

64546 # 936 5821
PU-ABE-173

A Study of the Principal
Under Education Reform in Sri Lanka

Weining C. Chang
with
S. Dharmawardena & Molly Teas

June 30, 1988

TABLE OF CONTENT

- I. Introduction
- II. Literature Review
 - A. Effective Schools in the United States
 - B. The Role of the Principal
 - C. Leadership Styles
 - D. Effective Principals in the United States
- III. The Sri Lankan Context
- IV. The Empirical Study
 - A. Research Objectives
 - B. Specific Questions Addressed
 - C. Instruments
 - D. A Conceptual Framework
 - E. Operationalization of Terms
 - F. Data Analysis
- V. Results of the Empirical Study
- VI. Conclusions and Discussion

List of References

Tables

Figures

LIST OF TABLES

Characteristics of "Effective" Schools	1
Summary of Effective School Characteristics and Dimensions of Effective Principalship	2
Halpin's Leadership Quadrant	3
Blake and Mouton's Managerial Grid	4
Distribution of the Principal's Time During an "Average" School Day	5
The Average Amount of Time New York Principals Actually Spend, and Ideally Would Spend, Performing Various Role Functions	6
Ranking of job activities by Principals in Sri Lanka	7
Dimensions of Principal's Management Orientation	8
Operationalization and Measurement of Major Variables	9
Management Orientation of Principals Sampled (Weighted)	10
School Outcomes by Principal Typology	11
Management Orientation by Type of Schools	12
Management Orientation by Principal's Status	13
Management Orientation by Gender of Principals	14
Management Orientation by Service Status	15
Management Orientation by Location of Schools	16
Management Orientation by Cluster Status	17
Mean Score of Management Behaviors of Principals Sampled (Weighted)	18
Predicting School Outcome with Management Behavior	19
Frequency Distribution by Types of Training	36
Management Behavior by Types of Training	37

LIST OF FIGURES

Major Concepts of Management Study	1
LBDQ Frequency Distribution of Initiating Structure Scale of Principals Sampled	2
LBDQ Frequency Distribution of Consideration Scale of Principals Sampled	3
Frequency Distribution of Perceived Practice of Curricular Management Dimension	4
Frequency Distribution of Perceived Practice Executive Function	5
Frequency Distribution of Curricular Management Dimension of Management Orientation	6
Frequency Distribution of Executive Function of Management Orientation	7
Management Typology	8
Frequency Distribution of Principals Classified in Different Management Orientation Types	9
Frequency Distribution of Principals Who Have Received Training	10
Frequency Distribution of Principals' Participation in Different Types of Training	11

The Principal Study

Executive Summary

In the principal's Study we present a three part profile of principals in Sri Lanka; the role of the principal as defined by the management orientation study, a description of the management practice of the principals and their relationship to selected school outcome measured and finally, the effects of staff training on management practice and selected school outcomes.

The role of the principal under the Education Reform in Sri Lanka was empirically defined by soliciting statements from MOE officials about the tasks to be performed by a school principal in order to serve as a change agent. These statements were drawn together to develop a questionnaire which was administered to 150 principals in the Colombo area as a pretest. Two other measurement instruments were utilized for the Principal's Study as well. They were the Principal's Survey and the Leadership Behavior Descriptive Questionnaire (LBDQ).

The management orientation study utilized the pretest results from the questionnaire which were factor analyzed to yield two dimensions of tasks: Curriculum Management and Executive Function which delineate the role of the principal. Agreeing or disagreeing with the tasks contained in the two dimensions were used as a measure of the principal's management orientation. Using the medium as a cut-off point, a four category typology of principal's orientation was constructed.

This typology was found to be a significant predictor of school outcomes as well as management practices. In addition, perceived frequency of practicing the behavior contained in these dimensions were used as one measure of management practice.

The LBDQ, a widely used instrument in describing manager/administrative leadership behavior was administered to five teachers randomly selected from each school sampled to determine the leadership styles of the principals in Sri Lanka. It was found that the principals sampled in this study were perceived by their teachers as being very similar to the education administrators studied in the USA with the LBDQ. However, the Sri Lankan principals scored slightly higher on the consideration scale than they did on the initiation structure, ie. task oriented scale.

