
AMALAN KEPIMPINAN INSTRUKSIONAL

PENGETUA DI SEKOLAH MENENGAH

DAERAH PENAMPANG, SABAH

HELAIV LEE

KOLEJ SASTERA DAN SAINS

UNIVERSITI UTARA SABAH

2010

AMALAN KEPIMPINAN INSTRUKSIONAL

PENGETUA DI SEKOLAH MENENGAH

DAERAH PENAMPANG, SABAH

HELAN LEE

TESIS IN1 DIKEMUKAKAN UNTUK
MEMENUHI SYARAT MEMPEROLEH

IJAZAH SARJANA
(PENGURUSAN PENDIDIKAN)

KOLEJ SASTERA DAN SAINS
UNIVERSITI UTARA SABAH

2010

Bidang Pengajian Pendidikan

@ UUM College of Arts and Sciences
(Universiti Utara Malaysia)

b, - *P
=I m

PERAKUAN PROJEK SARJANA
(Certification of Masters Project)

Saya yang bertandatangan di bawah, memperakukan bahawa
(I, the undersigned, certzJL that)

HELEN LEE (NO. MATRIK : 802632)

Calon untuk Ijazah Sariana Sains (Peneurusan Pendidikan)
(candidate for the degree ofl

telah mengemukakan kertas projek yang bertajuk
(has presented hidher project paper of the following title)

AMALAN KEPIMPINAN INSTRUKSIONAL PENGETUA DISEKOLAH

MENENGAH DAERAH PENAMPANG SABAH

seperti yang tercatat di muka surat tajuk dan kulit kertas projek boleh diterima dari segi
bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan.
(as it appears on the title page and front cover of project paper is acceptable in form
and content and that a satisfactory knowledge of the field is covered by the project paper)

Nama Penyelia : Prof. dya Dr. Mustapa Kassim
(Name of Supervisor)

Tandatangan
(Signature)

Tarikh

::

(Date)

.

BENGAKUAN

Karya ini adalah hasil kerja saya sendiri kecuali nukilan, ringkasan, petikan dan
rujukan dan tiap-tiag satunya telah saya nyatakan sumbernya

30 APRIL 2010
HELAN LEE

802632

PENGHARGAAN

Syukur kehadrat yang Esa kerana saya dapat menjalankan penyelidikan dengan
sempurna dan menyiapkan laporan kertas cadangan projek ini dengan lancar
walaupun berhadapan dengan pelbagai masalah dan cabaran. Saya ingin merakamkan
setinggi-tinggi penghargaan dan ucapan terima kasih yang tidak terhingga kepada
Prof. Dr. Mustapa Kassim iaitu penyelia saya yang telah banyak memberikan
bimbingan, dorongan dan tunjuk ajar kepada saya sehinggalah kertas projek ini
disempurnakan.

Penghargaan dan ucapan terima kasih ini juga istimewa saya ucapkan kepada
suami dan anak-anak tersayang, guru-guru di sekolah-sekolah menengah Penampang
dan pegawai-pegawai di Pejabat Pelajaran Daerah Penampang kerana banyak
memberikan dorongan, sokongan dan bantuan dalam menyiapkan kertas projek ini.

Akhir sekali ucapan terima kasih kepada rakan-rakan sekuliah saya yang
bersusah payah memberi tunjuk ajar dan kerja sama kepada saya sepanjang pengaj ian
saya di UUM.

" SEMOGA YANG ESA MEMBERKATI SEGALA USAHA BAIK KITA "

Helan Lee
Program Pengurusan Pendidikan
Kolej Sastera dan Sains
Universiti Utara Malaysia
Sintok Kedah.

