

UNIVERSITI PUTRA MALAYSIA

**PSYCHOLOGICAL EMPOWERMENT OF SECONDARY
SCHOOL PRINCIPALS IN SARAWAK**

LINTON @ JERAH BRITTEN

FPP 2003 3

**PSYCHOLOGICAL EMPOWERMENT OF SECONDARY SCHOOL
PRINCIPALS IN SARAWAK**

By

LINTON @ JERAH BRITTEN

**Thesis submitted to the School of Graduate Studies, Universiti
Putra Malaysia, in Fulfilment of the Requirement for the Degree
of Doctor of Philosophy**

April 2003

DEDICATION

This thesis is dedicated to:

The memory of my late parents,

My beloved wife and children,

My brothers and sisters.

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

**PSYCHOLOGICAL EMPOWERMENT OF SECONDARY
SCHOOL PRINCIPALS IN SARAWAK**

By

LINTON @ JERAH BRITTEN

April 2003

Chairperson : Foo Say Fooi, Ph.D.
Faculty : Educational Studies

This study is an attempt to assess the level of, and the factors associated with, psychological empowerment of secondary school principals in Sarawak. Two groups of respondents were involved in the study: the school principals, and classroom teachers of the selected school principals' schools. The target population comprised 131 secondary school principals. Self-administered questionnaires were sent to 117 randomly selected school principals, of which 101 were subsequently used in data analyses. From the 585 sets of self-administered questionnaires sent to the teachers, 458 were useable for data analyses.

Five different attitudinal rating scales (or instruments), grouped in two different sets, were used in the study. All the rating scales had reliability estimates (Cronbach's Coefficient Alpha) of above .70.

Overall, the degree of felt psychological empowerment as reported by the school principals was mostly at moderate or higher level. There were however, variations across the four PE dimensions. In a nutshell, the levels of empowerment experienced by the sample during the study were found to be generally moderate or higher.

Only variables that were more directly related in a personal nature to the school principals indicated some significant relationship with scores on the psychological empowerment concept, either at the composite or dimension levels. As expected, scores on the work motivation, and the withdrawal intentions, showed significant relationship with total scores on PE.

This study has implications at the school leadership policy, training and development, administrative, as well as research level, among others. Clearly, the study had demonstrated the need for specific (and urgent) actions to improve psychological empowerment of school principals to harness the potentials of this important concept.

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

**PENGUPAYAAN PSIKOLOGIKAL PENGETUA-
PENGETUA SEKOLAH MENENGAH DI SARAWAK**

Oleh

LINTON @ JERAH BRITTEN

April 2003

Pengerusi : Foo Say Fooi, Ph.D.

Fakulti : Pengajian Pendidikan

Kajian ini merupakan satu usaha mengukur tahap, dan faktor-faktor yang berkaitan dengan pengupayaan psikologikal (psychological empowerment) pengetua-pengetua sekolah menengah di Sarawak. Dua kumpulan responden telah terlibat dalam kajian ini: pengetua-pengetua sekolah, dan guru-guru biasa dari sekolah pengetua yang telah dipilih. Populasi yang disasarkan merangkumi 131 pengetua sekolah menengah. Soalselidik yang ditadbir secara persendirian telah dikirimkan kepada 117 pengetua yang dipilih secara rawak dan 101 telah dapat digunakan dalam analisis data. Dari 585 set

soalselidik yang ditadbir secara persendirian yang telah diedar kepada guru, 458 dapat digunakan untuk analisis seterusnya.

Lima jenis instrumen mengukur 'sikap' yang dibahagi kepada dua set berlainan digunakan dalam kajian ini. Kesemua instrumen itu mempunyai nilai kebolehpercayaan melebihi .70 (pekali korelasi Alpha Cronbach).

Pada peringkat keseluruhan, darjah pengupayaan psikologikal yang dirasai pengetua seperti yang mereka laporkan, kebanyakannya berada pada tahap sederhana atau lebih tinggi. Terdapat variasi di antara tahap ke-empat-empat dimensi pengupayaan psikologikal pengetua. Secara ringkas, tahap pengupayaan psikologikal (peringkat komposit atau dimensi) yang dirasai ataupun dialami oleh pengetua semasa kajian dibuat adalah dari tahap sederhana ke tinggi.

