

UNIVERSITI PUTRA MALAYSIA

***TRANSFORMATIONAL LEADERSHIP, ORGANIZATIONAL CITIZENSHIP
BEHAVIOUR AND SCHOOL EFFECTIVENESS IN PRIMARY SCHOOLS,
SELANGOR, MALAYSIA***

BAHARAK TALEBLOO

FPP 2015 18

**TRANSFORMATIONAL LEADERSHIP, ORGANIZATIONAL CITIZENSHIP
BEHAVIOUR AND SCHOOL EFFECTIVENESS IN PRIMARY SCHOOLS,
SELANGOR, MALAYSIA**

By

BAHARAK TALEBLOO

**Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia, in
Fulfillment of the Requirements for the Degree of Doctor of Philosophy**

September 2015

COPYRIGHT

All material contained within the thesis, including without limitation text, logos, icons, photographs and all other artwork, is copyright material of Universiti Putra Malaysia unless otherwise stated. Use may be made of any material contained within the thesis for non-commercial purposes from the copyright holder. Commercial use of material may only be made with the express, prior, written permission of Universiti Putra Malaysia.

Copyright © Universiti Putra Malaysia

DEDICATION

Dedicated to My Father and Mother

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfillment of the requirement of the degree of Doctor of Philosophy

TRANSFORMATIONAL LEADERSHIP, ORGANIZATIONAL CITIZENSHIP BEHAVIOUR AND SCHOOL EFFECTIVENESS IN PRIMARY SCHOOLS, SELANGOR, MALAYSIA

By

BAHARAK TALEBLOO

September 2015

Chair : Ramli Bin Basri, PhD
Faculty : Educational Studies

The current study is an attempt to explore relationship between transformational leadership, organizational citizenship behaviour, and school effectiveness in primary schools in Selangor, Malaysia based on teachers' perception. This study also investigates the level of transformational leadership, organizational citizenship behaviour, school effectiveness and their differences based on school type and location. According to the literature review, number of studies on school effectiveness in Malaysian primary schools is still low. Besides, more investigation is required on the dimensionality of transformational leadership and organizational citizenship behaviour in school to identify their contribution to school effectiveness. Leithwood (1994) model of transformational leadership with associated Leithwood & Jantzi (1995) questionnaire, Organ (1988) model of organizational citizenship behaviour with associated questionnaire by Podsakoff et al. (1990), and seven correlates of effective school model by Lezotte (1997) based on Lezotte & Snyder (2011) correlates of effective school questions were applied for data collection. This study utilized stratified random sampling method by choosing 72 primary schools and 490 teachers with the response rate of (n=410) in 6 districts of Selangor state (Gombak, Hulu Langat, Hulu Selangor, Klang, Kuala Langat and Kuala Selangor) and from three types of National, National type Chinese and National type Tamil school based on their urban and rural locations. Data analysis conducted by using descriptive statistic, analysis of one-way ANOVA, independent t-test, coefficient correlation and Structural Equation Modelling (SEM). Moreover, confirmatory factor analysis (CFA) was done to better fit the model. Reliability and validity analysis (content, construct, convergent, and discriminant) were conducted to confirm that the instrument is valid as well as reliable.

The result of descriptive analysis showed that the level of transformational leadership, organizational citizenship behaviour and school effectiveness dimensions were at high level in primary schools in Selangor based on teachers' perception. The result of this study showed that, out of eight dimensions of transformational leadership, only two dimensions shows significant difference. First, dimension of "providing individualized support" is significantly higher in Chinese National Type schools compared to Tamil National Type schools; and second, "strengthening school culture" dimension is significantly higher in urban compared to rural schools. Out of the five dimensions of

organizational citizenship behaviour dimensions “civic virtue” behaviour by teachers is significantly higher in National schools compared to Chinese National Type schools. The finding also showed that there is no significant difference between organizational citizenship behaviour dimensions based on school location. The result showed that the level of school effectiveness is significantly higher in National schools compared to Chinese National Type schools. The level of “monitoring of students’ progress” is significantly higher in National compared to Chinese and Tamil schools and “opportunity to learn and time on task” dimension is significantly higher in National compared to Chinese schools. The result of correlation analysis indicated that, there is a positive, significant and high relationships between transformational leadership dimensions and overall school effectiveness. As well, positive, significant, and moderate relationships were found between organizational citizenship behaviour dimensions and overall school effectiveness.

The result of SEM indicated that the significant predictors of overall school effectiveness included two dimensions of transformational leadership (shared vision and models behaviour), and three dimensions of organizational citizenship behaviour (altruism, conscientiousness and civic virtue) which accounted for 62% of variance in overall school effectiveness. Moreover, overall transformational leadership and organizational citizenship behaviour collectively, accounted for 57% of variance in overall school effectiveness. This study proposed several recommendations to the Ministry of Education, headmasters, teachers, and school administrators, to improve the level of school effectiveness by practicing transformational leadership dimensions especially “building shared vision” and “models behaviour” dimension. Moreover, they can develop, maintain, and elevate the level of school effectiveness by exhibiting civic virtue, altruism, and conscientiousness behaviours as the dimensions of organizational citizenship behaviour in primary schools in Selangor, Malaysia.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk Ijazah Doktor Falsafah

**KEPIMPINAN TRANSFORMASIONAL, TINGKAH LAKU
KEWARGANEGARAAN ORGANISASI DAN KEBERKESANAN SEKOLAH
DALAM KALANGAN SEKOLAH RENDAH DI SELANGOR MALAYSIA**

Oleh

BAHARAK TALEBLOO

September 2015

Pengerusi : Ramli Basri, PhD
Fakulti : Pengajian Pendidikan

Kajian ini merupakan suatu usaha untuk memperihalkan hubungan antara kepemimpinan transformasi, tingkahlaku kewarganegaraan organisasi dan keberkesanan sekolah dalam kalangan sekolah rendah di negeri Selangor, Malaysia, berdasarkan persepsi guru. Turut dikaji adalah tahap kepemimpinan transformasi, tingkahlaku kewarganegaraan organisasi, keberkesanan sekolah dan perbezaannya berdasarkan jenis dan lokasi sekolah. Menurut literatur, bilangan kajian tentang keberkesanan sekolah di sekolah rendah di Malaysia masih rendah. Tambahan pula, lebih banyak kajian diperlukan bagi meneliti dimensi kepimpinan transformasi dan tingkahlaku kewarganegaraan organisasi di sekolah serta mengenapasti sumbangannya terhadap keberkesanan sekolah. Model kepemimpinan transformasional model Leithwood & Jantzi (1994), dengan menggunakan soal selidik yang dibangunkan berasaskan manakala dimensi-dimensi tingkahlaku kewarganegaraan organisasi diukur dengan menggunakan soal selidik oleh Podsakoff et al., (1990) berdasarkan model oleh Organ (1998). Selanjutnya model tujuh correlates sekolah berkesan oleh Lezotte (1997) dan Lezotte & Snyder (2011) berserta soal selidiknya telah digunakan bagi mengukur persepsi guru tentang keberkesanan sekolah. Kaedah persampelan rawak berstrata telah digunakan untuk memilih 490 orang guru dari 72 buah sekolah rendah dalam kalangan sekolah kebangsaan (SK), sekolah jenis kebangsaan Cina (SJKC) dan sekolah jenis kebangsaan Tamil (SJKT) di lokasi bandar dan luar bandar di enam buah daerah pendidikan di Selangor (Gombak, Hulu Langat, Hulu Selangor, Klang, Kuala Langat and Kuala Selangor). Kadar pulangan soal selidik adalah 410 dari sejumlah 490 yang diedarkan (n=410). Data kajian yang diperolehi dianalisis menggunakan statistik diskriptif, analisis ANOVA sehalu, Ujian t-bebas, analisis korelasi dan Structural Equation Modelling (SEM). Selanjutnya confirmatory factor analysis (CFA) telah dilakukan bagi menentukan model fit. Analisis kesahan dan kebolehpercayaan telah dilaksanakan untuk mengesahkan instrument kajian adalah sah (kesahan kandungan, konstruk, convergent dan discriminant) serta boleh dipercayai.

Keputusan analisis diskriptif mendapati bahawa persepsi guru terhadap amalan kepemimpinan transformasional guru besar, tingkahlaku kewarganegaraan organisasi dan keberkesanan sekolah adalah pada tahap tinggi. Dari lapan dimensi amalan kepemimpinan transformasional berdasarkan jenis dan lokasi sekolah, hanya dua

dimensi sahaja yang menunjukkan perbezaan yang signifikan. Pertama, dimensi “memberikan sokongan secara individu” adalah lebih tinggi secara signifikan di sekolah jenis kebangsaan Cina berbanding sekolah jenis kebangsaan Tamil; dan kedua dimensi “memperkasakan budaya sekolah” didapati lebih tinggi dengan signifikan di sekolah di bandar berbanding sekolah luar bandar. Persepsi guru terhadap tahap tingkahlaku kewarganegaraan organisasi guru adalah tinggi. Dari lima dimensi tingkahlaku kewarganegaraan organisasi yang dianalisis berdasarkan jenis sekolah, nilai sivik atau “civic virtue” adalah lebih tinggi secara signifikan di sekolah kebangsaan berbanding sekolah jenis kebangsaan. Dalam pada itu kajian mendapati tiada perbezaan yang signifikan dalam semua dimensi tingkahlaku kewarganegaraan organisasi berdasarkan lokasi sekolah. Guru berpandangan bahawa tahap keberkesanan sekolah berada pada tahap tinggi dan secara keseluruhannya keberkesanan sekolah adalah lebih tinggi dengan signifikan bagi sekolah kebangsaan berbanding sekolah jenis kebangsaan Cina. Kajian juga mendapati terdapat perbezaan yang signifikan dalam dua dimensi keberkesanan sekolah berdasarkan jenis sekolah. Tahap dimensi “pemantauan kemajuan pelajar” didapati lebih tinggi dengan signifikan di sekolah kebangsaan berbanding dengan sekolah jenis kebangsaan Cina dan sekolah jenis kebangsaan Tamil, manakala dimensi “peluang untuk belajar dan waktu untuk tugas” didapati lebih tinggi dengan signifikan di sekolah kebangsaan berbanding sekolah jenis kebangsaan Cina. Selanjutnya analisis korelasi menunjukkan terdapat hubungan yang positif dan signifikan pada tahap tinggi antara dimensi kepemimpinan transformasional dan keberkesanan sekolah. Selanjutnya terdapat hubungan yang positif dan signifikan pada tahap sederhana antara semua dimensi tingkahlaku kewarganegaraan organisasi dan keberkesanan sekolah.

Keputusan SEM mendapati peramal signifikan terhadap keseluruhan keberkesanan sekolah meliputi dua dimensi kepemimpinan transformasional (visi yang dikongsikan, dan tingkahlaku contoh (model behaviour), dan tiga dimensi tingkahlaku kewarganegaraan organisasi (altruisme, kesedaran dan nilai civik) menerangkan 62% varian dalam keseluruhan keberkesanan sekolah. Selanjutnya, secara keseluruhan kedua-dua kepimpinan transformasional dan tingkahlaku kewarganegaraan organisasi memperihalkan 57% varian dalam keseluruhan keberkesanan sekolah. Kajian ini mengesyorkan beberapa cadangan kepada Kementerian Pendidikan, guru besar, guru dan pentadbir sekolah untuk meningkatkan tahap keberkesanan sekolah melalui amalan kepemimpinan transformasional terutamanya di bawah dimensi “membangun kan visi yang dikongsi bersama” dan dimensi “tingkah laku dicontohi”. Selanjutnya tahap keberkesanan sekolah boleh dibangun, ditingkat serta dilestarikan dalam kalangan sekolah rendah melalui amalan dimensi nilai civik, altruism dan kesedaran di bawah tingkahlaku kewarganegaraan organisasi di sekolah rendah di Selangor, Malaysia.

ACKNOWLEDGEMENT

In the name of God, the most compassionate, and the most merciful, who endowed me strength and helped me to complete this work.

Foremost, I offer my sincerest gratitude to my supervisor, Dr Ramli Bin Basri, for his excellent guidance, encouragement, and continuous support during the period of my study at the University Putra Malaysia. Only the successful completion of this study has become possible due to his supervision. Moreover, I truly appreciate his invaluable advice, moral support, and professional comments on this research. Without his support and valuable guidance, I might have not been able to complete this project.

My deepest gratitude goes to my committee member Assoc. Prof. Amminudin Hassan for his generous and excellent assistance concerning the methodology of this study.

I would like to express my sincere thanks to my committee member Dr. Soaib Asimiran for his thoughtful guidance and insightful comments. His guidance has given details and depth to this research. I appreciate his critical advice at all times.

Special thanks to my dear friends Roya Roustae and Dr Masoumeh Pourrajab for their support. My sincere thanks also goes to my fellow Malaysian friends Norashikin and Nurnazahiah for their assistance in my data gathering process.

My deepest and heartfelt appreciation goes to Mr. Erfan Mirzabeki for his help on my thesis writing and his co-operation, kind support, and constant encouragement in completion of this research. I doubt that I will ever be able to convey my appreciation fully, but I owe him my eternal gratitude.

Last but not the least; I would like to express my heartfelt gratitude to my lovely parents for their endless love, prayers, constant support and encouragement, sacrifices and financial support throughout my life. I owe and will always owe a great debt for giving me whatever good quality. I also thank my lovely brother, Afshin and my sister-in-law, Fateme who always give me so much joy and happiness. I would also like to thank my lovely niece, Parnis, for joining the family and making this journey sweeter for me.

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfilment of the requirement for the degree of Doctor of Philosophy. The members of the Supervisory Committee were as follows:

Ramli Basri, PhD

Senior Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Aminuddin Hassan, PhD

Associate Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

Soaib Asimiran, PhD

Senior Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

BUJANG BIN KIM HUAT, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

Declaration by graduate student

I hereby confirm that:

- this thesis is my original work;
- quotations, illustrations and citations have been duly referenced;
- this thesis has not been submitted previously or concurrently for any other degree at any other institutions;
- intellectual property from the thesis and copyright of thesis are fully-owned by Universiti Putra Malaysia, as according to the Universiti Putra Malaysia (Research) Rules 2012;
- written permission must be obtained from supervisor and the office of Deputy Vice-Chancellor (Research and Innovation) before thesis is published (in the form of written, printed or in electronic form) including books, journals, modules, proceedings, popular writings, seminar papers, manuscripts, posters, reports, lecture notes, learning modules or any other materials as stated in the Universiti Putra Malaysia (Research) Rules 2012;
- there is no plagiarism or data falsification/fabrication in the thesis, and scholarly integrity is upheld as according to the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) and the Universiti Putra Malaysia (Research) Rules 2012. The thesis has undergone plagiarism detection software.

Signature: _____ Date: _____

Name and Matric No.: Baharak Talebloo, GS30910

Declaration by Members of Supervisory Committee

This is to confirm that:

- the research conducted and the writing of this thesis was under our supervision;
- supervision responsibilities as stated in the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) are adhered to

Signature: _____
Name of
Chairman of
Supervisory
Committee: Dr Ramli Basri

Signature: _____
Name of
Member of
Supervisory
Committee: Associate Professor Aminuddin Hassan

Signature: _____
Name of
Member of
Supervisory
Committee: Dr Soaib Asimiran

TABLE OF CONTENTS

	Page
ABSTRACT	i
ABSTRAK	iii
ACKNOWLEDGEMENTS	v
APPROVAL	vi
DECLARATION	viii
LIST OF TABLES	xv
LIST OF FIGURES	xviii
LIST OF ABBREVIATIONS	xix
CHAPTER	
1 INTRODUCTION	1
1.1 Background of the study	1
1.1.1 An Overview of Education System in Malaysia	5
1.2 Problem statement	6
1.3 Purpose of the study	8
1.4 Objectives of the study	8
1.5 Research Questions	9
1.6 Research Hypotheses	10
1.7 Significant of the study	11
1.8 Assumption of the study	12
1.9 Scope of the research	13
1.10 Limitations of research	15
1.11 Definition of Terms	15
1.12 Summary	19
2 LITERATURE REVIEW	20
2.1 Introduction	20
2.2 The School Effectiveness Definition and Concept	20
2.3 School Effectiveness Theories and Models	22
2.3.1 Social System Theory	23
2.3.2 Open Social System Theory	24
2.3.3 School Effectiveness Models	27
2.3.4 Open-Social System Theory and School Effectiveness	31
2.4 Theoretical and Empirical Research on School Effectiveness	32
2.5 Critical Review of School Effectiveness	34
2.6 Leadership	35
2.7 Transformational Leadership Definition and Concept	36
2.8 Transformational Leadership theories and models	37

2.8.1	Transformational Leadership Theory by Burns (1978)	38
2.8.2	Transformational Leadership Theory by Bass (1985)	38
2.8.3	Transformational Leadership Model by Leithwood (1994)	39
2.9	Theoretical and Empirical Researches on Transformational Leadership	42
2.10	Critical Review of Transformational Leadership	45
2.11	Organizational Citizenship Behaviour Definition and Concept	46
2.12	Organizational Citizenship Behaviour Theory and Models	48
2.12.1	Organizational Citizenship Behaviour Model by Organ (1988)	50
2.12.2	Organizational Citizenship Behaviour and Social Exchange theory	51
2.13	Theoretical and Empirical Research on Organizational Citizenship Behaviour	53
2.14	Critical Review of Organizational Citizenship Behaviour	56
2.15	Critical Review of Relationship between TL, OCB with School Effectiveness	57
2.16	Theoretical base of TL, OCB and School Effectiveness	64
2.17	Demographic Characteristics	68
2.17.1	Location	68
2.17.2	Type of School	69
2.18	Summary	70
3	RESEARCH METHODOLOGY	71
3.1	Introduction	71
3.2	Research Design	71
3.3	Research Framework	71
3.4	Location of Study	74
3.5	Population of the Study	75
3.6	Determining the sample size	75
3.7	Sampling Technique	78
3.8	Data Collection Procedure	80
3.9	Instrumentation	81
3.9.1	Demographic Information	81
3.9.2	School Effectiveness Questionnaire (SEQ)	82
3.9.3	Transformational Leadership Questionnaire (TLQ)	86
3.9.4	Organizational Citizenship Behaviour Questionnaire (OCBQ)	89
3.9.5	Instrument Translation	91
3.10	Instrument Validity	91
3.10.1	Content Validity	92
3.10.2	Convergent Validity	93

3.10.3	Discriminant Validity	94
3.11	Instrument Reliability	94
3.11.1	Cronbach's Alpha	95
3.11.2	Construct Reliability (CR)	97
3.12	Data Analysis	97
3.13	Normality	98
3.14	Descriptive Statistics	98
3.15	Inferential Statistics	99
3.16	Independent Sample t-test	99
3.17	One-way Analysis of Variance	100
3.18	Structural Equation Modelling (SEM)	100
3.19	Measurement model: Confirmatory Factor Analysis (CFA)	101
3.19.1	Measurement model: CFA of School Effectiveness (SE)	102
3.19.2	Measurement model: CFA of Transformational Leadership	111
3.19.3	Measurement model: CFA for Organizational Citizenship Behaviour (OCB)	121
3.20	Total Model: Evaluation of Measurement Model	129
3.20.1	Total Model: Evaluation of Measurement Model (Model A)	130
3.20.2	Total Model: Evaluation of Measurement Model (Model B)	135
3.21	Summary	139
4	RESULTS AND DISCUSSION	140
4.1	Introduction	140
4.2	Demographic Profile of Respondents	140
4.2.1	Gender	140
4.2.2	Educational level	141
4.2.3	Type of School	141
4.2.4	Location	141
4.2.5	Age	142
4.2.6	Teaching Experience	142
4.3	Research Questions Findings	143
4.3.1	Perception Level of Transformational Leadership Dimensions	143
4.3.2	Perception Level of Organizational Citizenship Behaviours Dimensions	150
4.3.3	Perception Level of School Effectiveness (SE) Dimensions	154
4.3.4	Level of transformational leadership and Type of School	159
4.3.5	Level of Organizational Citizenship Behaviour and Type	163

	of School	
4.3.6	Level of School Effectiveness based on Type of School	166
4.3.7	Level of Transformational Leadership and School's Location	170
4.3.8	Level of Organizational Citizenship Behaviours and School's Location	173
4.3.9	Level of School Effectiveness based on School's Location	175
4.3.10	Relationship between TL's Dimensions and School Effectiveness	176
4.3.11	Relationships between the Level of Organizational Citizenship Behaviour Dimensions and School Effectiveness	178
4.4	Multicollinearity	178
4.5	Structural Model	179
4.5.1	Structural Model (A)	180
4.5.2	Structural Model (B)	186
4.6	Discussion	190
4.6.1	Level of Transformational Leadership's Dimensions	190
4.6.2	Level of Organizational Citizenship Behaviours' Dimensions	194
4.6.3	Level of School Effectiveness Dimensions	197
4.6.4	The Levels of Transformational Leadership, Organizational Citizenship Behaviour and School Effectiveness Based on Type of School	200
4.6.5	Levels of Transformational Leadership's Dimensions, Based on Type of School	200
4.6.6	Level of OCB in Schools based on Type of School	201
4.6.7	Level of School Effectiveness Based on Type of School	202
4.6.8	The levels of TL's Dimensions, OCB's Dimensions and School Effectiveness Dimensions Based on School Location	203
4.6.9	The Level of Transformational Leadership Based On School Location	204
4.6.10	Level of Organizational Citizenship Behaviour in Schools Based on Location	204
4.6.11	Level of School Effectiveness Based on Schools' Locations	205
4.6.12	Relationships between Transformational Leadership Dimensions and School Effectiveness	205
4.6.13	Relationships between the Organizational Citizenship Behaviour Dimensions and School Effectiveness	207
4.6.14	Structural Models	209
4.6.15	Significant Predictors of Transformational Leadership and Organizational Citizenship Behaviours in Overall School Effectiveness	209
4.7	Summary	211