ABSTRAK

Kajian yang bertajuk 'Amalan Kepimpinan Instruksional Pengetua di Sekolah
Menengah Daerah Penampang, Sabah' merupakan satu kajian deskriptif kuantitatif
untuk mengkaji tahap amalan fungsi-fungsi kepimpinan instruksional pengetua dan
perkaitannya dengan tahap komitrnen kerja guru. Secara khusus, kajian ini bertujuan
untuk: (i) mengenal pasti tahap arnalan fungsi-hngsi kepimpinan instruksional dalam
kalangan pengetua di sekolah-sekolah menengah di daerah Penampang; (ii) mengenal
pasti tahap komitmen kerja guru di sekolah-sekolah menengah di daerah Penampang;
dan (iii) mengenal pasti tahap hubungan antara amalan fungsi-fungsi kepimpinan
instruksional pengetua dengan komitmen kerja guru-guru di sekolah-sekolah
menengah di daerah Penampang. Kajian ini melibatkan populasi guru seramai 459
orang dari enam buah sekolah menengah kebangsaan di daerah Penampang, Sabah.
Sebanyak 210 orang dipilih secara rawak mudah sebagai sampel kajian. Kajian ini
menggunakan instrumen borang soal selidik yang berasaskan kepada ciri-ciri
kepimpinan instruksional Model Hallinger dan Murphy (1987). Data kajian dianalisis
secara deskriptif dm inferensi menggunakan perisian SPSS 12.0. Statistik deskriptif
digunakan untuk mendapatkan nilai kekerapan, peratus, min dan sisihan piawai
manakala statistik inferensi untuk menguji hipotesis kajian menggunakan Ujian-t,
ANOVA dan Korelasi Pearson r. Dapatan kajian menunjukkan tahap amalan fungsi-
fungsi kepimpinan instruksional pengetua dipersepsikan tinggi oleh guru-guru dan
tahap komitmen guru juga adalah tinggi. Hubungan antara fungsi-fungsi kepimpinan
instruksional pengetua dan komitrnen kerja guru-guru adalah sederhana dan lebih
menekankan kepada aspek pemberian insentif guru sahaja.

ABSTRACT

INSTRUCTIONAL LEADERSHIP PRACTICE AMONG PRINCIPALS OF

SECONDARY SCHOOLS IN PENAMPANG DISTRICT, SABAH

This study entitled "Instructional Leadership Practice Among Principals of
Secondary Schools in Penampang District, Sabah" is a desceiptive quantitative
research to study the level of principals 'hnctional instructional leadership practices
and its relationship with teachers' work commitment. Speci~cally, the study aims to:
(i) identi3 the level offimtional instructional leadership practices among principals
of secondary schools in Penampang District; ($determine the level of work
commitment among teachers of secondary schools in Penampang District; and (iii)
identlfi the relationship between the functional instructional leadership practices of
the principals and the work commitment of the teachers in the secondary schools of
Penampang District. The stulfy involved a teacher population of 459 people in six
national secondary schools in Penampang District, Sabah. A total of 210 teachers
were selected using simple random sampling as the research samples. The study used
questionnaire as the research instrument, based on the instructional leadership
ch~racteristics Model of Hallinger and Murphy (I 987). Research data were analyzed
descriptively and inferentially using the SPSS 12.0 software. Descriptive statistics
were used to determine the frequency, percentage, mean and standard deviation
whereas inferential statistics were used to test the research hypotheses using t-test,
ANOVA and Pearson Correlation, r. Research findings showed that the level of
finctional instructional leadership among principals as perceived by teachers and the
level of teachers' commitment are high. The relationship between firnctional
instructional leadership and work commitment is moderate, emphasizing on
incentives given to teachers only.

BP

BA

BK

PM

DV

IPTA

IV

KPM

OUM

PPK

PrPP

RM-9

SPSS

Bebanan Peribadi

Bebanan Akademik

Bebanan Kerjaya

Pengurusan Masa

Dependent Variables (Pembolehubah bersandar)

Institusi Pengajian Tinggi Awam

Independent Variables (Pembolehubah bebas)