Hanya pembolehubah yang mempunyai kaitan yang lebih langsung dengan keperibadian pengetua menunjukkan korelasi signifikan dengan skor pada pembolehubah pengupayaan psikologikal di peringkat komposit ataupun dimensi. Seperti yang dijangka, skor pada motivasi kerja (work motivation), dan kecenderungan berhenti (withdrawal intentions), menunjukkan kaitan yang signifikan dengan kebanyakan skor dari pembolehubah pengupayaan psikologikal.

Kajian ini mempunyai implikasi terhadap beberapa perkara termasuk polisi kepemimpinan sekolah, latihan dan pemajuan, pentadbiran, dan penyelidikan. Jelaslah bahawa kajian ini telah menunjukkan betapa pentingnya tindakan (segera) ke arah meningkatkan tahap pengupayaan psikologikal pengetua sekolah perlu diambil sekiranya kita ingin memanfaatkan potensi konsep yang penting ini.

ACKNOWLEDGEMENTS

This study was enabled and facilitated by many individuals, groups, and organisations. Foremost were my Dissertation Supervisory Committee members, headed by Dr. Foo Say Fooi. The other members, Associate Professors Dr. Zaidatol Akmaliah Lope Pihie, Dr. Turiman Suandi, and Dr. Jegak Uli, were equally commended for their collegial attitudes and actions that had all the while empowered me psychologically to complete this thesis. Their understanding and practice of teamworking were the main navigators ensuring that my destination was attainable. I offer my very sincere thanks to the foursome.

To the McLarens: Professor Emeritus Ian McLaren and Professor Margaret McLaren, I admit that this recorded gratitude is a very minor reflection of your contributions toward completion of this dissertation. Both of you excellently edited my research proposal and this thesis.

Three colleagues who were always around to render help materially or otherwise deserved special mention. Lawrence, Chua Lee Chuan and Su Luan (now Dr. Wong) – you had shown what positive collegiality can mean.

Too many to name individually are the validation and translation panel members who generously allocated time, energy and other resources to assure my study instruments were valid and reliable. Without their various comments and feedback, I might be forced to use lesser or even unreliable research instruments.

Financially and many other official aspects were well taken care of by the Ministry of Education and State Education Department, Sarawak. Without their organisational aids there is not a single doubt that this study might have never started.

I want also to acknowledge the important contributions and roles by officials, school principals and teachers under the Sarawak Education Department. My preliminary studies besides the final data were possible to obtain only with their untiring co-operativeness.

There are other individuals who one way or another contributed to this dissertation. In particular those who were in the Graduate and Research Unit, Faculty of Educational Studies, Universiti Putra Malaysia, and the 'personal assistants' to two of my supervisors. Their friendly attitudes helped to dissipate my at-times erratic stress levels, whenever I had dealings with them.

To others not specifically mentioned here, my heartfelt thanks to you. Please accept my apology for being seemingly treating your significant contributions puny. No offence intended.

Finally, only God the Almighty knows when and where humans don't, as to the needs necessary to accomplish this arduous battle; and He provided them in many forms and levels.

TABLE OF CONTENTS

	Page
DEDICATION	ii
ABSTRACT	iii
ABSTRAK	v
ACKNOWLEDGEMENTS	viii
APPROVAL SHEETS	xi
DECLARATION	xiii
LIST OF TABLES	xxi
LIST OF FIGURES	xxiv
LIST OF ABBREVIATIONS	xxv
CHAPTER	
I INTRODUCTION	1
Background and Context	1
The Concept of Empowerment	4
Psychological Empowerment and its Significance in the Workplace	5
Rationale for Psychological Empowerment in School Setting: The Challenge of Principals	10
Rationale of the Study	19
Statement of Problem	21
Objectives of the Study	23
Research Questions	25
Significance of the Study	26
Delimitations and Limitations of the Study	28
Definition of Terms	29
Summary	32
II LITERATURE REVIEW	35
Overview of Empowerment in Work Organisations	35
Psychological Empowerment in the Workplace	39
Studies Related to Psychological Empowerment	43
Theoretical Background of the Study	56
The Conceptual Framework of the Study	64
Motivation to Work and Psychological Empowerment	67
School Organisational Health and Psychological Empowerment	74