5	SUMMARY, IMPLICATION AND RECOMMENDATIONS	212
5.1	Summary	212
5.1.1	Measurement model	214
5.2	Findings	217
5.2.1	Demographic Factors	217
5.2.2	The Perception Level of Transformational Leadership Dimensions	217
5.2.3	The Perception level of OCB dimensions	217
5.2.4	The Perception level of School Effectiveness Dimensions	217
5.2.5	TL's dimensions based on location and Type of schools	218
5.2.6	OCB dimensions based on location and Type of schools	218
5.2.7	School Effectiveness Dimensions based on Location and Type of Schools	219
5.2.8	Transformational Leadership and Overall School Effectiveness	219
5.2.9	Organizational Citizenship Behaviour and Overall School Effectiveness	219
5.2.10	School Effectiveness Predictors	220
5.2.11	Summary of Discussion	220
5.3	Conclusion	223
5.3.1	Level of Transformational Leadership	223
5.3.2	Level of Organizational Citizenship Behaviour	224
5.3.3	Level of School Effectiveness	224
5.3.4	Relationship between TL and School Effectiveness	225
5.3.5	Relationship between OCB Dimensions and Overall School Effectiveness	225
5.3.6	School Effectiveness Predictors	225
5.4	Implication to Theory	226
5.5	Implication to Research	228
5.6	Implication to Practice	229
5.7	Recommendations	231
5.7.1	Recommendations for practice	231
5.8	General Suggestion	234
5.9	Further Research	235
	BIBLIOGRAPHY	237
	APPENDICES	275
	BIODATA OF STUDENT	301
	LIST OF PUBLICATIONS	302

LIST OF TABLES

Table	Page
1.1 Scope of Research	14
2.1 Common Characteristics of School Effectiveness based on Some International and Local Researches.	34
2.2 Transformational Leadership Theories' Dimensions Comparison	42
2.3 Organizational Citizenship Behaviour Researches in Educational Setting Based on Social Exchange Theory.	53
2.4 Researches Based on Relationship Between OCB, TL and School Effectiveness.	62
3.1 Number of Primary Schools in Six Districts of Selangor, Malaysia	74
3.2 Number of Primary Teachers in Six Districts of Selangor, Malaysia	75
3.3 Determining the Sample Size from a Given Population	77
3.4 Number of Primary Schools Sample in Six Districts of Selangor, Malaysia	80
3.5 Number of Primary School Teachers Sample in Six Districts of Selangor, Malaysia	80
3.6 Demographics, Classification and Statistical Analysis	82
3.7 School Effectiveness Questionnaire (SEQ)	84
3.8 School Effectiveness Questionnaire (SEQ) References Based on Seven Correlates of Effective School	86
3.9 Transformational Leadership Questionnaire (TLQ) References Based on Seven Correlates of Effective School	87
3.10 Transformational Leadership Questionnaire (TLQ)	88
3.11 Organizational Citizenship Behaviour Questionnaire (OCBQ)	89
3.12 OCB Questionnaire References Based on Podsakoff et al, (1990) and Organs (1988) Dimensions	90
3.13 Contents of the Instruments	90
3.14 Summary of School Effectiveness Questionnaire Validation by Experts	93
3.15 Criteria for Convergent Validity	94
3.16 Rule of Thumb to Interpret Cronbach's Alpha	95
3.17 Cronbach's Alpha for School Effectiveness (SEQ)	96
3.18 Cronbach's Alpha for Transformational Leadership (TLQ)	96
3.19 Cronbach's Alpha for Organizational Citizenship Behaviour (OCBQ)	96
3.20 The Overall Reliability for Three Constructs	97
3.21 Univariate Normality	98
3.22 Criteria for Fit Indices	101
3.23 Fitness Criteria of SE Dimensions Measurement Model	103
3.24 Measurement Properties of SE	105
3.25 Inter-Correlations of School Effectiveness Dimensions	106
3.26 Correlation Matrix For Sub-Dimensions of SE	108
3.27 Fitness Criteria of SE Dimensions Measurement Model (Second-Order)	109
3.28 Fitness Criteria of TL Dimensions Measurement Model	113
3.29 Measurement Properties of TL	115
3.30 Intercorrelations of Transformational Leadership Dimensions	116
3.31 Correlation Matrix for Sub-Dimensions of TL	119
3.32 Fitness Criteria of TL Dimensions Measurement Model (Second-	119

	Order)	
3.33	Fitness Criteria of OCB Dimensions Measurement Model	123
3.34	Inter-Correlations of Organizational Citizenship Behaviour Dimensions	124
3.35	Measurement Properties of OCB	125
3.36	Correlation Matrix for Sub-Dimensions of Organizational Citizenship Behaviour	126
3.37	Fitness Criteria of OCB Dimensions Measurement Model (Second-Order)	128
3.38	Measurement Properties of Final Model B.	132
3.39	Fitness Criteria of Total Measurement Model	134
3.40	Correlation Matrix for Sub-Dimensions of Final Model (A)	135
3.41	Measurement Properties of Total Model (B)	136
3.42	Fitness Criteria of Total Measurement Model	137
3.43	Correlation Matrix for Sub-Dimensions of Final Model (B)	138
3.44	Research Questions and Types of Statistical Analysis	138
4.1	Distribution of Participants' Gender	141
4.2	Distribution of Participants' Educational Level	141
4.3	Distribution of Participants Based on Type Of School	141
4.4	Distribution of Participants Based on Location	142
4.5	Distribution of Participants Based on Age	142
4.6	Distribution of Participants Based on Teaching Experience	142
4.7	Perception Level of Developing a Shared Vision for the School	143
4.8	Perception Level of Building Goal Consensus	144
4.9	Teacher's Perception on The Level of Holding High Performance Expectations	145
4.10	Teacher's Perception Level of Models Behaviour	145
4.11	Teacher's Perception Level of Providing Individualized Support	146
4.12	Teacher's Perception Level of Providing Intellectual Stimulation	147
4.13	Teacher's Perception Level of Strengthening School Culture	148
4.14	Teacher's Perception Level of Building Collaborative Structures	149
4.15	Perception Level of Overall Transformational Leadership	149
4.16	Perception Level of Altruism	150
4.17	Perception Level of Conscientiousness	151
4.18	Perception Level of Sportsmanship	152
4.19	Perception Level of Courtesy	152
4.20	Perception Level of Civic Virtue	153
4.21	Perception Level of Overall Organizational Citizenship	153
4.22	Perception Level of Instructional Leadership	154
4.23	Perception Level of Clear and Focus Mission	155
4.24	Perception Level of Safe and Orderly Environment	156
4.25	Perception Level of High Expectations for Success	156
4.26	Perception Level of Monitoring of Student Progress	157
4.27	Perception Level of Opportunity to Learn/Time on Task	157
4.28	Perception Level of Positive Home-School Relation	158
4.29	Perception Level of Overall School Effectiveness	159
4.30	Test of Normality for Transformational Leadership	160
4.31	Test of Homogeneity of Variance for Transformational Leadership	160
4.32	Kruskal-Wallis H Test of The Mean Score of Building Goal Consensus and Providing Individualized Support Dimensions Based on Type of Schools	161

4.33	One–Way ANOVA Test of the Mean Square of Transformational Leadership Level Based on Type of School	162
4.34	Post Hoc Result (Games- Howell) of Providing Individualized Support by Type of School	163
4.35	Test of Normality for Organizational Citizenship Behaviour	164
4.36	Test of Homogeneity of Variances for Organizational Citizenship Behaviour	164
4.37	ANOVA Test of Organizational Citizenship Behaviour Level Based on Type of School	165
4.38	Post Hoc Result (Tukey Test) of Organizational Citizenship Behaviours Based on Type of School for School Effectiveness	166
4.39	Test of Normality for School Effectiveness	166
4.40	Test of Homogeneity of Variance for School Effectiveness	167
4.41	Kruskal-Wallis H Test of The Mean Score of Overall School Effectiveness Level Based on Type of School	167
4.42	One–Way ANOVA Test of the Mean Square of School Effectiveness Level Based on Type of School	168
4.43	Post Hoc Result (Tukey’s Post Hoc Test) of School Effectiveness by Type of School	169
4.44	Test of Homogeneity of Variance	171
4.45	Mann-Whitny Test For Level of Strengthening School Culture and Providing Individualized Support based on School Location	171
4.46	Independent Sample T-Test For Level of TL Based on School Location	172
4.47	Test of Homogeneity of Variance	173
4.48	Mann-Whitney Test for Level of Civic Virtue Behaviour Based on School Location	174
4.49	Independent Sample T-Test of OCB Level Based on School Location	174
4.50	Test of Homogeneity of Variance	175
4.51	Independent Samples Test of School Effectiveness Based on Location	175
4.52	Range of Interpreting The Correlation Coefficients	177
4.53	Correlation of Transformational Leadership and Overall School Effectiveness	177
4.54	Path Coefficient of The Level of OCB and Overall School Effectiveness	178
4.55	Multicollinearity Statistics	179
4.56	Fitness Criteria of Total Measurement Model (A)	181
4.57	Test For Path Weight Between TL Dimensions and Overall School Effectiveness’ (Model A)	183
4.58	Test For Path Weight Between OCB Dimensions and Overall School Effectiveness’ (Model A).	183
4.59	Fitness Criteria of Total Measurement Model (B)	187
4.60	Result of SEM on Effect of Predictors on Overall School Effectiveness (Model B)	188
4.61	Summary of Findings	189
5.1	Research Finding Consistent with Current Study Findings	221

LIST OF FIGURES

Figure		Page
2.1	School effectiveness and open social system	25
2.2	Open social system framework for school effectiveness	26
2.3	Theoretical research frameworks in open social system	66
2.4	Theoretical framework of TL, OCB and school effectiveness	67
3.1	Research framework	73
3.2	School effectiveness original measurement model	102
3.3	School effectiveness modified measurement model	104
3.4	School effectiveness second-order measurement model	110
3.5	School effectiveness parcelled measurement model.	111
3.6	Transformational leadership original measurement model	112
3.7	Transformational leadership modified measurement model	114
3.8	Transformational leadership second-order measurement model	120
3.9	Transformational leadership parcelled measurement model	121
3.10	Organizational citizenship behaviour original measurement model	122
3.11	Organizational citizenship behaviour modified measurement model	123
3.12	Organizational citizenship behaviour second-order modified measurement model	127
3.13	Organizational citizenship behaviour second-order measurement model	128
3.14	Organizational citizenship behaviour parcelled measurement model	129
3.15	Total model: evaluation of measurement model (A)	131
3.16	Total model measurement model (B)	136
4.1	Structural model (A)	181
4.2	Structural model (A) (clarified version)	182
4.3	Structural model (B)	187

LIST OF ABBREVIATIONS

ALT	Altruism
AMOS	Analysis Of Moment Structures
ANOVA	Analysis Of Variance
AVE	Average Variance Extracted
BCS	Building Collaborative Structures
BGC	Building Goal Consensus
CFA	Confirmatory Factor Analysis
CFI	Comparative Fix Index
CI	Class Interval
CIV	Civic Virtue
CON	Conscientiousness
COU	Courtesy
CR	Construct Reliability
GFI	Goodness of Fit Index
HHPE	High Performance Expectations
IAB	Institut Aminuddin Baki
IFI	Incremental Fit Index
M	Mean
MB	Models Behaviour
MoE	Ministry Of Education
NR	Not Reported.
NFI	Normed Fit Index
OCB	Organizational Citizenship Behaviour
OCBQ	Organizational Citizenship Behaviour Questionnaire
PINS	Providing Individualized Support
PITS	Providing Intellectual Stimulation
RMS	Root Mean Square Error of Approximation
SD	Standard Deviation
SE	School Effectiveness
SEM	Structural Equation Modelling
SEQ	School Effectiveness Questionnaire
SPO	Sportsmanship
SPSS	Statistical Package For Social Science
SSC	Strengthening School Culture
SV	Building Shared Vision
TL	Transformational Leadership
TLQ	Transformational Leadership Questionnaire
TLI	Tucker-Lewis Fix Index

CHAPTER 1

INTRODUCTION

1.1 Background of the Study

School effectiveness has been well studied since 1960s focusing on student achievement. School effectiveness in practice is a very much broader concept and there is no agreement regarding to its definition. Colemans' report (1966) stated that family background and socio-economics regardless of the instructional method were the major determinants of students' achievement. However, since 1980s, researchers believed that schools were successful in educating all students regardless of their socioeconomic status or family background. Although, the focus of early school effectiveness studies were based on student achievements, other studies believed that, other factors are highly influential in establishment of effective school. Researchers have laid emphasis on school and its activities including financial and material resources, class size, teachers' qualifications, classroom and teaching methods as major factors affecting school effectiveness (Ghani et al., 2011; Lezotte & Snyder, 2011). Furthermore, research findings during early 80's until now found that school activities were able to improve the school effectiveness (Ghani et al., 2011). Early effective schools researchers attempted to locate schools that were successful in educating students of all backgrounds, regardless of socio-economic status or family background (Lezotte, 1991; Lezotte & Snyder, 2011). Such schools were found in varying locations and communities, and researchers tried to isolate which values, strategies, and practices those schools had in common (Lezotte, 2001).

Effective schools researchers identified the successful schools have unique characteristics and processes, which, help all children learn at high levels (Lezotte, 1991; Kirk & Jones, 2004). In other words, unique characteristics of the majority of effective schools are correlated with student success (Edmond, 1979; Lezotte, 1991; Brookover & Lezotte, 1977). The researchers found that all of the effective schools had strong instructional leadership, a strong sense of mission, demonstrated effective instructional behaviours, held high expectations for all students, practiced frequent monitoring of student achievement, operated in a safe and orderly manner, had a positive home-school relations and opportunity to learn and student time on task (Lezotte, 2001). These factors became known as the correlates of effective schools, which are providing leading indicators to add value to student learning (Purkey & Smith, 1983; Scheerens & Bosker, 1997; Hoy, Tarter & Hoy, 2006; Lezotte, 1991; Sammons, Hillman & Mortimore, 1995; McKenzie & Scheurich, 2008; Lezotte & Snyder, 2011).

Educational organizations have changed dramatically during the last decade with effort to increase effectiveness (Tafvelin, 2013). Establishment of effective schools will improve the working environment and professional status of school through teachers and administrators (Lezotte & Snyder, 2011; Edmonds, 1979; Samsons et al., 1995). Additionally, to implement the correlates of effective school and to transform education system, it is required to discuss new leadership towards managing school challenges and to train administrators, who are able to articulate a vision for success, inspire others to embrace the vision and capable of managing the daily process of school (Bush, 2011;

Leithwood & Jantzi, 2005a). Leadership is one of the basic and most important needs of any organization. Leadership is required to compliment organizational system and to develop the staff motivation and performance (Haider & Riaz, 2010). In fact, a leader should provide what is needed by the followers to keep them productive and to proceed towards the shared vision (Leithwood & Jantzi, 2005a). Leaders must have the ability to make necessary changes, directing the process system to be effective and sustainable (Bush, 2011). This leadership approach, which is required to empower leaders' community and their colleagues, called transformational leadership (Dolence & Norris, 1995; Hallinger & Heck, 1998; Leithwood & Jantzi, 2005a; Bush, 2011).

Transformational leadership is one of the integrative leadership theories, which have been established, based on combining trait, behavioural, contingency approaches and its main attribute is to implement organizational change effectively (Bass, 1996; Lussier & Achua, 2007; Sadeghi & Lope Pihie, 2012). Moreover, transformational leadership theories have focused on understanding leader effectiveness (Piccolo & Colquitt, 2006). Transformational leadership theory includes three parts, which are 1) transformational, 2) transactional, and 3) laissez-faire leadership According to Bass and Avolio (1995, 2004). In transformational leadership style, leaders can create significant organizational change, foster higher level of motivation, and loyalty among followers. Moreover, they introduce a new image or view of the future and create a commitment among followers (Bass, 1999; Kinicki & Kreitner, 2008). Transactional leadership focuses on the exchanges happen between leaders and their followers (Northouse, 2007), in which it helps follower to fulfill their own benefits (Bass, 1999). Although applying transactional leadership results in expected outcomes, transformational leadership results in performance that goes beyond expectation and leads organizations to effectiveness (Avolio & Bass, 2004; Erkutlu, 2008; Limsila & Ogunlana, 2008). Individuals who exhibited transformational leadership were found to be more effective leaders with better task outcome than were individuals who exhibited only transactional leadership (Avolio & Bass, 2004; Dvir et al, 2002; Erkutlu, 2008; Northouse, 2007; Waldman et al, 2001). In contrast to transformational and transactional leadership styles, leaders who adopt the laissez-faire leadership style exercise little control over the followers and avoid making decisions and are absent when needed (Judge & Piccolo, 2004). Organizational effectiveness is advantages of transformational leadership in comparison with transactional leadership (Northous, 2012; Avolio & Bass, 2004; Pihie, Sadeghi & Elias, 2011).

Transformation leadership only recently has become the subject of systematic empirical inquiry in school contexts. Leithwood (1994) argued that transformational approaches to school leadership are especially appropriate to the challenges facing schools entering the 21th century (Nir & Hameiri, 2013). According to Leithwood (1994), transformational leadership conceptualized into eight dimensions, which are building school vision, establishing school goals, demonstrating high performance expectations, developing people providing intellectual stimulation, offering individualized support, models behaviour, building school culture, and developing structures to foster participation in school decisions (Leithwood, Jantzi, & Steinbach, 1999; Leithwood & Jantzi, 2006; Bush, 2011; Leithwood, 2012).

The model developed by Leithwood and their colleagues should provide a particularly good fit with effectiveness the school because it focuses on linking specific school leadership practices to school improvement indicators (Leithwood & Jantzi, 2006, Leithwood & Jantzi, 2005). In an effective school, vision planning, developing

leadership, higher level of motivation, high performance expectations, and higher levels of personal commitment to the organizational goals should be developed through transformational leadership (Bass, 1985; Hebert, 2010; Smith, 2011; Leithwood & Sun, 2012).

Transformational leadership emphasizes on emotions, values and shares the fundamental aim of fostering capacity development and higher levels of personal commitment to organizational goals (Leithwood & Sun, 2012). Most studies in the field of leadership have focused on identification of those behaviours exhibited by the leaders that make followers more aware of the importance and values of task output, activate their higher order requirements, and persuade them to go beyond self-interest for organizational goals (Lee, Veasna & Wu, 2013). The transformational leadership in educational setting focuses on the commitments and capacities of the school's members. Higher levels of personal commitment to the school goals and greater capacities for accomplishing those goals are assumed to yield extra effort and greater productivity (Leithwood et al., 1999; Leithwood, 2005; Bass, 1996; Leithwood & Jantzi, 2006; Hallinger & Leithwood, 2013; Bush, 2011).

Additionally, transformational leaders are proactive in a way that they can enhance staff's capabilities, map new directions, manage the resources, facilitate and support employees and respond to organizational problems and challenges (Bass, 1999; Conningham & Corderio, 2006). Transformational leadership increases organizational effectiveness and encourage followers to put the organizational vision and goals before their personal priorities (Reuvers, Van Engen, Vinkenbug & Wilson Evard, 2008).

As working under changing conditions becomes a crucial feature of effective schools, they necessarily rely more on teachers who are willing to contribute to the successful changes, regardless of their formal job descriptions. These non-prescribed behaviours by teachers are recognized as "organizational citizenship behaviours" (Sweetland & Hoy, 2000; Bogler & Somech, 2005; Duyar & Normore, 2012; Somech & Oplatka, 2014; DiPaola & Tschannen-Moran, 2014). Organizational citizenship behaviours has been defined as a set of helpful, voluntary and extra role behaviours exhibited by employees that are not recognized by the formal reward system and have a positive effect on the functioning of organization. Achieving the school visions fundamentally depends on teachers who are more willing to go beyond their responsibilities to contribute to successful change because formal job description cannot cover the entire range of behaviours required to reach the school goals (Somech & Oplatka, 2014; Somech & Ron, 2007; Belogolovsky & Somech, 2012; Lev & Koslowsky, 2012; Zeinabadi, 2010).

Teachers' organizational citizenship behaviours affect the school's social environment and improve school effectiveness because they make the resources available for more constructive purpose, assist to coordinate tasks within the school and make teachers capable of adopting environmental changes effectively (DiPaola et al., 2005; Somech & Oplatka, 2014; Duyar & Normore, 2012; Sesen & Basim, 2012). Overall, researches on organizational citizenship behaviours in educational setting are relatively new but have a lasting value and fundamental implications for the study of school effectiveness (Somech & Oplatka, 2014).

Organ (1988) clarified the construct of organizational citizenship behaviour by offering five different types of discretionary behaviours, which are altruism, conscientiousness,

courtesy, sportsmanship, and civic virtue. Organ's (1988) model of OCB has been recognized as a comprehensive model among others because educational and non-educational researchers often use Organ's (1988) five-component model as a basis to investigate and measure the organizational citizenship behaviour (Zeinabadi & Salehi, 2011). According to the multidimensionality of organizational citizenship behaviour models provided by several researches, most of them were agreed on a lack of consensus about its dimensionality (Somech & Ron, 2007).