Kementerian Pelajaran Malaysia

Universiti Terbuka Malaysia

Pusat Perkembangan Kurikulum

Pelan Induk Pembangunan Pendidikan

Rancangan Malaysia Ke-9

Statistical Package for Social Science

SENARAI JADUAL

Jadual Taiuk

2.1 Fungsi-Fungsi dalam Kepimpinan Instruksional Berdasarkan
Tokoh-Tokoh Berlainan

2.2 Model-Model Kepimpinan Instruksional

3.1 Saiz Populasi dan Sampel Kajian

3.2 Dapatan Kajian Rintis

3.3 Tahap Analisis Min clan Skala Tafsir Diguna dalam Analisis
Dapatan Soal Selidik

3.4 Skala Tahap Kekuatan Korelasi di antara Pembolehubah-
pembolehubah

3.5 Penguj ian Hipotesis

4.1 Taburan Borang Soal Selidik yang Lengkap diisi

4-2 Ujian Alfa Cronbach untuk Data Kajian (N = 155)

4-3 Profil Responden Kajian

4-4 Tahap Amalan Kepimpinan

4.5 Ujian t Bagi Fungsi-fungsi Kepimpinan Instruksional

4.6 ANOVA Bagi Perbandingan Kepimpinan Instruksional di
Sekolah Berbeza

4-7 Tahap Komitmen Ke rja Guru

4-8 Ujian t Bagi Tahap Komimen Kerja Guru

4.9 Korelasi Pearson Bagi Hubungan Fungsi-fungsi Kepimpinan
Instruksional denganTahap Komitrnen Kerja Guru

5.1 Urutan Menurun Fungsi-fungsi Kepimpinan Instruksional

Muka

2 6

33

5 9

63

6 8

SENARAI RAJAH

Hubungan antara Dimensi Arnalam Kepimpinan
1.1 Instruksional Pengetua, Komitmen Kerja Guru dan 17

Kebolehan Akademik Pelajar (outcome)

2.1 Teori Tekanan Akademik (Murphy et al., 1984) 28

2.2 Teori Hubungan Tingkah Laku Pengetua dengan
Pembelajaran Pelajar (Leithwood & Montgomery, 1986)

3 0

2.3 Teori Interaksi Pengetua dengan Guru (Glasman, 1986) 3 1

2.4 Hirarki Keperluan Maslow (Sumber: Rahil dun Habibah, 45
2002

vii

PENGHARGAAN

iii ABSTRAK

ABSTRACT

SINGKATAN

SENARAI JADUAL

vii SENARAI RAJAH

BAB 1

PENGENALAN

1.1 Pengenalan

1.2 Pernyataan Masalah

1.3 Latar belakang Sekolah Menengah di Daerah Penampang

1.4 Objektif Kajian
1.4.1 Objektif Umum
1.4.2 Objektif Khusus

1.5 Persoalan kaj ian

1.6 Hipotesis Kajian

1.7 Kepentingan Kaj ian

1.8 Batasan Kajian

1.9 Definisi Istilah
1.9.1 Kepimpinan Instruksional Pengetua
1.9.2 Komitmen Kerja Guru

1.10 Kerangka Konseptual Kaj ian
1.1 1 Kesimpulan

BAB 2

SOROTAN LITERATUR

2.1 Definisi Kepimpinan hstruksional (Pengajaran)

2.2 Konsep, Teori dan Model Kepimpinan Instruksional
2.2.1 Konsep Kepirnpinan Instruksional
2.2.2 Teori Kepimpinan Instruksional

2.2.3 Model Kepimpinan Instruksional 3 2

2.3 Ciri-Ciri Kepimpinan Instruksional Mengikut Hallinger dan Murphy 34
2.3.1 Pentakrifan Matlamat Sekolah 34
2.3.2 Pengurusan Program Pengajaran atau Kurikulum 3 5
2.3.3 Pemupukan Iklirn Pengajaran dan Pembelajaran 36

