker Institute.

Elmore, R. (2002). Scaling Up Educational Reform. Paper presented at the

Distinguished Voices in Education Series of the Philadelphia Education Fund,

Philadelphia, PA.

Fabunmik, M. & Alimba, C.N. (2010). Conflict in school climate: a synopsis of its

nature, causes, effects and management approaches. African Journal of

Education Al Management 13 (2) 205-226

Feldman, M.S. & Pentland, B.T. (2003). Reconceptualizing organizational routines

as a source of flexibility and change. Administrative Science Quarterly, 48(1),

94-118.

Fernández, L., Sánchez, J.A., & Flores, L. (2000). An environment for the

collaborative revision of digital theses. In Proceedings of the Sixth International

Workshop on Groupware (CRIWG 2000, Madeira Island, Portugal, October 18-

20). IEEE Computer Society, Los Alamitos, Calif.

Fisher, D.C. (1994). Measuring up the Baldrige, New York: American Management

Assosiation.

Fisher, E.S. & Komosa-Hawkins, K. (2013). Creating school environments to

support lesbian, gay, bisexual, transgender, and questioning youth and families.

Journal of Psychology.

Follett, M.P. (1940). Dynamic Administration. The Collected Papers of Mary Parker

Follett, edited by Henry C. Metcalf and L. Urwick, Harper & Brothers, New

York, London.

Foster, R. & St Hilaire, B. (2004). The who, how, why, and what of leadership in

secondary school improvement: lessons learned in England. The Alberta Journal

of Educational Research, 50(4), 354–369.

Fraser, B.J. (1994). Research on classroom and school climate. In D. Gabel (Ed.).

Handbook of Research on Science Teaching and Learning (New York:

Macmillan), 493-541.

Frith, U. & Miller, E. (2004). Lecture: Confusions and controversies about Asperger

syndrome. Journal of Child Psychology and Psychiatry, 45, 672-86.

Fullan, M.G. (1995). The Limits and the Potential of Professional Development. In

T. Guskey & M. Huberman (Eds), Professional Development in education: New

Paradigms and Practices. New York: Teachers College Press.

Fullan, M. (2001). The New Meaning of Educational Change (3rd ed.). New York:

Teachers College Press.

312

Fullan, M. (2003). The Moral Imperative of School Leadership, Thousand Oaks,

CA: Corwin Press; Toronto, Ontario Principals’ Council.

Fullan, M. (2011). Choosing the Wrong Drivers for Whole System Reform. Seminar

series204. Centre for Strategic Education.

Fullan, M. (2008). The Six Secrets of Change: What the Best Leaders do to Help

Their Organizations Survive and Thrive. San Francisco, CA: Jossey-Bass.

Fullan, M. (2009). The challenge of change: Start school improvement now (2nd

edition). Corwin

Gabbay, S.M. & Leenders, R. Th. A.J. (1999). CSC: The structure of advantages and

disadvantage. Corporate Social Capital And Liablity.

Gillander-Gadin, K. & Hammarström, A. (2000). School-related health – a cross-

sectional study among young boys and girls. International Journal of Health

Services, 30(4), 797–820

Gallucci, C. (2008). Using sociocultural theory to link professional learning to

organizational support in the context of school district instructional reform.

American Journal of Education 114, 541-581.

Gamero, N., Gonzalez‐Roma, V., & Peiro, J.M. (2008). The influence of intra‐team

conflict on work teams' affective climate: A longitudinal study. Journal of

Occupational and Organizational Psychology, 81(1), 47-69

Ganser, T. (2000). Professional development for web-based teaching: overcoming

incense and resistance. New Direction for Adult and Continuing Education, 88,

69-78.

Gautier, B. (2000). Formayive assessment of organizational effectiveness

framework, consultation paper. Final report prepared for innovation and quality

service division. Treasury Board of Canada, Ottawa.

 Geijsel, F.P., Sleegers, P.J.C., Stoel, R.D., & Kruger, M.L. (2009). the effect of

teacher psychological, school organizational and leadership factors on teachers’

professional learning in Dutch Schools. The Elementary School Journal, 109

(4), 406-427

Glatthorn, A. (1995). Teacher development. In L. Anderson. International

Encyclopedia of Teaching and Teacher Education (2nd Edition). London:

Pergamum Press.

Goldstein, M. (1997) The Case for an International Banking Standard, Peterson

Institute for International Economics.

313

Goleman, D. P. (1995). Emotional Intelligence: Why It Can Matter More Than IQ

for Character, Health and Lifelong Achievement. Bantam Books, New York

Goleman, D. (2002) The New Leaders: Transforming the Art of Leadership into the

Science of Results. London: Little, Brown.

Goleman, D. Boyatzis, R., & McKee, A. (2004). Primal Leadership: Learning To

Lead With Emotional Intelligence. Boston: Harvard Business School Press.

Gorard, S. (2001). Quantitative Methods In Educational Research: The Role Of

Numbers Made Easy. New York, NY: Continuum.

Graetz, F. (2000). Strategic change leadership. Management Decision, 38(8): 550–

562

Green, R. (1994). The Course of the Four Horsemen: Costs of War and its Aftermath

in Sub-Saharan Afica in Macrae and Zwi (1994)

Green, R.L. (2001). Practicing the Art of Leadership. Upper Saddle River, NJ:

Prentice-Hall.

Greenberg, R.A. & Baron, J. (2000). Behaviour in Organizations (7th ed). Upper

Saddle River, NJ: Prentice-Hall.

Griffiths, M. (2003). Action for Social Justice in Education: Fairly Different,

Maidenhead: Open University Press

Griffith J., Steptoe A., & Cropley M. (1999). An investigating of coping strategies

associated with job stress in teachers. British Journal of Psychology, 69(4).

Gronn, P. (2002). Distributed leadership as a unit of analysis. Leadership Quarterly,

13, 423–451.

Gronn P. (2002b). Distributed Leadership. Second International Handbook of

Educational Leadership and Administration: Dordrecht: Kluwer.

Gronn, P. (2003). The New Work of Educational Leaders: Changing Leadership

Practice in an Era of School Reform. London: Paul Chapman Publishing

Gronn, P. (2008). The Future of Distributed Leadership, Journal of Educational

Administration, 46(2): 141-158.

Grootaert, C. (1998). Social Capital, The Missing Link? Initiative Working Paper

No. 3, Washington D. C: The World Bank.

Grzywacz, J.G. & Fuqua, J. (2000). The Social Ecology of Health, Leverage Points

and Linkages. Behavioral Medicine 26(3), 101-116.

314

Guglielmi, R.S. & Tatrow, K. (1998). Occupational stress, burnout, and health in

teachers: A methodological and theoretical analysis. Review of Educational

Research, 68, 61-99.

Hall, G. & Hord, S. (2001). Implementing Change: Patterns, Principles, and

Potholes. Boston: Allyn and Bacon.

Hallinger, P. & Heck, R.H. (1998) Exploring the principal’s contribution to school

effectiveness: 1980–1995. School Effectiveness and School Improvement, 9(2), .

157–191

Hanson, E.M. (1991). Educational Administration and Organizational Behavior

(3rd Ed), Boston: Allynard Bacon. p.271

Hanson, E.E. (1978). The Impact of a Prescribed Burn In a Temperate Subalpine

Forest Upon the Breeding Bird and Small Mammal Populations. Thesis.

Ellensburg, WA: Central Washington University. 56 P. M.S.

Hallinger, P., Murphy, J., & Hausman, C. (1992). Restructuring schools: Principals’

perceptions of fundamental educational reform. Educational Administration

Quarterly, 28, 330-349.

Hallinger, P. & Hausman, C. (1996). The changing role of the principal in school of

hoice: A longitudinal case study. Paper presented at the Annual Meeting of the

American Educational Research Association, San Francisco, California.

Halverson, R.R. (2007). Systems of practice and professional community: The

Adams case. In J. P. Spillane & J. B. Diamond (Eds.), Distributed leadership in

Practice (35-62). New York, NY: Teachers College Press.