Education is the most important factor for development and success of any country. Malaysia has a centralized educational system; therefore, any transformation, policymaking decisions and overall direction of the country's education is designated by Ministry of Education (MoE) and schools are responsible for implementation of the policies that have been planned. Hence, implementation of successful educational policy depends on the effectiveness of leadership among principals and heads of department in schools. Several researches in Malaysia pointed out that there is a positive relationship between school leadership and school effectiveness (Marzuki, 1997; Muda, 2004; Ghani, 2012).

According to Malaysia's education vision, it is required to inculcate unity among multi-ethnic students and to bridge the educational gap between urban and rural schools as well as to improve school effectiveness in Malaysian schools. In addition, some researchers have referred to demographic variables such as type of school and school location (urban and rural) associated with effective school performance (Othman & Muijs, 2012). Since primary schools have a major share in the Malaysian Education System, their effectiveness plays a crucial role in academic advancement (Ponnusamy, 2010).

The main goal of the Malaysian Ministry of Education is to make sure that the education system is transforming based on the demands of national development and to transform school system to the world-class education system with international standards and high level of education for all students regardless of their gender and socioeconomic background (Malaysia education Blueprint, 2013-2025). Successful educational policy implementation depends on the effectiveness of leadership among principals and heads of department in schools and educational institutions across the country (Ghavifekr et al., 2014). Therefore, to process this transformation, it is required to ensure high performing school leaders in every school who are capable of directing the process system to be effective and sustainable, empowering others to take responsibility and to transform school visions and goals toward school effectiveness (Ghavifekr et al., 2014). Hence, school leaders need to have a clear vision and appropriate strategies for the school's development (MoE, 2013). Consequently, there is a need for trained principals who adopt transformational leadership practices, motivates teachers to rise above their personal expectations, and help to achieve common school vision and missions (MoE, 2013).

Moreover, the foundation for educational progression lies within the primary schools and it is highly essential to initiate the Malaysian educational vision from the very basic grade (primary level) in educational settings in Malaysia (Othman & Muijs, 2012). According to Jamil, Razak, Raju & Mohamed (2011), teachers as the most important human resources in school play an important role in Malaysian education by developing the quality of education. Teachers by understanding the concept and vision

of school can strengthen team cooperation among school stakeholders, which is helpful to elevate the effectiveness of the school (Hsieh et al., 2010; Lee, 2011).

For the above reason teachers perception could be a valuable resource of data gathering to determine the influential factors of school effectiveness.

According to Bush (2003), the role of transformational leadership in school effectiveness has not been fully investigated. Similarly, Salleh, Razikin & Saidova (2009) stated that, there is less evidence on practicing transformational leadership's dimensions effectively. Furthermore, school effectiveness literature specified that, only a few studies have discovered the relationship between the role of each dimensions of teachers' organizational citizenship behaviours and their impacts on school effectiveness (DiPaola et al., 2005; Hoy & Miskel, 2013; Belogolovsky & Somech, 2012; DiPaola & Tschannen-Moran, 2014; Lo & Ramayah, 2009). Therefore, to fill the gap of research regarding transformational leadership, organizational citizenship behaviours and school effectiveness, theoretically and empirically the current research aims to explore the relationship between the dimensions of organizational citizenship behaviours and transformational leadership dimensions with overall school effectiveness in Selangor state in Malaysian primary schools.

1.1.1 An Overview of Education System in Malaysia

The National Education System of Malaysia according to Ministry of Education portal (2014) includes:

1. Pre-school / Kindergarten education for children aged 4 to 6
2. Primary education from age 7 to 12 (Standard 1 to Standard 6 for 6 years)
3. Lower Secondary from age 13 to 15 (Form 1 to Form 3 for 3 years)
4. Upper Secondary from age 16 to 17 (Form 4 to Form 5 for 2 years) with the option to choose from:
 - a) Academic secondary education
 - b) Technical/Vocational secondary education
 - c) Religious secondary education
5. Post-secondary education / Pre-university from age 18 (for 1 to 2 years) either Form Six (for 1.5 years) or Matriculation (for 1 year)

There are two categories of public primary schools in Malaysia: National and National-type. National-type schools are further divided into Chinese National-type schools and Tamil National-type schools. Primary education involves six years, referred to as year 1 to year 6. Year 1 to Year 3 are classified as Level 1 while Year 4 to Year 6 is considered as Level 2. Primary education starts at the age of 7 and ends at 12 (MoE, 2014).

At the primary and secondary school levels, the government-funded education system is centralized and the Ministry of Education establishes the national curriculum to be used in all schools. Primary education is free and compulsory for all children. Primary education is a period of 6 years and are divided into two categories "National," where the medium of instruction is the National language, Malay, and which are open to students from all language groups. Other categories includes non-Malay National-type schools where Chinese language instruction is used in National Chinese primary schools SJK (C), and Tamil-language instruction is used in National Tamil primary schools SJK (T). According to MoE portal (2014), there are 10154 secondary and

primary schools in Malaysia. From these schools, 7760 of them are primary schools and there are total of 2704046 primary school students with 238073 teachers in primary schools.

1.2 Problem Statement

The study of effective school is one of the main educational reform initiatives taking place in many countries to identify the influential factors of effective schools in recent years (Botha, 2010; Petty & Green, 2007; Sun, Creemers & De Jong, 2007). Several empirical and theoretical researches in Malaysia, as well as in many other countries on school effectiveness have defined the effective school based on academic outcomes and achievement, while, school effectiveness is not only achieved by academic output (Hoy & Miskel, 2013; Lezotte & Snyder, 2011; Botha, 2010; Ghani et al., 2008; Gray, 2004; Lezotte, 1991; Edmond, 1982). Thus, identifying other factors and correlates related to school effectiveness claimed to be required to identify, categorize and solve the challenges that schools face (Lezotte & Snyder, 2011; Lezotte, 2001; Kyriakides & Creemers, 2008, Botha, 2010). The seven correlates of effective school model provided by Lezotte & Snyder (2011) characterized the school effectiveness and the tasks that educators can do to make sure that their schools practicing these correlates.

According to Malaysia's education vision (2013), it is required to transform school system to the world-class education system with international standards and high level of education to all students regardless of family background. Ghani (2012; 2014) and Kamaruddin (2011) indicated that a number of studies on school effectiveness in Malaysia are still low and there is a need to refine and elaborate the practices and theoretical models of school effectiveness based on its effective factors and correlates. Moreover, in order to implement the correlates of effective school, respected leaders needed who are capable of driving the process system to be effective and sustainable, empowering others to take responsibility, transform school visions (Leithwood & Sun, 2012; Hallinger, 2007; Ministry of Education Malaysia, 2014; Ibrahim & Wahab, 2012; Marzuki, 1997; Abgoli & sabti, 2013). Principals' leadership is key factor in creating effective schools (Leithwood, 2012; Marzano, 2003; Harris et al., 2003; Sammons et al., 1997), because it determines the success or failure of school (Ministry of Education Malaysia, 2014; Ibrahim & Wahab, 2012; Marzuki, 1997; Abgoli & Sabti, 2013).

Transformational leadership practiced by headmasters can motivate teachers to change their attitude and values by being committed towards the mission and vision of education. The practice of transformational leadership is said to be able to move the organization led to a clear vision, mission and goals of the organization (Amin, Shah, & Tatlah, 2013; Ghani et al., 2009; Leithwood & Jantzi, 2005; Ishak 2003).

According to the Malaysia Education Blueprint 2013-2025 (MoE, 2013), there is need to ensure high performing school leaders in every school which have ability to shared leadership, increased staff support, new leadership models and structures and commitment to the education sector as the top priority for national transformation and development. The result of a study by Yaakub & Ayob (1993) and Zanariah (2011) showed insufficient leadership practicing by Malaysian primary school headmaster in implementing their roles and responsibilities. Although, empirical researches showed that transformational leadership has a significant effect on organizational effectiveness, more investigation needs to be done on the dimensionality of transformational

leadership in order to determine the role of each dimensions of transformational leadership in school effectiveness (Moolenaar et al., 2010; Leithwood et al., 1999; Shao et al., 2012; Ngang, 2011; Bush, 2011; Leithwood & Jantzi, 2000). Moreover, there is need to determine the role of each dimensions of transformational leadership in school effectiveness (Dickinson, 2010; Leithwood, 2012; Bush, 2003). Similarly, in the context of Malaysia there is less evidence on practicing transformational leadership's dimensions effectively (Salleh & Saidova, 2013) and more researches need to be conducted on their relationship with school effectiveness (Ghani et al., 2011; Ghavifekr et al., 2014; Iyer, 2008).

Prediction of school effectiveness is highly dependent on teachers who are willing to exhibit significant effort beyond the formal job description (Somech & Oplatka, 2014; Somech & Drach-Zahavy, 2000; Podsakoff et al., 2000). Researches on organizational citizenship behaviour in school setting have not been fully investigated and more comprehensive and consistent inquiry needed to better understand the organizational citizenship behaviours dimensions in school. Moreover, it is required to identify which dimension is more contributed to school effectiveness. (DiPaola, Tarter, and Hoy, 2007; Hoy and Miskel, 2013; Jimmieson et al., 2010; Podsakoff et al., 2000; Hoy & Tarter, 2004; DiPaola & Hoy, 2005; Oplatka, 2006; Somech & Oplatka, 2014; Asgari, Khaliliyan & Baba, 2012) especially in the context of Malaysia (Lo & Ramayah, 2009; Li, 2013). Moreover, most of the empirical studies on organizational citizenship behaviour have been conducted in the west and the researcher should consider significant organizational citizenship behaviour takes different forms in varying cultures (Podsakoff & MacKenzie, 2000; Asgari et al., 2012).

Moreover, some researchers indicated that demographic features such as, school location (urban and rural) and type of school is important as well when it comes to school effectiveness (Rumberger & Palardy, 2004; Rumberger & Thomas, 2000; Salleh & Saidova., 2013). According to Malaysia Education Blueprint (2013-2025) the Malaysian Ministry of Education aspires to halve the current Urban-Rural and type of schools gap by 2020. Therefore, the relationship between transformational leadership and school effectiveness should be investigated based on school location and type (Ghavifekr et al., 2014).

Furthermore, most of the researches on school effectiveness in Malaysia have been conducted on secondary schools, mostly in Kuala Lumpur state and mainly focused on urban schools (Iyer, 2008; Kamaruddin, 2011; Ghani et al., 2011). Among the educational setting, the effectiveness of primary schools plays a crucial role in academic achievement and it is highly essential to initiate the educational vision and goals from the very basic grade in educational settings (Ponnusamy, 2010; Othman & Muijs, 2013). According to Southworth (2008), there have been some changes in the role and responsibilities of primary schools leadership regarding to changes in the primary school evaluation system beyond the student achievement. Education at primary level forms the core of the national education system and needs to be on way so that the goals for national development can be achieved (Hamida et al., 2013). The Ministry of Education Malaysia has a number of objectives for primary education such as to facilitate the personal development of pupils, secondary school preparation, social skills and cultural understanding, religious and moral, and contribution to the society and country (MOE, 2012). Schools attempt to develop their efforts for excellence to ensure that their actions correspond with the requirements of a constantly changing environment. An effective school is able to serve as basic guidelines for a school to

achieve success because the focus study is comprehensive and not only to focus on teaching and learning process (Ghani, 2014). Therefore, these objectives of primary education are possible with the transform education system by high performing school leaders in every school and efforts and involvement from teachers (Hamida et al., 2013). Few researches have been conducted, to identify the relationship between transformational leadership, organizational citizenship behaviour and overall school effectiveness in Malaysia primary schools. Therefore, the aim of this study is to determine the relationship between transformational leadership, organizational citizenship behaviour and overall school effectiveness in primary schools, Selangor, Malaysia based on teachers' perception.

1.3 Purpose of the Study

The main objective of this study is to determine the relationship between transformational leadership's dimensions, organizational citizenship behaviours' dimensions, and school effectiveness in primary schools, Selangor, Malaysia.

1.4 Objectives of the Study

Specifically this study is designed to:

1. To determine the level of transformational leadership dimensions in primary schools, Selangor, Malaysia.
2. To determine the level of organizational citizenship behaviours dimensions in primary schools, Selangor, Malaysia.
3. To determine the level of school effectiveness dimensions in primary schools, Selangor, Malaysia.
4. To determine differences between the levels of transformational leadership dimensions, organizational citizenship behaviours dimensions and school effectiveness dimensions based on type of school in primary schools, Selangor, Malaysia.
5. To determine differences between the levels of transformational leadership dimensions, organizational citizenship behaviours dimensions and school effectiveness dimensions based on location of school in primary schools, Selangor, Malaysia.
6. To determine the relationship between transformational leadership dimensions and overall school effectiveness in primary schools, Selangor, Malaysia.
7. To determine the relationship between organizational citizenship behaviours dimensions and overall school effectiveness in primary schools, Selangor, Malaysia.
8. To identify the significant predictors of transformational leadership dimensions and organizational citizenship behaviours dimensions on overall school effectiveness in primary schools, Selangor, Malaysia.
9. To identify the contribution of overall transformational leadership and overall organizational citizenship behaviour to the overall school effectiveness in primary schools, Selangor, Malaysia.

1.5 Research Questions

In this study in order to identify objective (1) to (7), eleven research questions were conducted. According to objective (8), all dimensions of transformational leadership and organizational citizenship behaviour considered as exogenous variable to identify which dimensions are significant predictors of overall school effectiveness (endogenous variable). Moreover, the contribution of overall transformational leadership and overall organizational citizenship behaviour on overall school effectiveness was determined by objective (9). Therefore, objective 8 and objective (9) were examined by two separate research questions (12) and (13). In this study, structural equation modeling (SEM) is used to examine two hypotheses with 15 sub-hypotheses to answer the research questions 12 and 13.

1. What is the level of transformational leadership dimensions in primary schools, Selangor, Malaysia?
2. What is the level of organizational citizenship behaviours dimensions in primary schools, Selangor, Malaysia?
3. What is the level of school effectiveness dimensions in primary schools, Selangor, Malaysia?
4. Are there differences in teachers' perception on transformational leadership dimensions based on type of school in primary schools, Selangor, Malaysia?
5. Are there differences in teachers' perception on organizational citizenship behaviours dimensions based on type of school in primary schools, Selangor, Malaysia?
6. Are there differences in teachers' perception on school effectiveness dimensions based on type of school in primary schools, Selangor, Malaysia?
7. Are there differences in teachers' perception on transformational leadership dimensions based on school location (urban and rural) in primary schools, Selangor, Malaysia?
8. Are there differences in teachers' perception on organizational citizenship behaviours dimensions based on school location (urban and rural) in primary schools, Selangor, Malaysia?
9. Are there differences in teachers' perception on school effectiveness dimensions based on school location (urban and rural) in primary schools, Selangor, Malaysia?
10. What is the relationship between transformational leadership dimensions and overall school effectiveness in primary schools, Selangor, Malaysia?
11. What is the relationship between organizational citizenship behaviours dimensions and overall school effectiveness in primary schools, Selangor, Malaysia?
12. What are the significant predictors of transformational leadership dimensions and organizational citizenship behaviours dimensions on overall school effectiveness in primary schools, Selangor, Malaysia?
13. What are the significant contribution of overall transformational leadership and overall organizational citizenship behaviour to the overall school effectiveness in primary schools, Selangor, Malaysia?

1.6 Research Hypotheses

This study explores two hypotheses with 15 sub-hypotheses in order to determine relationship between transformational leadership, organizational citizenship behaviour and school effectiveness for examined the research questions 12 and 13. The framework of this study is based on the following hypotheses:

In this study, hypothesis H_1 with 13 sub-hypotheses (H_{1a} to H_{1m}) were examined by structural equation modeling (A), to determine the effect of individual exogenous variables which include eight dimensions of transformational leadership (building shared vision, building goal consensus, high performance expectation, models behaviour, providing intellectual stimulation, providing individualized support, building school cultures and building collaborating structures) and five dimensions of organizational citizenship behaviour (altruism, conscientiousness, sportsmanship, courtesy, and civic virtue) on the endogenous variable (overall school effectiveness).

H_1 : Transformational leadership and organizational citizenship behaviour dimensions are significant predictors of overall school effectiveness in primary schools, Selangor, Malaysia.

H_{1a} : Developing a shared vision is a significant predictor of overall school effectiveness.

H_{1b} : Building goal consensus is a significant predictor of overall school effectiveness.

H_{1c} : Holding high performance expectations is a significant predictor of overall school effectiveness.

H_{1d} : Models behaviour is a significant predictor of overall school effectiveness.

H_{1e} : Providing individualized support is a significant predictor of overall school effectiveness.

H_{1f} : Providing intellectual stimulation is a significant predictor of overall school effectiveness.

H_{1g} : Strengthening school culture is a significant predictor of overall school effectiveness.

H_{1h} : Building collaborating structures is a significant predictor of overall school effectiveness.

H_{1i} : Altruism is a significant predictor of overall school effectiveness.

H_{1j} : Conscientiousness is a significant predictor of overall school effectiveness.

H_{1k} : Sportsmanship is a significant predictor of overall school effectiveness.

H_{1l} : Courtesy is a significant predictor of overall school effectiveness.

H_{1m} : Civic virtue is a significant predictor of overall school effectiveness.

In order to test the hypothesis H_2 with two sub-dimensions (H_{2a} to H_{2b}), structural equation modeling (B) has been used to test the contribution of overall transformational leadership and overall organizational citizenship behaviour to overall school effectiveness in primary schools, Selangor, Malaysia based on teachers' perception. In this model, both constructs (transformational leadership and organizational citizenship behaviour) considered overall to identify their contribution to overall school effectiveness for answer research question (13).

H₂: There is a significant contribution between overall transformational leadership and overall organizational citizenship behaviour on overall school effectiveness in primary schools, Selangor, Malaysia.

H_{2a}: Transformational leadership significantly contributed to overall school effectiveness.

H_{2b}: Organizational citizenship behaviour significantly contributed to overall school effectiveness.

1.7 Significance of the Study

The study of relationships between transformational leadership's dimensions, organizational citizenship behaviour's dimensions, and overall school effectiveness is important for several reasons:

First, this study will add to the growing body of research for increasing the level of school effectiveness in the way that transformational leadership dimensions by Leithwood (1994) (developing shared vision, building goal consensus, holding high performance expectations, models behaviour, providing individualized support, providing intellectual stimulation, strengthening school culture, and building collaborative structures) and organizational citizenship behaviour dimensions by Organ (1988) (altruism, conscientiousness, sportsmanship, courtesy and civic virtue) contribute to increase the level of school effectiveness in primary schools, Selangor, Malaysia.

In addition this study will provide theoretical and empirical contribution and understanding about how with considering school as open social system, practicing headmaster transformational leadership dimension and exhibiting organizational citizenship behaviours by teachers leads to increase the level of school effectiveness in primary schools, Selangor, Malaysia based on teacher perception.

Second, the result of this study will identify the level of school effectiveness in primary schools in Selangor state, Malaysia based on the 7 correlates of effective school (strong instructional leadership, clear and focused mission, safe and orderly environment, creating high expectations climate, frequent monitoring of students' progress, opportunity to learn and time on task, positive school-home relations). Therefore, with consideration to the Malaysia education 2025 vision, these results will be helpful for the Malaysian ministry of education (MoE) to figure out the status-quo of school effectiveness in primary schools in Selangor state, Malaysia.

Third, in the past, many researchers have conducted the implementation of organizational citizenship behaviour in organizations and industry and few researches in educational settings and schools attempted to investigate the level of teachers' organizational citizenship behaviours and its relationship with school effectiveness. Lock (2005) indicated that organizational citizenship behaviour, as a form of productive behaviour is necessary (Asgari, 2012). Despite the need to investigate the effect of organizational citizenship behaviours in schools, few researches have reported on the education system in primary schools. The current study aims to identify the level of teachers' organizational citizenship behaviours' dimensions and their relationships with school effectiveness. Therefore, this result will be helpful to provide enough

empirical findings for improvement of school effectiveness in primary schools in Selangor state, Malaysia.

Fourth, so far many books and articles have been written about transformational leadership concepts in western countries and in Malaysia but, few researches have tried to determine the transformational leadership's dimensions as the predictor of effectiveness in educational setting. Therefore, the result of this study can be helpful for the MOE to enhance their leadership training courses (e.g. Aminuddin Baki Institute) provided for schools principals and administrators. Fifth, one of the objectives of this study is to identify the level of school effectiveness, transformational leadership and organizational citizenship behaviours in primary schools in Selangor state, Malaysia based on their types (National schools, National Chinese schools and National Tamil schools) and locations (Urban and Rural schools). Moreover, with reference to the Malaysian education blueprint 2013-2025 the ministry aspires to halve the current urban rural and school types (National schools, National Chinese schools and National Tamil schools) gap by 2020. Therefore, the result of this study will be useful to illustrate how close or far the schools move towards 2020 Malaysian vision.

Sixth, Preliminary results demonstrated a valid (content, construct, convergent and discriminant) and reliable dimension scale for measuring organizational citizenship behaviours, transformational leadership and school effectiveness. Moreover, translation and usage of three transformational leadership questionnaires (TLQ), organizational citizenship behaviours questionnaire (OCBQ) and school effectiveness questionnaire (SEQ) into Bahasa Malaysia will assist the researchers to investigate in this filed in other school types and districts in Malaysia.

