

The Analysis of Social Teachers' Performance in the Senior High Schools of Ciamis Regency

Endang Mulyadi
Prof. Dr. Tjutju Yuniarsih, S.E., M.Pd.
Prof. Dr. Disman, M.S.
Prof., Dr. Dadang Supardan, M.Pd.

Abstract

This research is intended to analyze the principal's leadership, school cultures, teachers' welfare, achievement motivation and the competence of social teachers at Senior High Schools in Ciamis regency and their effects towards the teachers' performance. Population of this research are Social teachers at Senior High Schools in Ciamis regency, with the number of analysis unit of 121. The data collection technique used is the questionnaires of Likert scale model of five choices and managed with path analysis technique in the assistance of SPSS IBM Mac version 23. Respondents' perception show that the principal's leadership, school cultures, achievement motivation, teachers' competence and teachers' performance are in the moderate category, while teachers' welfare is in the high category. The research result shows that: (1) there is a direct positive effect of principal's leadership, school cultures and teachers' welfare towards the achievement motivation; (2) there is a direct positive effect of principal's leadership, school cultures, teachers' welfare and achievement motivation towards the teachers' competence; (3) there is an indirect positive effect of principal's leadership, school cultures, and teachers' welfare through the achievement motivation towards the teachers' performance; (4) there is a direct positive effect of principal's leadership, school cultures, teachers' welfare, achievement motivation and teachers' competence towards the teachers' performance; (5) there is an indirect positive impact of principal's leadership, school cultures, and teachers' welfare, through the achievement motivation and teachers' competence towards the teachers' performance. The effect of principal's leadership, school cultures, teachers' welfare, achievement motivation and teachers' performance directly or indirectly provide low effect towards the teachers' performance. The improvement of teachers' performance can be conducted through the sustained profession development activity or Kegiatan Pengembangan Keprofesian Berkelanjutan (PKB).

Keywords: principal's leadership, school cultures, teachers' welfare, achievement motivation, teachers' competence, teachers' performance.

A. Background of the Problem

Teacher Competence Test (Uji Kompetensi Guru) on July 30, 2012, became the history milestone of teachers in Indonesia. Its result showed that the quality of teachers in Indonesia were extremely low, its average score was 44,55. Based on the fact, General Directorate of Teacher, Cultural and Educative Ministry directly declared the improvement of teacher through three ways, namely Sustained Professionalism Development or (Pengembangan Keprofesian Berkelanjutan), Teacher Performance Assessment (Penilaian Kinerja Guru), and Teacher Competence Test (Uji Kompetensi Guru) with the average target of UKG result in 2015 was 70,00.

Table 1
Result of Social Teacher Competence Test
SMA Level in Ciamis Regency Kabupaten in 2012

No.	Subject	Lowest Mark	Highest Mark	Average
1	Economics	29	68	48,90
2	Geography	32	78	61,29
3	History	33	67	49,87
4	Sociology	34	64	45,14
Average				51,30

Source : LPMP Jawa Barat

The result of Teacher Competence Test in Ciamis regency was not far from the national average, however, it was somewhat better, namely 47,52. Table 1.1 showed the Teacher Competence Test in four Social subjects in Ciamis regency for Economics, Geography, History, and Sociology. The average mark of Economics was 48,90, Geography 61,29, History 49,87, and Sociology 45,14, with the whole average of those subjects were 51,30. Those marks were under the minimal passing grade standard of National Examination of 6,0. (Source : LPMP Jawa Barat).

Teacher Performance Assessment was needed to guarantee the qualified learning process in all educational level. Teacher Performance Assessment was not purposed to render the teachers into the difficulty, but it was reversely to realize the professional teachers because the prestige and dignity of a profession was

determined by the quality of professional serve.

Bernardin and Russel in Rukky (2002:135) state the definition of performance as "performance is defined as the record of outcomes produced on a specified job function or activity during time period". Performance is a record of result obtained from function of work during a certain range of time. Hersey and Banchard (2001:43) state that performance is a function of motivation and acility to complete the task or work. Performance of a worker will be better if the worker has a high skill, readiness to work, availability of reliable reward and having future hope (Prawirosentono,1999:45).