Hanson, E.M. (2003). Educational Administration and Organizational Behavior (5th

ed.). Boston: Allyn and Bacon.

Hardy M. & Bryman, A. (2004). Handbook of Data Analysis. Washington, DC:

American Psychological Association.

Hargreaves, A. & Fink, D. (2004). The Seven Principles of Sustainable

Leadership. Educational Leadership, 61(7).

Harper, B.A. (2002). Tropical cyclone parameter estimation in the Australian

region: Wind-Pressure Relationships and Related Issues for Engineering

Planning and Design, Systems Engineering Australia. Pty Ltd for Woodside

Energy Ltd, Perth, http://www.uq.net.au/seng/download/Wind-

pressure%20Discussion%20Paper%20Rev%20E.pdf]

Harris, A. (2005). Distributed leadership. In B Davies (ed). The essentials of school

leadership. London: Paul Chapman Publishing.

315

Harris, J.R. (2000). Context-specific learning, personality, and birth order. current

directions in Psychological Science, 9, 174-177.

Harris, A. (2004). Distributed leadership: Leading or misleading, Educational

Management and Administration, 32(1): 11–24.

Harris, A. (2007). Distributed leadership: Conceptual confusion and empirical

reticence, International Journal of Leadership in Education, 10(3): 1–11.

Harris, A. (2008). Distributed Leadership in Shools: Developing the Leaders of

Tomorrow. Routledge & Falmer Press.

Harris, A. (2009). Distributed School Leadership: Evidence, Issues and Future

Directions. ACEL Monograph 44. Penrith, NSW: Australian Council for

Educational Leaders.

Harris, A. & Chapman, C. (2002). Effective Leadership in Schools Facing

Challenging Circumstances. National College for School Leadership.

Harris, A. & Muijs, D. (2005). Improving Schools Through Teacher Leadership.

Maidenhead: Open University Press.

Harris, A., Leithwood, K., Day, C., Sammons, P., & Hopkins, D. (2007). Distributed

leadership and organizational change: Reviewing the evidence. Journal of

Educational Change 8, 337-347.

Harris, A. & Muijs, D. (2006). Teacher led school improvement: Teacher leadership

in the UK. Teaching and Teacher Education, 22(8): 961-972.

Hastings, R.P. & Bham, M.S. (2003). The relationship between student behaviour

patterns and teacher burnout. School Psychology International, 24(1) 115-127.

Hughes, R., Ginnett, R., & Curphy, G. (2009). Leadership: Enhancing the Lessons of

Experience, Sixth Edition. New York, NY: Published by McGraw-Hill/Irwin

Hawe, P. & Shiell, A. (2000). Social Capital and Health Promotion, a review. Social

Science and Medicine, 51, 871-885.

Heck, R.H. & Marcoulides, G.A. (1993). Principal leadership behaviors and school

achievement. NASSP Bulettin, 77 (553), 20 -28

Hepburn, A. & Brown S.D. (2001). Teacher stress and the management of

accountability. Human Relations ISSN 0018-7267, 54(6). 691-715.

Hill, P.T., Pierce, L., & Guthrie, J. (1997). Reinventing public education: How

contracting can transform america’s schools (RAND Research Study). Chicago:

University of Chicago Press.

http://acel.org.au/uploaded_files/media/acel_monograph_44.pdf
http://acel.org.au/uploaded_files/media/acel_monograph_44.pdf
http://www.canterbury.ac.uk/education/protected/spss/docs/effective-leadership.pdf
http://www.canterbury.ac.uk/education/protected/spss/docs/effective-leadership.pdf
http://zhaomr01.jxcg2011.nwnu.edu.cn/source/lw/L16%20Teacher%20led%20school%20improvement.pdf
http://zhaomr01.jxcg2011.nwnu.edu.cn/source/lw/L16%20Teacher%20led%20school%20improvement.pdf
http://dx.doi.org/10.1177/0143034303024001905
http://dx.doi.org/10.1177/0143034303024001905

316

Hirsch, S.A. & Hord S.M. (2008). Making The Promise a Reality. In A.M.

Blankstein, PD. Houston, & R.W Cole (Eds). Sustaining Professional Learning

Communities.

Hitt, M.A., Miller, C., & Colella, A. (2006). Organizational Behavior: a Strategic

Approach. John Wiley.

Hoerr, T.R. (1996). Focusing on the Personal Intelligences as a Basis for Success,

80(583), 36-42. National Association of Secondary School Principals.

Hofstede, G., Neuijen B., Ohavy D.D., & Sanders G. (1990). Measuiring

organizational cultures: A qualitative and quantitative study across twenty cases.

Administrative Science Quaterly, 35.

Hokka, P. (2012). Teacher educators amid conflicting demands: Tensions Between

Individual and Organizational Development. Education, Psychology, and Social

Research.

Hopkins, S. (2005). Gatineau Vacation of A Lifetime: John Mccrae High School

Offers Outrageous Fun in Lively Production of Lucky Stiff. Ottawa Citizen

(Ottawa, ON), p. F4.

Hoy, W.K. & Miskel, C.G. (2001). Educational Administration: Theory, research,

and Practice (6th ed.). Boston: McGraw Hill.

Hoy, W.K. & Furgeson, J. (1985). Theoritical framework and exploration of

organizations effectiveness of schools. Educational Administration Quarterly,

21 (2): 117 -134.

Hoy W.K., Tarter C.J., & Bliss I. (1990). Organizational Climate, School Helth, and

effectiveness: A comparative analysis. Educational Administration Quaterly.

Hoyle, E. (2001). Teaching prestige, status and esteem. Educational Management

and Administration, 29(2), 139 -152.

Hoyle, J. (2007). A Preparation Mystery: Why Some Succeed and Others Fail.

Planning and Changing, 38 (3&4) 148-164.

Hubbard, H.M. & Stein, M.K. (2006). Reform as Learning: School Reform,

Organizational Culture, and Community Politics in San Diego. New York:

Routledge.

Hughes, R., Ginnett, R., & Curphy, G. (2009) Leadership: Enhancing the Lessons of

Experience. 6th edn. New York: McGraw Hill.

Hulpia, H. & Devos, G. (2010a). How distributed leadership can make a difference

on Teachers organizational Commitment? A qualitative study, Teaching and

Teacher Education, 26.

317

Humphreys, E. (2010). Distributed leadership and its impact on teaching and

learning. Education Doctorate, NUI Maynooth.

Hussein Mahmood (1993). Kepimpinan dan Keberkesanan Sekolah. Kuala Lumpur,

Dewan Bahasa dan Pustaka.

Ibrahim Mamat (1988). Pengetua sekolah: Menangani Isu dan Cabaran

Kepemimpinan. Kuala Lumpur: Kumpulan Budiman Sdn Bhd.

Innami, I. (1994). The Quality of Group Decisions, Group Verbal Behaviour, and

Intervention. Organizational Behaviour and Human Decision Processes. 60,

409-430.

Ishak Md Shah (2008). Kesan kepimpinan pengetua dan angkubah moderator

terhadap kepuasan kerja guru dan komitmen guru. Tesis Doktor Falsafah.

Universiti Teknologi Malaysia

Ishak Sin (2006). Memperkasa kepimpinan sekolah- teori manakah yang perlu

diguna pakai oleh pengetua? Kertas kerja Seminar Nasional Pengurusan dan

Kepimpinan Pendidikan ke 13. Anjuran IAB. 4 -8 Disember

Izani Ibrahim (2014). Pengaruh Kecerdasan Emosi Pemimpin dan Kepimpinan

Servant Terhadap Pengurusan Perubahan di Sekolah. Tesis PhD Pendidikan,

Universiti Utara Malaysia. Tidak Diterbitkan.

Jaffe D.T. & Scott C.D. (1998). Reengineering in practice. where are the people?

where is the learning? The Journal of Applied Behavioral Science.

Jameson, J. K. (1999). Toward a comprehensive model for the assessment and

management of interorganizational conflict: Developing the framework.