Finally, the result of this research will provide some suggestions and recommendations for the MoE, administrator, principals, teachers and more information for implementation of school effectiveness.

1.8 Assumption of the Study

There are some assumptions to be considered in doing the current research. Firstly, the respondents understand the survey instrument and have the ability to self-report and respond objectively and honestly. The second assumption is that Jantzi and Leithwood's (1996) Principal Leadership Questionnaire, Podsakoff, MacKenzie, Moorman & Fetter (1990) based on Organ's (1988) organizational citizenship behaviour questionnaire and self-administered school effectiveness questionnaire based on Lezotte (1991), Lezotte & Snyder (2011) seven correlates of school effectiveness model, are applicable to Malaysia primary schools. The OCBQ and TLQ have been used all over the world by profit, non-profit, educational organization and institution successfully to measure organizational citizenship behaviours and transformational leadership respectively. In addition, all the questions, which have been applied to develop the SEQ, have been used internationally to measure school effectiveness. Furthermore, it is assumed that teachers as the participants are honest and have more cooperation in completing the survey questionnaires.

1.9 Scope of the Research

The theoretical scope in this research are included, school effectiveness as dependent variable based on the conceptualization of seven correlates of effective school by Lezotte & Snyder's (2011) and Lezotte's (1997) model and open-social system theory by Scott (2003) and Scott & Davis (2007) and open social system framework by Hoy & Miskel (2013) are chosen as the theoretical support of school effectiveness in this study. The model of school effectiveness operationalized by school effectiveness questionnaire (SEQ) which was designed and validated to be used in Malaysia context with seven dimensions including: strong instructional leadership, clear and focused mission, safe and orderly environment, high expectations for success, frequent monitoring of student progress, opportunity to learn/time on task, positive home-school relations. These dimensions serve as dependent variables.

Moreover, the independent variables includes of transformational leadership and organizational citizenship behaviour. The transformational leadership in the model is based on the conceptualization of Leithwood (1994) which was supported by Bass & Avilo's (1999) transformational leadership theory. The model of transformational leadership is operationalized by transformational leadership questionnaire (TLQ) which is developed by Jantzi and Leithwood (1994). TLQ has eight constructs including developing shared vision, building goal consensus, holding high performance expectations, models behaviour, providing individualized support, providing intellectual stimulation, strengthening school culture, and building collaborative structures. In addition, organizational citizenship behaviour is based on the Organ' (1988) model which was supported by social exchange theory by Blue (1964) and operationalized by organizational citizenship behaviour questionnaire (OCBQ) which is developed by Podsakoff et al., (1990). OCBQ has five constructs including altruism, conscientiousness, sportsmanship, courtesy and civic virtue.

The scope of this research is to firstly, identify the level of organizational citizenship behaviours and transformational leadership and school effectiveness dimensions in Malaysia primary schools. Secondly, to identify the level of their dimensions based on school types (National schools, National Chinese schools and National Tamil schools) and locations (Urban and Rural). Moreover, the relationships between organizational citizenship behaviours' dimensions, transformational leadership's dimensions and overall school effectiveness will be investigated. Finally, the best predictors of organizational citizenship behaviours' dimensions and transformational leadership's dimensions on school effectiveness will be identified (Table 1.1).

Table 1.1 Scope of Research

	Theory	Model	Dimensions	Questionnaire	In line with
School Effectiveness	Open social theory (Scott, 2003 and Scott & Davis, 2007; Hoy and Miskel, 2013)	Seven correlates of effective school model (Lezotte, 1997)	<ol style="list-style-type: none"> 1. Strong instructional leadership 2. Clear and focused mission 3. Safe and orderly environment 4. High expectations for success 5. Frequent monitoring of student progress 6. Opportunity to learn and Time on task 7. Positive home school relations 	Self-administered questionnaire based on Lezotte & Synder (2011)	<p>Local Context</p> <p>Iyer (2008) Ghani (2011-2014)</p> <p>International Context</p> <p>Fadael (2011), Florida Lezotte(1997-2011) Scheerens (1990-2013)</p>
Organizational Citizenship Behaviours	Social exchange theory (Blue ,1964)	Organ 's model (1988)	<ol style="list-style-type: none"> 1. Altruism 2. Conscientiousness 3. Sportsmanship 4. Courtesy 5. Civic virtue 	Podsakoff and colleagues, (1990) based on organ 's, (1988) questionnaire	<p>Local Context</p> <p>Khalid et al.,(2013) Lo & Ramayah, (2009)</p> <p>International Context</p> <p>Cooper (2010) Alabama Lee (2011) Chicago Belogolovsky et al. (2014), Israel</p>
Transformational Leadership	Transformational leadership theory (Bass, 1985)	Leithwood & Jantzi model of transformational leadership (1994)	<ol style="list-style-type: none"> 1. Developing shared vision 2. Building goal consensus 3. Holding high performance expectations 4. Models behaviour 5. Providing individualized support 6. Providing intellectual stimulation 7. Strengthening school culture 8. Building collaborating structures 	Jantzi & Leithwood, (1995), principal leadership Questionnaire	<p>Local Context</p> <p>Salleh & Saidova (2013) Selamat et al., (2013) Razak (2008)</p> <p>International Context</p> <p>Leithwood &Jantzi (2000); Leitwood &Sun (2012) (Netherlands and Canada)</p>

1.10 Limitations of Research

The main limitation to this research is that, although the dimensionality of organizational citizenship behaviours and transformational leadership has been studied in previous researches, in primary schools in Selangor state there is less evidence on practicing organizational citizenship behaviours and transformational leadership's dimensions effectively. Moreover, the study based on the dimensionality of organizational citizenship behaviours and transformational leadership's dimensions in urban and rural was limited.

This study investigates the relationship between organizational citizenship behaviours, transformational leadership and school effectiveness as perceived by primary school's teachers. Moreover, the others schools stakeholders were not involved in the process of data gathering for this research. The research was conducted in primary schools in six education districts in Selangor state, Malaysia. Therefore, the result cannot be generalized to secondary schools, high schools or other educational settings and other states of Malaysia.

The use of self-report data gathering and assessment in this research is another limitation for data gathering and self-report bias may exaggerate the findings of the present study. Furthermore, researcher had no control over the answers because the respondents may answer the questions in any order they like, out of order or even skip questions.

1.11 Definition of Terms

School effectiveness: The effective school is built on a foundation of seven common characteristics of effective schools (strong instructional leadership, clear and focused mission, safe and orderly environment, high expectations for success, frequent monitoring of student progress, opportunity to learn and time on task, positive home school relations) (Lezotte, 1991, Lezotte & Snyder, 2011). In this research, school effectiveness is measured by a self-administered questionnaire based on Lezotte & Snyder (2011) which includes 47 items. The definition of mentioned seven correlates will be defined as follow:

- (a) **Instructional leadership:** In an effective school, the principal acts as an instructional leader and has an especially important obligation to create a shared understanding and commitment to the mission to the staff, parents and students. The principal understands the principals of effective instruction and uses that knowledge in the management of the instructional program (Lezotte & Snyder, 2011; Lezotte, 2001). In this research, instructional leadership is measured by 6 items.
- (b) **Clear and focused mission:** In an effective school, there is a clearly articulated mission through that the staffs share an understanding of and a commitment to the instructional goals, priorities, assessment procedures, and accountability (Lezotte & Snyder, 2011; Lezotte, 2001). In this research clear and focused mission means, build effective terms to implement that vision and engender commitment to task and the persistent hard work needed to engender learning which is measured by 7 items.

- (c) **Safe and orderly environment:** In an effective school, there is an orderly, purposeful, business-like atmosphere that is free from the threat of physical harm and attributed with desirable behaviours, such as cooperative team learning, respect for human diversity, and dignifying diversity through multicultural education (Lezotte & Snyder, 2011; Lezotte, 2001). In this research, safe and orderly environment means school climate with learning atmosphere, clean and maintained, cooperative team learning and respect human diversity that is measured by 7 items.
- (d) **High expectations for success:** In an effective school, there is a high expectation for students' success in which staffs demonstrate and believe that all the students could obtain mastery of the school essential curriculum (Lezotte & Snyder, 2011; Lezotte, 2001). In this research, "high expectation dimension" refers to the school expectation of students' success, which is measured by 8 items.
- (e) **Frequent monitoring of students' progress:** In an effective school, student academic progress is measured frequently using a variety of assessment procedures. Results are used to improve both individual student performance and instruction (Lezotte & Snyder, 2011; Lezotte, 2001). In this research, monitoring of instruction means frequent monitoring and evaluation of student progress with variety of assessment, which provides feedback, and identify the subjects that students have mastered. Frequent monitoring of instruction is measured by 5 items.
- (f) **Opportunity to Learn and Student Time on Task:** In an effective school, a significant amount of classroom time is dedicated to instruction in essential skills. (Lezotte & Snyder, 2011; Lezotte, 2001). In this research, opportunity to learn and student time on task means knowing what to teach and providing adequate time to teach are essential for effective instruction, which is measured by 6 items.
- (g) **Home-school relations:** In an effective school, parents understand and support the school's basic mission and are given the opportunity to play an important role in helping the school to achieve this mission (Lezotte & Snyder, 2011; Lezotte, 2001). In this research home-school relations means an authentic partnership exists between school and home resulting in similar goals, which is measured by 8 items.

Transformational leadership: According to Leithwood, Jantzi & Steinbach (1999), transformational leadership describes a particular type of influence process based on increasing the commitment of followers to organizational goals and leaders seek to engage the support of teachers for their vision for the school and to enhance their capacities to contribute to goal achievement. Its focus is on this process rather than on particular types of outcome (Bush, 2011).

In this study, the eight dimensions of transformational leadership (developing shared vision, building goal consensus, holding high performance expectations, models behaviour, providing individualized support, providing intellectual stimulation, strengthening school culture, and building collaborative structures) is measured with Principal Leadership Questionnaire (PLQ) by Leithwood & Jantzi & (1995) which

included 49 items. The definition for each transformational leadership dimension is defined as follows:

- (a) **Building shared vision:** Behaviour on the part of the principal aimed at identifying new opportunities for his/her school staff members and developing, articulating and inspiring others with his/her vision of the future (Leithwood & Jantzi, 1994). In this research, building shared vision means develops a widely shared vision for the schools, which is measured by 5 items.
- (b) **Building goal consensus:** Behaviour on the part of the principal aimed at promoting cooperation among school staff members and assisting them to work together toward common goals (Leithwood & Jantzi, 1994). In this research, establishing school goals means fostering the acceptance of group goals, and encouraging them to evaluate and develop the progress toward achieving school goals, which is measured by 5 items.
- (c) **Holding high performance expectations:** Behaviour that demonstrates the principal's expectations for excellence, quality, and high performance on the part of the school staff (Leithwood & Jantzi, 1994). In this research, holding high performance expectations means principals high performance expectations from staff and expects them to be effective innovators. In this research, "high expectation dimension" refers to the school headmaster expectation from teachers and staff, which is measured by 4 items.
- (d) **Models behaviour:** Behaviour on the part of the principal that sets an example for the school staff to follow consistent with the values the principal espouses. In this research models behaviour means symbolizing success and accomplishment for the school staff and models problem solving techniques that staff can readily adapt for their work (Leithwood & Jantzi, 1994) which is measured by 8 items.
- (e) **Providing individualized support:** Behaviour on the part of the principal that indicates respect for school staff members and concern about their personal feelings and needs (Leithwood and Jantzi, 1994). In this research, providing individualized support means the leader respects followers and concerns about their needs and personal feelings, which is measured by 6 items.
- (f) **Providing intellectual stimulation:** Behaviour on the part of the principal that challenges school staff members to re-examine some of the assumptions about their work and rethink how it can be performed (Leithwood and Jantzi, 1994). In this research providing intellectual stimulation means, challenge followers to review their work (practices) and find new ways to perform that task which is measured by 7 items.
- (g) **Productive school culture:** The culture of a school is the shared norms, beliefs, values, and assumptions of the school members (Leithwood, Jantzi & Steinbach, 2002). In this research productive school culture means restructuring the school's management structures (norms, beliefs, values and assumptions) which is measured by 8 items.

- (h) **Building collaborative structure:** It is defined as the formal and informal opportunities for school staff to give their professional input for making decisions (Leithwood et al., 1999). When teachers feel engaged in making significant decisions, they develop new beliefs in their capacity to not only make a difference in the classroom, but across the whole school as well (Sun & Leithwood, 2012). In this research, fostering participative decision-making means that, teachers feel engaged in making significant decisions at school, which is measured by 5 items.

Organizational citizenship behaviour (OCB): Organizational citizenship behaviour is defined as individual behaviour that is discretionary, not directly or explicitly recognized by the formal reward system, and in aggregate promotes the effective functioning of the organization (Organ, 1988). In this study, organizational citizenship behaviour is voluntary and discretionary behaviour including altruism, conscientiousness, sportsmanship, courtesy and civic virtue as described by Organ (1988). Organizational citizenship behaviour is measured by 24 items, which were provided by Podsakoff, MacKenzie, Moorman & Fetter's (1990) based on Organ's (1988) model.

- (a) **Altruism:** is a discretionary behaviour that has the effect of helping another person with an organizationally relevant task or problem (Podsakoff, MacKenzie, Moorman & Fetter, 1990). In this research altruism means helping specific others which is measured by 5 items.
- (b) **Conscientiousness:** is a discretionary behaviour on the part of the employees that go well beyond the minimum role requirements of the organization in the areas of attendance, obeying rules, and taking breaks and so forth (Podsakoff, et al., 1990). In this research, conscientiousness means compliance with norms, which is measured by 5 items.
- (c) **Sportsmanship:** defined as spending time on constructive efforts and avoiding complaining (tolerating less-than ideal conditions; accepting of changes and performs requests without complaints) (Podsakoff, et al., 1990). In this research, sportsmanship means not to complain about trivial matters, which is measured by 5 items.
- (d) **Courtesy:** is a discretionary behaviour on the part of an individual aimed at preventing work-related problems with others from occurring (Podsakoff, et al., 1990). In this research, courtesy means consulting others before taking action, which is measured by 5 items.
- (e) **Civic Virtue:** is behaviour on the part of an individual that indicates him / her responsibly participates in, is involved in, or is concerned about the life of the organization (Podsakoff et al., 1990). In this research, civic virtue means keeping up with important matters within the schools, which is measured by 5 items.

Primary school: According to portal of Malaysia Ministry of Education (2014), primary education in Malaysia begins at age seven and lasts for six years, referred to as Year 1 to 6. Year 1 to Year 3 are classified as Level one while Year 4 to Year 6 are considered as Level Two. Public primary schools are divided into three categories

based on the medium of instruction: National Primary School, National Type Chinese Primary School and National Type Tamil Primary School. In this research, teachers from all three types of primary schools are involved as respondents. According to the list of schools by their type in Selangor provided by MoE (2013) there is no urban National Chinese type and National Tamil type schools in Sabak Bernam and no urban National Tamil type schools in Sepang districts. Consequently, the two above-mentioned districts are not included in this study.

School Location: In Malaysia, some schools are located in areas that can be only reached using limited access road, or even river transport system. In this research, rural school has similarly defined by Johnson and Strange (2005), is located in a place inside or outside the metropolitan area, and has the population of less than 2,500 people (Marwan, 2014). In this research the information of schools in Selangor state, which have been, categorize into rural an urban areas, was obtained from Malaysian Ministry of education in 27/11/ 2013. According to information provided by MoE (2013) there are no rural schools in Petaling Perdana and Petaling Utama districts Consequently, the two above-mentioned districts are eliminate from the population of this study.

1.12 Summary

This chapter presented a general view of school effectiveness, transformational leadership, and organizational citizenship behaviour. In the field study carried out amongst the school effectiveness researches have been done by cooperation of World Bank illustrate the factors of schools that leads to improving student's achievement and school success (Psacharopoulos, 2006). Researches indicated common factors (strong instructional leadership, clear and focused mission, safe and orderly environment, high expectations for success, frequent monitoring of student progress, opportunity to learn and time on task, positive home school relations) that could contribute toward school effectiveness (Lezotte, 1991; Lezotte & Snyder, 2011; Mortimore, 1991; Edmonds, 1982).

The study of transformational leadership dimensions, organizational citizenship behaviours' dimensions, and school effectiveness in Malaysian primary schools in Selangor was explained through nine general objectives associated with thirteen research questions and two-research hypotheses. The main purpose of this empirical study was to determine the relationships between transformational leadership, organizational citizenship behaviours, and school effectiveness in primary schools, Selangor, Malaysia based on teachers' perception. Some significances, limitations, and definition of terms were also discussed and defined.

BIBLIOGRAPHY

- Abgoli, A. R., & Sabeti, Z. (2013). The study of the relationship between managers' transformational and transactional leadership styles and school effectiveness in secondary schools in Iran. *European Online Journal of Natural and Social Sciences*, 2(2), 209-218. Retrieved from <http://search.proquest.com/docview/1679254643?accountid=27932>.
- Adler, P. S., & Kwon, S. W. (2002). Social capital: Prospects for a new concept. *Academy of Management Review*, 27(1), 17-40.
- Ajayi, I. A., Ekundayo, H. T., & Osalusi, F. M. (2010). Learning Environment and Secondary School Effectiveness in Nigeria. *Stud Home Comm. Science*, 4(3), 137-142.
- Albert-Green, D. F. (2005). *Teachers', parents', and students' perceptions of effective school characteristics of two Texas urban exemplary open enrollment charter schools*, PhD, Texas A & M University, Texas.
- Al'Abri, K. (2011). The impact of globalization on education policy of developing countries: Oman as an example. *Literacy Information and Computer Education Journal (LICEJ)*, 2(4), 491.
- Ali, U., & Waqar, S. (2013). Teachers' organizational citizenship behaviour working under different leadership styles. *Pakistan Journal of Psychological Research*, 28(2), 297-316.
- Allison, B. J., Voss, R. S., & Dryer, S. (2001). Student classroom and career success: The role of organizational citizenship behaviour. *Journal of Education for Business*, 76(5), 282-288.
- Altinkurt, Y., & Yilmaz, K. (2012). Relationship between School Administrators' Organizational Power Sources and Teachers' Organizational Citizenship Behaviours. *Educational Sciences: Theory and Practice*, 12(3), 1843-1852.
- Arbuckle, J. L. (2006). *Amos* (version 7.0) [computer program]. Chicago: SPSS.
- Arslan, H. (2010). How to Improve Effectiveness in Public Schools. *2nd International Symposium on Sustainable Development*, Sarajevo, Bosnia and Herzegovina.
- Ary, D., Jacobs, L., Sorensen, C., & Walker, D. (2013). *Introduction to research in education*. United States: Cengage Learning.
- Aryee, S., Budhwar, P. S., & Chen, Z. X. (2002). Trust as a mediator of the relationship between organizational justice and work outcomes: Test of a social exchange model. *Journal of Organizational Behaviour*, 23(3), 267-285.

- Aryee, S., Walumbwa, F. O., Zhou, Q., & Hartnell, C. A. (2012). Transformational leadership, innovative behaviour, and task performance: Test of mediation and moderation processes. *Human Performance*, 25(1), 1-25.
- Asgari, A. (2009). *Antecedents of Organizational Citizenship Behaviour of Human Resource Managers in the Public Sector*, PhD, Universiti Putra Malaysia, Malaysia.
- Asgari, A., Silong, A. D., Ahmad, A., & Samah, B. A. (2008). The relationship between transformational leadership behaviours, organizational justice, leader-member exchange, perceived organizational support, trust in management and organizational citizenship behaviours. *European Journal of Scientific Research*, 23(2), 227-242.
- Asgari, M. H., Khaliliyan, A., & Baba, B. (2012). Comparison of transformational and interactive leadership styles with organizational citizenship behaviour (OCB) of Mazandaran province municipalities' employees. *International Research Journal of Applied and Basic Sciences*, 3(10), 2127-2431.
- Association for Effective Schools (1996). *Correlates of effective schools*. Retrieved March 13, 2004 from <http://www.mes.org/correlates.html>.
- Avolio, B. J., & Bass, B. M. (2004). *Multifactor leadership questionnaire manual and sampler set* (3rd ed.). Palo Alto, CA: Mind Garden.
- Avolio, B. J., Bass, B. M., & Jung, D. I. (1999). Re-examining the components of transformational and transactional leadership using the Multifactor Leadership. *Journal of occupational and organizational psychology*, 72(4), 441-462.
- Avolio, B. J., & Yammarino, F. J. (Eds.). (2013). *Transformational and Charismatic Leadership: the Road Ahead* (Vol. 5). UK: Emerald Group Publishing.
- Aziz Omar, Z., Jusoff, K., Tajul Urus, S., Salleh, S., & Abdul Rasit, Z. (2011). Leadership performance in primary schools in Malaysia. *African Journal of Education and Technology*, 1(1), 90-100.
- Ayman, R., & Korabik, K. (2010). Leadership: Why gender and culture matter. *American Psychologist*, 65(3), 157.
- Balyer, A. (2012). Transformational leadership behaviours of school principals: A qualitative research based on teachers' perceptions. *International Online Journal of Educational Sciences*, 4(3), 581-591.
- Bambale, A. J. (2011). Understanding Significant Relationships between Organizational Citizenship Behaviour (OCB) and Marketing Function. The International Centre for Business Information (ICBI), London.
- Barnard, C. I. (1968). *The function of the executive*. Cambridge: Harvard University Press.

