PRINCIPALS' LEADERSHIP BEHAVIOUR AND SCHOOL LEARNING CULTURE IN EKITI STATE SECONDARY SCHOOLS

Dr. Olayele Florence OLUREMI[•]

Abstract

This study investigated the effect of principal's leadership behaviour on school learning culture in some selected secondary schools in Ado-Ekiti, Nigeria. A descriptive survey design was employed. The study population comprised all the secondary schools in Ekiti State. 65 schools were randomly selected out of 161 secondary schools in the state.

The instrument used to collect data was questionnaire tagged Teachers Perception of Principal's Leadership and School Learning Questionnaire (TPPLSLQ). Data collected were analysed three hypotheses were tested using the spearman rank correlation and the one way ANOVA. The findings show that leadership behaviour of a school principal affects the school learning. Based on the findings, it was recommended that a better understanding of leadership behaviour should be learnt by the school principal through regular attendance of seminars or workshop on leadership and school management.

Keywords: Transformational leadership, Transactional leadership, Laise-farie leadership, Vision, School culture.

^{*} Faculty of Education, Departman of Educational Foundations and Managament, University of Ado-Ekiti, email: funsolaleye@yahoo.com

Principals' Leadership Behavşor And School Learning Culture In Ekiti State Secondery Schools

Introduction

Nigeria's educational system is presently undergoing various reforms. Among the reforms is the introduction of Universal Basic Education which shall be of 9-year duration comprising 6 years of primary education and 3 years of junior secondary education. It also includes adult and non-formal education programmes at primary and junior secondary levels for the adults and out of school youths (FGN 2004). The reform aims at providing free and compulsory education for all Nigerian children. This reform initiative no doubt requires significant capacity development on the part of all education stakeholders. It requires high levels of motivation and commitment on the parts of individuals to solving the often complex problem associated with the implementation. In Education any discussion on reforms of teaching and learning focuses attention on school principals who as leaders of schools are responsible for ensuring effective learning culture in the schools.

The importance of the role of principals on the school organization cannot therefore be over looked. Principals are very unique is school organizations. This was confirmed by Amoloye (2004). He called them school managers. The job of managing according to Idowu (1998), involves among other things, the provision of leadership for men and women, coordinating both human and material resources to ensure the achievement of organizational goals. In the school system, the principal as an administrator influences his teachers to achieve the goals and objectives of the school. The fundamental goal of the school is to enhance the teaching and learning process. Hence the school administrators should endeavour to influence the behaviour of the teachers in order to achieve the goals of the school. Transformational approaches to leadership have been advocated for effective management of the school system. Cohen, Frick, Gadon and Willits (1995) noted that transformational leader is the leader who inspires people to excel and articulates meaningful vision for the organization. A leader acts in both formal and informal ways to build employee commitment in the organization. Olaleye (2001), Ibukun (1997), Leithwood, Tantzi and Steinbach (1999) have cited empirical evidences suggesting that transformational leadership contributes to a range of organizational outcomes including motivation, commitment and capacity for teachers to develop new approaches to education. School principals are expected to exhibit this leadership quality to enhance teaching and learning in the school. Ukeje 1992 points out that the success of a leader depends on the readiness, the willingness commitment and the ability of the followers to follow as well as the ability, the style and skills of the leaders. Consequently the success of educational administrators depend on their effectiveness as well as the effectiveness of the classroom teachers.

> Uluslararası Sosyal Araştırmalar Dergisi The Journal Of International Social Research Volume 1/3 Spring 2008

302

It has been observed by education stakeholders in Nigeria that education system at all levels is riddled with series of problems, which include poor academic performance of students, cheating in examination, and poor attitude of teachers to teaching. Unfortunately these management problems go on unabated in schools. The school principals are blamed for non-performance of their duties and their failure to exhibit appropriate leadership behaviours to solve these perennial problems besieging education system. The main duty of the principal is to enhance teaching and learning in the school. Adetona (2003) noted that the task of the principal is to produce well educated boys and girls through effective teaching and learning. Positive school cultures are associated with higher student motivation, good academic performance, and improved attitudes of teachers towards their job. A review of literature showed that the relationship between principal leadership and student learning outcomes is mediated by school conditions including purposes and goals, school structure, and school culture. {Hallingen and Hech 1998). Evidence has also suggested that principals are in a unique position to influence school learning culture (Deal & Peterson 1990; Leith wood & Jantz, 1997). (Ajayi & Ayodele, 2002). A significant challenge for principals today is to identify the situations of the school, such as school culture the likely direct effects on students and the type of leadership behaviour the principal should employ. Leadership model developed by Bass & Avolio, (1997) identified three leadership behaviours. Transformational is identified by certain behaviours which include inspirational, motivation, intellectual stimulation, and individualized consideration. Transactional leadership is identified with exchange of rewards for meeting agreed – upon objectives. Monitors followers to ensure mistakes are not made but allows group to exist. In this case, the leader intervenes only when things go wrong. A non-leadership construct, laissez-faire leadership is an absence of leadership. Various researches have investigated the direct effects of leadership on student performance. Result showed weak effects, whereas research that has included mediating variables has reported significant effects (Leithwood & Jantizi, 2000). This study therefore aimed at identifying the leadership behaviours of the school principals and the possible effects of these behaviours on the student learning culture. Student learning as mediating variable in this study includes motivating students to develop new skills, improving the level of competence, or achieving a sense of mastery through reading and studying in school.