Another measure of the principal's management practice was developed utilizing questionnaire and survey data. It consists of five composite indexes of management practices which were formulated according to the concept of the principal as a front line manager.

Both sets of management practice measures were analyzed against the personal characteristics of the principals in order to determine which management practices were used by which types of principals. Certain personal characteristics were found to significantly affect management practice. For example, principals who live close to the school reported more active management practices.

Structural variables, such as the type of schools, and the location of schools were also used to determine whether there were differences between these variables against management orientation and practices. In most cases, there were significant but small differences. Different configurations of organizational factors definitely make differences in the styles and practices of principal's management behaviors. Important among these structural variables was the presence of a strong divisional office. Principals in cluster schools with strong divisional backing report more active management practices.

Practices on the two management orientation dimensions and the subscales of LBDQ were found to be significant predictors of selected school outcome measures. Each of the five management practice indexes were also significant predictors of the school outcome measures. The Indexes were also strongly associated with the implementation of school based innovations such as improvement of teaching materials.

Schools in different cluster status and different types of schools evidenced different management patterns orientation and practice. Type 1A, B, C principals scored higher on all management behavior measures but curricular management. Non-clustered schools in rural areas showed higher executive function orientation; rural schools in modified clusters showed less executive function indicating less autonomy in these schools.

Rural non-clustered principals are also perceived as being more considerate.

Staff training was found to make a difference in all management practice measures. The effects were, however, small and varied across the different types of measures.

The Principal's Study employed multiple measures to study the principal's management practices and behaviors. Depending on the nature of the measure, different data analytical methods were used. Where the dependent variable was nominal or categorical, one-way analysis of variance was used; where the independent variable was ordinal or higher, correlation analyses or multiple regression analyses were used. The excessive amount of missing data often made the results difficult to interpret. In most cases, there were significant findings, but the effects were often small.

Another weakness of the study was the lack of two types of information necessary for its completion: (1) the detailed information about the curriculum and content of the staff training programs, and (2) the student achievement measures to serve as school effectiveness outcome measures. It is proposed that these issues should be included in a future research agenda on management effectiveness of schools.

INTRODUCTION

The 1981 white paper on Education Reform in Sri Lanka called for structural reforms to facilitate more efficiency in the education system. Equality of quality of education was also a concern of the Education Reform. Two different forms of clusters have been experimented so that better school can pool their resources with the lesser schools.

To accommodate this structural change, and to serve as change agent, the principals in Sri Lanka are now being trained en mass. There has been several studies on the diagnosis of education management and proposals for training (for instance, UNESCO, 1985; the World Bank, 1986). There is, however, a need to identify the role of the principal under this Reform, the management practice of the principals, effectiveness of these practices, the effect of staff training and to identify patterns of managerial roles and practices of the principal within different cluster status.

In the U.S., current researchers took a different attitude from that of the Coleman Report (Coleman, 1966) in terms of the role of the school in education achievement.

This change in attitude was mainly caused by a series of research on "effective schools" (e.g. Brrokover et al, 1979; Lezotte 1976; and Rutter, 1979).

More recent research have been able to construct a much clearer picture of a successful school. A common finding is tht an effective school is a school where the "environment" is conducive to learning (AASA, 1983).

The environment conducive to learning has been found to be associated with principals that demonstrated strong "leadership" and managerial practices that are considered effective.

Effective management behaviors, however, seem to be highly contextual oriented and vary according to the specific outcomes being measured.

In the ensuing pages, we will present a literature review on the studies of principals and an empirical study of the principals in Sri Lanka. This study is a part of a management study on a national sample of principals (see Cumming's chapters on sample and research design).

The study focuses mainly on the personal profile, role and management practices of the principal. Training experience, school types and cluster status of the school are also used to see if there are different managerial patterns across the principals.

Some outcome indicators are used to assess the "effectiveness" of the principals behaviors. However, we would only present these effective results as preliminary reference. We propose that a study of effective management practice cannot be conducted until a more objective criterion measure of school effectiveness is derived.