- Barnett, K., McCormick, J., & Conners, R. (2001). Transformational leadership in schools-panacea, placebo or problem? *Journal of Educational Administration*, 39(1), 24-46.
- Bass, B. M. (1985). *Leadership and performance beyond expectations*. New York, NY: Free Press.
- Bass, B. M. (1996). Theory of transformational leadership redux. *The Leadership Quarterly*, 6(4), 463-478.
- Bass, B. M. (1999). Two decades of research and development in transformational leadership. *European Journal of Work and Organizational Psychology*, 8(1), 9-32.
- Bass, B. M. (2008). *The Bass handbook of leadership: Theory, research, and managerial applications* (4th Ed.). New York: Free Press.
- Bass, B. M., & Avolio, B. J. (1990). Developing transformational leadership: 1992 and beyond. *Journal of European industrial training*, 14(5), 61-76.
- Bass, B. M., & Avolio, B. J. (1993). Transformational leadership and organizational culture. *Public administration quarterly*, 5(3), 112-121.
- Bass, B.M. & Avolio, B.J. (1994). *Improving organizational effectiveness through transformational leadership*. Thousand Oaks, CA: Sage Publication.
- Bass, B. M., & Avolio, B. J. (1995). *MLQ Multifactor Leadership Questionnaire sampler set: Technical report, leader form, and scoring key for MLQ Form 5x-Short*. Redwood City, CA: Mind Garden.
- Bass, B. M., & Avolio, B. J. (1997). *Full range leadership development: Manual for the Multifactor Leadership Questionnaire*. Palo Alto, CA: Mind Garden.
- Bass, B. M., & Avolio, B. J. (2003). *The multifactor leadership questionnaire report*. Palo Alto, CA: Mind Garden.
- Bass, B. M., & Riggio, R. E. (2006). *Transformational leadership*. UK: Psychology Press.
- Bass, B. M., & Stogdill, R. M. (1990). *Handbook of leadership: Theory, Research & Managerial Applications* (3rd Ed.), New York: Simon & Schuster Inc.
- Bass, B. M., Waldman, D. A., Avolio, B. J., & Bebb, M. (1987). Transformational leadership and the falling dominoes effect. *Group & Organization Management*, 12(1), 73-87.
- Bateman, T. S., & Organ, D. W. (1983). Job satisfaction and the good soldier: The relationship between affect and employee "citizenship". *Academy of management Journal*, 26(4), 587-595.

- Bazzel, R. J. (2007). *Organizational Citizenship Behaviour and Student Achievement as Related to School District Size in the Public Schools of Salem County, New Jersey*, PhD, Wilmington College, Ohio.
- Bradburn, N. M., & Sudman, S. (1979). *Improving interview method and questionnaire design*. San Francisco: Jossey-Bass.
- Byrne, B. M. (2001). Structural equation modeling with AMOS, EQS, and LISREL: Comparative approaches to testing for the factorial validity of a measuring instrument. *International Journal of Testing*, 1(1), 55-86.
- Byrne, B. M. (2013). *Structural equation modeling with AMOS: Basic concepts, applications, and programming*. (2nd Ed.). UK: Routledge.
- Belchetz, D., & Leithwood, K. (2007). Successful leadership: Does context matter and if so, how? In *Successful Principal Leadership in Times of Change* (pp. 117-138). Netherlands: Springer.
- Belogolovsky, E., & Somech, A. (2010). Teachers' organizational citizenship behaviour: Examining the boundary between in-role behaviour and extra-role behaviour from the perspective of teachers, principals and parents. *Teaching and Teacher education*, 26(4), 914-923.
- Belogolovsky, E., & Somech, A. (2012). Teachers' Organizational Citizenship Behaviour: An Empirical Examination of the Subjective and Dynamic Nature of the Boundary between in-Role and Extra-Role Behaviour. *Advances in Educational Administration*, 13(7), 31-59.
- Bentler, P. M., & Bonett, D. G. (1980). Significance tests and goodness of fit in the analysis of covariance structures. *Psychological bulletin*, 88(3), 588.
- Blakely, G. L., Andrews, M. C., & Moorman, R. H. (2005). The moderating effects of equity sensitivity on the relationship between organizational justice and organizational citizenship behaviours. *Journal of Business and Psychology*, 20(2), 259-273.
- Blau, P. M. (1964). *Exchange and power in social life*. New Jersey: Transaction Publishers.
- Bentler, P. M. (1990). Comparative fit indexes in structural models. *Psychological bulletin*, 107(2), 238.
- Blueprint, M. E. Blueprint 2013-2025. (2013). *Preliminary Report. Preschool to Post-Secondary Education*. Ministry of Education Malaysia.
- Blunch, N. (2008). *Introduction to structural equation modelling using SPSS and AMOS*. UK: Sage Publication.
- Bogler, R., Caspi, A., & Roccas, S. (2013). Transformational and Passive Leadership an Initial Investigation of University Instructors as Leaders in a Virtual

Learning Environment. *Educational Management Administration & Leadership*, 41(3), 372-392.

- Bogler, R., & Somech, A. (2004). Influence of teacher empowerment on teachers' organizational commitment, professional commitment and organizational citizenship behaviour in schools. *Teaching and teacher education*, 20(3), 277-289.
- Bogler, R., & Somech, A. (2005). Organizational citizenship behaviour in school: how does it relate to participation in decision making?. *Journal of Educational Administration*, 43(5), 420-438.
- Bommer, W. H., Rich, G. A., & Rubin, R. S. (2005). Changing attitudes about change: Longitudinal effects of transformational leader behaviour on employee cynicism about organizational change. *Journal of Organizational Behaviour*, 26(7), 733-753.
- Borman, W. C., & Motowidlo, S. M. (1993). *Expanding the criterion domain to include elements of contextual performance* (PP. 71-98). Personnel Selection in Organizations; San Francisco: Jossey-Bass.
- Botha, R. J. (2010). School effectiveness: conceptualizing divergent assessment approaches. *South African Journal of Education*, 30(4), 605-620.
- Bradburn, N. M., & Sudman, S. (1979). *Improving interview method and questionnaire design*. San Francisco: Jossey-Bass.
- Brookover, W. B. (1979). *School social systems and student achievement: Schools can make a difference*. United States: Praeger Publishers.
- Brookover, W., Beamer, L., Efthim, H., Hathaway, D., Lezotte, L., Miller, S. & Tornatzky, L. (1982). *Creating effective schools*. Holmes Beach, FL: Learning Publications.
- Brookover, W. B., & Lezotte, L. W. (1979). *Changes in school characteristics coincident with changes in student achievement: Executive summary*. Institute for Research on Teaching, Michigan State University.
- Brown, T. A. (2006). *Confirmatory factor analysis for applied research*. Guilford. New York.
- Brown, D., & Sargeant, M. A. (2007). Job satisfaction, organizational commitment, and religious commitment of full-time university employees. *Journal of Research on Christian Education*, 16(2), 211-241.
- Brown, T.A. (2006). *Confirmatory Factor Analysis for Applied Research*. New York: The Guilford Press.
- Bryk, A., & Schneider, B. (2002). *Trust in schools: A core resource for improvement*. United States: Russell Sage Foundation.

- Bryk, A. S., Sebring, P. B., Allensworth, E., Easton, J. Q., & Luppescu, S. (2010). *Organizing schools for improvement: Lessons from Chicago*. Chicago: University of Chicago Press.
- Burke, W. W. (2013). *Organization change: Theory and practice*. London: Sage Publications.
- Burns, J. M. (1978). *Leadership*. New York, NY: Harper and Row Publishers.
- Burns, J. M. (2003). *Transforming leadership: A new pursuit of happiness* (Vol. 213). United States: Grove Press.
- Bush, T. (2003). *Theories of educational leadership and management*. London: Sage Publication.
- Bush, T. (2011). *Theories of Educational Leadership and Management* (4th ED.). London: Sage Publication.
- Bush, T. (2011). Succession planning in England: new leaders and new forms of leadership. *School leadership & management*, 31(3), 181-198.
- Bush, T., & Glover, D. (2012). Distributed leadership in action: Leading high-performing leadership teams in English schools. *School leadership & management*, 32(1), 21-36.
- Certo, S. C., & Certo, S. T. (2006). *Modern management* (10th Ed.). Upper Saddle River, NJ: Pearson Education Inc.
- Casimir, A., Nkechinyere, O., Ugwu, R. C. C., & Okpara, M. (2013). Philosophical Expositions of Leadership and Human Values in Catholic Social Teachings: Resolving Nigeria's Leadership Deficit and Underdevelopment. *Open Journal of Philosophy*, 3(03), 391.
- Castanheira, P., & Costa, J. A. (2011). In search of transformational leadership: A (Meta) analysis focused on the Portuguese reality. *Procedia-Social and Behavioural Sciences*, 15, 2012-2015.
- Chau, P. Y. (1997). Reexamining a model for evaluating information center success using a structural equation modeling approach. *Decision Sciences*, 28(2), 309-334.
- Chen, H. C., Holton III, E. F., & Bates, R. (2005). Development and validation of the learning transfer system inventory in Taiwan. *Human Resource Development Quarterly*, 16(1), 55-84.
- Chen, L. C., Niu, H. J., Wang, Y. D., Yang, C., & Tsaur, S. H. (2009). Does job standardization increase organizational citizenship behaviour?. *Public Personnel Management*, 38(3), 39-49.

- Cheng, Y. C. (1996). A School-Based Management Mechanism for School Effectiveness and Development. *School Effectiveness and School Improvement*, 7(1), 35-61.
- Cheng, Y. C. (1997). *The Transformational Leadership for School Effectiveness and Development in the New Century*. Paper presented at the International Symposium of Quality Training of Primary and Secondary Principals toward the 21st Century. Nanjing, China.
- Cheng, Y. C. (Ed.). (2006). *New paradigm for re-engineering education: Globalization, localization and individualization* (Vol. 6). Springer Science & Business Media.
- Cheng, Y. C. (2005). *Education reforms in the Asia-Pacific Region: Trends, challenges, and research* (pp. 167-189). Netherlands: Springer.
- Cheng, Y. N., Yen, C. L., & Chen, L. H. (2012). Transformational leadership and job involvement: The moderation of emotional contagion. *Military Psychology*, 24(4), 382.
- Cho, Y. J., & Park, H. (2011). Exploring the relationships among trust, employee satisfaction, and organizational commitment. *Public Management Review*, 13(4), 551-573.
- Chou, P. (2014). Does Transformational Leadership matter during Organizational Change?. *European Journal of Sustainable Development*, 3(3), 49-62.
- Cilla, M. J. (2011). *Exploring the relationship between organizational citizenship behaviour and organizational climates for creativity*. Master thesis, San José State University, California.
- Clewell, B. C., Campbell, P. B., & Perlman, L. (2007). *Good schools in poor neighborhoods: Defying demographics, achieving success*. The Urban Institute.
- Cochran, W. G. (1977). *Sampling techniques* (3rd ed.). New York: John Wiley & Sons.
- Cohen, A. (2006). The relationship between multiple commitments and organizational citizenship behaviour in Arab and Jewish culture. *Journal of Vocational behaviour*, 69(1), 105-118.
- Cohen, J. (1977). *Statistical power analysis for the behavioural sciences*. New York: Lawrence Erlbaum Associates, Inc.
- Cohen, J. (1988). *Statistical power analysis for the behavioural sciences*. New York: Lawrence Erlbaum Associates, Inc.
- Cohen, D. K. (1996). Standards-based school reform: Policy, practice, and performance. In *Holding schools accountable: Performance-based reform in education* (pp. 99-127). Netherlands: Springer.

- Cohen, J., & Cohen, P. (1975). *Applied multiple regression/ correlation analysis for the behavioural sciences*. Hillsdale, N.J.: Erlbaum.
- Cohen, D. K., Raudenbush, S. W., & Ball, D. L. (2003). Resources, instruction, and research. *Educational Evaluation and Policy Analysis*, 25(2), 119-142.
- Coleman, J. S. (1988). Social capital in the creation of human capital. *American journal of sociology*, 15(4), 95-120.
- Coleman, V. I., & Borman, W. C. (2000). Investigating the underlying structure of the citizenship performance domain. *Human Resource Management Review*, 10(1), 25-44.
- Coleman, J. S., Campbell, E. Q., Hobson, C. J., McPartland, J., Mood, A. M., Weinfeld, F. D., & York, R. (1966). *Equality of educational opportunity* (pp. 1066-5684). Washington, DC: Dept. of Health, Education, and Welfare.
- Coleman, J. S., & Hoffer, T. (1987). *Public and private high schools: The impact of communities* (p. 213). New York: Basic Books.
- Conger, J. A., Kanungo, R. N., & Menon, S. T. (2000). Charismatic leadership and follower effects. *Journal of Organizational Behaviour*, 21(4), 747-767.
- Cooper, C. W. (2009). Performing cultural work in demographically changing schools: Implications for expanding transformative leadership frameworks. *Educational Administration Quarterly*, 45(5), 694-724.
- Cooper, J. D. (2010). *Collective efficacy, organizational citizenship behaviour, and school effectiveness in Alabama public high schools*. PhD, University of Alabama, Alabama.
- Costa, P. T., & McCrae, R. R. (1992). Four ways five factors are basic. *Personality and individual differences*, 13(6), 653-665.
- Cote, L. R., & Bornstein, M. H. (2003). Cultural and parenting cognitions in acculturating cultures I. Cultural comparisons and developmental continuity and stability. *Journal of Cross-Cultural Psychology*, 34(3), 323-349.
- Creemers, B. P. (2002). The comprehensive model of educational effectiveness: Background, major assumptions and description. Retrieved from: http://www.rug.nl/staff/b.p.m.creemers/the_comprehensive_model_of_educational_effectiveness.pdf.
- Creemers, B., & Kyriakides, L. (2007). *The dynamics of educational effectiveness: A contribution to policy, practice and theory in contemporary schools*. New York: Routledge.
- Creemers, B. P., & Kyriakides, L. (2010). Explaining stability and changes in school effectiveness by looking at changes in the functioning of school factors. *School Effectiveness and School Improvement*, 21(4), 409-427.

- Creemers, B. P., Kyriakides, L., & Sammons, P. (2010). *Methodological advances in educational effectiveness research*. New York: Routledge.
- Creemers, B. P., & Scheerens, J. (1989). Developments in School Effectiveness Research. *International journal of educational research*, 13(7), 685-825.
- Creswell, J. W., & Plano Clark, V. (2011). *Designing and Conducting Mixed Methods Research*. Thousand Oaks, CA: Sage Publication.
- Cropanzano, R., & Mitchell, M. S. (2005). Social exchange theory: An interdisciplinary review. *Journal of management*, 31(6), 874-900.
- Dag, Ş., & Gumuseli, A. İ. (2011). School improvement needs analysis of the public primary schools in Istanbul. *Procedia-Social and Behavioural Sciences*, 15(2), 2716-2721.
- Day, C., & Leithwood, K. (2007a). *In Successful principal leadership in times of change*. Netherlands: Springer.
- Day, C., & Leithwood, K. (2007b). Building and sustaining successful principalship: Key themes. *In Successful principal leadership in times of change* (pp. 171-188). Netherlands: Springer.
- Davis, G. A., & Thomas, M. A. (1989). *Effective schools and effective teachers*. Boston: Allyn & Bacon Inc.
- Dessler, G. (2004). *Management principles and practice for tomorrow's leader* (3rd ed.). Upper Saddle River, NJ: Pearson Education Inc.
- Demir, K. (2008). Transformational leadership and collective efficacy: The moderating roles of collaborative culture and teachers' self-efficacy. *Eurasian Journal of Educational Research*, 33(9), 93-112.
- DeVellis, R.-F. (1991). *Scale development: Theory and applications*. Newbury Park, CA: Sage.
- Dickinson, L. (2009). *An examination of the factors affecting organizational citizenship behaviour*, PhD, University of Tennessee at Chattanooga, Tennessee.
- Dickinson, W. P. (2010). Leadership for change: a vital area for faculty development, continuing education and resident education. *Fam Med*, 42(9), 659-60.
- DiPaola, M. F., & Hoy, W. K. (2005). School characteristics that foster organizational citizenship behaviour. *Journal of School Leadership*, 15(4), 387.
- Dipaola, M. F., & Mendes da Costa Neves, P. M. (2009). Organizational citizenship behaviours in American and Portuguese public schools: Measuring the construct across cultures. *Journal of Educational Administration*, 47(4), 490-507.

- DiPaola, M. F., Tarter, C. J., & Hoy, W. K. (2005). Measuring organizational citizenship in schools: The OCB Scale. *Educational leadership and reform*, 4(2), 319-341.
- DiPaola, M. F., Tarter, C. J., & Hoy, W. K. (2007). Measuring Organizational Citizenship of Schools. In W. Hoy & M. DiPaola (Eds.), *Essential Ideas for the Reform of American Schools* (PP. 227-254).
- DiPaola, M., & Tschannen-Moran, M. (2001). Organizational Citizenship Behaviour in Schools and Its Relationship to School Climate. *Journal of School Leadership*, 11(5), 424-47.
- DiPaola, M., & Tschannen-Moran, M. (2014). Organizational citizenship behaviour in schools and its relationship to school climate. *Le Journal de Saône et Loire* 11(5), 424-436.
- Dolence, M. G., & Norris, D. M. (1995). *Transforming higher education: A vision for learning in the 21st century*. Ann Arbor, MI: Society for College and University Planning.
- Durlak, J. A., Weissberg, R. P., Dymnicki, A. B., Taylor, R. D., & Schellinger, K. B. (2011). The impact of enhancing students' social and emotional learning: A meta-analysis of school-based universal interventions. *Child development*, 82(1), 405-432.
- Duyar, I., & Normore, A. H. (Eds.). (2012). *Discretionary Behaviour and Performance in Educational Organizations: The Missing Link in Educational Leadership and Management* (Vol. 13). UK: Emerald Group Publishing.
- Edmonds, R. (1979). Effective schools for the urban poor. *Educational leadership*, 37(1), 15-24.
- Edmonds, R. R. (1982). *Programs of school improvement: An overview*. Paper presented at the National Invitational Conference, "Research on Teaching: Implications for Practice" Warrenton, VA.
- Elstad, E., Christophersen, K. A., & Turmo, A. (2011). Social exchange theory as an explanation of organizational citizenship behaviour among teachers. *International Journal of Leadership in Education*, 14(4), 405-421.
- Engels, N., Hotton, G., Devos, G., Bouckennooghe, D., & Aelterman, A. (2008). Principals in schools with a positive school culture. *Educational Studies*, 34(3), 159-174.
- Epstein, J. L. (2007). Improving family and community involvement in secondary schools. *Principal Leadership*, 8(2), 16-22.
- Epstein, J. L., Sanders, M. G., Simon, B. S., Salinas, K. C., Jansorn, N. R., & Van Voorhis, F. L. (2002). *School, family, and community partnerships: Your handbook for action*. Australia: Corwin Press.

- Erkutlu, H. (2008). The impact of transformational leadership on organizational and leadership effectiveness the Turkish case. *Journal of Management Development*, 27(7), 708-726.
- Faizah A Majid. (2011). School-Based Assessment in Malaysian schools: The concerns of the English teachers. *Journal of US-China Education Review*, 8(10), 1-15.
- Fadael, O. (2011). *The relationship between school effectiveness and student achievement: A study of middle school performance in Palm Beach County, Florida since the implementation of NCLB*. PhD, Capella University, Minnesota.
- Farooqui, M. R. (2012). Measuring organizational citizenship behaviour (OCB) as a consequence of organizational climate (OC). *Asian Journal of Business Management*, 4(3), 294-302.
- Fassina, N. E., Jones, D. A., & Uggerslev, K. L. (2008). Relationship Clean-Up Time: Using Meta-Analysis and Path Analysis to Clarify Relationships Among Job Satisfaction, Perceived Fairness, and Citizenship Behaviours†. *Journal of Management*, 34(2), 161-188.
- Flanagan, T. J., McGarrell, E. F., & Brown, E. J. (1985). Public perceptions of the criminal courts: The role of demographic and related attitudinal variables. *Journal of Research in Crime and Delinquency*, 22(1), 66-82.
- Fornell, C., & Larcker, D. F. (1981). Structural equation models with unobservable variables and measurement error: Algebra and statistics. *Journal of marketing research*, 382-388.
- Fornell, C. and D.F. Larcker (1981). Evaluating Structural Equation Models with Unobservable Variables and Measurement Error. *Journal of Marketing Research*, 18(1), 41-54.
- Fraenkel, Jack R.;Hyun, Helen; Wallen, Norman E.(2012). *How to design and evaluate research in education* 8th ed., International student ed. Published New York: McGraw-Hill.
- Freeman, T. M., & Anderman, L. H. (2005). Changes in Mastery Goals in Urban and Rural Middle School Students. *Journal of Research in Rural Education*, 20(1), 1-12.
- Friedman, I. A. (2002). Burnout in school principals: Role related antecedents. *Social Psychology of Education*, 5(3), 229-251.
- Fullan, M. (2003). *The moral imperative of school leadership*. Thousand Oaks, CA: Corwin Press.
- Fullan, M. (2007). *The new meaning of educational change*. London: Routledge.