According to Gibson (1987:73) there are theoretically three variable groups that affect the behaviour of work and performance, namely individual variable, organization variable, and psychological variable. These three variable groups finally affect someone's performance. The behaviour that relates with the performance is inter-related with the tasks that have to be completed to attain the aim of a certain position. While performance is a result obtained after performing the tasks in a certain position.

Figure 1 : Diagram of Gibson Theory of Behaviour and Performance

This research was conducted to analyze the effect of principal's leadership, school culture, teachers' welfare, teachers' competence, and achievement motivation to the teachers' performance. Based on the background of research, the problems were formulated as follows:

1. How is the illustration of principal's leadership, school cultures, teachers' welfare, achievement motivation, teachers' competence, and teachers' performance of Social subjects at Senior High Schools in Ciamis regency?
2. Is there any effect of principal's leadership, school cultures, teachers' welfare, achievement motivation, teachers' competence, and teachers' performance of Social subjects' teacher at Senior High Schools in Ciamis regency?
3. Is there any effect of principal's leadership, school cultures, teachers' welfare, and achievement motivation towards the teachers' competence of Social subjects' teacher at Senior High Schools in Ciamis regency?
4. Is there any effect of principal's leadership, school culture, teachers' welfare, motivation to achievement, and teacher's competence towards the performance of Social subjects' teacher at Senior High Schools in Ciamis regency?

B. Approach and Research Method

The approach used in this research was quantitative approach with *survey explanatory method* and correlation test technique. The data was collected by questionnaire, observation, and documentation. Prior to the use in the field of research, the research instruments had been tried out and examined by validity test and reliability test.

This research used saturated samples namely to 121 social subjects' teacher from 18 Senior High Schools in Ciamis regency. The data of research was managed by descriptive analysis and parametric analysis as in line with Path analysis. Test of research prerequisite involved normality test, multi-colinearity test, and auto-correlation test.

The operational research variable involved the principal's leadership (X_1), teachers' competence (X_2), school cultures (X_3), teachers' welfare (X_4), achievement motivation to (X_5), and teachers' competence (Y). Path Analysis was arranged with the structural equation as follows:

- 1) Equality of Sub-Structure Model 1
 - $X_4 : X_4 = f(X_1.X_2.X_3)$

- $X_4 = \rho_{x_4x_1}.X_1 + \rho_{x_4x_2}.X_2 + \rho_{x_4x_3}.X_3 + e_1$
- 2) Equality of Sub-Structure Model 2
 - $X_5 : X_5 = f(X_1, X_2, X_3, X_4)$
 - $X_5 = \rho_{x_5x_1}.X_1 + \rho_{x_5x_2}.X_2 + \rho_{x_5x_3}.X_3 + \rho_{x_5x_4}.X_4 + e$
- 3) Equality of Sub-Structure Model 3
 - $Y : Y = f(X_1, X_2, X_3, X_4, X_5)$
 - $Y = \rho_{yx1}.X_1 + \rho_{yx2}.X_2 + \rho_{yx3}.X_3 + \rho_{yx4}.X_4 + \rho_{yx5}.X_5 + e_3$
- **Sub-Structure Model 1 (Hypothesis 1)**

Figure 2. Path Model Diagram of Sub-Structure 1

- **Sub-Structure Model 2 (Hypothesis 2)**

Figure 3. Diagram of Path Model Sub-Structure 2

- **Sub-Structure Model 3 (Hypothesis 3)**

Figure 4. Sub-Structure Model Diagram 3

C. Discussion

Following is the complete test result of empirical-causal relationship diagram:

Figure 5.