	Collaborative School Culture and Psychological Empowerment	80
	Withdrawal Intentions and Psychological Empowerment	86
	School Characteristics and Personal Factors and their Relationship to Psychological Empowerment	91
	School Characteristics	93
	School Principals' Personal Factors (Characteristics)	97
	Summary	102
III	METHODOLOGY	104
	Type of Research Study	104
	Descriptive-Correlational Research	105
	The Survey Methods: Self-Administered Questionnaires	106
	Instrumentation	107
	The Psychological Empowerment Scale (PES)	113
	Procedures for Adapting the Psychological Empowerment Scale	113
	The Historical Development of the Educational Work Components Study Questionnaire (EWCSQ)	120
	Procedures for Adapting the EWCSQ	122
	The School Culture Survey (SCS)	127
	Procedures for Adapting the SCS	128
	The Organizational Health Inventory for Secondary Schools (OHI-S)	133
	The Historical Development of the Organizational Health Inventory for Secondary Schools (OHI-S)	134
	Procedures for Adapting the OHI-S	136
	The Withdrawal Intentions Scale (WIS)	141
	Development of the WIS	141
	Population and Sample	148
	Sample: Principals	150
	Sample: Teachers	156
	Data Collection and Data Analysis Procedures	160
	Data Collection using Self-Administered Postal Questionnaires	161
	Outline of Data Analysis Procedures	163
	Computing Total Scores for Variables in the Study	164
	Categorising Score Ranges of the Study Variables	165

	Dummy Variables created in the study	168
	Exploratory Data Analysis	169
	Factor Analysis (Principal Components Analysis - PCA)	175
	Research Questions and Statistical Procedures	176
	Summary	193
IV	RESULTS	198
	Profiles of the Schools, School Principals, and Teachers	199
	Profile of the schools	199
	Profile of School Principals	204
	Gender, Ethnicity, and Salary Grades	204
	Age and Working Experiences	206
	Profile of Teachers	211
	Univariate Statistics and Inter-item Correlations between the Psychological Empowerment Scale items	213
	Psychological Empowerment Levels of the School Principals	215
	Levels of Psychological Empowerment <i>Overall</i>	216
	Levels of Psychological Empowerment: <i>Meaning</i> Dimension	217
	Levels of Psychological Empowerment: <i>Competence</i> Dimension	218
	Levels of Psychological Empowerment: <i>Self-determination</i> Dimension	219
	Levels of Psychological Empowerment: <i>Impact</i> Dimension	220
	Comparing Groups on Mean Total Scores of PE using <i>t</i> -Tests and One-way ANOVA	222
	Gender and Psychological Empowerment <i>Overall</i>	223
	Gender and <i>Self-determination</i> Dimension	223
	Gender and <i>Meaning</i> Dimension	225
	Gender and <i>Competence</i> Dimension	225
	Gender and <i>Impact</i> Dimension	225
	Student Boarding and Psychological Empowerment <i>Overall</i>	226
	Student Boarding and <i>Self-determination</i> Dimension	226
	Student Boarding and <i>Meaning</i> Dimension	227
	Student Boarding and <i>Competence</i> Dimension	227