2.4 Kekuatant'Keupayaan Kepimpinan Instruksional Dalarn Menjadikan Sekolah
Berkesan 3 8

2.5 Definisi Komitrnen Kerja 42

2.6 Konsep, Teori dan Model Komitmen Kerja
2.6.1 Teori Keperluan Maslow
2.6.2 Teori Motivasi Pencapaian McClelland

2.7 Dapatan Kajian Tentang Kepimpinan Instruksional dalam Kalangan
PengetualGurubesar 48

2.8 Dapatan Kajian Tentang Tahap Komitmen Kerja Guru Di Sekolah
MenengahRendah Berkaitan Kepimpinan Instruksional 5 2

2.9 Dapatan Kajian Pengaruh Faktor Demografi terhadap Tahag Komitmen Kerja
Guru 54

2.10 Kesimpulan 5 5

BAB 3

METODOLOGI KA.JIAN

3.1 Pengenalan

3.2 Reka Bentuk Kaj ian

3.3 Populasi dan Sampel Kaj ian

3.4 Instrumens Kajian

3.5 Kajian Rintis

3.6 Prosedur Pemerolehan Data
3.6.1 Maklumat Primer
3.6.2 Maklumat Sekunder
3.6.3 Prosedur Kajian
3.6.4 Tarikh Mengedar dan Memungut Data
3.6.5 Penglibatan dalam Pengedaran Soal Selidik
3.6.6 Cara Pemarkahan
3.6.7 Darjah Keyakinan

3.7 Prosedur Analisis Data

BAB 4

ANALISIS DAN HASIL 72

4.1 Pengenalan 72

4.2 Ujian Kebolehpercayaan Data Kajian 73

4.3 Profil Responden Kaj ian 74

4.4 Tahap Amalan Fungsi-Fungsi Kepimpinan Instruksional Dalarn Kalangan
Pengetua 76

4.5 Tahap Komitmen Kerja Guru 8 1

4.6 Hubungan antara Fungsi-fungsi Kepimpinan Instruksional Pengetua dengan
Komitmen Kerja Guru 82

4.7 Kesimpulan 84

BAB 5

PERBINCANGAN DAN KESIMPULAN

5.1 Pendahuluan

5.2 Rumusan Dapatan Kajian 8 5
5.2.1 Tahap Amalan Fungsi-Fungsi Kepimpinan Instruksional Pengetua 85
5.2.2 Tahap Komihnen Ke~ja Guru 86
5.2.3 Hubungan Fungsi-Fungsi Kepimpinan Instruksional Pengetua dengan

Komitmen Kerja Guru 8 6

5.3 Perbincangan Dapatan Kaj ian 8 7

5.4 Implikasi Dapatan Kaj ian 93

5.5 Cadangan Kajian Lanjutan

5.6 Kesimpulan

LAMPIRAN 1 - BORANG SOAL SELIDIK 106

LAMPIRAN - SURAT-SURAT KEBENARAN MENJALANKAN KAJIAN

BAB 1

BENGENALAN

1.1 Pengenalan

Keberkesanan dan kecemerlangan sesebuah sekolah sangat bergantung kepada gaya

kepimpinan yang diamalkan oleh seseorang pengetua kerana pengetua merupakan

pemimpin, pentadbir dan pengurus kepada organisasi sekolah. Kepimpinan pengetua

bukan sahaja dilihat dari aspek kualiti peribadi tetapi peranan yang dirnainkan oleh

pengetua meliputi gaya pengurusannya, hubungannya dengan wawasan, nilai dan

matlarnat sekolah serta pendekatannya dalam proses melaksanakan perubahan (Ishak,

2004).

Menurut Ayob (2004), pelancaran wawasan Negara 2020, globalisasi, k-ekonomi,

liberalisasi dan kepesatan perkembangan teknologi maklurnat dan komunikasi secara

langsung telah memberi kesan ke atas perubahan dalam sistem pendidikan Negara.

Perubahan dan cabaran dalam arus globalisasi menyebabkan kementerian pelajaran

memberi fokus terhadap pembangunan modal insan iaitu membangunkan murid sebagai

insan yang berguna kepada keluarga, masyarakat dan Negara (Noor Rezan, 2008).

Menurut Ayob lagi, visi dan misi dalam organisasi pendidikan adalah untuk

membangunkan sistem pendidikan bertaraf dunia daripada segi kualiti bagi

1

The contents of

the thesis is for

internal user

only

Abdul Aziz Yusof, 2003. Perubahan & Kepimpinan. Sintok: Universiti Utara Malaysia.

Abdullah, H., Ainon, M. 2004. Guru Sebagai Pendorong dalam Darjah. Pahang: PTS Sdn
Bhd.