Empirical-causal relationship among the research variables
 The result of research hypothesis was summarized to calculate the total effect:

Tabel 2
 Result of Total Calculation Effect

Effect of inter-variable	Causal Effect			Total
	Langsung	Indirect		
		via X4	via X5	
X ₁ towards X ₄	0.120	-	-	0.171
X ₂ towards X ₄	0.061	-	-	0.061
X ₃ towards X ₄	0.248	-	-	0.248
X ₁ towards X ₅	0.099	0.002 (0.120 x 0.015)	-	0.101
X ₂ towards X ₅	0.058	0.001 (0.061 x 0.015)	-	0.059
X ₃ towards X ₅	0.278	0.004 (0.248 x 0.015)	-	0.282
X ₄ towards X ₅	0.015	-	-	0.015
X ₁ towards Y	0.045	0.038 (0.120 x 0.318)	-	0.083
X ₂ towards Y	0.297	0.019 (0.061 x 0.318)	-	0.316
X ₃ towards Y	0.131	0.079 (0.248 x 0.318)	-	0.210
X ₁ towards Y	0.045	-	0.021 (0.099 x 0.211)	0.066
X ₂ towards Y	0.297	-	0.012 (0.058 x 0.211)	0.309
X ₃ towards Y	0.131	-	0.028 (0.278 x 0.211)	0.159
X ₄ towards Y	0.318	-	0.003 (0.015 x 0.211)	0.321
X ₅ towards Y	0.211	-	-	0.211

Based on the discussion above, it could be inferred that the findings of research were as follows:

1. Principal's leadership positively affected towards the achievement motivation. This finding implicated that the achievement motivation could be directly improved through the Principal's leadership. The better the

- Principal's leadership the more improved the achievement motivation.
2. School cultures positively affected towards the achievement motivation. The implication of this finding was that to improve the achievement motivation could be conducted by improving the school cultures. The stronger the school cultures the higher motivation to the achievement.
 3. Teachers' welfare positively affected towards the achievement motivation. It contained the implication that improving the motivation to the achievement could be conducted by improving the teachers' welfare. The higher the teachers' welfare the higher to get motivation to the achievement.
 4. Teachers' welfare was the stronger variable to affect the motivation to the achievement than the principal's leadership and school culture. The principal tended to think about the teachers' teaching administration without paying attention of how the teaching administration was produced and obtained. School cultures were created not for the need of school but their existence was merely to fulfill the project demand received by school.
 5. The principal's leadership positively affected either directly or indirectly towards the teachers' competence through the achievement motivation. The implication of this finding was that the good principal's leadership would lead the achievement motivation more improved and, thus, the teachers' competence would also get more improved.
 6. School cultures positively affected either directly or indirectly towards the teachers' competence through the achievement motivation. The implication of this finding was that by the strong school culture the achievement motivation would also improved and, thus, the teachers' competence would get more improved.
 7. The teachers' welfare positively affected either directly or indirectly towards the teachers' competence through the achievement motivation. The implication of this finding was that the high teachers' welfare would create high achievement motivation and, thus, the teachers' competence would get higher.
 8. Achievement motivation positively affected the teachers' competence. It contained the implication that the teachers' competence could be improved directly through the achievement motivation. The higher achievement motivation the higher the teachers' competence.
 9. Teachers' welfare was the strongest variable to affect the teachers' competence, while the principal's leadership, school cultures, and achievement motivation was weak. However, the teachers who had received profession allowance did not use it yet to improve their competence, but using it for the consumptive needs.
 10. The principal's leadership positively affected either directly or indirectly towards the teachers' competence either through the achievement motivation or teachers' competence. The implication of this finding was that the principal's leadership would be better if he or she was supported by achievement motivation and the high teachers' competence would improve the teachers' performance.
 11. School cultures positively affected either directly or indirectly towards the teachers' performance through achievement motivation and teachers' competence. This finding implicated that the stronger the school cultures which were supported by motivation and high teachers' competence, the teachers' performance would automatically get more improved.
 12. Teachers' welfare positively affected either directly or indirectly towards the achievement motivation and teachers' competence. This finding implicated that the higher the teachers' welfare which was supported by achievement motivation and high teachers' competence, the teachers' performance would get more improved.
 13. Achievement motivation affected either directly or indirectly towards the teachers' performance through the teachers' competence. This finding implicated that high achievement motivation which was supported by high teachers' competence, the teachers' performance would also get improved.
 14. Teachers' competence positively affected towards the teachers' performance. This implicated that to improve the teachers' performance could be conducted by improving the teachers' competence. The higher the teachers' competence the more improved the teachers' performance.
 15. Achievement motivation had the strongest effect towards the teachers' performance, competence to get achieved, and teachers' welfare. The effects of principal's leadership and school cultures towards the teachers' performance were very weak.
 16. Improving the teachers' performance needed a strong principal manner namely the principal who had high managerial and supervision competences by applying the good managerial functions. In running his or her leadership, the principal had to integrate the dimension of managerial tasks with the dimension of inter-human relationship. In a long run, the principal merely developed the dimension of managerial tasks.
 17. Teachers' performance could actually be improved by joining them to the Sustained Professionalism Development or (Pengembangan Keprofesian Berkelanjutan) but most of them did not understand and join this activity as it had not ever been conducted in their school and the headmaster did not understand the strategic function of Sustained Professionalism Development or (Pengembangan Keprofesian