The paper is divided into several sections: a literature review, a description of the study and the instruments used, a list of findings and a comment on the results.

LITERATURE REVIEW

The Effective School

Fuller (1985) defines school quality as: the level of material inputs allocated are organized and managed to raise pupil achievement.

Cohen & Rossmiller (1987) more recently have discussed school effectiveness in terms of two sets of variables. One set relates to the structural and bureaucratic dimension of schooling. The second set pertains to the culture and climate within the school. They argued that the leadership of the school and the way in which resources are used - the processes to produce achievement than do level of expenditures and resources per se. They conclude from a range of research evidence that adequate resources are part but not all of school improvement process is leadership (cited in Mucahy & Ranbaud, 1988).

Effective school research point out that effective schools share a certain common etho, i.e., a school culture or climate.

This culture or climate is created or facilitated by the principal of the school (e.g. Edmonds, 1979; Brookover, 1979; and Venezky & Winfield, 1979), especially on what does a principal do to facilitate the creation of such effective school ethos (Achilles & Keedy, 1983).

Recent research in school effectiveness has changed its focus from the static content issue or the input-output factors to the dynamic process through which the resources are utilized in the school to effectively produce the desirable outcome (Mucahy & Ranbaud, 1988).

The principal, thus can be regarded as the key factor in overseeing and orchestrating personnel and other resources in this dynamic process to achieve the desirable outcomes of the school. This notion corresponds to research findings.

Table 1 presents three comparable list of characteristics of effect schools.

Table 2 presents a list of the effective principalship corresponding to the effective schools.

Role of the Principal in the U.S.

Schools should be looked upon as a complex social system where the component members' behaviors can be explained by findings in social psychology and other branches of social behaviors (Lorti, 1975).

The school is an institution nestled within a network of administrative organizations. It is therefore necessary to distinguish the principal as a person and the principal as a collection of important functions within the organization, i.e. the role of the principal.

The principal is both a leader and a follower (Block, 1982). As the chief administrative officer of the school, the principal is in direct charge of both day to day and the continuing operation of the school. As a representative and member of the education system, the principal executes decisions and applies policies generated by supervisors.

Schools vary in size and complexity. Similarly, the role of the principal and organizational and community expectations may vary from place to place, but the functions which must be managed by the principal are similar (Hughes & Ubben, 1987).

In May, 1980, the Educational Research Service obtained from a national sample of school districts written job descriptions for the position of elementary school principal. Seventy one job descriptions were analyzed. The following categories summarize the duties and responsibilities of elementary school principals specified in more than 50% of the job description examined:

- Curriculum development, change and implementation (63%)
- Paper work--forms, reports and correspondence (59%)
- Development or administration of the annual school budget (51%)
- Supervision of the building and ground (56%)
- Recruitment and hiring of teacher candidates (56%)
- Supervision and evaluation of teaching and non-teaching staff performance (75%)
- Interpretation of the educational program to parents and the community (58%)
- Actions related to the maintenance of health and safety for all persons in the building (61%)

Other functions of the principal found within the job descriptions included: the implementation of school and district-wide policies (39%); the management or supervision of the food service, transportation, maintenance, etc. (28%); assignment of personnel (44%); promotion or termination of staff (28%); and discipline (47%).

Baehr (1975) provided additional information regarding the different roles and activities principals perform when she reported the results of occupational analysis conducted jointly by the Industrial Relations Center of the University of Chicago and Consortium for Educational Leadership. The study used data provided by a national sample of 619 principals. One outcome of the research was the following list.

- I. Relations with people and groups
- II. Curriculum
- III. Personnel administration
- IV. General administration

Hughes and Ubben (1987) observed five functional aspects comprise the principalship. Four of these are inside the school and the fifth has to do with establishing a positive interaction with surrounding community.

The inside functions include staffing and personnel development, pupil and personnel services; program development; and resource procurement and building management, including budgeting and maintenance.