International Journal of Conflict Mangement.

Jamilah Ahmad & Yusof Boon (2011). Amalan Kepimpinan Sekolah Berprestasi

Tinggi (SBT) di Malaysia. Falkulti Pendidikan, Universiti Teknologi Malaysia

Johor. Malaysia.

Jehn, K.A. (1997). A qualitative analysis of conflict types and dimensions of

organizational groups. Administrative Science Quarterly, 42, 530-557.

Jehn, K.A. (1997). A qualitative analysis of conflict types and dimensions of

organizational groups. Administrative Science Quaterly.

Jehn, K. & Bendersky, C. (2003). Intragroup conflict in organizations: A

contingency perspective on the conflict–outcome relationship. Research in

Organizational Behavior, 24, 187–242

Jehn, K.A., Greer, L.L., & Rupert, J. (2008). Diversity and Conflict. In A. Brief

(ed.), Diversity at work (166-219). Cambridge: Cambridge University Press.

318

Jellison, J. (2006). Managing the dynamics of change: the fastest path to creating an

engaged and productive workplace.

Johnson, D.W. & Johnson, R.T. (1996). Conflict resolution and peer mediation

programs in elementary and secondary schools: A review of the

research. Review of Educational Research, 66(4), pp. 459-506.

Johnson, R.B. & Christensen, L.B. (2004). Educational research:

Quantitative, qualitative, and mixed ap proaches (3rd ed.). Boston , MA: Allyn

and Bacon.

Johnson, R.L., Milenkovic, L., & Scott, M.P. (2000). In vivo functions of the

Patched protein: requirement of the C terminus for target gene inactivation but

not Hedgehog sequestration.

John-Steiner, V. & Mahn, H. (1996). Sosiocultural approaches to learnng and

development: A Vygotskian framework. Educational Psychologist.

Jones G.R, Jennifer M.G., & Charles W.H. (2000). Contemporary Management (2nd

ed). McGraw-Hill Higher Education, (Boston, USA), 2000.

Judy, R. & Don, M.B. (2004). Educational leadership: changing schools, changing

roles. Educational Leadership.

Jung, K.-M., Tan, S., Landman, N., Petrova, K., Murray, S., Lewis, R., Kim, P.K.,

Kim, D.S., Ryu, S.H., Chao, M.V., & Kim, T.W. (2003). Regulated

Intramembrane Proteolysis of the P75 Neurotrophin Receptor Modulates Its

Association with the Trka Receptor. J. Biol. Chem. 278, 42161-42169.

Lemerle, K.A. (2005). Evaluating the Impact of the School Environment on

Teachers’ Health and Job Commitment. School of Public Health, Brisbane,

Australia.

Kawachi, I. (1999). Social Capital and Community Effects on Population and

Individual Health. Annals of the New York Academy of Sciences 896:120-30.

Keyes, M.W., Hanley-Maxwell, C., & Capper, C.A. (1999) Spirituality? It’s the core

of my leadership: empowering leadership in an inclusive elementary school.

Educational Administration Quarterly, 35 (2): 203–237

Kinnander M. (2011). Conflict management: how to manage functional conflicts

within project teams. master of science thesis in the master’s programme

International Project Management.

Knight, P.T. & Trowler, P.R. (2001). Departmental Leadership in Higher Education.

Buckingham: SRHE/Open University Press.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?db=PubMed&cmd=Retrieve&dopt=Citation&list_uids=12913006
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?db=PubMed&cmd=Retrieve&dopt=Citation&list_uids=12913006
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?db=PubMed&cmd=Retrieve&dopt=Citation&list_uids=12913006
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?db=PubMed&cmd=Retrieve&dopt=Citation&list_uids=12913006

319

Kotter, J.P. (1990). A Force For Change: How Leadership Differs From

Management. New York, NY: The free press

Kouzes J.M. & Posner B.Z. (1987). The Leadership Challenge. How to get

Extraordinary Things Done in Organizations. San Francisco, Jossey-Bass.

Kouzes J.M. & Posner B.Z. (1993). Credibility: How leaders gain and lose it, why

people demand it, revised edition.

Kouzes J.M. & Posner, B.Z. (2010). The Truth about Leadership: The no-fads, Heart

of the Matter Facts You Need to Know. San Francisco, CA: Jossey-Bass

Kouzes J. & Posner B. (1995). The Leadership Challenge. Second Eition. San

Francisco, Jossey-Bass.

Kouzes J.M. & Posner B.Z. (2003). The Leadership Practice Inventory (LPI):

Observer (3rd e d). San Francisco: Jossey-Bass.

Kowalski, T.J. (2003). Contemporary School Administration: An Introduction (2nd

ed.). Boston: Allyn & Bacon.

Kowalski, T.J., Lasley, T.J., & Mahoney, J.W. (2008). Data-Driven Decisions and

School Leadership: Best Practices for School Improvement. Boston:

Pearson/Allyn and Bacon.

Kowert, P.A. (2002). Groupthink or deadlock: When do Leaders Learn from

their Advisors? Albany: Blackwell Publishing.

Krecjie R. V. & Morgan D.W. (1970). Determining sample size for research

activities. Educational and Psychological Measurement 1970, 30, 607-610

Kruse, S.D., Louis, K.S., & Bryk, A.S. (1995). An emerging framework for

analyzing school-based professional community. In K.S. Louis, S. Kruse &

Associates (eds). Professionalism And Community: Perspectives on Reforming

Urban Schools. Long Oaks, CA: Corwin

Kuhn, T. & Poole, M.S. (2000). Do conflict management styles affect group decision

making? Human Communication Research, 26, 558-590.

Kultar Singh (2007). Quantitative Social Research Methods. Social Science. SAGE

Publications.

Kurtzberg, T.R. & Mueller, J.S. (2005). The influence of daily conflict on

perceptions of creativity: A longitudinal study, The International Journal of

Conflict Management.

Kyriakides, C., Charalambous, G., Philippou, F., & Campbell, R.J. (2006).

Illuminating Reform Evaluation Studies Through Incorporating Teacher

Effectiveness research: A Case Study in Mathematics.

320

Lam, J. (2000). Philosophies and Religions. Albany: Blackwell Publishing.

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

59(8), 37- 40

Lashley, C. & Boscardin, M.L. (2003). Special education administration at a

crossroads. Journal of Special Education Leadership, 16, 63–75

Lashway, L. (2003). Role of the school leader: Trends and issues. Washington, DC:

Office of Educational Research and Improvement. (ERIC Document

Reproduction Service No. ED479933) Lather, Jain & Shukla (2010)

Law, S. & Glover, D. (2003) Educational Leadership and Learning: Practice, Policy

and Research. Buckingham Open University Press

Lebedun, J. (1998). Managing Workplace Conflict. West Des Moines: American

Media Inc.

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

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

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

Influences Student Learning.

Leithwood, K. & Jantzi D. (1998). The Effects of Transformational Leadership on

Organizational Conditions and Student Engagement with School.

Leithwood, K. (2005). Understanding Successful Principal Leadership: Progress on

a Broken Front. Ontario Institute for Studies in Education of the University of

Toronto, Toronto Ontario, Canada.

Leithwood, K., Jantzi D., Ryan S., & Steinbach R. (1997). Connecting teacher

leadersip and school improvement. Paper presented at the Annual Ameeting of

the American Educational Research Association, Chicago, IL.

Leithwood, K., Mascall B., & Tiiu, S. (2009). Distributed Leadership According to

Evidence. Albany: Blackwell Publishing.

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

leadership. A report of division of Area.

Leithwood, K., Mascall, B., & Strauss, T. (2009b). New perspectives on an old idea:

a short history of the old idea. In Leithwood, K., Mascall, B. and Strauss, T.

(eds), Distributed Leadership according to the Evidence. Abingdon: Routledge,

pp. 1–14.