Abdullah Ismail (2001). Persepsi Curu Terhadap Kepemimpinan Pengajaran Pengetua-
Pengetua Sekolah Menengah Daerah Temerloh dan Bera. Tesis Sarjana Sains: Universiti
Pertanian Malaysia.

Abdul Sukor, N. R. (2004). Peranan pengalaman mengajar dan hubungan antara komitmen
terhadap profesion dengan prestasi kerja. IJMS 11 (Special Issue,185-196): Universiti
Utara Malaysia.

Andi Audryanah, M. N. (2007). Kepimpinan Pengajaran dan Efikasi Kendiri Pengetua Sekolah
Menengah dan Hubungannya dengan Pencapaian Akademik Sekolah. Tesis: Universiti
Teknologi Malaysia.

Asliza, A. K. (2004). Hubungan Tahap Kecerdasan Emosi dengan Tahap Kepuasan Kerja dan
Komitmen Terhadap Kerjaya: Satu Kajian Di Kalangan Guru-guru Kaunseling Sekolah
Menengah Di Daerah Johor Bahru. Kajian Penyelidikan Sarjana. Universiti Teknologi
Malaysia

Ayob J. (2004). Pengetua Sekolah yang EfektiJ: Siri Pengurusan Sekolah. Betong: PTS
Professional Publishing Sdn. Bhd

Ayob J. (2005). Pengetua Sekolah yang EfektiJ: Siri Pengurusan Sekolah. Betong: PTS
Professional Publishing Sdn. Bhd.

Baharom M. (2004). Persepsi Guru-Gguru terhadap Kepimpinan Pengajaran dalam Celik
Komputer di Sekolah-Sekolah Negeri Johor. Tesis Ph.D. Bangi: Universiti Kebangsaan
Malaysia.

Bartell, C. (1990). Outstanding Secondary Principals Reflect on Instructional Leadership. High
School Journal. 73(2): 1 1 8-128.

Basset, G. W., Creme, A. R. dan Walker, W. G. (1974). Headmaster For Better School. St.
Lucia: University Queensland Press.

Bennet, N. (1 995). Managing Profesional Teachers: Middle management in Primary And
Secondary Schools. London: Pul Chapman Publishing Ltd.

Bivoise, W.D. (1984). Synthesis of Research on the Principal as Instructional Leadership.
Educational Leadership. 15-20.

Blase, J., dan Blase, J. (1998). Handbook of Instructional Leadership. How Really Good
Principals Promote Teaching and Learning. Thousand Oaks, CA: Convin.

Blase, J. dan Blase, J. (2000). Effective Instructional Leadership: Teachers' Perspectives on
How Principals Promote Teaching and Learning in Schools. Journal of Educational
Administration 38, 2 130-41

Brown, J., & Sheppard, B. (1996). Leadership: Theory and Practice. Educational Leadership.
44(9): 3.

Cawelti, G. (1987). Why Instructional Leaders are so scarce? Educational Leadership. 44(9): 3.

Cotton, S. dan Saward, J. (1980). Instructional Leadership Behaviour, dalam Brown, J. dan
Sheppard, B., Leadership and Practice Education, Memorial University Of Newfoundland.
http://www.stemnet.nfnfca~bsheppard/Unit4e. 1 (dimuat turun 25 Oktober 2009).

Cuban, L. (1984). Transforming the frog into a prince: Effective school research, policy and
practice at the district level. Harvard Education Review, 54(2), 129- 15 1.

Noor Rezan, M. (2008). Kolokium Kebangsaan Kepimpinan Instruksional. Kuala Lurnpur:
Kementerian Pendidikan Malaysia

De Bevoise, W. (1984). Synthesis of research on the principal as instructional leader.
Educational Leadership, 4 1, 14-20.

Dwyer, D. C. (1986). Understanding The Principal's Contribution to Instruction. Peabody
Journal of Education. 63(1): 3-18.

Edrnonds, R. (1979). Effectives Schools for the Urban Poor. Educational Leadership. 37(1): 15-
18 & 20-24.

Ferguson, D. H. (1981). The principal as instructional leader. Contemporary Education.53(3):
163-166.