There are two dimensions to the principalship encompassed within these five functions: the instructional leadership and the effective management of the enterprise (Hughes and Ubben, 1987).

Three eras of education leadership characterize a historical evolution of the role of principals in the U.S. (Goodlads, 1978). During the first era, prior to the 1950's, principals in the U.S. were characterized by a strong concern for instructional management. The principal was often the principle teacher of the school. In the decade after 1950, concerns for instruction was overshadowed by a growing emphasis on the management of non-instructional functions.

The trend is now toward a third era of re-emphasizing the importance of instructional management. Meanwhile there is still the emphasis on non-instructional responsibilities of the principal.

Leadership Styles of the Principal

Through the years, four theoretical approaches to the analysis and understanding of leadership have been developed: psychological, sociological, behavioral, and contingency.

The behavioral approach recognized that psychological (personal) and sociological (situational) factors determine leadership behavior. This approach uses both types of factors, thereby focusing on the observed behavior of the leader in the situation.

In contrast to the concept of leadership, Halpin (1979) proposed to consider the concept of the leader behavior and what it implies. First of all, it focuses upon observed behavior rather than upon a posted capacity inferred from the behavior. No presuppositions need to be made about a one-to-one relationship between leader behavior and underlying personality traits and thus the measurement is perhaps more valid.

Using the behavioral approach, Halpin and Winer (1957) at Ohio State University developed a two-factor theory of leader behaviors--the Leader Behavior Descriptive Questionnaire:

1. Initiating structure, which refers to the leaders behavior in delineating the relationship between oneself and members of the work group and in endeavouring to establish well-defined patterns of organization, channels of communication and methods of procedure.
2. Consideration, which refers to behavior indicative of friendship, mutual trust, respect and warmth in the relationship between the leader and the members of the group.

From these dimensions, the following quadrant relationships were posted, as shown in Table 5, high initiating structure-high consideration; high Generally research has shown that leadership high on both dimensions is most effective in achieving desired organizational and individual outcomes.

Leadership styles of principals:

Principal's leadership styles often have been studied in terms of task-oriented and person-oriented behavior. Morris and Bennett (1979) reported the results of a study in which elementary and secondary school teachers (N=238) assessed the supervisory behavior of either their principal or instructional supervisor. These results were graphed onto two leadership grids, one devised by Halpin and the other by Blake and Mouton (see Table 4 and Table 5). For 12 competence areas investigated by Morris and Bennett in their study, difference between teachers rating of principals were statistically insignificant for all but one competence area: curriculum change.

Effective Principalship

Research indicates that successful schools have principals who display high task-oriented behavior. For instance, Williams and How (1971) studied the interrelationship between leadership style, leader effectiveness and favorableness of leadership situation provides the leader with influence over organization members (pp. 66-67). They found that in schools exhibiting highly favourable leadership situations "task-oriented" leadership styles produce more significant effective results. Brookover and Lezotte (1979) reported that elementary principals in schools registering improvement in students were more likely to be assertive instructional leaders. Austin (1975) in summarizing six state studies of exemplary schools, noted that two characteristics of exemplary schools had principals who create a sense of direction for the school and also foster academic expectations.

Venezky and Winfield (1979) likewise reported the need for building principals to be achievement-oriented or task-oriented. They pointed out that this need not preclude a positive relationship between the principal and the teaching staff. "A capable principal can stress achievement while maintain good relations with staff, parents and pupils." (p. 24)

Utz (1972) discerned positive significant relationship between the overall ratings of principals effectiveness by teachers and the teachers perception of principals concern for production and concern for people. Utz found that principals rate below average or poor by teachers were perceived to place a significantly greater emphasis on concern for production then people.

It appears from the research by Utz that teachers perceive person oriented principal to be an essential characteristic of effective principal. The administrative offices, however, may not share the same idea. Miskel (1977) studied the relationships of both principals leadership style and situation variables to principal effectiveness. The components of leadership style examined in the study were the principals (N=160) attitude toward work and co-workers. The situation variables were the technological level of the district as well as the interpersonal climate of the school building. The performance variables were the principals' innovation effort and perception of principal effectiveness by both teachers and supervisors. The results indicated that teacher perception of "high performance in situations where the interpersonal climate is supportive and the principal is competitively motivated but that the superordinate administered the more task-oriented more positively than the more person oriented principals.