Lemerle, K.A. (2005). Evaluating the Impact of the School Environment on

Teachers' Health and Job Commitment: Is the Health Promoting School a

Healthier Workplace? Phd Thesis, Queensland University of Technology.

http://www.index-china.com/index-english/people-religions-s.html
http://eprints.qut.edu.au/view/person/Lemerle,_Kate_Anne.html

321

Lencioni, P. (2002). The Five Dysfunctions of A Team: A Leadership Fable. San

Francisco, CA: Jossey-Bass Inc Pub.

Lesley, K. (2002). Creating Schools that Heal: Real-life Solutions. Teachers College

Press. Education.

Leung, Y.F. (2010). Conflict Management And Emotional Intelligence. DBA thesis.

Southern Cross University, Lismore NSW.

Levine, D.U. & Lezotte, L.W. (1990). Unusually effective school: A review and

analysis of research and practice, Madison, W.: The National Center For

effective School Research and Development.(ERIC Document Reproduction

Service No. ED330032).

Lewicki, P., Hill, T., & Czyewska, M. (1992). Nonconscious acquisition of

information. American Psychologist, 47, 796-801.

Lewicki, R.J. & Wiethoff, C. (2000). Trust, Trust Development, and Trust Repair.

In. M. Deutsch & P.T. Coleman (Eds.), The Handbook of Conflict Resolution:

Theory and Practice (p. 86-107). San Francisco, CA: Jossey-Bass.

Lewin, K. (1935). A dynamic Theory of personality. McGraw-Hill Publications in

Psychology. University Osmania.

Lezotte, L.W. (1991). Correlates of effective schools: The 1st and 2nd generation.

Okemos, MI: Effective School Products, Ltd.

Li, L.W. (2012). Pengaruh Kepimpinan Pengajaran Pemimpin Sekolah Terhadap

Keberkesanan Pengajaran Guru di Sekolah Kebangsaan dan Sekolah Menengah

Kebangsaan Bahagian Bintulu Sarawak. Tesis Master. Universiti Utara

Malaysia. Tidak diterbitkan.

Lim, J.Y. & Cromartie, F. (2001). Transformational leadership, organizational

culture and organizational effectiveness in sport organizations. The Sport

Journal, 4(2), 111-169.

Linfords, S.W. (2000). Value Chain Management in Construction: Modelling the

Process of Housebuilding. Proceedings of International Conference on

Construction Indormation Technology CIT2000, The CIB-W78, IABSE, EG-

SEA-AI, Reykjavik, Iceland.

Lipham, J.M. (1981). Effective principal, effective schools. Reston, Virginia:

National Association of Secondary School Principals

Little, J.W. (1993). Teachers’ Professional Development in a Climate of Education

Reform, Educational Evaluation and Policy Analysis, 15, 129-151.

322

Littlejohn, S.W. (1996). Theories of Human Communication (5th ed.). Belmont, CA:

Wadsworth.

Lloyd, G.M. & Wilson, M. (1998). Supporting Innovation: The Impact of a teacher’s

Conseptions of Functions on His Implementation of a reform Curriculum.

Journal for Research in Mathematics Education, 29(3), 248-274.

Lokman Mohd Tahir, Hamdan Said, Rosni Zamuddin Shah Sidek, M. Al-

Muzzammil Yassin, & Sanitah Mohd Yusof, (2008). Analisis Kepimpinan

Pengetua Sekolah Menengah di Johor, Skudai: Universiti Teknologi Malaysia.

Lokman Tahir & Normah Abd Kadir (2011). Gaya Pengurusan Konflik Guru dalam

Kalangan Guru Besar Sekolah Rendah daerah Johor Bahru. Tidak Diterbitkan.

Lulofs, R.S. (1994). Conflict: From Theory to Action. Scottsdale, AZ: Gorsuch

Scarisbrick

Lunenburg, F.C. & Ornstein, A.O. (2008). Educational Administration: Concepts

and Practices (5th ed.). Belmont, CA: Wadsworth/Cengage.

MacBeath, J. (2005). Leadership as distributed: a matter of practice. School

Leadership and Management, 25(4), 349-66.

MacBeath, J., Odouro, G., & Waterhouse, J. (2004). Distributed leadership in action:

a study of current practice in schools, Distributed Leadership, Booklet 3.2.

Nottingham National College for School Leadership (NCSL)

March J.G. & Olsen J.P. (1976). Position and Presence in the Drift of Decision:

Ambiguity and Choice in Organization. Bergen: Universitetsforlaget.

MacDonald, B. (1991). Critical Introduction from Innovation to Reform- A

Framework for Analysing Change: Developing Involvement and Understanding

(pp. 1-13). Milton Keynes, UK: Open University Press.

Mangin, M.M. & Stoelinga, S.R. (2008). Teacher Leadership: What it is and Why It

Matters. In M.M. Mangin & S.R. Stoelinga (Eds). Effective teacher leadership:

Using Research to Inform and Reform. New York, NY: Teachers College Press.

Manno, C.M. & Firestone, W.A. (2008). Content is the Subject: How teacher

Leaders with Different Subject Knowledge Interact with Teachers. Effective

Teacher Leadership: Using Research To Inform And Reform. New York, NY:

Teachers College Press.

Mariani Md Nor (2002). Kepimpinan psikologi dalam Organisasi Sekolah: Kesedaan

Psikologi dalam Kepimpinan Sekolah. Dalam Sufean Hussin (Ed). Inovasi dasar

pendidikan: Perspektif Sistem dan Organisasi. Kuala Lumpur. Penerbit

Universiti Malaysia.

323

Marks, M.A., Mathieu, J.E., & Zaccaro, S.J. (2001). A Temporally Based

Framework and Taxonomy of Team Processes.

Marmot, M., Siegrist, J., Theorell,T., & Feeney, A. (1999). Health and the

Psychosocial Environment at Work. Social Determinants of Health.

Marmot, M. & Wilkinson, R.G. (2000). Social Determinants of Health. Health

Promotion International, New York, Oxford University Press. 15(1), 87-91.

Marmot, M. & Wilkinson, R.M. (1999). Social Determinants of Health. Oxford:

Oxford University Press.

Marx E. & Wooley S.F. (1999). Health is Academic - A Guide to Coordinated

School health Programs. New York: Teachers College Press

Marzano, R.J., Waters, T., & McNulty, B. (2005). School Leadership that Works:

From Research to Results. Alexandria, VA: Association for Supervision and

Curriculum Development.

Mascall, B., Leithwood, K., Straus, T., & Sacks, R. (2008). The relationship between

distributed leadership and teachers’ academic optimism. Journal of Educational

Administration Vol. 46, No. 2, pp.214-228

Mayer, B.S. (1995). Conflict Resolution. In R.L. Edwards (Ed.), Encyclopedia of

Social Work (19th Ed., pp. 613-622). Washington, D.C.: NASW.

Mayrowetz, D. (2008). Making Sense of Distributed Leadership: Exploring the

Multiple Usages of the Concept in the Field. Educational Administration

Quarterly, 44(3), 424–435

McNeil, L. (2000). Contradictions of School Reform. London: Routledge.

McCurdy, J. (1983). The Role of the Principal in Effective School: Problems and

Solutions. AASA Critical Issues Report. Sacramento, California: Education

News Service.

Meier, D. (2002). In Schools We Trust: Creating Communities of Learning in an Era

of Testing and Standardization. Boston, MA: Beacon Press.

Melamed, J.C. & Reiman, J.W. (2000). Collaboration and Conflict Resolution in

Eeducation. High School Magazine, 7, 16-20.

Mele, D. (2003). Organisational humanizing cultures, do they generate social capital.

Journal of Business Ethics, 45 (1-2).

Mendez-Morse, S. (1992). Leadership Characteristics that Facilitate School

Change. Austin, TX: Southwest Educational Development Laboratory

Mgbeken.

324

Micahel E.W. (1999). Delegation and Empowerment: Leading with and Through

Others.

Midthassel, U.V. (2006). Creating a shared understanding of classroom management.

Educational Management Administration & Ledership, 34(3), 365-383.