Berkelanjutan).

D. Conclusion

In this part, the writer would like to conclude the research results which were based on the analysis of Teachers' Performance, Principal's Leadership, School Cultures, Teachers' Welfare, Achievement Motivation and Teachers' Competence variables as follows:

1. The research result showed that the Social subject teachers in Ciamis Senior High Schools indicated the mark of Principal's Leadership was 64.77%, School Cultures was 66.06%, Teachers' Welfare was 70.87%, Achievement Motivation was 53.48%, Teachers' Competence was 60.83%, and Teachers' Performance was 55.21%. The research result showed that all of research variables were in the moderate category, Achievement Motivation and Teachers' Performance were in the lowest mark, while Teachers' Welfare got the highest mark. It meant that in improving the performance of Social subject teachers in Ciamis Senior High Schools should be supported by the good principal's leadership, strong school cultures, good teachers' welfare, high achievement motivation, and high teachers' competence. The research result showed that all of research variables should be improved.
2. Principal's leadership, school cultures, and teachers' welfare, collectively, positively affected towards the motivation of Social teachers to get achieved. It meant that the more effective of Principal's leadership would lead the stronger school culture, and the higher of teachers' welfare and thus the higher achievement motivation.
3. Principal's Leadership, School Cultures, Welfare, and Achievement Motivation, collectively, positively affected either directly or indirectly towards the competence of Social teachers in Ciamis Senior High Schools. It meant that the more effective the principal's leadership the stronger the school cultures would be, the higher the teachers' welfare and the higher achievement motivation would also lead to the higher the teachers' competence.
4. Principal's Leadership, School Cultures, Teachers' Welfare, Achievement Motivation, and Teachers' Competence, collectively, positively affected either directly or indirectly towards the Social's Teachers Performance in Ciamis Senior High School. It meant that the more effective the principal's leadership would create the stronger school cultures, the higher the teachers' welfare the higher achievement motivation would also be higher, and thus the higher the teachers' competence the teachers' performance would also lead to be higher.