The Purpose of the Study

The purpose of this study was to investigate the relationship between principal's leadership behaviour and school learning culture. Three research questions were generated to guide the investigation.

Principals' Leadership Behavşor And School Learning Culture In Ekiti State Secondery Schools

1. What dimension of transformation, transactional and laissez-faire leadership do principals practice in schools?

304

- 2. What dimensions of school learning culture are evident in schools?
- 3. What are the relationships between transformation, transactional and laissez-faire leadership and dimensions of school learning culture?

Research Hypotheses

- There is no significant relationship between transformational leadership and school learning culture.
- There is no significant relationship between transactional leadership and school learning culture.
- There is no significant relationship between laissez faire leadership and school learning culture

Statement of the Problem

Nigerian educational system is undergoing various reforms in recent times. These reforms include the changing from 6-3-3-4 system to 9-3-4 system of education and the inclusion of information technology in the school curriculum at both primary and secondary school levels. The successful take off of these reforms, depend on a new set of actions by education planners and school administrators. It is obvious that successful transformation of education sector depends on the roles and decisions taken by the leaders. Hence visionary leadership is needed to achieve quality teaching and learning in the school. It has been observed that student learning culture has slowed down in the schools. Students are not motivated to read due to the effects of home video, some anti-social behaviour such as cultism, examination malpractices and negative leadership behaviours of some school principals. It is therefore necessary to reexamine the system and evaluate the leadership behaviour of the school principal vis-à-vis the school learning culture.

Method

This study was designed as a descriptive survey. The study population comprised secondary schools in Ekiti State. There were 161 secondary schools in the state. Out of which 65 schools were randomly selected. A purposive sampling technique was used to select six hundred and fifty teachers for the study. Selection was based on five years teaching experience and two years work experience with the current principal. This will enable the teachers to effectively assess the leadership behaviours of their principal's vis-à-vis teaching and learning in the schools.

Research Instrument

The instrument used to collect data was questionnaire, tagged Teachers Perceptions of Principal's Leadership behaviour and School Learning Questionnaire (TPPLSLQ). It was a self administered questionnaire that consists of ten (10) items. The items are individually measured on 5 point Likert type, ordinal scales (0 = not at all to 4 = frequently, if not always. Section A of the questionnaire was on leadership behaviour. It contains ten latent constructs of leadership such as inspirational, motivation, intellectual stimulation, individual consideration, and contingent reward, active in management, passive in management.

Section B of the questionnaire was used to measure the constructs of school learning culture. It consists of 20 items such as "in this school, my principal recognizes students for their efforts and achievements", encourages students to learn. Motivate teachers to teach the items are individually measured on 5 point Liker-type, ordinal scales (i.e. 1 = strongly disagree to 5 = strongly agree). The items relate to school learning culture, emphasis classroom learning for students, teacher's personality, teaching efficacy and teacher's use of instructional strategies which are task focused or performance focused for students.

The face and content validity of the instrument were certified by experts. The reliability of the instrument was established using test-retest method. The reliability confidence level is 0.05.

Data Analysis

The relationship between leadership behaviour of school's principal and student's learning culture was measured by comparing the results between variables that measure leadership behaviour and those that measure school learning culture. This was done by using the spearman rank correlation since the data is ordinal and ranks were allotted to the responses. Leadership style and school learning culture was determined based on the response of individual teachers in the school. The ranks were later scored by determine the median split half and eventually used in scoring leadership style and school learning culture. Three hypotheses generated were tested using the one-way ANOVA and the Spearman's correlation to determine the strength of relationship between the variables.

Hypothesis 1

There is no significant relationship between Transformational Leadership and School Learning Culture.