Student Boarding and <i>Impact</i> Dimension	229
School Grades and Psychological Empowerment <i>Overall</i>	229
School Grades and <i>Self-determination</i> Dimension	230
School Grades and <i>Meaning</i> Dimension	230
School Grades and <i>Competence</i> Dimension	232
School Grades and <i>Impact</i> Dimension	232
School Sessions and Psychological Empowerment <i>Overall</i>	233
School Sessions and <i>Self-determination</i> Dimension	233
School Sessions and <i>Meaning</i> Dimension	233
School Sessions and <i>Competence</i> Dimension	235
School Sessions and <i>Impact</i> Dimension	235
School Location and Psychological Empowerment	237
Ethnicity and Psychological Empowerment	241
Relationships between Psychological Empowerment and the Independent Variables in the Study	244
Relationships between Psychological Empowerment and Work Motivation variables	244
Relationships between Psychological Empowerment and Withdrawal intentions (Intention to Quit, and Intention to Relinquish Position)	247
Relationships between Psychological Empowerment and Collaborative School Culture variables	250
Relationships between Psychological Empowerment and School Organisational Health variables	252
Relationships between Psychological Empowerment and Personal and School characteristics	254
Relationships between Psychological Empowerment and Personal Characteristics	255
Relationships between Psychological Empowerment and School Characteristics	258
Regression Models and the Amounts of Variances in the Psychological Empowerment scores explained	261
Criterion Variable: Psychological Empowerment Overall (PE-Overall) score	263

	Criterion Variable: Total Competence (PE-COM) score	266
	Criterion Variable: Total Meaning (PE-ME) score	270
	Criterion Variable: Total Impact (PE-IM) score	273
	Criterion Variable: Total Self-determination (PE-SD) score	274
	Summary	275
V	SUMMARY, DISCUSSION, IMPLICATIONS AND RECOMMENDATIONS	278
	SUMMARY	278
	DISCUSSION	284
	The Research Background and Context	284
	Profiles of the Schools, Principals, and Teachers	287
	The Schools' Profiles	288
	Profile of the School Principals	293
	Profile of the Teacher Respondents	296
	Univariate Statistics and Relationships between the PES Items	298
	Levels of Psychological Empowerment among Principals	300
	Psychological Empowerment <i>Overall</i> (Composite)	300
	Psychological Empowerment through the <i>Meaning</i> Dimension	302
	Psychological Empowerment through the <i>Competence</i> Dimension	304
	Psychological Empowerment through the <i>Self-determination</i> Dimension	305
	Psychological Empowerment through the <i>Impact</i> Dimension	306
	Summary	308
	Comparing Psychological Empowerment Scores among Principals	310
	Influence of Gender on Psychological Empowerment	311
	Influence of Student Boarding on Psychological Empowerment	313
	Influence of School Grades on Psychological Empowerment	314
	Influence of School Sessions on Psychological Empowerment	315

Influences of Location and Ethnicity on Psychological Empowerment	316
Summary	317
Bivariate Correlations between Psychological Empowerment and selected Independent Variables	318
Relationship between Psychological Empowerment and Work Motivation	319
Relationship between Psychological Empowerment and Withdrawal Intentions	321
Relationship between Psychological Empowerment and Collaborative School Culture	323
Relationship between Psychological Empowerment and Organisational Health of Schools	324
Relationship between Psychological Empowerment and Personal and School Characteristics	326
Relationship between Psychological Empowerment and Personal Characteristics of the Principals	326
Relationship between Psychological Empowerment and School Characteristics	329
Summary	330
Variance in the Dependent Variable contributed by the Independent Variables	331
Multivariate relationships between Psychological Empowerment and the Independent Variables	332
Regression analysis of Psychological Empowerment <i>Overall</i>	333
Regression analysis of Psychological Empowerment <i>Competence</i>	335
Regression analysis of Psychological Empowerment <i>Meaning</i>	336
Regression analysis of Psychological Empowerment <i>Impact</i> and <i>Self-determination</i>	338
Summary	339
General Summary of the Findings	340
IMPLICATIONS	353
RECOMMENDATIONS	357
Recommendations for Ministry of Education	358
Recommendations for Sarawak Education Department	359
Recommendations for Individual Principals	360
Recommendations for Teachers	361

Recommendations for School Principals Associations	361
Recommendations for further studies	363
General Conclusions	365
BIBLIOGRAPHY	369
APPENDICES	402
VITA	478