Miles, S.A. & Watkins, M.D. (2007). The leadership team: Complementary

strengths or conflicting agendas? Harvard Business Review, 85(4), 90-98.

Millar, S. & Dreyer, W. (1996). Managing Human Resources in New Zealand.

Auckland: Longman Paul

Miller, C.A. (2003). A Glossary of Terms and Concepts in Peace and Conflict

Studies. Genera: University of Peace Press.

Mitchell, M.L. & Jolley, J.M. (2001). Instructor's manual for research design

explained (4
th

 ed.). New York: Harcourt.

Mitchell, C. & Sackney, L. (2007). Extending the learning community: A broader

perspective embedded in policy. In L. Stoll & K. S. Louis (Eds.), Professional

Learning Communities: Divergence, Detail and Difficulties (pp. 30-44).

Maidenhead, UK: Open University Press.

Mohd Majid Konting (1990). Kaedah Penyelidikan Pendidikan. Kuala Lumpur:

Dewan Bahasa Dan Pustaka

Mohd Nur Syufaat Jamiran & Wee S.T. (2013). Kelestarian transformasi

pembangunan sosioekonomi orang asli. Persidangan Kebangsaan Geografi &

Alam Sekitar Kali ke-4.

Moran, R. (2001). Authority and Estrangement: An Essay on Self-Knowledge.

Princeton NJ: Princeton NJ.

Mortimore, P., Sammons, P., Stoll, L., Lewis, D., & Ecob, R. (1988). School

Matters: The Junior Years, Well: Open Books.

Msila V. (2012). Conflict Management and School Leadership. Journal of

Communication, 3(1): 25-34

Muhyiddin Yassin (2013). Ucapan Penggulungan: Perhimpunan Agung UMNO

2013. Dewan Merdeka, Pusat Dagangan Dunia Putra (PWTC)

Murphy, C. (1994). The School Principal as Educational Leader. New York:

McGraw- Hill.

Murphy, D. (1995). Chaos rules: an exploration of the work of instructional

designers in distance education. Doctoral Dissertation. Deakin University,

Geelong, Australia.

325

Murphy, K.R. & Davidshofer, C. O. (2001). Psychological Testing. Upper Saddle

River, NJ: Prentice Hall.

Murray, H.A. (1938). Explorations in Personality. New York: Oxford Press

Najib Razak (2013). Ucaptama Hari Pendidikan Nasional Tahun 2013.

Nahapiet, J. & Ghoshal, S. (1998). Social Capital, Intellectual Capital and the

organizational Advantage. The Academy of Management Review 1998. Vol. 23,

No. 2, 242-26

Thomas K.N. (2008). Experiencing Intercultural Communication. New York: Mc

Graw Hill. p. 211.

Newmann (2005). Successful School Restructuring. Madison, WI: Center on

Organization and Restructuring of Schools.

Newmann, F.M., Smith, B., Allensworth, E., & Bryk, A.S. (2001). School

Instructional Program Coherence: Benefits and Challenges. Improving

Chicago's Schools. Chicago IL: Consortium on Chicago School Research.

Normah Othman (2009). Teaching and assessing three types of direct writing in

Malaysian ESL classrooms. A survey of ESL teachers opinions. English

Language Journal, 3, 102-114.

Northouse, P.G. (2007). Leadership: Theory and Practice, 4th edn. London: Sage.

Nunnally, J.C. & Bernstein, I.H. (1994). Psychometric theory (3rd ed.). New York:

McGraw-Hill.

Oduro, G.K.T. (2004). Distributed leadership in schools: what English headteachers

say about the ‘pull’ and ‘push’ factors. Paper presented at the British

Educational Research Association Annual Conference, University of

Manchester, 16–18 September

Oduro, G.K.T. (2006). Distributed leadership in schools. Education Journal, 80, 23-

25.

Olsen, E.M. & Chrispeels, J.H. (2009). A Pathway Forward to School Change:

Leading Together and Achieving Goals. Leadership and Policy in Schools.

Opdenakker, M.C. & Damme, J.V. (2006). Teacher characteristics and teaching

styles as effectiveness enhancing factors of classroom practice. Teaching and

Teacher Education, 22(1), 1–21.

O’Toole, J., Galbraith, J., & Lawler, E.E. (2002). When two (or more) heads are

better than one: the promises and the pitfalls of shared leadership, California

Management Review 44(4): 65–83.

326

Ostroff, C. (1992). The relationship between satisfaction, attitudes, and performance,

an organizational level analysis. Journal of Applied Psychology, 77 (6), 963-

974.

Ozan Nadir Alakavuklar (2007). The Role of Ethics on Cionflict Handling Styles: A

Scenario Based Study.

Duignan, P. (2007). Visualising Outcomes in Social Policy: Constructing Quality

Outcome Sets for Maximising Impact. Social Policy, Research & Evaluation

Duignan, P. (2006). Educational Leadership: Key Challenges and Ethical Tensions.

Melbourne: Cambridge University Press

Pelled, L.H. (1996a). Relational demography and perception of group conflict and

performance: a field investigation. International Journal of Conflic

Management.

Pendergast, D., Whitehead, K., De Jong, T., Newhouse-Maiden, L., & Bahr, N.

(2007). Middle years teacher education: New programs and research directions.

The Australian Educational Researcher, 34(2), 73-90.

Perry, M., Foley P., & Rumph P. (1996). Events management: an emerging

challenge in Australian higher education. Festival Management & Event

Tourism.

Peterson. R.E. (1997). Eight Internet Search Engines Compared. First Monday.

Peterson, K.D. (1989). Secondary principals and instructional leadearship:

Complexities in a diverse role. National Center on Effective Secondary Schools:

Madison, WI.

Peterson, R. & Behfar, K. (2003). The Dynamic Relationship Between Performance

Feedback, Trust, and Conflict in Groups: A Longitudinal Study. Organizational

Behavior and Human Decision Processes, 92, 102-112

Pil, F.K. & Leana, C. (2009). Applying organizational research to public school

reform: the effects of teacher human and social capital on student performance.

Academy of Management Journal, 56(2), 1101e1124.

Pinkley, R.L. (1990). Dimensions of conflict frame: Disputant interpretations of

conflict. Journal of Applied Psychology, 75, 117–126.

Penuel, W.R., Riel, M.R., Krause, A., & Frank, K.A. (2009). Analyzing teachers’

professional interactions in a school as social capital: a social network approach.

Teachers College Record, 111(1), 124e163.

Pondy, L.R. (1967). Organizational Conflict: Concepts and Models. Administrative

Science Quaterly. 12, 293-320.

327

Prestine, N.A. (1994). Shared decision making in restructuring essential schools:

The role of the principal. Paper presented at the Annual Conference of ht

University Council for Educational Administration, Baltimore.

Purkey, S.C. & Smith, M.S. (1983). Effective school: A review. The Elementary

School Journal, 85 (3), 427 – 452.

Putnam, R.D. (2000). Bowling Alone: The Collapse and Revival of American

Community. New York: Simon & Schuster.

Panneerselvam, R. (2004). Research Methodology. Business & Economics.

Rahim, M.A. (2001). Managing Conflict in Organizations (3rd ed.). Westport, CT:

Quorum.

Rahim, M.A. & Bonoma, T.V. (1979). Managing organizational conflict: A model

for diagnosis and intervention. Psychological Reports, 44, 1323-1344.

Rahim, M., Antonioni, D., & Psenicka, C. (2001). A structureal equations model of

leader power, subordinates' styles of handling conflict, and job performance.

International Journal Of Conflict Management, 12(3), 191. at: http://www.dsq-

sds.org (accessed 3 November 2006).

Rahim, M.A. (1983). A measure of styles of handling interpersonal conflict.

Academy of Management Journal, 26, 368–376.

Rahim, M.A. & Magner, N.R. (1995). Confirmatory factor analysis of the styles of

handling interpersonal conflict: First-order factor model and its invariance

across groups. Journal of Applied Psychology, 80, 123-132.