DAFTAR PUSTAKA

- A.A. Anwar Prabu Mangkunegara, (2001). *Manajemen Sumber Daya Manusia Perusahaan*, Bandung : Remaja Rosdakarya.
- A. Sahertian, Piet, (1994). *Profil Pendidik Profesional*, Yogyakarta: Andi Offset
- Akhmad Sudrajat (2008). *Pengertian Pendekatan, Strategi, Metode, Teknik dan Model Pembelajaran*, Bandung : Sinar Baru Algensindo.
- Al Muchtar, Suwama (2001). *Pendidikan dan Masalah Sosial Budaya*, Bandung : Gelas Pustaka Mandiri
- Alpha Cronbach (1984). *Metoda Penelitian*, Jakarta: Erlangga.
- Arcaro, J. (2007). *Pendidikan Berbasis Mutu*. Jogjakarta: Pustaka Pelajar.
- Armstrong, M. (2012). *Armstrong's Handbook of Human Resource Management Practice Twelfth Edition*, London: Kogan Page.
- Atkinson, Rita L., Richard C. Atkinson, Edward E. Smith, dan Daryl J. Bern, Pengantar *Psikologi jilid 2 ed: 11*. Alih Bahasa: Widjaja Kusuma. Jakarta: Interaksara.
- Atkinson, Anthony A., et al., (2012). *Management Accounting. Sixth Edition*, USA : Pearson Education, Inc.
- August W. Smith. (1992). *Philosophy of education*. New York: Harper & Row
- Azwar, Saifudin (2000). *Sikap Manusia*, Yogyakarta: Pustaka Pelajar
- Bernardin, H.J., & Russel, J.E.A. (1998) *Human Resource Management: An experiential approach (2nded)*. Boston, MA: McGraw-Hill.
- Bailey, (1982). *Methods of Social Research. Edisi ke-2*. Newyork: The Free Press
- Bilson Simamora, (2002). *Panduan Riset Perilaku Konsumen*, Surabaya: Pustaka. Utama
- Bonner, J. and W. Galston, (1951). *Principle of Plant Physiologi*. Wh Freeman And. Company
- Creswell, John W. (2008). *Educational Research*, Pearson Education, Inc., Upper Sadle River, New Jersey.
- Dahar, R.W. (1996). *Teori-teori Belajar*. Bandung: PT Gelora Aksara Pratama.
- Danin, Sudarwan (2002). *Inovasi Pendidikan – Dalam Upaya Peningkatan Profesionalisme Tenaga Kependidikan*, Bandung: Pustaka Setia
- Dedi Supriyadi, (1999). *Mengangkat Citra dan Martabat Guru*, Yogyakarta: Adicita Karya Nusa.
- Depdiknas., (2007), *Pengembangan Budaya dan Iklim Pembelajaran di Sekolah*. Jakarta : Direktorat Tenaga Kependidikan Direktorat Jenderal Peningkatan Mutu Pendidik dan Tenaga Kependidikan.
- , (2006). *Standar Kompetensi Guru SMA*. Jakarta: Direktorat Jenderal Pendidikan Dasar dan Menengah.