Fletcher, F. (2007). Hubungan Tahap Kecerdasan Emosi dengan Tahap Kepuasan Kerja dan
Tahap Komitrnen Kerja di Kalangan Guru Bimbingan Kaunseling Sekolah Menengah di
Bandaraya Kuching, Sarawak. Tesis Sarjana Pendidikan (Bimbingan dan Kaunseling),
Fakulti Pendidikan, Universiti Teknologi Malaysia

Fullan, M. (1991). The New Meaning of Education Change. New York: Teachers College Press.

Glasman, N. S. (1 986). Evaluation-Based Leadership: School Administration dalam
Contemporary Perspective. Albany, NY: State University of IVew York Press.

Greenfield, W. (1987). Instructional Leadership: Concepts, Issues and Controversies. Newton,
MA: Allyn & Bacon, Inc.

Hallinger, P., dan Murphy, J. (1985). Instructional Leadership and School Socio-Economic
Status: A Preliminary Investigation. Administrator's Notebook. 3 l(5): 1-4.

Hallinger, P., dan Murphy, J. (1987). Assessing and Developing Principal Instructional
Leadership. Education Leadership. 45(1): 54-62.

Hallinger, P., dan Taraseina, P. (2001). The Principal's Role as Instructional Leader: A Review
of Studies Using the Principal Instructional Management Rating Scale. Kertas kerja
dibentangkan dalam Mesyuarat Tahunan American Educational Research Association,
Seattle.

Hallinger, P. (1992). The Elvolving Role of American Principals: From Managerial to
Instructional and Transformational Leaders. Journal of Educational Administration. 30(3):
35-48.

Hallinger, P.,Murphy, J., Lester, F. K., dan Linn, R. L. (1987). Instructional Leadership: What an
Instructional Leader Does? Peabody Journal of Education.

Hallinger, P., dan Heck, R. H. (1996). Reassessing the Principal's Role in School Effectiveness:
A Review of Empiral Research, 1980-1 995. Educational Administration Quarterly. 32(1).

Hanny, R. (1987). Used but Don't Abuse: The Principals of Instructional Effectiveness. The
Clearing House. 60: 209-2 1 1.

Hussein M. (1993). Kepemimpinan dan Keberkesanan Sekolah. Kuala Lumpur: Dewan Bahasa
dan Pustaka.

Hoy, W. K., dan Miskel, C. G. (2001). Educational Administration: Theory, Research, and
Practice. Edisi Ke-6. New York: McGraw-Hill.

Ishak, M. (2003). Gaya Kepimpinan Transformasi dan Pengajaran. Gaya Manakah yang
Diperlukan oleh Pengetua. Jurnal Pengurusan dan Kepimpinan Pendidikan. Jilid 13,
Bi1.02. IAB: Kementerian Pendidikan Malaysia.

Ishak, M. (2004). Apakah yang Tertulis dalam Khazanah Tulisan Ilmiah tentang Tret, Tingkah
Laku dan Tindakan yang Diperlukan untuk Menjadi Seorang Pengetua yang Berkesan?
Kertas yang dibentangkan dalam Seminar Nasional Pengurusan dan Kepimpinan
Pendidikan ke-12.

Jefri H. (2004). Kepimpinan Pengajaran PengetudGuru besar dan Kepuasan Guru. Disertasi
Sarjana Pendidikan: Universiti Teknologi Malaysia.

Jemaah Nazir Sekolah (2004). Standard Kualiti Pendidikan Malaysia - Sekolah Pernyataan
Standard. SKPMI, Edisi Disember, Kuala Lumpur: Kementerian Pendidikan Malaysia.

Juhana, Z. (2007). Hubung Kait Kesibukan Pengetua dengan Tahap Kepimpinan Pengajaran
yang Diamalkan di Sekolah Menengah di Zon Bandar Muar. Tesis Universiti Teknologi
Malaysia

Kamarudin K. (1989). Kepemimpinan Profesional dalam Pendidikan. Kuala Lumpur: Teks
Publising Sdn. Bhd.