Principals' Leadership Behavşor And School Learning Culture In Ekiti State Secondery Schools

306

Variables	Sum of squares	Df	Mean Square	F-Cal	F- Obs	R- Cal	R- Obs	Р
Between Groups	536.100	4	134.025	753.916	3.48	0.865	0.195	<0.01*
Within Groups	103.285	581	0.178					
Total	173.300	585						

 Table 1: One-way ANOVA and Spearman Rank Correlation showing the

 difference between Transformational Leadership and School Learning Culture

* Statistically significant; P<0.01

Transformational Leadership is determined by ability to:

- Be a visionary leader
- Be performance focused
- Willingness to listen

In confirming if there is a significant difference between Transformational leadership and School Learning Culture, Analysis of Variance indicated that an F-Cal of 753.916 was derived. However, the tabulated F-Value is 3.48. Since the Calculated F is greater than the Tabulated F-Value, we reject the null hypothesis and conclude that there is a significant difference between transformational Leadership and School Learning Culture.

(F (4,581) = 753.916; P<0.01).

The Spearman's rho Correlation R-value of 0.886 also indicates that there is a very strong positive relationship between Transformational Leadership and School Learning Culture. The calculated value (0.865) is also greater than the tabulated value

(0.195), showing that the relationship is significant. The P-Value is also less than 0.01, which also indicates that the relationship is significant (R (585) = 0.865; P<0.01).

Hypothesis 2

There is no significant relationship between Transactional Leadership and School Learning Culture.

Variables	Sum of squares	Df	Mean Square	F-Cal	F- Obs	R- Cal	R- Obs	Р
Between Groups	559.078	4	139.769	1011.187	3.48	0.931	0.195	<0.01*
Within Groups	80.308	581	0.138					
Total	639.386	585						

 Table 2: One-Way ANOVA and Pearson Product Moment Correlation showing

 the difference between Transactional Leadership and School Learning Culture

* Statistically significant; P<0.01

Transactional Leadership is determined by:

- Task focus goal
- Monitoring of teachers to ensure no mistakes are made
- Motivation of teachers

In confirming if there is a significant difference between Transactional Leadership and School Learning Culture, Analysis of Variance indicated that an F-Cal of 1011.187 was derived. However, the tabulated F-Value is 3.48. Since the Calculated F is greater than the Tabulated F-Value, we reject the null hypothesis and conclude that there is a significant difference between transformational Leadership and School Learning culture. (F (4,581) = 1011.187; P<0.01).

Principals' Leadership Behavşor And School Learning Culture In Ekiti State Secondery Schools

The Spearman's rho Correlation R-value of 0.920 also indicates that there is a very strong positive relationship between Transactional Leadership and School Learning culture. The calculated value (0.931) is also greater than the tabulated value (0.195), showing that the relationship is significant. The P-value is also less than 0.01, which also indicates that the relationship is significant (R (585) = 0.920; P<0.01).

Hypothesis 3

There is no significant relationship between Laissez Faire leadership style and School learning culture practiced by principals in schools.

Variables	Sum of squares	Df	Mean Square	F-Cal	F- Obs	R-Cal	R-Obs	Р
Between Groups	559.078	4	139.769	170.401	3.48	-0.576	0.195	<0.01*
Within Groups	80.308	581	0.138					
Total	639.386	585						

 Table 3: One-Way ANOVA and Pearson product Moment Correlation showing

 the difference between Laissez-Faire Leadership and School Learning Culture

* Statistically significant; P<0.01

Laissez Faire Leadership is determined by:

- Being a passive leader
- Not allowing academic competition among students
- Showing favoritism to teachers and students

The stated hypothesis is validated after running the ANOVA of Laissez Faire leadership and learning culture at 0.01 significant level. The F-Calculated value is 170.401 which is greater than the observed F-Value (2.45). This leads to a rejection of the null hypothesis and concluding that there is a significant difference between Laissez Faire Leadership and School Learning Culture (F (4,581) = 170.401; P<0.01).

Uluslararası Sosyal Araştırmalar Dergisi The Journal Of International Social Research Volume 1/3 Spring 2008 308

The Spearman's rho Correlation coefficient between these variables is calculated as -0.576. This implied that there is a strong negative relationship between Laissez Faire Leadership and School Learning Culture (R (585) = -0.576; P<0.01). The P-Value is also less than 0.01 which shows that the means are statistically significant.