- Geijsel, F., Slegers, P., Leithwood, K., & Jantzi, D. (2003). Transformational leadership effects on teachers' commitment and effort toward school reform. *Journal of Educational Administration*, 41(3), 228-256.
- Gellis, Z. D. (2001). Social work perceptions of transformational and transactional leadership in health care. *Social Work Research*, 25(1), 17-25.
- George, J. M., & Jones, G. R. (2012). *Understanding and Managing Organizational Behaviour*, 6th edition. Upper Saddle River, NJ: Pearson Prentice Hall
- George, D., & Mallery, P. (2001). *SPSS for windows: 10.0 Update*. Massachusetts: Allyn & Bacon.
- Getzels, J. W., & Guba, E. G. (1957). Social behaviour and the administrative process. *The School Review*, 65(4), 423-441.
- Ghani, M. F. A. (2008). The development of school effectiveness and improvement model. *Unpublished Doctoral Dissertation*, University of Malaya, Malaysia.
- Ghani, M. F. B. A. (2012). The practices of effective schools in the selected excellent Asian schools: a comparative study. *Global Business and Economics Research Journal*, 1(1), 32-44.
- Ghani, M. F. A. (2014). Development of Effective School Model for Malaysian School. *Middle-East Journal of Scientific Research*, 19(10), 1334-1346.
- Ghani, M. F. A., Siraj, S., Radzi, N. M., & Elham, F. (2011). School effectiveness and improvement practices in excellent schools in Malaysia and Brunei. *Procedia-Social and Behavioural Sciences*, 15(9), 1705-1712.
- Ghavifekr, S., Hoon, A. L. S., Ling, H. F., & Ching, T. M. (2014). Heads of Departments as Transformational Leaders in Schools: Issues and Challenges. *Malaysian Online Journal of Educational Management*, 2(3), 16-25.
- Gholami, Z., Soltanahmadi, J. A., Pashavi, G., & Nekouei, S. (2013). Empowerment as a Basic Step in Upgrading Organizational Commitment and Organizational Citizenship Behaviours: A Case Study on Public Sector in Iran. *World Applied Sciences Journal*, 21(11), 1693-1698.
- Giles, C., Jacobson, S. L., Johnson, L., & Ylimaki, R. (2007). Against the odds: Successful principals in challenging US schools. In *Successful principal leadership in times of change* (pp. 155-169). Netherlands: Springer.
- Gkolia, A., Belias, D., & Koustelios. (2014). The effect of principals' Transformational leadership on Teachers' satisfaction: Evidence from Greece. *European Journal of Business and Social Sciences*, 3(6), 69-80.

- Golafshani, M. R., & Rahro, M. (2013). Identification of Personality Traits Affecting on Development of Organizational Citizenship Behaviour. *Middle-East Journal of Scientific Research*, 16(2), 274-281.
- Goldstein, H. (2003). *Multilevel statistical models*. Edward Arnold: London.
- Goodnow, E. J., & Wayman, J. C. (2009). The intersection between transformational leadership and data use in schools. In *convention of the University Council for Educational Administration*, Anaheim, CA.
- Gray, J. (2004). School effectiveness and the 'other outcomes' of secondary schooling: A reassessment of three decades of British research. *Improving Schools*, 7(2), 185-198.
- Hadfield, (2003). Building capacity vs. growing schools. In A. Harris et al (Eds.). *Effective leadership for school improvement* (pp. 107-120). New York: Falmer Press.
- Hussain Haider, M., & Riaz, A. (2010). Role of transformational and transactional leadership with job satisfaction and career satisfaction. *Business and Economic Horizons*, 8(1), 29-38.
- Hair, J. F., Ringle, C. M., & Sarstedt, M. (2013). Editorial-partial least squares structural equation modeling: Rigorous applications, better results and higher acceptance. *Long Range Planning*, 46(2), 1-12.
- Hair Jr, J. F., Hult, G. T. M., Ringle, C., & Sarstedt, M. (2013). *A primer on partial least squares structural equation modeling (PLS-SEM)*. UK: Sage Publications.
- Hair, J. F., Anderson, R. E., & Tatham, R. L. Black. WC, (2010). *Multivariate Data Analysis. A GLOBAL Perspective (7th Edition)*. Upper Saddle River, New Jersey: Pearson Prentice Hall.
- Hair, J. F., Black, W. C., Babin, B. J., Anderson, R. E., & Tatham, R. L. (2006). *Multivariate data analysis* (Vol. 6). Upper Saddle River, NJ: Pearson Prentice Hall.
- Hallinger, P. (2003). Leading educational change: Reflections on the practice of instructional and transformational leadership. *Cambridge Journal of education*, 33(3), 329-352.
- Hallinger, P. (2010). Making education reform happen: is there an 'Asian' way? *School Leadership and Management*, 30(5), 401-418.
- Hallinger, P. (2011). Leadership for learning: Lessons from 40 years of empirical research. *Journal of Educational Administration*, 49(2), 125-142.

- 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.
- Hallinger, P., & Heck, R. H. (2010). Leadership for learning: Does collaborative leadership make a difference in school improvement? *Educational Management Administration & Leadership*, 38(6), 654-678.
- Hallinger, P., & Heck, R. H. (2011). Conceptual and methodological issues in studying school leadership effects as a reciprocal process. *School Effectiveness and School Improvement*, 22(2), 149-173.
- Hallinger, P., & Leithwood, K. (Eds.). (2013). *Leading Schools in a Global Era: A Cultural Perspective: A Special Issue of the Peabody Journal of Education*. UK: Routledge.
- Hamida, S. F., Nordin, N., Adnan, A. A., & Sirun, N. (2013). A Study on Primary School Teachers' Organizational Commitment and Psychological Empowerment in the District of Klang. *Procedia-Social and Behavioural Sciences*, 90, 782-787.
- Hamzah, M., Yakop, F. M., Nordin, N. M., & Rahman, S. (2011). School as learning organisation: The role of principal's transformational leadership in promoting teacher engagement. *World Applied Sciences*, 14, 58-63.
- Handford, T., (2011). Why teachers trust school leaders. Unpublished doctoral thesis, OISE/University of Toronto, Toronto.
- Hanson, E. M. (1996). *Educational administration and organizational behaviour*. Boston: Allyn & Bacon.
- Hannaway, J., & Talbert, J. E. (1993). Bringing context into effective schools research: Urban-suburban differences. *Educational Administration Quarterly*, 29(2), 164-186.
- Harris, A. (2008). Distributed leadership: According to the evidence. *Journal of Educational Administration*, 46(2), 172-188.
- Harris, A., Day, C., & Hadfield, M. (2003). Teachers' perspectives on effective school leadership. *Teachers and Teaching: theory and practice*, 9(1), 67-77.
- Hebert, E. B. (2011). *The relationship between emotional intelligence, transformational leadership, and effectiveness in school principals*. PhD, Georgia State University, Georgia.
- Hetland, H., Hetland, J., Schou Andreassen, C., Pallesen, S., & Notelaers, G. (2011). Leadership and fulfillment of the three basic psychological needs at work. *Career Development International*, 16(5), 507-523.

- Holloway, D. L. (2002). Using research to ensure quality teaching in rural schools. *Journal of Research in Rural Education*, 17(3), 38-153.
- Homans, G. C. (1958). Social behaviour as exchange. *American journal of sociology*, 63(6), 597-606.
- Homans, G (1961). *Social Behaviour*. New yourk: Harcourt, Brace&World
- Hoffman, B. J., Blair, C. A., Meriac, J. P., & Woehr, D. J. (2007). Expanding the criterion domain? A quantitative review of the OCB literature. *Journal of Applied Psychology*, 92(2), 555.
- Hoy, W. K. & Miskel, C. G. (2001). Educational administration: *Theory, research, and practice* (6th edition). New York: McGraw-Hill.
- Hoy, W. K. & Miskel, C. G. (2013). Educational administration: *Theory, research, and practice* (9th edition). New York: McGraw-Hill.
- Hoy, W. K. & Tarter, C. J. (2004). *Administrators solving the problems of practice: Decision-making cases, concepts, and consequence*, 2nd edition. Boston: Allyn & Bacon.
- Hoy, W. K., Tarter, C. J., & Hoy, A. W. (2006). Academic optimism of schools: A force for student achievement. *American educational research journal*, 43(3), 425-446.
- Howley, C. W. (2006). Remote possibilities: Rural children's educational aspirations. *Peabody Journal of Education*, 81(2), 62-80.
- Hsieh SY, Lang FL, Chen MH (2010). A study on teachers' perception of school's organizational culture, organizational citizenship behaviour, and school effectiveness of Kaohsiung county national junior high schools. *International Journal of Humanities and Science*, 4(3): 86-105.
- Huck, S. W. (2004). *Reading statistics and research* (4th ed.). Boston, MA: Pearson Education.
- Huitt, W., Huitt, M., Monetti, D., & Hummel, J. (2009). *A systems-based synthesis of research related to improving students' academic performance*. Paper presented at the 3rd International City Break Conference sponsored by the Athens Institute for Education and Research (AITNER), Athens, Greece.
- Hung, D. K. M., & Ponnusamy, P. (2010). Instructional Leadership and Schools Effectiveness. In *Knowledge Management, Information Systems, E-Learning, and Sustainability Research* (pp. 401-406). Berlin, Heidelberg: Springer.
- Hunt, C. (1999). Candlestick and faces: Aspects of lifelong learning. *Studies in the Education of Adults*, 31(2), 197-209.

- Ibrahim, R. M., Ghani, M. A., & Embat, A. M. M. S. (2013). Organizational Citizenship Behaviour among Local Government Employees in East Coast Malaysia: A Pilot Study. *International Business Research*, 6(6), 83-95.
- Infosurv (2007). *Likert Scale*. Retrieved from <http://www.infosurv.com/>.
- Israel, G. D. (1992). *Determining sample size*. Florida: University of Florida.
- Iyer, M. G. (2008). *Current Views of the Characteristics of School Effectiveness in the Context of National Secondary Schools from the Perceptions of Principals, Heads of Department and Teachers in Kuala Lumpur, Malaysia*, PhD, University of Leicester, England.
- Jackson, D. S. (2000). The school improvement journey: Perspectives on leadership. *School Leadership & Management*, 20(1), 61-78.
- Jamil, H., Razak, A., Raju, R., & Mohamed, A. R. (2011). "Teacher professional development in Malaysia: Issues and challenges." In Africa-Asia University Dialogue for Educational Development Report of the International Experience Sharing Seminar: Actual Status and Issues of Teacher Professional Development (p.85-102). CICE Series 5. Hiroshima: Hiroshima University.
- Jamil, H., Razak, N. A., Raju, R., & Mohamed, A. R. (2007). *Teacher Professional Development in Malaysia: Issues and Challenges*. Malaysia: Universiti Sains Malaysia.
- Jantzi, D., & Leithwood, K. (1996). Toward an explanation of variation in teachers' perceptions of transformational school leadership. *Educational Administration Quarterly*, 32(4), 512-538.
- Jepsen, D. M., & Rodwell, J. (2012). Female perceptions of organizational justice. *Gender, Work & Organization*, 19(6), 723-740.
- Jiang, J. Y., & Law, K. S. (2013). Two parallel mechanisms of the relationship between justice perception and employees' citizenship behaviour: A comparison of the organizational identification and social exchange perspective. *European Journal of Work and Organizational Psychology*, 22(4), 423-435.
- Jimmieson, N. L., Hannam, R. L., & Yeo, G. B. (2010). Teacher organizational citizenship behaviours and job efficacy: Implications for student quality of school life. *British journal of Psychology*, 101(3), 453-479.
- Johnson, R. B., & Christensen, L. B. (2004). *Educational research: Quantitative, qualitative, and mixed approaches*. Boston, MA: Allyn and Bacon.
- Johnson, J., & Strange, M. (2005). *Why rural matters 2005: The facts about rural education in the 50 states*. DeYoung, A. J. (Ed.). (1991). *Rural education: Issues and Arlington*, VA: Rural School and Community Trust.

- Jones, G. R., & George, J. M. (2008). *Contemporary management* (5th ed.). New York, NY: McGraw-Hill/Irwin.
- Judge, T. A., & Piccolo, R. F. (2004). Transformational and transactional leadership: a meta-analytic test of their relative validity. *Journal of applied psychology, 89*(5), 755-772.
- Kamaruddin, K. (2011). *Management of Effective Schools in Malaysia: Issues and Challenges*. Malaysia: Universiti Pendidikan Sultan Idris.
- Kaplan, L. S., & Owings, W. A. (2011). *American education: Building a common foundation*. Belmont, CA: Wadsworth.
- Karakus, M., & Savas, A. C. (2012). The Effects of Parental Involvement, Trust in Parents, Trust in Students and Pupil Control Ideology on Conflict Management Strategies of Early Childhood Teachers. *Educational Sciences: Theory and Practice, 12*(4), 2977-2985.
- Katz, D. (1964). The motivational basis of organizational behaviour. *Behavioural science, 9*(2), 131-146.
- Katz, D., & Kahn, R. L. (1966). Organizations and the system concept. *The social psychology of organizations, 1*(7), 14-29.
- Katz, D., & Kahn, R. L. (1978). *The social psychology of organizations*. NY: Wiley.
- Keeley, M. (1995). The trouble with transformational leadership: Toward a federalist ethic for organizations. *Business Ethics Quarterly, 5*(1), 67-96.
- Kenayathulla, H. B. (2014). Ethical Issues in the Malaysian Education System. *Educational Philosophy and Theory, 47*(5), 440-454.
- Khalid, S. A., Rahman, N. A., Madar, A. R. S., & Ismail, M. (2013). Undergraduates' organizational citizenship behaviour: The role of religiosity. *International Journal of Academic Research in Business and Social Sciences, 3*(7), 572-584.
- Khamis Ali, A., & Othman, A. (2011). Headmasters' and headmistresses roles in facilitating learning organization in selected primary schools in Malaysia: a preliminary study. *Jurnal Pengurusan dan Kepimpinan Pendidikan, 22*(2), 77-94.
- Khazaei, K., Khalkhali, A., & Eslami, N. (2011). Relationship between organizational citizenship behaviour and performance of school teachers in west of Mazandaran province. *World Applied Sciences Journal, 13*(2), 324-30.
- Khalesi, N., Ghaderi, A., Khoshgam, M., Borhani Nejad, V. R., & Toroski, M. (2011). The Relationship between Organizational Citizenship Behaviour and Staffs Empowerment in Health Centers of Tehran University of Medical Sciences: 2010. *Journal of Health Administration, 13*(42), 75-82.

- Kirk, D. J., & Jones, T. L. (2004). *Effective schools*. San Antonio, TX: Pearson Education.
- Konovsky, M. A., & Pugh, S. D. (1994). Citizenship behaviour and social exchange. *Academy of management journal*, 37(3), 656-669.
- Koys, D. J. (2001). The effects of employee satisfaction, organizational citizenship behaviour, and turnover on organizational effectiveness: A unit-level, longitudinal study. *Personnel psychology*, 54(1), 101-114.
- Kuo IC (2004). *A study on the relevant adjustment of variables in the relationship between organizational citizenship behaviour and organization effectiveness*. Master dissertation, National Cheng Kung University, China.
- Kuvaas, B., & Dysvik, A. (2009). Perceived investment in employee development, intrinsic motivation and work performance. *Human Resource Management Journal*, 19(3), 217-236.
- Kyriakides, L., & Creemers, B. P. (2008). Using a multidimensional approach to measure the impact of classroom-level factors upon student achievement: A study testing the validity of the dynamic model. *School Effectiveness and School Improvement*, 19(2), 183-205.
- Kyriakides, L., & Creemers, B. P. (2009). The effects of teacher factors on different outcomes: two studies testing the validity of the dynamic model. *Effective Education*, 1(1), 61-85.
- Lai, A. (2011). Transformational-transactional leadership theory. AHS Capstone Projects, Paper 17, available at: http://digitalcommons.olin.edu/ahs_capstone_2011/17.
- Lee, Y. J. (2011). Research on school organizational change and its impact on organizational effectiveness with organizational citizenship behaviour and organizational culture as mediators. *African Journal of Business Management*, 5(30), 12086-12098.
- Lee, L. Y., Veasna, S., & Wu, W. Y. (2013). The effects of social support and transformational leadership on expatriate adjustment and performance: The moderating roles of socialization experience and cultural intelligence. *Career Development International*, 18(4), 377-415.
- Leithwood, K. (1994). Leadership for school restructuring. *Educational administration quarterly*, 30(4), 498-518
- Leithwood, K. (2005). Understanding successful principal leadership: progress on a broken front. *Journal of Educational Administration*, 43(6), 619-629.
- Leithwood, K. (2010). A review of evidence about the characteristics of high performing school districts. *Leadership and Policy in Schools*, 9(3), 245-291.

- Leithwood, K. (2011). Leadership and student learning: What works and how. In *Leadership and learning* (pp. 41-55). London: Sage Publication.
- Leithwood, K. (2012). The Ontario Leadership Framework: with a Discussion of the Research Foundations. Ontario: The Ontario Institute for Educational Leadership.
- Leithwood, K., Aitken, R., & Jantzi, D. (2006). *Making schools smarter: Leading with evidence*. Australia: Corwin Press.
- Leithwood, K., & Day, C. (2007). What we learned: A broad view. In *Successful principal leadership in times of change* (pp. 189-203). Netherlands: Springer.
- Leithwood, K., Day, C., Sammons, P., Hopkins, D., & Harris, A. (2006). *Successful school leadership: What it is and how it influences pupil learning*. London: Department for Education and Skills.
- Leithwood, K., & Duke, D. (1999). A century's quest to understand school leadership. *Handbook of research on educational administration*, 2(5), 45-72.
- Leithwood, K., Harris, A., & Hopkins, D. (2008). Seven strong claims about successful school leadership. *School leadership and management*, 28(1), 27-42.
- Leithwood, K., & Jantzi, D. (1990). Transformational leadership: How principals can help reform school cultures. *School effectiveness and school improvement*, 1(4), 249-280.
- Leithwood, K., & Jantzi, D. (1995). Explaining variation in teachers' perceptions of principals' leadership: A replication. *Journal of Educational Administration*, 35(4), 312-331.
- Leithwood, K., & Jantzi, D. (1997). Explaining variation in teachers' perceptions of principals' leadership: A replication. *Journal of Educational Administration*, 35(4), 312-331.
- Leithwood, K., & Jantzi, D. (1999). Transformational school leadership effects: A replication. *School Effectiveness and School Improvement*, 10(4), 451-479.
- Leithwood, K., Jantzi, D., & Steinbach, R. (1999). *Changing leadership for changing times*. Oxford: McGraw-Hill International.
- Leithwood, K., & Jantzi, D. (2000). The effects of transformational leadership on organizational conditions and student engagement with school. *Journal of Educational Administration*, 38(2), 112-129.
- Leithwood, K., & Jantzi, D. (2005a). Transformational leadership. In *The essentials of school leadership* (pp. 31-43), UK: Sage Publication.
- Leithwood, K., & Jantzi, D. (2005b). A review of transformational school leadership research 1996–2005. *Leadership and policy in schools*, 4(3), 177-199.

- Leithwood, K., & Jantzi, D. (2006). Transformational school leadership for large-scale reform: Effects on students, teachers, and their classroom practices. *School effectiveness and school improvement*, 17(2), 201-227.
- Leithwood, K., & Jantzi, D. (2008). Linking leadership to student learning: The contributions of leader efficacy. *Educational administration quarterly*, 44(4), 496-528.
- Leithwood, K., Jantzi, D., & Steinbach, R. (1999). *Changing leadership for changing times* (pp. 21-39). Buckingham, PA: Open University Press.
- Leithwood, K., Patten, S., & Jantzi, D. (2010). Testing a conception of how school leadership influences student learning. *Educational Administration Quarterly*, 46(5), 671-706.
- Leithwood, K. A., & Riehl, C. (2005). What do we already know about educational leadership?. In Firestone, W.A. and Riehl, C. (Eds), *A New Agenda: Directions for Research on Educational Leadership* (PP. 12-27). New York, NY: Teachers College Press.
- Leithwood, K., Seashore Louis, K., Anderson, S., & Wahlstrom, K. (2004). *Review of research: How leadership influences student learning*. New York, NY: The Wallace Foundation.
- Leithwood, K., & Steinbach, R. (1991). Indicators of transformational leadership in the everyday problem solving of school administrators. *Journal of Personnel Evaluation in Education*, 4(3), 221-244.
- Leithwood, K., Steinbach, R., & Jantzi, D. (2002). School leadership and teachers' motivation to implement accountability policies. *Educational Administration Quarterly*, 38(1), 94-119.
- Leithwood, K., & Sun, J. (2012). The nature and effects of transformational school leadership a meta-analytic review of unpublished research. *Educational Administration Quarterly*, 48(3), 387-423.
- LePine, J. A., Erez, A., & Johnson, D. E. (2002). The nature and dimensionality of organizational citizenship behaviour: a critical review and meta-analysis. *Journal of Applied Psychology*, 87(1), 52.
- Lev, S., & Koslowsky, M. (2012). Teacher Gender as a Moderator of the On-the-Job Embeddedness-OCB Relationship¹. *Journal of Applied Social Psychology*, 42(1), 81-99.
- Levine, D. U., & Lezotte, L. W. (1990). *Unusually effective schools: A review and analysis of research and practice*. Madison, WI: National Centre for Effective Schools Research and Development.
- Lezotte, L. W. (1991). *Correlates of effective schools: The first and second generation*. Okemos, MI: Effective Schools Products, Ltd.