Ralph, J.H. & Fennessey, J. (1983). Science or reform: Some question about the

effective school model, Phi Delta Kappan, 64 (10), 589 – 694

Ranjit Kumar (2010). Research Methodology: A Step-by Step Guide for Beginners.

Razik, A.T. & Austin, D.S. (2010). Fundamental Concepts of Educational

Leadership and Management. 3rd Edition.

Reeves, D.B. (2004). Accountability for learning: How teachers and school leaders

can take charge. Alexandria, VA: Association for Supervision and Curriculum

Development.

Restorative J. & Humphreys, E. (2010). Distributed Leadership and Its Impact on

Teaching and Learning. Education Doctorate, NUI Maynooth

328

Reynolds, D. (1994). School effective and quality in education. In P. Ribbin, and E.

Burridg, (Eds.). Improving education. Promoting Quality in School, London:

Cassell

Rice, N. (2006). Reining in Special Education: Constructions of Special Education in

New YorkTimes Editorials, 1975–2004, Disability Studies Quarterly, 26(2).

Ritchie, R. & Woods, P. (2007) Degrees of distribution: towards an understanding of

variations in the nature of distributed leadership in schools, School Leadership

& Management, 27 (4) pp. 363 – 381.

Robbins, S.P. (2003). Organisational Behaviour (10th ed). San Diego: Prentice Hall.

Robison, D. (2007). The Effect of School Environment on the Association Between

Beverage Consumption, Physical Activity Levels, and Body Mass Index.

Rubin R.B., Palmgreen P., & Sypher H.E. (1994). Communication research

measures: A sourcebook. New York: Guilford Pr. UTA location & call number:

Central Library: Books P 91.3 .C62 1994

Rugg, Gordon, Petre, & Marian, (2006). A Gentle Guide to Research Methods.

McGraw-Hill International. Education.

Ruia R. (2003). Peaceful Conflict Resolution In School Environment. International

Seminar on Conflict Resolution (February 15 - 17, 2003).

Runde, C.E. & Flanagan, T.A. (2007). Becoming a Conflict Competent Leader: How

You and Your Organization Can Manage Conflict Effectively. San Francisco,

CA: Jossey-Bass.

Runde, C.E. & Flanagan, T.A. (2008). Conflict competent leadership. Leader to

Leaders, 1: 46-51.

Rutten, J. (2000). Universal Coalgebra: A Theory of Systems. Theoretical Computer

Science, 249(1):3–80.

Sabitha, M. (2006). Persepsi pelajar institiut pengajian tinggi terhadap tingkah laku

devian di tempat kerja. Jurnal Pemikir, Julai/September, 43-58.

Sackmann, S. (1991) Cultural Knowledge In Organizations London, Sage.

Salleh, Mohamad Johdi, & Adulpakdee, (2012). Causes of conflict and effective

methods to conflict management at islamic secondary schools in Yala Thailand.

International Interdisciplinary Journal of Education.

Sammons, P., Hillman, J., & Mortimore, P. (2007). Key Characteristics of Effective

Schools: A Review of School Effectiveness Research. London: International

School Effectiveness & Improvement Centre, University of London.

329

Sammons P., Sylva K., Melhuish E., Siraj-Blatchford I., Taggart B., Grabbe Y., &

Barreau S. (2007). Effective Pre-School and Primary Education 3-11 Project.

Influences on Childreb’s Attainment and Progress in key stage 2:

Sarah, Renee, Lindstrom, & Johnson (2009). Using Concept Mapping to Structure

Students’ Views of the School Environment’s Contribution to School Violence:

Providing Suggestions for School Environment Intervention.

Schellenberg J.A. (1996). Conflict Resolution: Theory, Research, and Practice.

Schereen, J. & Bosker, R.J. (1997). The Foundation of Educational Effectiveness.

London: Pergamon.

Schmid, H. (2002). Relationships between organizational properties and

organizational effectiveness in three types of non-profit human service

organizations. Public Personnel Management, 31(3), 377 – 395.

Schmidt, W.H., Wang, H.C., & McKnight, C.C. (2005). Curriculum coherence: An

examination of US mathematics and science content standards from an

international perspective. Journal of Curriculum Studies, 37(5), 525-559.

Schmuck, R.A. & Schmuck, P. (2001))). Group Processes in the Classroom, 8th

edition. Boston, MA: McGraw Hill.

Schutz, P.A.L. (1997). Educational goals, strategies used and the academic

performance of high school students. The Journal of High School, 80 (3), 193 –

201.

Sergiovanni, T.J. (2007). Leadership as stewardship. In The Jossey-Bass Reader on

Educational Leadership (2nd ed., pp. 75-92). San Francisco, CA: John Wiley &

Sons, Inc.

 Shahril Marzuki (1997). Kajian Sekolah Berkesan di Malaysia: Model Lima Faktor.

Tesis kedoktoran yang tidak diterbitkan, Universiti Kebangsaan Malaysia.

Shalley, C.E. & Gilson, L.L. (2004). What leaders need to know: A review of social

and contextual factors that can foster or hinder creativity. Leadership Quarterly,

15: 33-53.

Shankar, G. (1990). Factors influencing the teaching of evolution and creationism in

texas public high school biology classes. Phd Dissertation. Texas Tech

University, Lubbock. Dissertation Abstracts International.

Sharifah Md Nor (2000). Keberkesanan Sekolah Satu Perspektif Sosiologi. Kuala

Lumpur: Universiti Putra Malaysia.

330

Sheikh Muhamad Ali (2011). Head Teachers’ Perceptions and Practices of School

Leadership in Private Secondary Schools in Sirajganj District, Bangladesh.

University of Canterbury, Christchurch, New Zealand.

Siti Aida Abd Muttalib (2014). Gaya kepimpinan terhadap pemilihan strategi

pengajaran dan pembelajaran. Laporan Projek, Universiti Tun Hussein Onn

Malaysia.

Siti Rahimah Mohamad Saman (2004). Designing User Interface for Constructive

Learning Based on Kolb’s Learning Cycle. Theses submitted for UiTM.

Shelton, C.K. & Darling, J.R. (2001). Entrepreneurship in the quantum age: a new

set of organizational development skills. The Academy of Entrepreneurship

Journal, (Winter, pp. 45– 59).

Silns, H. & Mulford, B. (2002). Leadership and school results second international.

Handbook of Educational Leadership and Administration, Kluwer Press

Silva, S.R., Kendall, C., Wilkison, D.H., et al. (2000). A new method for collection

of nitrate from fresh water and the analysis of nitrogen and oxygen isotope

ratios. Journal of Hydrology, 228, 22–36

Simon, H. A. (1976). Administrative Behavior: A Study of Decision Making Process

in Administrative Organization. New York: The Free Press

 Simons, T. & Peterson, R.S. (2000). Task conflict and relationship conflict on top

management teams: the pivotal role of intra-group trust. Journal of Applied

Psychology. Vol. 85(14), 109-111

Skaalvik, E.M. & Skaalvik, S. (2010). Teacher self-efficacy and teacher burnout: A

study of relations. Teaching and Teacher Education, 26(4), 1059–1069.

Snodgrass, L. & Blunt, R. (2009). The value of play for conflict management: A case

study. South African Journal of Education, 29(1): 53-67.Somech, A., (2002).

Explicating the complexity of participative management: an investigation of

multiple dimensions. Educational Administration Quaterly, 38(3), 341-371.

Somech, A. (2008). Managing conflict in school teams: The impact of task and goal

interdependence on conflict management and team effectiveness. Educational

Administration Quarterly, 44(3): 359-390.

Somech, A. & Drach-Zahavy, A. (2007). Schools as team-based organizations: A

structure-processoutcomes approach. Group Dynamics: Theory, Research, and

Practice, 11(4), 305-320. doi:http://dx.doi.org/10.1037/1089-2699.11.4.305

331

Somech, A., Desivilya, H.S., & Lidogoster, H. (2009).Team conflict management

and team effectiveness: the effects of task interdependence and team

identification, Journal of Organizational Behaviour, 30, pp. 359-378 [Online]

Available at:

http://nuweb.northumbria.ac.uk/library/norapowersearch/index.html (Accessed:

21 of January

Southworth, G. (2004). Primary School Leadership in Context: Leading small,

medium and large-sized primary schools: London Routledge Falmer

Spangenberg & Theron.