Miskel (1977) also found that "the number of new programs in a school building depends on an emphasis of implementing new management technologies across the district. Innovation is more likely to occur in schools where the principal has fewer security needs and less experience in that position.

However, management practices by principals that are deemed "effective" seem to vary according to the criterion used in the study to identify school effectiveness, the type of schools the study were carried out and the subjects asked to evaluate the school effectiveness.

Walden (1980) postulated a credibility gap in supervision because teachers, administrators and supervisors viewed supervision differently.

Blumber (1980) found that instructional supervisors believed their work as being very important and the teachers with whom they worked found instructional supervision of little value.

Okwanaso (1985) reported teachers and principals in Nigeria disagreed on which supervisory practices applied to were effective for the improvement of instruction in their schools.

These findings were similar to results reported by Herrboldt (1975) that teachers were often unaware of supervisory practices that the principals thought they were utilizing to improve instruction in selected high schools in Montana.

Ritz and Cashell (1980) found that teachers and supervisors in New York State held divergent views regarding supervisory effectiveness.

Stachaas (1981) studied in the region of Geelong Australia also confirmed that teachers and supervisors differed in their perception of effective supervisory practice.

Observed On-the-Job Behaviors are characterized by "fragmentation, brevity, verbal communication, physical movement, one-to-one interactions, interruptions and crises.

Thus, it seems that even though in defining the role of the principalship, researchers and practitioners all emphasize the importance or a primacy of the instructional leadership, while in reality they spend most time attending what Greenfield called "organizational maintenance functions." The principals observed are preoccupied with the most immediate and pressing situation, leaving little time for reflection or long range planning (AASA, 1983).

An interesting table was prepared by Wolcott (1973) indicating the observed behaviors of a principal normal everyday behavior. (see table 3).

From this table it can be seen that principals are like other managers: spending most of their time in meetings with others. Alkire and Doren (1981) reported that the 20 elementary principals they studied spent 59% of their time talking or meeting with others 15% of their time writing, 12% of their time listening and 8% of their time reading.

Porter-Guthrie and others (1978) reported that elementary and secondary principals often complete tasks in less than three minutes. The principals tended to stick with tasks they could not complete immediately. The researchers also noted that principals consciously expose themselves to situations where new tasks are likely to emerge.

These studies indicated that principals in the U.S. tend to perform a multitude tasks within a short span of time.

Studies also indicated that principals in the U.S. prefer to devote more of their time to instructional leadership activities and less time to administrative and other tasks.

Table 4 summarizes the responses of 3,047 elementary, secondary and other principals on a questionnaire administered by the State of New York Office of Education performance Review (1974).

This table shows that the principals spent considerably more time than they preferred on administrative and other tasks while much less time than they preferred on instructional leadership type of behaviors.

Sproull (1981) found that administrators spend a major portion of the time accounting for money, materials and people. Howell (1981) found that paper work consumes many hours than other responsibilities.

Training and Preparation of Principals

There is increasing evidence suggesting that most college and university programs for the preparation of educational administrators yield limited positive outcomes.

In an earlier study, Hamphill and others (1962) indicated that years of formal preparation were uncorrelated with ratings of effectiveness. Gross and Herriott (1965) showed that a number of graduate courses were actually negatively related to leadership skills.

Efforts toward addressing this issue of making principal training more effective include proposal of several models of training for instance: Lo Presti (1982) proposed an integral system of principal preparation implemented at the university and field level. Carmichael (1982) noted that some principal centers in some cities in the US were organized by principals themselves. These centers, are mainly around the development of the "self" of the principals.

THE SRI LANKA CONTEXT

The Government of Sri Lanka in 1981 issued "Education Proposals for Reform" outlining a program of structural and curricular change aimed at facilitating more efficiency and more equality between education offered by the better schools and lesser schools (Ministry of Education, 1981).