- Lezotte, L. W. (1997). *Learning for All*. Okemos, MI: Effective Schools Products, Ltd.
- Lezotte, L. (2001). Revolutionary and evolutionary: The effective schools movement. *Okemos, MI: Effective Schools Products, Ltd.*
- Lezotte, L. W., & Snyder, K. M. (2011). *What effective schools do: Re-envisioning the correlates*. Bloomington: Solution Tree Press.
- Li, X. (2013). Chinese school teachers' organizational citizenship behaviour (OCB): Predictors and outcomes. *PsyCh Journal*, 2(2), 146-159.
- Lian, L. K., & Tui, L. G. (2012). Leadership styles and organizational citizenship behaviour: The mediating effect of subordinates' competence and downward influence tactics. *Journal of Applied Business and Economics*, 13(2), 59-96.
- LIM, L. K. (2014). *THE IMPACT OF ORGANIZATIONAL CITIZENSHIP BEHAVIOUR, JOB AUTONOMY AND ORGANIZATIONAL RESOURCES ON ORGANIZATIONAL COMMITMENT IN PRIVATE SCHOOLS OF MALAYSIA* (Doctoral dissertation, UNIVERSITI TUNKU ABDUL RAHMAN)
- Ling, T. P., & Pihie, Z. A. L. (2014). Transformational School Leadership and Malaysian Teachers' Commitment in Structural Equation Modeling Approach. In *Proceedings of the Asia Pacific Conference on Educational Management and Leadership (APCEMaL 2014): Shaping Global Educational Leaders and Managers*.
- Liu, S. (2006). *School effectiveness research in China*, PhD, Louisiana State University, Louisiana.
- Liu, P. (2013). *Motivating Teachers' Commitment to Change by Transformational School Leadership in Urban Upper Secondary Schools of Shenyang City, China*, PhD, University of Toronto, Toronto.
- Liu, S., & Teddlie, C. (2010). Differences in perceptions of effective schools processes in differentially effective schools in China. *International Journal of Management in Education*, 4(3), 348-368
- Lo, M. C., & Ramayah, T. (2009). Dimensionality of organizational citizenship behaviour (OCB) in a multicultural society: the case of Malaysia. *International Business Research*, 2(1), p48.
- Lo, M. C., Ramayah, T., & Min, H. W. (2009). Leadership styles and organizational commitment: a test on Malaysia manufacturing industry. *African Journal of Marketing Management*, 1(6), 133-139.
- Lunenburg, F. C. (2010). Schools as open systems. *Journal of Schooling*, 1(1), 1-5.
- Lunenburg, F., & Ornstein, A. (2011). *Educational administration: Concepts and practices*. United States: Wadsworth Publishing Company.

- Lussier, R., & Achua, C. F. (2007). *Leadership: Theory, application and skill development*. Cincinnati, OH: South Western Publishing.
- MacNeil, A. J., Prater, D. L., & Busch, S. (2009). The effects of school culture and climate on student achievement. *International Journal of Leadership in Education*, 12(1), 73-84.
- Mahasinpaisan, T. (2011). *The Causal Relationship of Organizational Performance of Thailand Private Higher Education Institutions*. Paper Presented at the 9th Annual Hawaii International Conference on Education, Honolulu, Hawaii.
- Malhotra, N.K. (2007). *Marketing Research* (5th Ed.). New Jersey: Pearson Education.
- Malaysia. (2013). *Malaysia Education Blueprint 2013-2025: Preschool to Post-Secondary Education*. Putrajaya: Ministry of Education Malaysia.
- Marks, H. M., & Printy, S. M. (2003). Principal leadership and school performance: An integration of transformational and instructional leadership. *Educational administration quarterly*, 39(3), 370-397.
- Marsh, H. W., & Hocevar, D. (1985). Application of confirmatory factor analysis to the study of self-concept: First-and higher order factor models and their invariance across groups. *Psychological bulletin*, 97(3), 562.
- Marwan, A., Sumintono, B., & Mislán, N. (2012). Revitalizing Rural Schools: A Challenge for Malaysia. *Educational Issues, Research and Policies*, 12 (7), 172-188.
- Marzano, R. J. (2000). *A new era of school reform: Going where the research takes us*. Denver, CO: McREL.
- Marzano, R. J. (2003). *What works in schools: Translating research into action*. Alexandria, VA: Association for Supervision and Curriculum Development.
- Marzano, R. J., Waters, T., & McNulty, B. A. (2005). *School leadership that works: From research to results*. Alexandria, VA: Association for Supervision and Curriculum Development.
- Marzuki, C. (1997). *Effective school studies in Malaysia: Model 5 factors* (Unpublished doctoral dissertation). Universiti Kebangsaan Malaysia.
- Maslow, A. (1943). Maslow's Hierarchy of Needs (1943). Available at: http://www.abrahammaslow.com/m_motivation/Hierarchy_of_Needs.asp[29.11.2011]
- Mayel Afshar, M., Pourreza, A., & MemarPour, M. (2013). Surveying the effect of demographic specification on organizational citizenship behaviour of staff of selected educational hospitals of Tehran Universities of Medical Sciences. *Hospital*, 12(2), 51-62.

- McGaw, B. (1992). Making Schools More Effective: Report of the Australian Effective Schools Project. Australia: Australian Council for Educational Research.
- McKenzie, K. B., & Scheurich, J. J. (2008). Teacher resistance to improvement of schools with diverse students. *International Journal of Leadership in Education*, 11(2), 117-133.
- Messick, P. P. (2012). *Examining relationships among enabling school structures, academic optimism and organizational citizenship behaviours*. PhD, Auburn University, Alabama.
- Ministry of Education Malaysia's Official Portal (MOE) - KPM, <http://www.moe.gov.my/en/home>.
- Ministry of Education Malaysia, Education Data Sector, Educational Planning and Research Division. (2013). *Quick Facts 2013: Malaysia Educational Statistics*(ISSN:1985-6407).Retrieved from http://emisportal.moe.gov.my/emis/emis2/emisportal2/doc/fckeditor/File/Quickfacts_2013/quickfacts2013.pdf?PHPSESSID=ff0a607fc2c9dad2427f4b5147295970
- Ministry of Education Malaysia, Education Data Sector, Educational Planning and Research Division. (2013). *Quick Facts 2013: Malaysia*
- Mitra, S., Dangwal, R., & Thadani, L. (2008). Effects of remoteness on the quality of education: A case study from North Indian schools. *Australasian Journal of Educational Technology* 24(2), 168-180.
- Mohammad, J., Habib, F. Q., & Alias, M. A. (2011). Job satisfaction and organisational citizenship behaviour: An empirical study at higher learning institutions. *Asian Academy of Management Journal*, 16(2), 149-165.
- Moolenaar, N. M., Daly, A. J., & Slegers, P. J. (2010). Occupying the principal position: Examining relationships between transformational leadership, social network position, and schools' innovative climate. *Educational administration quarterly*, 46(5), 623-670.
- Moorman, R. H., & Blakely, G. L. (1995). Individualism-collectivism as an individual difference predictor of organizational citizenship behaviour. *Journal of organizational behaviour*, 16(2), 127-142.
- Moorman, R. H., Niehoff, B. P., & Organ, D. W. (1993). Treating employees fairly and organizational citizenship behaviour: Sorting the effects of job satisfaction, organizational commitment, and procedural justice. *Employee Responsibilities and Rights Journal*, 6(3), 209-225.
- Morrison, E. W. (1994). Role definitions and organizational citizenship behaviour: The importance of the employee's perspective. *Academy of management journal*, 37(6), 1543-1567.

- Morrow, K. M., Vargas, S., Rosen, R. K., Christensen, A. L., Salomon, L., Shulman, L., & Fava, J. L. (2007). The utility of non-proportional quota sampling for recruiting at-risk women for microbicide research. *AIDS and behaviour*, 11(4), 586-595
- Morse, J. M., & Niehaus, L. (2009). *Mixed method design: Principles and procedures* (Vol. 4). California: Left Coast Press.
- Mortimore, P. (1991). School effectiveness research: Which way at the crossroads?. *School effectiveness and school improvement*, 2(3), 213-229.
- Mortimore, P., Sammons, P., Stoll, L., Lewis, D., & Ecob, R. (1988). *School matters: The junior years*. London: Paul Chapman Educational Publishing.
- Mosadeghrad, A. M., Ferlie, E., & Rosenberg, D. (2008). A study of the relationship between job satisfaction, organizational commitment and turnover intention among hospital employees. *Health Services Management Research*, 21(4), 211-227.
- Muda, M. (2004). Situational leadership among Malaysian principals. Unpublished Doctoral Dissertation, National University of Malaysia.
- Muijs, D. (2006). New directions for school effectiveness research: Towards school effectiveness without schools. *Journal of Educational Change*, 7(3), 141-160.
- Muijs, D. (2011). Leadership and organisational performance: from research to prescription? *International Journal of Educational Management*, 25(1), 45-60.
- Muenjohn, N. & Armstrong, A. (2007). Transformational leadership: the influence of culture on the leadership behaviours of expatriate managers. *School of Management, Australia*, 2(2), 265-283.
- Mulford, B. (2007). Successful school principalship in Tasmania. In *Successful Principal Leadership in Times of Change* (pp. 17-38). Netherlands: Springer.
- Muniapan, B. (2008). Perspectives and reflections on management education in Malaysia. *International Journal of Management in Education*, 2(1), 77-87.
- Nashira, I. M., Mustapha, R., Yusoff, A., & Minghatd, A. D. (2015). Innovative Instructional Leadership in Technical and Vocational Education: Application of Modified Delphi Technique. Paper presented at the 2nd International Conference on Human Capital and Knowledge Management. West Java, Indonesia.
- Neuman, W. L. (2006). *Social research methods: Qualitative and quantitative approaches*. New York: Pearson Education Inc.
- Ngang, T. K. (2012). A comparative study on teacher leadership in special education classroom between China and Malaysia. *Procedia-Social and Behavioural Sciences*, 31(9), 231-235.

- Ngang, T. K. (2011). The Effect of Transformational Leadership on School Culture in Male Primary Schools Maldives. *Procedia-Social and Behavioural Sciences*, 30(12), 2575-2580.
- Nguni, S., Slegers, P., & Denessen, E. (2006). Transformational and transactional leadership effects on teachers' job satisfaction, organizational commitment, and organizational citizenship behaviour in primary schools: The Tanzanian case. *School effectiveness and school improvement*, 17(2), 145-177.
- Nir, A. E., & Hameiri, L. (2014). School principals' leadership style and school outcomes: The mediating effect of powerbase utilization. *Journal of Educational Administration*, 52(2), 210-227.
- Niqab, M., Sharma, S., Wei, L. M., & Maulod, S. B. A. (2014). Instructional Leadership Potential among School Principals in Pakistan. *International Education Studies*, 7(6), p74.
- Noble, C. L. (2002). *Organizational Citizenship Behaviour and Performance Appraisal: The Moderating Influence of Race*. Phd, University of Georgia, Georgia.
- Northouse, P. G. (2012). *Leadership: Theory and practice* (6th Ed.). London: SAGE Publications, Inc.
- Nunnally, J.C., & Bernstein, I.H. (1994). *Psychometric Theory* (3rd ed.). New York: McGraw-Hill.
- Obasanmi, J., & Obasanmi, P. O. (2012). Teachers' Perceptions of the Organizational Effectiveness of Private Secondary Schools in the Niger Delta Region of Nigeria. *International Journal of Science Education* 4(1), 23-29.
- Oguz, E. (2010). The relationship between the leadership styles of the school administrators and the organizational citizenship behaviours of teachers. *Procedia-Social and Behavioural Sciences*, 9(12), 1188-1193.
- Oplatka, I. (2006). Going beyond role expectations: Toward an understanding of the determinants and components of teacher organizational citizenship behaviour. *Educational Administration Quarterly*, 42(3), 385-423.
- Oplatka, I., & Golan, R. (2011). The Teacher's Extra-Role Behaviours: Some Illuminations from a Study of the Israeli Religious State Education System. *Religious Education*, 106(5), 516-536.
- Organ, D. W. (1988). *Organizational citizenship behaviour: The good soldier syndrome*. Maryland: Lexington Books.
- Organ, D. W. (1990). The motivational basis of organizational citizenship behaviour. *Research in organizational behaviour*, 12(1), 43-72.

- Organ, D. W. (1997). Organizational citizenship behaviour: It's construct clean-up time. *Human performance, 10*(2), 85-97.
- Organ, D. W., & Konovsky, M. (1989). Cognitive versus affective determinants of organizational citizenship behaviour. *Journal of applied psychology, 74*(1), 157-183.
- Organ, D. W., Podsakoff, P. M., & MacKenzie, S. B. (2006). *Organizational citizenship behaviour: Its nature, antecedents, and consequences*. London: Sage Publication.
- Organ, D. W., Podsakoff, P. M., & Podsakoff, N. P. (2011). Expanding the criterion domain to include organizational citizenship behaviour: Implications for employee selection. In S. Zedeck (Ed.), *Handbook of industrial and organizational psychology* (Vol. 2, pp. 281–323). Washington, DC: APA Press.
- Organ, D. W., & Ryan, K. (1995). A meta-analytic review of attitudinal and dispositional predictors of organizational citizenship behaviour. *Personnel psychology, 48*(4), 775-802.
- Othman, M., & Muijs, D. (2013). Educational quality differences in a middle-income country: the urban-rural gap in Malaysian primary schools. *School Effectiveness and School Improvement, 24*(1), 1-18.
- Ozsaker, M., Ozkutuk, N., & Orgun, F. (2012). A study of the organizational citizenship behaviours and organizational communications of teachers: Case study of Aydin Province. *African Journal of Business Management, 6*(29), 8659-8666.
- Ozturk, F. (2010). Determinants of organizational citizenship behaviour among knowledge workers: The role of job characteristics, job satisfaction, and organizational commitment. MA, Middle East Technical University, Turkey.
- Ozdem, G. (2012). The Relationship between the Organizational Citizenship Behaviours and the Organizational and Professional Commitments of Secondary School Teachers. *Journal of Global Strategic Management, 6*(2), 47-64.
- Palinkas, L. A., Horwitz, S. M., Green, C. A., Wisdom, J. P., Duan, N., & Hoagwood, K. (2013). Purposeful sampling for qualitative data collection and analysis in mixed method implementation research. *Administration and Policy in Mental Health and Mental Health Services Research, 16*(21) 1-12.
- Patton, M. Q. (2005). *Qualitative research*. UK: John Wiley & Sons, Ltd.
- Parsons, T. (2007). An outline of the social system. In *Theories of society*, ed. T. Parsons, E.A. Shils, K.D. Naegle, and J.R. Pitts. New York: Free Press.

- Palinkas, L. A., Horwitz, S. M., Green, C. A., Wisdom, J. P., Duan, N., & Hoagwood, K. (2013). Purposeful sampling for qualitative data collection and analysis in mixed method implementation research. *Administration and Policy in Mental Health and Mental Health Services Research*, 21(7) 1-12.
- Penner, L. A., Midili, A. R., & Kegelmeyer, J. (1997). Beyond job attitudes: A personality and social psychology perspective on the causes of organizational citizenship behaviour. *Human Performance*, 10(2), 111-131.
- Petty, N. W., & Green, T. (2007). Measuring educational opportunity as perceived by students: A process indicator. *School Effectiveness and school improvement*, 18(1), 67-91.
- Piccolo, R. F., & Colquitt, J. A. (2006). Transformational leadership and job behaviours: the mediating role of core job characteristics. *Academy of Management Journal*, 49(2), 327-340.
- Pihie, L., Akmaliah, Z., & Elias, H. (2001). Perceptions of Aspiring Malaysian Principals on Transactional, Transformational and Instructional Leadership Behaviours. *Pertanika Journal of Social Sciences & Humanities*, 10(1), 63-71.
- Pihie, Z. A. L., Sadeghi, A., & Elias, H. (2011). Analysis of head of departments leadership styles: Implication for improving research university management practices. *Procedia-Social and Behavioural Sciences*, 29, 1081-1090.
- Podsakoff, P. M., Ahearne, M., & MacKenzie, S. B. (1997). Organizational citizenship behaviour and the quantity and quality of work group performance. *Journal of applied psychology*, 82(2), 262.
- Podsakoff, P. M., & MacKenzie, S. B. (1997). Impact of organizational citizenship behaviour on organizational performance: A review and suggestion for future research. *Human performance*, 10(2), 133-151.
- Podsakoff, P. M., MacKenzie, S. B., & Hui, C. (1993). Organizational citizenship behaviours and managerial evaluations of employee performance: A review and suggestions for future research. *Research in personnel and human resources management*, 11(1), 1-40.
- Podsakoff, P. M., MacKenzie, S. B., & Bommer, W. H. (1996). Transformational leader behaviours and substitutes for leadership as determinants of employee satisfaction, commitment, trust, and organizational citizenship behaviours. *Journal of management*, 22(2), 259-298
- Podsakoff, P., MacKenzie, S., Moorman, R., & Fetter, R. (1990). Transformational leader behaviours and their effects on followers' trust in leader satisfaction, and organizational citizenship behaviours. *The Leadership Quarterly*, 1(2), 107-142.
- Podsakoff, P. M., MacKenzie, S. B., Paine, J. B., & Bachrach, D. G. (2000). Organizational citizenship behaviours: A critical review of the theoretical and

- empirical literature and suggestions for future research. *Journal of management*, 26(3), 513-563.
- Polat, S. (2009). Organizational citizenship behaviour (OCB) display levels of the teachers at secondary schools according to the perceptions of the school administrators. *Procedia-Social and Behavioural Sciences*, 1(1), 1591-1596.
- Ponnusamy, P. (2010). *The relationship of instructional leadership, teachers' organisational commitment and students' achievement in small schools*. Master Thesis, University Science Malaysia.
- Psacharopoulos, G. (2006). World Bank policy on education: A personal account. *International Journal of Educational Development*, 26(3), 329-338.
- Psacharopoulos, G., & Patrinos, H. A. (2004). Returns to investment in education: a further update. *Education economics*, 12(2), 111-134.
- Purkey, S. C., & Smith, M. S. (1983). Effective schools: A review. *The elementary school journal*, 23(19), 427-452.
- Quinn, R. W., and Quinn, R. E. Lift (2009). *Becoming a Positive Force in Any Situation*. San Francisco, CA: Berrett-Koehler.
- Rahman, U., Sulaiman, W. S. W., Nasir, R., & Omar, F. (2013). Analyzing the Construct Validity of Organizational Citizenship Behaviour Scale Using Confirmatory Factor Analysis with Indonesian Samples. *Asian Social Science*, 9(13), p85.
- Razak, N. A., Darmawan, I. G. N., & Keeves, J. P. (2008). CROSS-CULTURAL VIEWS OF TEACHER COMMITMENT IN MALAYSIA. *What the West Can Learn from the East: Asian Perspectives on the Psychology of Learning and Motivation*, 16(24), P. 101.
- Reuvers, M., Van Engen, M. L., Vinkenburg, C. J., & Wilson-Evered, E. (2008). Transformational leadership and innovative work behaviour: Exploring the relevance of gender differences. *Creativity and Innovation Management*, 17(3), 227- 244.
- Reynolds, D. (2010). *School Effectiveness: Research, Policy and Practice*. London: Routledge.
- Reynolds, D., Sammons, P., De Fraine, B., Van Damme, J., Townsend, T., Teddlie, C., & Stringfield, S. (2014). Educational effectiveness research (EER): a state-of-the-art review. *School Effectiveness and School Improvement*, 25(2), 197-230.
- Reynolds, D., Sammons, P., Stoll, L., Barber, M., & Hillman, J. (1996). School effectiveness and school improvement in the United Kingdom. *School Effectiveness and School Improvement*, 7(2), 133-158.

- Reynolds, D., & Teddlie, C. (2000). 4 The Processes of School Effectiveness. *The international handbook of school effectiveness research*, 34 (13), p.134.
- Robinson, V. M., Lloyd, C. A., & Rowe, K. J. (2008). The impact of leadership on student outcomes: An analysis of the differential effects of leadership types. *Educational administration quarterly*, 44(5), 635-740.
- Ross, J. A., & Gray, P. (2006). Transformational leadership and teacher commitment to organizational values: The mediating effects of collective teacher efficacy. *School Effectiveness and School Improvement*, 17(2), 179-199.
- Rumberger, R. W., & Thomas, S. L. (2000). The distribution of dropout and turnover rates among urban and suburban high schools. *Sociology of Education*, 73(1), 39-67.
- Rumberger, R. W., & Palardy, G. J. (2004). Multilevel models for school effectiveness research. In Kaplan (Ed.), *Handbook of quantitative methodology for the social sciences*, pp. 235-258.
- RUTLEDGE II, R. D. (2010). *The Effects of Transformational Leadership on Academic Optimism within Elementary Schools*, PhD, The University of Alabama, Alabama.
- Rutter, M. (1983). School effects on pupil progress: Research findings and policy implications. *Child development*, 15(7), 1-29.
- Rutter, M., Maughan, B., Mortimore, P., Ouston, J., & Smith, A. (1979). *Fifteen thousand hours: Secondary schools and their effects on children*. Cambridge, MA: Harvard University Press.
- Sadeghi, A., & Pihie, Z. A. L. (2012). Transformational leadership and its predictive effects on leadership effectiveness. *International Journal of Business and Social Science*, 3(7), 186-197.
- Saeedy, S., & Rastgar, A. A. (2015). Study of the Role of Personality Factors in Organizational Citizenship Behaviours. *Trends Journal of Sciences Research*, 2(2), 50-55.
- Sagnak, M. (2010). The Relationship between Transformational School Leadership and Ethical Climate. *Educational Sciences: Theory and Practice*, 10(2), 1135-1152.
- Salleh, M. J., Razikin, M., & Saidova, P. (2009). A study on the headteachers' perceptions of practicing transformational leadership. Paper presented at the 1st Regional Conference on Educational Leadership and Management (RCELAM), Kedah, Malaysia.
- Salleh, M. J., & Saidova, P. (2013). Best practice of transformational leadership among multi-ethnic headteachers of primary schools, Malaysia. *IOSR Journal Of Humanities And Social Science (IOSR-JHSS)*, 9(3), 1-9.