Spillane, J. P. & Harris, A. (2008). Distributed leadership through the looking glass.

British Educational Leadership, Management & Administration Society

(BELMAS), 22, 1, 31-34.

Spillane, J.P. (2006) Distributed Leadership. San Francisco: Jossey-Bass.

Spillane, J., & Diamond, J. (2007) (Eds) Distributed Leadership in Practice

Colombia University: Teachers’ College Press, New York

Spillane, J.P. Halverson, R., & Diamond, J.B. (2001). Towards a Theory of

Leadership Practice: A Distributed Perspective. Institute for Policy Research

Working Article. Northwestern University

Spillane, J.P., Halverson, R., & Diamond, J.B. (2001). Investigating School

Leadership Practice: A distributed perspective. Educational Researcher, 30(3),

23-28.

Spillane J.P., Halverson, R., & Diamond, J.B. (2004). Towrds a Theory of

Leadership Practice: a distributed perspective. Journal of Curriculum Studies.

Spillane J.P., Camburn, E.M., Pustejovsky, J., Pareja, A.S., & Lewis, G. (2008).

Taking distributed perspective. epistemologial and methodological tradeoffs in

operationalizing the leader-plus aspect. Journal of Educational Administration.

Spillane, J.P., Frank, K.A., & Kim, C.M. (2012). Instructional advice and

information seeking behavior in elementary schools: Exploring tie formation as

a building block in social capital development. American Educational Research

Journal, 49(6): 1112-1145.

Spillane, M., Ketschek, A., Jones, S.L., Korobova, F., Marsick, B., Lanier, L. (2011).

The actin nucleating Arp2/3 complex contributes to the formation of axonal

filopodia and branches through the regulation of actin patch precursors to

filopodia. Dev. Neurobiol.

Spillane, J.P., Parise, L.M., & Sherer, J.Z. (2011). Organizational routines as

coupling mechanisms: policy, school administration, and the technical

core. American Educational Research Journal: 48(3): 586-620.

332

Spillane, J.P. & Thompson, C.L. (1997). Reconstructing conceptions of local

capacity: The local education agency’s capacity for ambitious instructional

reform. Education Evaluation and Policy Analysis, 19(2), 185-203.

Sprenger, M. (2006). Memory 101 for Educators. Albany: Blackwell Publishing.

Srikanth, P.B. & Jomon, M.G. (2013). Is This My Job at All? The Impact of Flexible

Role Orientation in Predicting Extra-Role Behavior, Southern Business Review,

Summer: 29-48.

Steyn, G.M. & Van Niekerk, E.J. (2002). Human Resource Management in

Education. Pretoria: Unisa press.

Stiggins, R.J. (2005). Student-Involved Assessment FOR Learning. New Jersey:

Pearson Prentice Hall.

Stokols, D. (1992). Establishing and maintaining health environments, towards a

social ecology of health promotion. American Psychologist, 47(1), 6-22.

Stokols, D. & Pelletier, K.R. (1996). The ecology of work and health, research and

policy directions for the promotion of employee health. Health Education

Quarterly, 23(2), 137-159

Storey, A. (2004). The problem of distributed leadership in school. School

Leadership and Management.

Suparman, I.A. (2013). Interethnic Communication among The Nine Larges

Population in Indonesia and its Dynamism Based on Census Data (Area 9 Inter

ethnic Communication). Yogyakarta. JICC 2012.

Supovitz, J.A. (2006). The Case for District-Based Reform: Leading, Building, and

Sustaining School Improvement. Cambridge, MA: Harvard Education Press

Suseela M., Abdul Rahman Idris, Nagappan C.R. (2010). Teacher Professional

Experience and Performance: Impact of the Work Environment and General

Welfare in Malaysian Secondary Schools. Asia Pacific Education Review, v11

n4 p609-617 Dec 2010

Teorell, J. (1999). A Deliberative Defence of Intra-Party Democracy. Party Politics

5(3): 363-382

Terry, P.M. (1996). The principal and instructional leadership. Paper presented at

the Annual Meeting of the National Council of Professor in Educational

Administration, Corpus Christi, TX.

Thomas, K.W. (1971). Conflict-Handling Modes in Interdepartmental Relations

(Purdue University. Unpublished Dissertation.

333

Thomas, K.W. & Kilmann, R.H. (1974). Thomas-Kilmann Conflict Mode

Instrument, Consulting Psychologists Press, Palo Alto, CA.

Thomas, K.W. & Kilmann, R.H. (1978). Comparison of four instruments of conflict

behavior. Psychological Reports, 42, 1139-1145.

Timperley, H. (2009). Using assessment data for improving teaching practice.

Australian Council for Educational Research (ACER) Conference. Assessment

and Student Learning: Collecting, interpreting and using data to inform teaching,

Western Australia.

Tjosvold, D. (1998). Cooperative and Competitive Goal Approach to Conflict:

Accomplishment and Challenges. Applied Psychology: An International

Review.

Tjisvold, D. (1997). Conflict Within Interdependence: Its Value for Productivity and

Individuality. In C. De Dreu & E. Van De Vliert (eds). Using Conflict in

Organization. London

Tjosvold, D. (2008b). The Conflict Positive Organization: It Depends on Us. Journal

of Organizational Behavior, 29, 19-28. doi: 10.1002/job.473Tomer, 1998).

Tsai, W. & Ghoshal, S. (1998). Social capital and value creation: The role of intra-

firm networks. Academy of Management Journal, 41, 464-476.

Tschannen-Moran, M. (2001). The effects of a state-wide conflict management

initiative in schools [Electronic version]. American Secondary Education 29(3),

2-32.

Tschannen-Moran, M., & Woolfolk Hoy, A. (2000). Designing, implementing, and

improving collaborative learning: A memorable model. Teacher Educator,

36(2).

Tsui, K.T. & Cheng, Y.C. (1999). School organizational health and teacher

commitment: A contingency study with multi-level analysis. Educational

Research and Evalation.

Turunen H., Tossavainen K., Jakonen S., Salomaki U. & Vertio H., (1999). Initial

results from the European Network of Health Promoting Schools program on

development of health education in Finland. Journal of School Health.

Uhl-Bien, M. (2006). Relational leadership theory: Exploring the social processes of

leadership and organizing. Leadership Quarterly, 17(6), 654-676. doi:

10.1016/j.leaqua.2006.10.007

Ulhoi & Muller (2014). Mapping the Landscape of Shared Leadership: A Review

and synthesis. International Journal of Leadership Studies, Vol. 8, Iss. 2.

334

Utit Sirivun (2001). An Investigation of The Primary and Secondary Conflict

Management Style Preferences of Men and Women in the Role of Local

Managers. International Managers and Colleges Students in Thailand.

Dissertation.

Veenstra, G. (2001). Social Capital and Health. The complementary Roles of Human

and Social Capital. Canadian Journal of Policy Research.

Violetta, B. (2012). Development of conflict management strategies to increase the

organizational effectiveness in Nordic companies. Master thesis: School of

Business: Reykjavik University.

Vuille, J.C. & Schenkel, M. (2001). Social equalization in the health of youth. The

role of the school. European Journal of Public Health, 11, 287-293.

Vuyisile Msila (2012). Conflict Management and School Leadership. College of

Education, University of South Africa, UNISA.

Wakins C. & Wagnr, P. (2000). Improving School Behaviour. Business and

Economics.

Waldersee, R. & Eagleson, G. (2002). Shared Leadership in the implementation of

reorientations. Leadership & Organization Development Journal, 23(7), 400-

407.

Wallace, M. (2001). Conflict Management and School Leadership. College of

Education, University of South Africa, UNISA.