DISCUSSION

All the 3 hypotheses stated in the study were rejected, indicating that there is a significant relationship between Leadership Style and School Learning Culture. The means of these Leadership styles based on the responses of the teachers in each school and the mean scores of the school's Learning culture are statistically different and significant. Laissez Faire Leadership has a negative effect on school learning culture. Laissez Faire leadership is not likely to motivate teachers to aspire to task focus goals. This is consistent with previous research (Leithewood et al. 1996) that has suggested that passive leadership is an unhelpful form of leadership in schools. It is apparent from the data analysis that the transformational leadership behaviour, individual concern was perceived by teachers to have important indirect relationships with task focus goals, and excellence in teaching and learning.

Conclusion

There were a number of conclusions that can be made about the nature of leadership in schools and school learning culture. The study showed that there were variations in teacher's perception of their principal's leadership behaviour. Each teacher perceived his or her principal uniquely. This is constituent with other research (Hall & Lord 1995 that has contented that leadership is implicit in nature and based on information processing of individuals. Individuals have different perceptions of leadership and leaders because they have different implicit theories about leadership and leaders and process and store information differently. In addition, the finding showed that one to one relationship between a principal (leader) and individual teachers mainly characterize leadership in schools.

The study provided empirical support for transformational leadership and one dimension of transactional leadership in schools. Task focus, goal, excellence in teaching, task and performance instruction were identified as dimension of school hearing cultures.

Recommendation

Principals' Leadership Behavşor And School Learning Culture In Ekiti State Secondery Schools

For the practicing principal, a thorough understanding of vision in school is needed to achieve the school goals and objectives. They need to recognize that vision has the potential to assist in the attainment of goals and at the same time principal need to understand that vision also has the potential to displace goals (Barnett et al.2001).

Selection of principals to schools should include a process to identify those who have history of exhibiting the interpersonal skills, consistent with individual concern as identified in this research. A selection based on mass promotion or year of certification would not urgur well for effective leadership and school learning culture. Periodic seminars for school principals should be organized to assist them in the management of their schools. Ministry of Education should make it compulsory for school principal to go for one year refresher courses in school management and if possible have a masters degree in school administration.

For the school principals who practice passive leadership behaviour the study suggests caution. Since school administration is becoming complex proper orientation is needed for the school administrator though attending workshops and Seminars.

REFERENCES

- Adetona A. (2003): The role of vice-principal in secondary schools. A Paper Presented at a day Seminar/workshop organized for Vice-Principals in *ANCOPSS* Zone II, June 16.
- Ajayi J.B. & Ayodele, I.A. (2002): Fundamentals of Educational Management. Greeline Publishers Ado-Ekiti, Nigeria.
- Amoloye A. (2004): A Key Note Address delivered by the Honourable Commissioner for Education. Science and Technology at a meeting with the Newly Appointed Principals of Junior Secondary School in the State on Monday 9th August 2004 at Lagelu Grammar School Hall, Agugu, Ibadan.
- Barnett, K., McCormick, J., & Conners, (2001): Transformational Leadership; Panacea, Placebo, or Problem? *Journal of Educational Administration*. 39. 24 – 46.
- Bass, B. Avolio, B. (1997): The full range leadership development Manual for the Multifactor Leadership Questionnaire. Redwood City. CA: Mindgarden Inc.

Uluslararası Sosyal Araştırmalar Dergisi The Journal Of International Social Research Volume 1/3 Spring 2008 310

- Deal T. & Peterson, K. (1990): *The Principal's role in shaping school culture*. Washington, DC: Office of Educational Research & Improvement.
- Federal Ministry of Education (2004): National Policy on Education.
- Hall, R., & Lord. R. (1995): Multilevel Information Processing Explanations of Followers' Leadership Perceptions Leadership Quarterly, 6, 265 287.
- Hallinger, P., & Heck, R. (1998): Exploring the Principal's Contribution to School Effectiveness: 1980 1995. School Effectiveness and School Improvement, 9, 157 191.
- Ibukun, W.O. (1997): Educational Management Theory and Practice Lagos Greeline Publishers.
- Idowu, I.A. (1989): Guidance & Counselling in Education Indemac Publications, Ilorin-Nigeria.
- Leithwood, K., & Jantzi, D. (1997): Explaining variation in teachers' perceptions of principals' leadership; a replication. *Journal of Educational Administration*, 35. 312 – 331.
- Leithwood, K., Jantzi, D. & Steinbach, R. (1999): *Changing Leadership for Changing times*. Buckingham, UK: Open University Press.
- Olaleye, F.O. (2001): Gender Factors in School Administration. Unpublished Ph.D Thesis. Obafemi Awolowo University.
- Ukeje, B.O. (1991): The education of teachers for a new social order. *The Nigeria Teachers*, Vol. 1. No 1, NCCE (4-12).