- Sammons, P. (1994). Findings from school effectiveness research: Some implications for improving the quality of schools. In P. Ribbens and E. Serridge (Ed.), *Improving Education: Promoting Quality in Schools* (Vol 4, pp. 32-51). London: Cassell.
- Sammons, P. (1995). *Key characteristics of effective schools: A review of school effectiveness research*. Netherlands: Swetz & Zeitlinger.
- Sammons, P. (1999). *School effectiveness*. Netherlands: Swetz & Zeitlinger.
- Sammons, P., & Bakkum, L. (2011). Effective Schools, Equity and Teacher Effectiveness: A Review to the Literature. *Profesorado. Revista de Currículum y Formación del Profesorado*, 15(3), 9-26.
- Sammons, P., Hillman, J. and Mortimore, P. (1995). Key Characteristics of Effective Schools: a Review of School Effectiveness Research. Report by the Institute of Education, University of London, United Kingdom.
- Sammons, P., Thomas, S., & Mortimore, P. (1997). *Forging links: Effective schools and effective departments*. London: Sage Publication.
- Saunders, L. (2000). *What Do We Know about School Effectiveness and School Improvement?*. Washington, DC: World Bank.
- SAVAS, A. C., & KARAKUS, M. (2012). The Relationships between School Organizational Health and Teachers' In-Role and Extra-Role Behaviours. *International Journal of Social Sciences & Education*, 3(1), 47-63.
- Saxe, D. (2011). *The relationship between transformational leadership and the emotional and social competence of the school leader*, PhD, Loyola University, Chicago.
- Sekaran, U. & Roger, B. (2009). *Research methods for business: A skill building approach*. Fifth Edition. John Wiley & Sons Ltd.
- Scheerens, J. (1990). School effectiveness research and the development of process indicators of school functioning. *School effectiveness and school improvement*, 1(1), 61-80.
- Scheerens, J. (1992). Effective schooling. *Research, theory and practice*. London: Cassell.
- Scheerens, J. (1999). *School effectiveness in developed and developing countries: A review of the research evidence*. Washington, DC: The World Bank
- Scheerens, J. (2000). *Improving school effectiveness*. Paris: UNESCO, International Institute for Educational Planning.
- Scheerens, J. (2013). The use of theory in school effectiveness research revisited. *School effectiveness and school improvement*, 24(1), 1-38.

- Scheerens, J. (2013). *What is effective schooling? A review of current thought and practice*. The Netherlands: University of Twente.
- Scheerens, J., & Bosker, R.J. (1997). *The foundations of educational effectiveness*. Oxford: Elsevier Science.
- Scheerens, J., & Creemers, B. P. (1989). Conceptualizing school effectiveness. *International Journal of Educational Research*, 13(7), 691-706.
- Scheerens, J., Luyten, H., Steen, R., & Luyten-de Thouars, Y. (2007). *Review and meta-analyses of school and teaching effectiveness*. Enschede: Department of Educational Organisation and Management, University of Twente.
- Schermerhorn, J. R., Hunt, J. G., Osborn, R. N., & Uhl-Bien, M. (2010). *Organizational Behaviour* (11th Edition), New York: John Wiley & Sons.
- Schroeder, T. (2010). Explaining Organizational Citizenship Behaviour: A Critical Review of the Social Exchange Perspective. Department of Organizational Behaviour Weather head School of Management Case Western Reserve University, Ohio.
- Schwartz, S. H. (1992). Universals in the content and structure of values: Theory and empirical tests in 20 countries. In M. Zanna (Ed.), *Advances in experimental social psychology* (pp. 1–65). New York: Academic Press
- Schyns, B., & Van Veldhoven, M. J. (2010). Group leadership climate and individual organizational commitment: A multilevel analysis. *Journal of Personnel Psychology*, 9(2), 57.
- Scott, W. R. (2007). *Institutions and organizations: ideas and interests* (3rd ed.). Thousand Oaks, CA: Sage
- Scott, W. R. (2008). Approaching adulthood: the maturing of institutional theory. *Theory and Society*, 37(5), 427-442.
- Scott, W. R. (2003). *Organizations: rational, natural and open systems* (5th ed.). Upper Saddle River, NJ: Prentice-Hall.
- Scott, W. R. (1998). *Organizations: Rational, natural, and open systems* (2nd ed.). Englewood Cliffs, NJ: Prentice Hall.
- Scott, W. R., and Davis, G.F. (2007). *Organizations: Rational, natural, and open systems Perspectives*. Upper Saddle River, NJ: Prentice Hall.
- Seashore Louis, K., Dretzke, B., & Wahlstrom, K. (2010). How does leadership affect student achievement? Results from a national US survey. *School effectiveness and school improvement*, 21(3), 315-336.
- Sekaran, U. (2003). *Research Methods for Business: A Skill Building Approach*. New York: John Wiley and Sons.

- Selamat, N., Nordin, N., & Adnan, A. A. (2013). Rekindle Teacher's Organizational Commitment: The Effect of Transformational Leadership Behaviour. *Procedia-Social and Behavioural Sciences*, 90(14), 566-574.
- Seltzer, J., & Bass, B. M. (1990). Transformational leadership: Beyond initiation and consideration. *Journal of management*, 16(4), 693-703.
- Selvaraja, K., & Pihie, Z. L. (2015). The Relationship between School Culture and School Innovativeness among National Type Tamil Primary Schools, Sjk (T) S in Kuala Langat District, Selangor. *International Journal of Humanities Social Sciences and Education (IJHSSE)*, 2(1), 126-137.
- Sesen, H., & Basim, N. H. (2012). Impact of satisfaction and commitment on teachers' organizational citizenship. *Educational Psychology*, 32(4), 475-491.
- Shakir, F. J., Issa, J. H., & Mustafa, P. O. (2011). Perceptions towards Distributed Leadership in School Improvement. *International Journal of Business and Management*, 6(10), p256.
- Shannon, G. S., & Bylsma, P. (2007). *Nine characteristics of high-performing schools*. Washington: Office of Superintendent of Public Instruction.
- Shao, Z., Feng, Y., & Liu, L. (2012). The mediating effect of organizational culture and knowledge sharing on transformational leadership and Enterprise Resource Planning systems success: An empirical study in China. *Computers in Human Behaviour*, 28(6), 2400-2413.
- Sharma, S., Sun, H., & Kannan, S. (2012). A Comparative Analysis on Leadership Qualities of School Principals in China, Malaysia & India. *International Online Journal of Educational Sciences*, 4(3), 78-93.
- Shore, L. M., Bommer, W. H., Rao, A. N., & Seo, J. (2009). Social and economic exchange in the employee-organization relationship: the moderating role of reciprocity awareness. *Journal of Managerial Psychology*, 24(8), 701-721.
- Shore, L. M., Tetrick, L. E., Lynch, P., & Barksdale, K. (2006). Social and economic exchange: Construct development and validation. *Journal of Applied Social Psychology*, 36(4), 837-867.
- Shurbagi, A., & Zahari, I. (2012). The Relationship between Organizational Culture and Job Satisfaction in National Oil corporation of Libya. *International Journal of Humanities and Applied sciences*, 1(3), 88-93.
- Si, S., & Wei, F. (2012). Transformational and transactional leaderships, empowerment climate, and innovation performance: A multilevel analysis in the Chinese context. *European Journal of Work and Organizational Psychology*, 21(2), 299-320.
- Sim, Q. C. (2011). Instructional leadership among principals of secondary schools in Malaysia. *Educational Research*, 2(12), 2141-5161.

- Singh, K. (2007). *Quantitative social research methods*. Sage publication.
- Smith, B. (2011). Who Shall Lead Us? How Cultural Values and Ethical Ideologies Guide Young Marketers' Evaluations of the Transformational Manager-Leader. *Journal of business ethics*, 100(4), 633-645.
- Smith, C. A., Organ, D. W., & Near, J. P. (1983). Organizational citizenship behaviour: Its nature and antecedents. *Journal of applied psychology*, 68(4), 653-670.
- Somech, A. (2005). Teachers' personal and team empowerment and their relations to organizational outcomes: contradictory or compatible constructs?. *Educational Administration Quarterly*, 41(2), 237-266.
- Somech, A., & Bogler, R. (2002). Antecedents and consequences of teacher organizational and professional commitment. *Educational administration quarterly*, 38(4), 555-577.
- Somech, A., & Drach-Zahavy, A. (2000). Understanding extra-role behaviour in schools: The relationships between job satisfaction, sense of efficacy, and teachers' extra-role behaviour. *Teaching and Teacher Education*, 16(5), 649-659.
- Somech, A., & Ron, I. (2007). Promoting organizational citizenship behaviour in schools: The impact of individual and organizational characteristics. *Educational Administration Quarterly*, 43(1), 38-66.
- Somech, A., & Oplatka, I. (2014a). *Organizational Citizenship Behaviour in Schools*. UK: Taylor & Francis.
- Somech, A., & Oplatka, I. (2014b). *Organizational Citizenship Behaviour in Schools: Examining the impact and opportunities within educational systems*. UK: Routledge.
- Somech, A., & Ron, I. (2007). Promoting organizational citizenship behaviour in schools: The impact of individual and organizational characteristics. *Educational Administration Quarterly*, 43(1), 38-66.
- Sosik, J. J., & Jung, D. D. (2011). *Full range leadership development: Pathways for people, profit and planet*. UK: Taylor & Francis.
- Southworth, G. (2008). Primary school leadership today and tomorrow. *School Leadership and Management*, 28(5), 413-434.
- Sroufe, W. D. (2013). *A Phenomenology of Teacher and Parent Perceptions of the Characteristics of Effective Schools: Working Toward a Shared Vision*, PhD, Liberty University, Virginia.
- Stewart, J. (2006). Transformational Leadership: An Evolving Concept Examined through the Works of Burns, Bass, Avolio, and Leithwood. *Canadian Journal of Educational Administration and Policy*, 54(16), 1-29.

- Sun, H., Creemers, B. P., & De Jong, R. (2007). Contextual factors and effective school improvement. *School effectiveness and school improvement*, 18(1), 93-122.
- Sun, J., & Leithwood, K. (2012). Transformational school leadership effects on student achievement. *Leadership and Policy in Schools*, 11(4), 418-451.
- Sweetland, S. R., & Hoy, W. K. (2000). School characteristics and educational outcomes: Toward an organizational model of student achievement in middle schools. *Educational Administration Quarterly*, 36(5), 703-729.
- Tabachnick, B. Fidell, (1996). Using multivariate statistics. Retrieved from //http:www.dandelon.com.
- Tafvelin, S. (2013). The Transformational Leadership Process: Antecedents, Mechanisms, and Outcomes in the Social Services.
- Tajasom, A., & Ariffin Ahmad, Z. (2011). Principals' leadership style and school climate: teachers' perspectives from Malaysia. *International Journal of Leadership in Public Services*, 7(4), 314-333.
- Tan, A. W. (2010). *The Influence Of Transformational Leadership On Team Innovation And Team Performance*, PhD, Universiti Sains Malaysia, Malaysia.
- Tarter, C. J., & Hoy, W. K. (2004). A systems approach to quality in elementary schools: A theoretical and empirical analysis. *Journal of Educational Administration*, 42(5), 539-554.
- Teddlie, C., & Reynolds, D. (Eds.). (2000). *The international handbook of school effectiveness research*. UK: Psychology Press.
- Taylor, N. (2011). *The National School Effectiveness Study (NSES): Summary for the synthesis report*. Johannesburg: JET education services.
- Teddlie, C., & Stringfield, S. (1993). *Schools Make a Difference: Lessons Learned from a 10-Year Study of School Effects*. Amsterdam: Teachers College Press.
- Tekleab, A. G., & Chiaburu, D. S. (2011). Social exchange: Empirical examination of form and focus. *Journal of Business Research*, 64(5), 460-466.
- Theobald, P. (2005). Urban and rural schools: Overcoming lingering obstacles. *Phi Delta Kappan*, 87(2), 116. 116-122.
- Thien, L. M., & Razak, N. A. (2012). A Proposed Framework of School Organization from Open System and Multilevel Organization Theories. *World Applied Sciences Journal*, 20(6), 889-899.
- Thompson, J. D. (2011). *Organizations in action: Social science bases of administrative theory* (Vol. 1). New York: McGraw-Hill.

- Tseng, C. C. (2010). *The effects of learning organization practices on organizational commitment and effectiveness for small and medium-sized enterprises in Taiwan*, PhD, University of Minnesota, Minnesota.
- Tian, L., & Wilding, G. E. (2008). Confidence interval estimation of a common correlation coefficient. *Computational Statistics & Data Analysis*, 52(10), 4872-4877.
- Timilehin.H. (2010).Principal's leadership behaviour as a determinant of effectiveness of secondary schools in Nigeria. *European Journal of Educational Studies* 2(1), 52-74.
- Tofighi, M., Tirkari, B., Fooladvandi, M., Rasouli, F., & Jalali, M. (2015). Relationship Between Emotional Intelligence and Organizational Citizenship Behaviour In Critical And Emergency Nurses In South East Of Iran. *Ethiop J Health Sci*, 25(1), 79-88.
- Tsang, K. K. (2010). School social capital and school effectiveness. *Education journal*, 37(1), 19-136.
- Tschannen-Moran, M. (2003). Transformational leadership and trust. *Studies in leading and organizing schools*, 2(11), 157-169.
- United Nations Educational, Scientific and Cultural Organization. (2008). *A view inside primary schools: A world education indicators (WEI) cross-national study*. Paris, France: Author
- Van Dyne, L., Graham, J. W., & Dienesch, R. M. (1994). Organizational citizenship behaviour: Construct redefinition, measurement, and validation. *Academy of management Journal*, 37(4), 765-802.
- Van Der Vegt, G. S., Van De Vliert, E., & Oosterhof, A. (2003). Informational dissimilarity and organizational citizenship behaviour: The role of intrateam interdependence and team identification. *Academy of Management Journal*, 46(6), 715-727.
- Van Scotter, J. R., & Motowidlo, S. J. (1996). Interpersonal facilitation and job dedication as separate facets of contextual performance. *Journal of applied psychology*, 81(5), 525.
- Von Bertalanffy, L. (1956). General system theory. *General systems*, 1(1), 11-17.
- Wahab, N. A., Ahmad, A. R., Jelas, Z. M., Rahman, N. A., & Halim, L. (2014). The Role and Perspectives of Administrators in the Schools of Orang Asli Students: A Case Study in the State of Pahang. *International Proceedings of Economics Development and Research*, 78(6), 27-33.
- Walumbwa, F. O., & Hartnell, C. A. (2011). Understanding transformational leadership–employee performance links: The role of relational identification

and self-efficacy. *Journal of Occupational and Organizational Psychology*, 84(1), 153-172.

- Walumbwa, F. O., & Lawler, J. J. (2003). Building effective organizations: transformational leadership, collectivist orientation, work-related attitudes and withdrawal behaviours in three emerging economies. *International journal of human resource management*, 14(7), 1083-1101.
- Walumbwa, F. O., Mayer, D. M., Wang, P., Wang, H., Workman, K., & Christensen, A. L. (2011). Linking ethical leadership to employee performance: The roles of leader-member exchange, self-efficacy, and organizational identification. *Organizational Behaviour and Human Decision Processes*, 115(2), 204-213.
- Wang, L., Hinrichs, K. T., Prieto, L., & Howell, J. P. (2013). Five dimensions of organizational citizenship behaviour: Comparing antecedents and levels of engagement in China and the US. *Asia Pacific Journal of Management*, 30(1), 115-147.
- Wagner, C. A. (2008). Academic optimism of high school teachers: Its relationship to organizational citizenship behaviours and student achievement. *Journal of School Leadership*, 21(9), 891-924.
- Warde, A., & Tampubolon, G. (2002). Social capital, networks and leisure consumption. *The Sociological Review*, 50(2), 155-180.
- Walumbwa, F. O., Wang, P., Wang, H., Schaubroeck, J., & Avolio, B. J. (2010). RETRACTED: Psychological processes linking authentic leadership to follower behaviours. *The Leadership Quarterly*, 21(5), 901-914.
- Wayman, J. C., Brewer, C., & Stringfield, S. (2009). *Leadership for effective data use*. Paper presented at the annual meeting of the American Educational Research Association, San Diego, CA.
- Weber, G. (1971). *Inner-City Children Can Be Taught to Read: Four Successful Schools*. Washington, DC: Council for Basic Education.
- Witt, L. A. (1991). Exchange Ideology as a Moderator of Job Attitudes-Organizational Citizenship Behaviours Relationships. *Journal of Applied Social Psychology*, 21(18), 1490-1501.
- Wong, K. C. (2007). Successful principalship in Shanghai: A case study. In *Successful principal leadership in times of change* (pp. 139-153). Netherlands: Springer.
- Wu, C. J. (2008). *A Study of Participation in Administrative Decision-making and School Effectiveness of Elementary School Teachers in Kaohsiung City*. Master's Thesis, Cheng Shiu University, Taiwan.
- Wyatt, T. (1996). School effectiveness research: Dead end, damp squib or smouldering fuse. *Issues in Educational research*, 6(1), 79-112.

- Yilmaz, K., & Tasdan, M. (2009). Organizational citizenship and organizational justice in Turkish primary schools. *Journal of Educational Administration*, 47(1), 108-126.
- Yaakub, N. F., & Ayob, A. M. (1993). Principals' Leadership Style and School Performance: Case of Selangor Secondary Schools. *Pertanika Journal of Social Sciences & Humanities*, 1(1), 19-25.
- Yu, H., Leithwood, K., & Jantzi, D. (2002). The effects of transformational leadership on teachers' commitment to change in Hong Kong. *Journal of educational administration*, 40(4), 368-389.
- Yu, H. (2002). A shift in Hong Kong principals' leadership conceptions. *Asia Pacific Education Review*, 3(1), 37-47.
- Yukl, G. (1999). An evaluation of conceptual weaknesses in transformational and charismatic leadership theories. *The leadership quarterly*, 10(2), 285-305.
- Zagoršek, H., Dimovski, V., & Škerlavaj, M. (2009). Transactional and transformational leadership impacts on organizational learning. *Journal for East European Management Studies*, 32(14), 144-165.
- Zahari, I. B., & Shurbagi, A. M. A. (2012). The effect of organizational culture and the relationship between transformational leadership and job satisfaction in petroleum sector of Libya. *International Business Research*, 5(9), p89.
- Zaccaro, S. J., Kemp, C., & Bader, P. (2004). Leader traits and attributes. In Antonakis J., Cianciano AT., Sternberg RJ (Eds.). *The nature of leadership* (pp.101-124). Thousand Oaks: Sage.
- Zeinabadi, H. R. (2013). Social exchange outcomes of transformational leadership: Comparing male and female principals of public primary schools in Iran. *International Journal of Educational Management*, 27(7), 730-743.
- Zeinabadi, H. (2010). Job satisfaction and organizational commitment as antecedents of Organizational Citizenship Behaviour (OCB) of teachers. *Procedia-Social and Behavioural Sciences*, 5(2), 998-1003.
- Zeinabadi, H., & Rastegarpour, H. (2010). Factors affecting teacher trust in principal: testing the effect of transformational leadership and procedural justice. *Procedia-Social and Behavioural Sciences*, 5(7), 1004-1008.
- Zellars, K. L., & Tepper, B. J. (2003). Beyond social exchange: New directions for organizational citizenship behaviour theory and research. *Research in personnel and human resources management*, 22(3), 395-424.
- .Zembar, R., Koçyiğit, S., Tuğluk, M. N., & Doğan, H. (2010). The relationship between the effectiveness of preschools and leadership styles of school managers. *Procedia-Social and Behavioural Sciences*, 2(2), 2269-2276.

- Zeinabadi, H., & Salehi, K. (2011). Role of procedural justice, trust, job satisfaction, and organizational commitment in Organizational Citizenship Behaviour (OCB) of teachers: Proposing a modified social exchange model. *Procedia-Social and Behavioural Sciences*, 29(17), 1472-1481.
- Zhang, X., & Bartol, K. M. (2010). Linking empowering leadership and employee creativity: The influence of psychological empowerment, intrinsic motivation, and creative process engagement. *Academy of Management Journal*, 53(1), 107-128.
- Zhu, W., Riggio, R. E., Avolio, B. J., & Sosik, J. J. (2011). The effect of leadership on follower moral identity: Does transformational/transactional style make a difference?. *Journal of Leadership & Organizational Studies*, 18(2), 150-163.
- Zikmund, W.G. (2003) *Business Research Methods* (7th ed.). Ohio: South-Western.