- Dirjen Pend. Dasar dan Menengah, (1992). *Petunjuk Pelaksanaan Kegiatan Ekstrakurikuler SMA*. Dirjen Pend. Dasar dan Menengah: Tidak diterbitkan.
- Disman, (2004). *Efektivitas Pembelajaran Ekonomi*, Disertasi Doktor Program Pasca Sarjana Universitas Pendidikan Indonesia : tidak diterbitkan
- Donni Juni Priansa, (2014). *Kinerja dan Profesionalisme Guru*, Bandung: Alfabeta.
- Edi Riadi, (2015). *Statistik Penelitian*, Yogyakarta: Andi.
- Farida Yusuf, (2000). *Evaluasi Program*. Jakarta: PT. Rineka Cipta
- Bluman, Allan, G. (2007). *Elementary Statistics*, Boston: Mc. Graw Hill
- Fatah, Nanang (1996). *Landasan Manajemen Pendidikan*, Bandung: Rosda Karya.
- Fokus Media (2005). *Himpunan Peraturan Perundang-Undangan*. Bandung: Fokus Media.
- Gibson. Ivancevich, Donnelly, (1995). *Organisasi Perilaku, Struktur, dan Proses*. Jakarta : Bina Rupa Aksara. Alih bahasa Ir. Nunuk Adiarni, M.M.
- Gibson, James L.,(1989), *Budaya Organisasi dan Manajemen. (Terjemahan)* Jakarta: Erlangga.
- Hamalik, O. (2008). *Kurikulum dan Pembelajaran*. Bandung: Bumi Aksara.
- Handoko T. Hani, (1992). *Manajemen Personalia dan Sumber Daya Manusia*, Edisi kedua Cetakan keempat, Yogyakarta: BPFE UGM
- Hasibuan, Malayu SP., (2003). *Organisasi dan Motivasi : Dasar Peningkatan Produktivitas*, Jakarta: Bumi Aksara.
- , (1995). *Manajemen Sumber Daya Manusia Dasar dan Kunci Keberhasilan*, Jakarta : Haji Mas Agung.
- Heckhausen,(1967). *The Anatomy of Achievement Motivation*, New York: Academic Press.
- Hellriegel, D dan Slocum, J. W. (2011). *Organizational Behavior*. Mason: SouthWestern, Cengage Learning.
- Hersey, Paul Kenneth, dan H. Blanchard, dan Dewey E. Johnson, (2001). *Management of Organization*, New Jersey: Prentice Hall International Inc.
- Jensen, Michael & Clifford Smith, (1985). *Stockholder, Manager and Credit Interests: Applications of Agency Theory*, in Altman and Subrahmanyam, eds, *Recent Advances in Corporate Finance*, Homewood : Richard Irwin.
- Jay Lynn, Steven & Garske P. John 1985, *Contemporary Psychotherapies : Models and Methods*, Ohio: Bell and Howell Company.
- Kartono, Kartini, (2006). *Pemimpin dan Kepemimpinan, Apakah Kepemimpinan Abnormal Itu?*, Jakarta: Raja Grafindo Persada.
- , (1997). *Patologi Sosial Jilid 5*, Jakarta: PT.RajaGrafindo.
- Kast, Fremont E dan James L. Rosenzweig, (1991). *Organisasi dan Manajemen, diterjemahkan oleh A. Hasyim Ali*, Jakarta: PT. Bumi Aksara.
- Kemdiknas, (2011). *Pedoman Penilaian Kegiatan Pengembangan Keprofesional Berkelanjutan (PKB)*, Jakarta : Badan Pengembangan Sumberdaya Manusia Pendidikan dan Penjaminan Mutu Pendidikan.
- , (2011). *Peraturan Menteri Pendidikan Nasional Nomor 35 tahun 2010 tentang Petunjuk Teknis Pelaksanaan Jabatan Fungsional Guru dan Angka Kreditnya*, Jakarta : Badan Pengembangan Sumberdaya Manusia Pendidikan dan Penjaminan Mutu Pendidikan.
- , (2011). *Pedoman Kegiatan Pengembangan Keprofesional Berkelanjutan (PKB)*, Jakarta : Badan Pengembangan Sumberdaya Manusia Pendidikan dan Penjaminan Mutu Pendidikan.
- , (2011). *Pedoman Pengelolaan Kegiatan Pengembangan Keprofesional Berkelanjutan (PKB)*, Jakarta : Badan Pengembangan Sumberdaya Manusia Pendidikan dan Penjaminan Mutu Pendidikan.
- , (2011). *Pedoman Penilaian Kegiatan Pengembangan Keprofesional Berkelanjutan (PKB)*, Jakarta : Badan Pengembangan Sumberdaya Manusia Pendidikan dan Penjaminan Mutu Pendidikan.
- Kuhn, Thomas S. (2002). *The Structure of Science Revolution - Peranan Paradigma Dalam Revolusi Sains*, Bandung: PT. Remaja Rosdakarya
- Kusnendi (2007). *Model-Model Persamaan Struktural Satu dan Multigroup Sampel dengan Lisrel*, Bandung : Alfabeta.
- Made Pidarta, (2004). *Manajemen Pendidikan Indonesia*. Jakarta: Rineka Cipta
- Made Pidarta, (2009). *Pemikiran tentang Supervisi Pendidikan*, Jakarta Bumi Aksara.
- Maharani, Tizi (1986). *Apa itu Motivasi Berprestasi*, Jakarta: Manager.
- Manullang. M., Marihot. Manullang, (2001). *Manajemen Personalia*. Yogyakarta Gajah Mada University Press.
- M, Manullang, (2001). *Manajemen Personalia Edisi 3. Edisi I*, Yogyakarta: BPEE
- Mangkunegara, A.P. 2000. *Manajemen Sumber Daya Manusia Perusahaan*, Bandung: PT Remaja Rosdakarya.
- , 2003. *Perencanaan dan Pengembangan Sumber Daya Manusia*, Bandung: PT. Refika Aditama Bandung.
- Mar'at, (1981). *Sikap Manusia Perubahan dan Pengukuran*, Jakarta: Ghalia Indonesia.
- Maslow, A., (1994). *Motivasi dan Kepribadian*, (Terjemahan), Jakarta : Pustaka BinamanPressindo.
- McClelland, D.C., Clark, R.A., & Arkinson, J.W Lowel, E.L. (1953). *The Achievement Motive*. New York: Appleton-Century-Crofts.