Wang Dinghua (1998). School effective in China. Paper Presented for the School

Efficiency Conference, Sri Lanka, 15 – 17 Dicember 1998.

Weber, G. (1971). Inner City Children Can be Taught to Read. Four Successful

Schools. Washington D.C: Council for Basic Education.

Weese, W.J. (1996). Do Leadership And Organizational Culture Really Matter?

Journal of Sport Management, 10, 197–206.

Weingart, L. & Jehn, K. (2000). Manage Intra-Team Conflict Through

Collaboration. In. E. Locke (Ed), Handbook of Principles of Organization

Behavior. Oxford, UK: Blackwell Press.

Wheatley, M.J. (1999). Leadership and the New Science: Discovering Order in a

Chaotic World. 2
nd

 edition. San Francisco, CA: Berrett-Koehler Publishers, Inc.

Whetten, David, A. & Cameron, K.S. (2012). Managing Power and Conflict in the

Workplace. Introduction to International Organizational Behavior.

Whiteley, P.F. (1999). The Origins of Social Capital. – In: Van Deth, J. W., Maraffi,

M. and

335

Whiteley, P. (1999). Social Capital and European Democracy, pp 25–44. London:

Routledge

William, J.P. & Killian, J. (2003). Handbook of Conflict Management. Public

Administration and Public Policy/104.

Wilmot, W.M. & Hocker J.L. (1998). Interpersonal Conflict. Conflict Psychology.

Fifth edition. McGraw-Hill.

Wilmot, W.W. & Hocker, J.L. (2001). Interpersonal Conflict. New York, NY:

McGraw-Hill.

Wilson, D.S. (2005). Evolution For Everyone: How to Increase Vigilance is

Required to Keep Evolution in the Public School Curriculum.

Woo, K.L. (2007). Computer-generated Animal Model Stimuli. Journal of

Visualized Experiments, 6.

Woods, E. (2004). Developing a Pedagogy of Play, in A. Anning, J., Cullen and M.

Fleer (Eds). Early Childhood Education: Society and Culture (London, Sage).

Wright, J.R. (1990). Contributions, Lobbying, and Committee Voting in the U.S.

House of Representatives. American Political Science Review 84:417-38

Wyart, J.F. (1966), Private Communication. Albany: Blackwell Publishing.

Yahya Don (2009). Korelasi dan Pengaruh Kompetensi Emosi Terhadap

Kepimpinan Sekolah: Perbandingan Antara Sekolah Berkesan dan Sekolah

Kurang Berkesan. Doktor Falsafah Pendidikan, UUM.

Yahya Don, Aziah Ismail, & Yaakob Daud (2007). Kepimpinan dan Pembangunan

Pelajar Sekolah di Malaysia. PTS Publication.

Yahya Don & Shahril Marzuki (2007). Emosi dan Kepimpinan Sekolah: Peranan

Kecerdasan Emosi. Kertas Kerja Seminar 2005-2008.

Yahya Don & Yaakob Daud (2011). Kompetensi Kepemimpinan dan Budaya

Sekolah Berprestasi Tinggi di Malaysia.

Yang, J.T. & Wan C.S. (2003). Advancing Organisational Effectiveness and

Knowledge Management Implementation. Tourism Management In Press,

Corrected Proof.

Yangaiya S.A. (2015). Distributed Leadership and Empowerment Influence on

Teachers Organizational Commitment. Academic Journal of Interdisciplinary

Studies MCSER Publishing. Vol 4 No 1.

Yen, I., & Syme, S. (1999). The social environment and health: a discussion of the

epidemiological literature. Annual Review of Public Health.

336

Yukl, G.A. (2002). Leadership in Organizations. Fifth edition, upper Saddle River,

NJ, Prentice Hall.

Yukl, G. (2006). Leadership in Organizations, Sixth edition. Upper Saddle River,

NJ: Prentice Hall.

Yusree Wan Chek (2010). Kepimpinan Guru Besar dan Iklim Sekolah-sekolah

Kebangsaan di Negeri Perlis. Universiti Utara Malaysia.

Zandvliet, D.B. & Buker, L. (2003). The Internet in BC Classroom: Learning

Environments in New Contexts. International Electronic Journal on Leadership

and Learning. Calgary: University of Calgary.

Zheng, H.Y. (1996). School Contexts, Principal Characteristic and Instructional

Leadership Effectiveness: A Statistical Analysis. Paper presented at the Annual

Meeting of The American Educational Research Association, New York, NY.

Zulkifli Abdul Manaf, Rahimah Ahmad, & Shahril Marzuki (1999). School

effectiveness and school improvement in Malaysia. In T. Townsend, P. Clarke,

& M. Ainscow (Ed.), Third millennium schools: A world of difference in

effectiveness and improvement, pp. 265-282. Amsterdam: Swets and Zeitlinger.

	Hakcipta
	Tajuk
	Kebenaran Mengguna
	Abstrak
	Abstract
	Penghargaan
	Perakuan
	Kandungan
	Senarai Jadual
	Senarai Rajah
	BAB SATU: PENDAHULUAN
	1.1 Pengenalan
	1.2 Latar Belakang Kajian
	1.3 Penyataan Masalah
	1.4 Tujuan Kajian
	1.5 Soalan Kajian
	1.6 Hipotesis Kajian
	1.7 Kerangka Teoritikal Kajian
	1.8 Kerangka Konseptual Kajian
	1.9 Definisi Operasional
	1.10 Kepentingan Kajian
	1.11 Batasan Kajian
	1.12 Rumusan

	BAB DUA: TINJAUAN LITERATUR
	2.1 Pengenalan
	2.2 Kepimpinan dan Sekolah Berkesan
	2.3 Kepimpinan Distributif
	2.4 Pengurusan Konflik
	2.5 Persekitaran Sekolah
	2.6 Perkaitan antara Pembolehubah-Pembolehubah Kajian
	2.7 Rumusan

	BAB TIGA: METODOLOGI
	3.1 Pengenalan
	3.2 Reka bentuk Kajian
	3.3 Prosedur Pengumpulan Data
	3.4 Populasi dan Sampel Kajian
	3.5 Teknik Persampelan
	3.6 Instrumen Kajian
	3.7 Kajian Rintis
	3.8 Penapisan Data
	3.9 Analisis Data
	3.10 Kadar Respons Kajian
	3.11 Rumusan

	BAB EMPAT: DAPATAN KAJIAN
	4.1 Pendahuluan
	4.2 Maklumat Demografi
	4.3 Hubungan antara Kepimpinan Distributif, Pengurusan Konflik, danPersekitaran Sekolah
	4.4 Pengaruh Kepimpinan Distributif dan Pengurusan Konflik terhadapPersekitaran Sekolah
	4.5 Kesimpulan Dapatan Kajian
	4.6 Rumusan

	BAB LIMA: PERBINCANGAN DAN RUMUSAN
	5.1 Pengenalan
	5.2 Ringkasan Kajian
	5.3 Perbezaan Kepimpinan Distributif dari Aspek Demografi di SekolahBerkesan dan Sekolah Kurang Berkesan
	5.3 Hubungan Kepimpinan Distributif dengan Pengurusan Konflik di sekolahBerkesan dan Sekolah Kurang Berkesan
	5.4 Hubungan Kepimpinan Distributif dengan Persekitaran Sekolah
	5.5 Hubungan Pengurusan Konflik dengan Persekitaran Sekolah
	5.6 Pengaruh Kepimpinan Distributif terhadap Pengurusan Konflik di SekolahBerkesan dan Sekolah Kurang Berkesan
	5.7 Pengaruh Kepimpinan Distributif terhadap Persekitaran Sekolah diSekolah Berkesan dan Sekolah Kurang Berkesan
	5.8 Peranan Pengurusan Konflik selaku Moderator kepada Hubungan antaraKepimpinan Distributif dan Pengurusan Konflik Pemimpin Sekolah
	5.9 Rumusan Kajian
	5.10 Implikasi Kajian
	5.11 Cadangan Kajian Akan Datang
	5.12 Penutup

	Rujukan