This reform policy was operationalized into 15 projects proposed in the 1984 Ministry of Education report (Ministry of Education, 1984). Central to the report are the following:

- (1) Restructuring at the school level,
- (2) Replacing district circuits with zones, to decentralize some decision-making and administrative operations.
- (3) Formation of cluster schools, whereby schools with more and better resources are clustered with lesser schools to pool their resources and to share skills and experiences, and
- (4) Through staff training, to encourage greater initiative from school principals to assume more managerial responsibilities for the school.

Report of the managerial reforms in the Ministry of Education (1984) has further highlighted the supervisory tasks and accountable needs. The role of the principal was therefore, to be redefined in order for the principal to serve as a change agent to (1) help implement the Reform at a grassroots level and (2) facilitate the efficient management of the school to achieve higher quality of school.

More importantly, it was proposed that the principals in Sri Lanka should change their management orientation from that of an administrator to that of a manager (Fernando, 1981). The new role of the principal has to be one that can accommodate to the new educational administrative structure and become an integral part of a new order of education.

A 1984 UNESCO diagnostic study solicited the input of a number of tasks perceived school principals as essential to their role (UNESCO, 1984) (See Table 7).

It was proposed that these lists were to be used as bases to design training programs for principals in Sri Lanka (UNESCO, 1984).

It was also observed that there was a need to "re-orient the job of the principal as an "Education Manager" and supervisor, as the MOE 1984 report suggested: "the tasks that he is accountable for needs to be redefined"

Redefining the Roles of the Principal--Management Orientation Under Education Reform

The 1984 Management Reform prepared by the Ministry of Education in Sri Lanka calls for redefining the role of school principals; specifically the report suggests that under the new reform:

- (1) The principals should be recognized as a first line manager.
- (2) The principal of a school should be responsible for the preparation, implementation, management control and review of the annual school plan, in addition to curriculum implementation, teacher supervision staff evaluation and student/parent linkages.

These suggestions were made to counter a number of problems observed in schools in Sri Lanka with the view that the principal is on the one hand a part of the problem in management deficiency and also a part of the solution, if the principals will reoriented their role and become change agents of this education reform.

The problems with principals in Sri Lanka before the reform were observed as the following:

"(Some) Principals do not usually perceive their role and function as the first line manager of this Ministry. -They may be unaware and have not been adequately trained in management skills to function as managers. As such, principals do not effectively synthesize curriculum and teaching materials with the skills of teachers to meet the learning needs of children and the development needs of the community. The central tasks of Principals should be therefore be to design an effective technology for the education process, organize a structure which functionally facilitates these tasks and co-align these efforts to the challenges and needs of its environments." (p.7)

"Some principals are content to do routine administrative work in office, attend to the new admission of children and pay the teachers at the end of the month...."

"The individual school is submerged in an all-island set of general marco-programmes. The management accountability of first line managers (i.e. Principals) have therefore been eroded and diluted over the years." (p.8)

"As such, if schools are to be developed as institutions, each principal must be viewed as the first line manager of the Ministry who should perform the basic functions of a Manager (planning, organizing, staff development, deciding, coordinating etc.) and be accountable to the RDE for doing so." (p.8)

It is observed "The role of the educational administrator today is drastically different from that of a few years back" (UNESCO, 1984). The social revolution which has overtaken all communities in varying degrees has affected curricula, school organizations, discipline, student behavior, community relations and the very nature of teaching/learning process itself which has left the principal and the administrator without a generally accepted mode of administrative behavior (UNESCO 1984). The principal is the administrator with direct line action having initial contacts with parents and local community, with the teachers needing resources and direction, with the students in the learning environment, with educational administrators and with outside agencies and institutions having some impact on the school. The success of the school thus depends on the leadership of the principal.

Generally, principals of schools in Sri Lanka are more "people" than task oriented. The following quote from the UNESCO (1984) report illustrates a general concern "More principals do not provide adequate technological leadership for improving the educational task of the school, such as in curriculum development, teacher training and assisting pupils in the learning process" (UNESCO 1984).