- Media Pustaka Mandiri, *Undang-Undang Nomor 14 tahun 2005 Tentang Guru dan Dosen*, Jakarta: Media Pustaka Mandiri.
- Michel. T.R., (1978). *People in Organization, Understanding Their Behaviors*, McGraw-Hill. New York.
- Miftah Toha, (2007). *Kepemimpinan Dalam Manajemen*, Jakarta: PT. Raja Grafindo Persada.
- (2004). *Perilaku Organisasi, Konsep Dasar dan Aplikasinya*, Jakarta: Raja Grafindo Persada.
- Mulyasa, E. (2008). *Standar Kompetensi dan Sertifikasi Guru*, Bandung : PT Remaja Rosdakarya.
- (2007) *Menjadi Kepala Sekolah Profesional*, Bandung : PT Remaja Rosdakarya.
- (2005). *Menjadi Guru Profesional*, Bandung : Remaja Rosdakarya
- (2002). *MBS, Konsep, Strategis dan Implementasi*. Bandung: PT Remaja Rosda Karya.
- (2002). *Kurikulum Berbasis Kompetensi*. Bandung: PT Remaja Rosdakarya
- Nadler, David A. (1998). *Champion of Chamnge: How Ceos and Their Compnism Are Mastering the skill of Radical Change*. Jossey-Bass Publishers, Sanfrancisco, USA.
- Oemar, Y. (2006). *Pengaruh Faktor Budaya Organisasi, Program Diklat, Motivasi Kerja terhadap Kinerja Karyawan dan Kepuasan Kerja pada PT Bank Riau*. Disertasi Doktor Program Pasca Sarjana Universitas Brawijaya Malang: tidak diterbitkan.
- Prawirosentono, Suyadi, (1999). *Kebijakan Kinerja Karyawan*, Yogyakarta : BPFE
- Purwanto, M. (1989). *Psikologi Pendidikan*. Bandung: PT Remaja Rosdakarya Offset.
- Ralph Linton. (1984). *Sosiologi suatu Pengantar*. Jakarta: Rajawali.
- Riduwan (2004). *Belajar Mudah Penelitian untuk Guru – Karyawan dan Peneliti Pemula*, Bandung : Alfabeta.
- , (2007). *Cara Penggunaan dan Pemakaian Path Analysis*, Bandung: Alfabeta.
- Roza, Mata Widya (2008). *Pengaruh Pemberian Penghargaan Dan Sanksi*
- Sallis, E. (2008). *Total Quality Manajement*. Jogyakarta: IRCiSoD.
- Sanjaya, Wina (2006). *Strategi Pembelajaran Berorientasi Standar Proses Pendidikan*, Jakarta : Kencana Prenada Media.
- Santrock, J.W., (2003). *Adolescence Perkembangan Remaja*, Jakarta: Erlangga.
- Santoso, Singgih (2008). *Panduan Lengkap Menguasai SPSS 16*, Jakarta:PT. Alek Media Komputindo.
- Satori, Dj dan Sa'ud U.S. (2007). *Modul Inovasi Pendidikan Dasar*. Bandung: Universitas Pendidikan Indonesia.
- Satori (2001). *Pedoman Implementasi Manajemen Berbasis Sekolah di Jawa Barat*. Bandung: Dinas Pendidikan Provinsi Jawa Barat.
- Sedarmayanti, (2004). *Pengembangan Kepribadian Pegawai*, Bandung: Mandar Maju.
- Stephen P. Robbins, (1996). *Perilaku Organisasi, Konsep, Kontroversi dan Aplikasi*, Alih Bahasa : Hadyana Pujaatmaka. Edisi Keenam. Jakarta: PT.Bhuana Ilmu Populer,.
- , (2006). *Perilaku Organisasi Alih Bahasa*: Benyamin Molan. Edisi Kesepuluh. Jakarta: PT. Indeks, Kelompok Gramedia.
- , (2002). *Prinsip-prinsip Perilaku Organisasi*, alih bahasa oleh Halida dan Dewi Sartika, Edisi Kelima, Jakarta : Erlangga.