LIST OF TABLES

Table	Description	Page
3.1	Reliability estimates of the SCS Dimensions	127
3.2	Sampling Cell Matrix: Distribution of Principals according to School Location and Grade	155
3.3	Sampling Cell Matrix: Distribution of Principals according to School Location and Grade, Actual study	156
3.4	Range Categories and Interpretation for PE Overall or Dimensional Total Scores	167
4.1	Characteristics of Secondary Schools in the Study	200
4.2	Distribution of Schools by Student Enrolment	202
4.3	Distribution of Schools by Number of Trained Teachers	203
4.4	Gender, Ethnicity and Salary Grades of Principals	205
4.5	Distribution of School Principals by Age	207
4.6	Distribution of School Principals by Duration Working with Ministry of Education (MOE)	208
4.7	Distribution of School Principals by Duration (in years) Doing Administrative Works before Appointment to Current Position	209
4.8	Distribution of School Principals by Duration Working in Current School	210
4.9	Characteristics of Teacher Respondents	212
4.10	Univariate Statistics and Pearson Correlations among Psychological Empowerment Items	214
4.11	Level of Psychological Empowerment <i>Overall</i>	217

4.12	Level of Psychological Empowerment <i>Meaning</i>	218
4.13	Level of Psychological Empowerment <i>Competence</i>	219
4.14	Level of Psychological Empowerment <i>Self-determination</i>	220
4.15	Level of Psychological Empowerment <i>Impact</i>	221
4.16	T-test results comparing School Principals' Psychological Empowerment Total Scores by Gender	224
4.17	T-test results comparing School Principals' Psychological Empowerment Total Scores by Student Boarding Facilities	228
4.18	T-test results comparing School Principals' Psychological Empowerment Total Scores by School Grade	231
4.19	T-test results comparing School Principals' Psychological Empowerment Total Scores by School sessions	234
4.20	Summary of Independent Samples <i>t</i> -test results comparing the Psychological Empowerment Total Scores for selected Grouping Variables	236
4.21	School Principals' Psychological Empowerment (PE) Total Scores by Location	239
4.22	One-way ANOVA Summary Table of Principals' Psychological Empowerment Total Scores by Location	240
4.23	School Principals' Psychological Empowerment (PE) Total Scores by Ethnicity	242
4.24	One-way ANOVA Summary Table of Principals' Psychological Empowerment Total Scores by Ethnicity	243
4.25	Pearson Correlations between Total Scores on	245

	Psychological Empowerment and Work Motivation variables	
4.26	Pearson Correlations between Total Scores on Psychological Empowerment and Scores on Withdrawal Intention variables	249
4.27	Pearson Correlations between Total Scores on Psychological Empowerment and Collaborative School Culture variables	251
4.28	Pearson Correlations between Total Scores on Psychological Empowerment and School Organisational Health variables	253
4.29	Pearson Correlations between Psychological Empowerment Scores and selected School Principals' Personal Characteristics	257
4.30	Point-Biserial Correlation between Psychological Empowerment Scores and Personal Characteristics of School Principals	259
4.31	Correlation between Psychological Empowerment Scores and School Characteristics	260
4.32	Regression Models from Total Score on Overall PE (Composite Construct)	263
4.33	Multiple Regression Analysis: PE-Overall of School Principals	265
4.34	Regression Models from Total Score on PE- Competence (Dimensional construct)	267
4.35	Multiple Regression Analysis: PE-Competence of School Principals	269
4.36	Regression Models from Total Score on PE- Meaning (Dimensional construct)	270
4.37	Multiple Regression Analysis: PE-Meaning of School Principals	272

LIST OF FIGURES

Figure	Description	Page
1	Theoretical Framework of the Study	63
2	Conceptual Framework of the Study	66
3	Histogram of Total PE-Overall	171
4	Normal Q-Q Plot of Total PE-Overall	172
5	Detrended Normal Q-Q Plot of Total PE-Overall	173
6	Boxplot of Total PE-Overall	174