Kementerian Pendidikan Malaysia (1 982). Laporan Jawatan Kuasa Mengkuji Taraf Pelajaran di
Sekolah-Sekolah. Kuala Lumpur: Dewan Bahasa dan Pustaka

Khalid J. (2003). Penyelidikan dalam Pendidikan: Konsep dan Prosedur. KualaLurnpur: PTS
Publication

Krug, S. E. (1990). Instructional Leadership: A Constructivism Perspective. Educational
Administration Quarterly. 28(3): 430-443

Larsen, T. J. (1 987). Identification ofIntructiona1 Leadership Behaviours and the Impact of the
Implementation on Academic Achievement. Tesis Ph.D: Universiti Colorado, CO.

Leithwood, K. A., dan Montgomery, D. J. (1986). Improving Principal Eflectiveness: The
Principal Profile. Toronto: OISE Press.

Lim C. H. (2007). Penyelidikan Pendidikan: Pendekatan Kuantitatif dan Kualitatg Kuala
Lumpur: Mc Graw Hill.

Maheran Malek A. J. (2005), Stress dan Kepuasan Kerja di Kalangan Guru Sekolah Menengah
Daerah Tangkak, Negeri Johor Darul Takzim, Tesis Sarjana Universiti Teknologi
Malaysia

McClelland, D.C. (1 985). Human motivation. Glenview, Illinois: Scotti Foresmen and Company.

Mohd Majid K. (1 993). Kaedah Penyelidikan Pendidikan. Kuala Lumpur: Dewan Bahasa dan
Pustaka.

Mohd Majid K. (2004). Kaedah Penyelidikan Pendidikan. Kuala Lumpur: Dewan Bahasa dan
Pustaka.

Mohd Nor, J. (2004). Kepimpinan Pengajaran Guru Besar, Komitmen dan Kepuasan Kerja
Guru: Satu Kajian Perbandingan dan Hubungan antara Sekolah Berkesan dengan Sekolah
Tidak Berkesan. Ijazah Doktor Falsafah, Universiti Sains Malaysia

Mortimore, P. (1993). School Effectiveness and Management of Effective Learning and
Teaching. School Effectiveness and School Improvement, 4(4), 290-3 10.

Mortimore, P. (1995). Key Characteristics of Effective Schools. Kertas kerja dalam Seminar
Sekolah Efektif. IAB, Genting Highland, 28 Oktober.

Munira M. (2000). Persepsi Guru Terhadap Amalan Konsep Kepimpinan Pengajaran di
Kalangan Pentadbir ke Arah Sekolah Berkesan. Tesis Sarjana Pendidikan: Universiti Putra
Malaysia.

Murphy, J. F., Halingger, P., Weil, M., dan Mitman, A. (1984). Instructional Leadership: A
Conceptual Framework. Education Digest. 28-3 1.

Narimah, A. M. (1 997). Keberkesanan Kepimpinan Pengajaran Pengetua terhadap Pencapaian
Akademik Pelajar. Tesis: Universiti Utara Malaysia.

Nasirah, M. (2000). Kepemimpinan Pengajaran ke Arah Kecernerlangan Pencapaian Akademik
di Sekolah Menengah Daerah Gombak Selangor. Tesis Sarjana Pendidikan.Tidak
diterbitkan: Universiti Malaya.

Niece, K. (1989). Instructional Leadership Behaviours: Concepts and Principles for EfSective
Principals. NJ: Eaglewood Cliffs.

Owens, R. G. (2001). Organizational Behavior in Education: Instructional Leadership and
School Reform (Edsi ke-7). Needharn Heights, MA: Allyn.

Persell, C. H., dan Cookson, P. W. (1982). The Effective Principal in Action. dalam Manasse, A.
L., The Effective Principal: A Research Summary. Reston, VA: National Association of
Secondary Principals.

Peter S. dan Rijeng J. (2000). Instructional Leadership Role of Secondary School in Sarawak.
Jurnal Pendidikan, Universiti Teknologi Malaysia. Oktober 2000.6: 22-34.

Rahimah, A. (2002). Kepemimpinan Sekolah dalam Menghadapi Millenium Baru. Institut
Pengetua. Bangi: Universiti Malaya.

Ramaiah, A. L. (1999). Kepimpinan Pendidikan: Cabaran Masa Kini. Petaling Jaya: IBS Buku
Sdn. Bhd.