- , (2003). *Organizational Behavior*, Tenth Edition. New Jersey: Upper Sadlie River.
- Sergiovanni (1987). *Leadership "What's In It For Schools ?*. London: Taylor & Francis.
- Silalahi, Ulber. (2012). *Metode Penelitian Sosial*, Bandung : PT. Reflika Aditama
- Suparlan, (2006). *Guru Sebagai Profesi*, Yogyakarta: Hikayat Publisng.
- Sutaryadi, (1990). *Administrasi Pendidikan*, Surabaya: Usaha nasional
- Spencer, Lyle M. JR & Swigne M. Spencer (1993), *Competence at Work*, Models for Superior Performance, John Wiley & Son, Inc.
- Sudjana (1983). *Teknik Analisis Regresi dan Korelasi – Bagi Peneliti*, Bandung : Tarsito
- Sukmadinata, N. (2006). *Pengendalian Mutu Pendidikan Sekolah Menengah*. Bandung: Rafika Aditama.
- (2003). *Landasan Psikologi Proses Pendidikan*. Bandung: PT Remaja Rosdakarya.
- Suryabrata (1999). *Psikologi Pendidikan*. Jakarta: PT Rajawali Press.
- Suryana (2007). *Ekonomi Sumberdaya Manusia*, Bandung : Program Magister STIA-LAN RI
- Susilo, J. (2008). *Kurikulum Tingkat Satuan Pendidikan*. Bandung: Pustaka Pelajar.
- Sutisna, O. (1989). *Administrasi Pendidikan*. Bandung : CV Rosda.
- Surachmad, Winarno (1998). *Pengantar Penelitian Ilmiah, Dasar Metode Teknik*, Bandung: Tarsito
- Supardi (2014). *Kinerja Guru*, Jakarta: RajaGrafindo Persada.
- The Liang Gie (2004). *Administrasi Perkantoran Modern*. Yogyakarta: Yayasan Studi Ilmu dan Teknologi.
- Timpe A.D., (1999). *Kinerja : Seri Manajemen Sumber daya manusia*, Jakarta : PT. Gramedia
- Tilaar, H.A.R. (2004). *Paradigma Baru Pendidikan Nasional*. Jakarta: Rineka Cipta.
- Uhar Suharsaputra (2010). *Administrasi Pendidikan*. Bandung: Refika Aditama.
- Umaedi, (1999). *Manajemen Peningkatan Mutu Berbasis Sekolah*, Jakarta: Ditjen Dikdasmen Depdikbud.
- Usman, Uzer, Moh. (2005). *Menjadi Guru Profesional*, Bandung: Remana Rosdakarya
- Victor. H. Vroom (1964). *Work and Motivation*. New York: John Willey & Son. Inc.

- Wahjosumidjo, (1984). *Kepemimpinan dan Motivasi*, Jakarta: Ghalia Indonesia
- Wahjosumidjo, (2005). *Kepemimpinan Kepala Sekolah, Tinjauan Teori dan Permasalahannya*, Jakarta: Raja Grafindo Persada
- Walgito, Bimo (1990), *Psikologi Sosial Suatu Pengantar*, Yogyakarta: Yayasan Penerbitan Fakultas Psikologi UGM.
- Winkel, W.S. (1991). *Psikologi Pengajaran*. Jakarta: PT Grasindo.
- Wirawan. (2013). *Kepemimpinan, Teori, Psikologi, Perilaku Organisasi, Aplikasi, dan Penelitian*. Jakarta : PT. RajaGrafindo Persada
- Zamroni, (2001). *Paradigma Pendidikan Masa Depan*, Yogyakarta: Biograf Publishing.
- Zane, K, Quible. (2001). *Administration Office Management an Introduction*. 7 th edition. New Jersey: Prantice Hall
- Zuriah, Nurul (2005). *Metode Penelitian Sosial dan Pendidikan*, Jakarta: PT. Bumi Aksara.