Rahil, M., dan Habibah, E. (2002). Psikolgi Pendidikan untuk Perguruan. Selangor: Karisma
Publications Sdn. Bhd

Rohana S. (2002). Peranan Pengetua Sebagai Pemimpin Pengajaran: Kajian di Sekolah di
Daerah Pontian, Johor. Tesis Sarjana Kepengetuaan. Bangi: Universiti Malaya.

Rowden, R. W. (2000). The Relationship between Charismatic Leadership Behaviors and
Organizational Commitment. Leadership & Organization Development Journal. 2 l(1): 30-
35.

Rutherford, W. L. (1985). School Principals As Effective Leaders. Indiana: The Phi Delta
Kappa Educational Foundation. 67(1): 3 1-34.

Schultz, D.P. dan Schultz, S.E. (2001). Psychology & Work Today: An Introduction to Industrial
and Organizational Psychology. New Jersey: Prentice Halls.

Sergiovanni, T. J. (1987). The Principalship: A reflective Practice Perspective. Boston: Allyn
and Bacon

Sergiovanni, T. J. (1995). The Principalship: A reflective Practice Perspective. Boston: Allyn
and Bacon

Shafari, M. N. (2001). Kajian Amalan Kepemimpinan Pengajaran Pengetua dari Persepsi
Pengetua dan Guru Sekolah Menengah di Kuala Pilah. Tesis Sarjana Sains: Universiti
Putra Malaysia.

Shahbudin Ngah, M. (1986). Satu Kajian Mengenai Tugas Guru di Dua Buah Sekolah
Menengah di Daerah Muar, Johor. Disertasi Sarjana Universiti Malaya, Kuala Lumpur

Sharmizawati, S. (200 1). Faktor-fakior Tekanan Kerja dan Kesannya kepada Komitmen
Terhadap Organisasi. Kajian ke Atas Pekerja Operator Pengeluaran, PERSTIMA Berhad.
Universiti Teknologi Malaysia: Tesis Sarjana Muda

Shahrom, S. (1 999). Persepsi Guru-guru terhadap Kepimpinan Pengajaran Pengetua Sepatut
dan Sebenar di Sebuah Sekolah Menengah Daerah Kulai. Tesis Sarjana: Universiti
Teknologi Malaysia.

Sharifah M. N., dan Azizah, A. R. (1988). Penyediaan Pengajaran Sebagai Satu Ciri
Kepimpinan Profesional. Kertas Kerja yang dibentang dalam Konvensyen Pendidikan
Nasional Ke-6. Kuala Lumpur, 18 Mei.

Short, P. M. dan Spencer, W. A. (1990). Principal Instructional Leadership. Journal of Research
and Development in Education.

Sidek Mohd Noh, (2002). Reka Bentuk Penyelidikan Falsafah, Teori dan Praktis. Selangor:
Universiti Putera Malaysia.

Smith, W., & Andrews, R. (1 990). Instructional Leadership: How Principals Make a Difference.
Alexandria, VA: ASCM.

Southworth, G. (2002). Instructional leadership in Schools: Reflections and Empirical Evidence.
School Leadership and Management, 22(1), 73-92.

Steers, R. M. (1 985). Introduction To Organizational Behavior. Glenview, 111: Scott Foresman

Teng, L. K. dan Zaidatul Akmaliah, L. P. (2004). Persepsi Guru terhadap Kepimpinan Pengetua:
Implikasi dalam Pengurusan Sekolah Bestari. Jurnal Teknologi 41(E), Disember, 1 1-32

Weick, K. (1976). Supervision For Better Schools. Englewood Cliffs. NJ: Prentice- Hall.

Wellisch, J. B. (1978). School Management and Organization in Successful Schools. Sociology
Of Education. 5 1 : 2 1 1-2 16.

YukI,G.A. (2002). Leadership in Organizations (Edisi Ke-5). Upper Saddle River, IVJ: Prentice.

Zaidatol A. dan Lope P. (1990). Pentadbiran Pendidikan. Petaling Jaya: Fajar Bakti