They show greater concern for public relations and for developing viable power relationship with key members of the academic staff in the school. As such, they tend to overlook poor task performance on the part of their teachers. Inadequate checks are made to minimize absenteeism. Only a minority of principals could effectively balance

Administrators are increasingly becoming aware of the role of participation in management. It is recommended that the authoritarian attitude of administrators be changed into more democratic and participatory styles.

The MOE report and the UNESCO diagnostic report call for a new management orientation which is characterized by the following:

- * strong initiative
- * more autonomy
- * Democracy with staff participation
- * Balanced people and task orientation

Need for Principal Training

This redefinition of the role of the Principal then requires several important personnel policies; specifically, the selection of principals and the training of existing principals to accommodate the need of the reform and the requirements of the new role.

Training of schools has thus become an essential agenda in the process of reform.

The training of principals and sub-regional staff in management and planning is discharged by the Kalutara Staff College. The capacity of the training institution was deemed insufficient to train a large cohort of principals with new management roles to accommodate the needs of the schools. (UNESCO, 1984).

According to a World Bank (1984) report: "At present, Sri Lanka does not have national training policy or strategy. -The need for training as a means of improving the performance in the public sector has been increasingly recognized by the government. Unfortunately, the training effort to date has been ad hoc, and poorly implemented. While the scope of training effort is substantial, the magnitude required is several times greater than the higher education system can presently provide.

There is at the same time, concern that the management training programs presently being offered cannot meet identified and perceived needs. These programs are uncoordinated, duplicative and use mostly training techniques such as lectures and specialized readings. The institutions which operate the programs also do not have the staff or resources to carry out action research to determine actual management training needs and the development of training methodology and training materials to meet the needs." (p.28)

"In 1983, the Government introduced changes in the roles of school principals and supervisory staff; improved resource allocation mechanisms, established new organizational structures at the sub-regional levels; strengthened information and planning systems at the regional level; introduced management training, and reinforced personnel management." (p.13)

"The overall results of these experiments have been mixed, but a greater awareness of the importance has been created." (p.13)

Until recently, educational administrators received their training in a more or less informal manner through instructions given by their senior colleagues having greater experience or higher rank in the context of functions they were most concerned with. This type of training was perhaps adequate at an earlier time. But to meet today's demands of a system of education geared to development such as "on-the-job" counselling does not suffice.

Pre-service training is now normally given in the form of induction training or soon after "provisional" appointments subject to performance during the training. Induction training, on the other hand is more specialized. It seeks to prepare an employee for a specialized job. Education management is a subject for a BA in Education at the University. However, this particular program does not provide an in-depth knowledge in the field. It is also very new. -The number of graduates are few. It is also noted that recruitment of these graduates to serve as administrators in education is haphazard (UNESCO, 1984).

THE EMPIRICAL STUDY

Objective of the Research

A list of research objectives were thus identified for this study of Education Reform and the Principals in Sri Lanka:

(National Institute of Education, 1986)

- (1) to identify to the extent of deviation by the principal from an administrative style of leadership to a management oriented leadership and assess its effectiveness.

- (2) to identify the level of enhancement of efficiency and effectiveness of a principal who has identified and performed his role functions as an educational leader, an innovator and an agent for changes.
- (3) to study the differences in the performance levels of principals in their synthesis of curriculum and teaching rationales with the skills of teachers to carry out effective teaching-learning processes.
- (4) to identify how far the management training has instilled skills values and attitudes in educational awareness, career development and management practice.
- (5) to study the types of resistance faced by principals to innovation and change, the management of innovation and change and their impact on the organizational development.
- (6) to identify the attitude change, role differentiation and organizational support brought system by the school cluster and its contribution to enhance the efficiency and effectiveness of the cluster principal and principals of schools.

A number of specific questions were derived from this list of objectives and addressed in the empirical study:

1. Who are the elementary school principals in Sri Lanka?
2. What do these principals do?
 - A. What are the principals role orientation?

- B. What are the principals perceived practice of their role functions?
 - C. What are the principals day-to-day management practice?
 - D. What are these principals' leadership styles?
3. Are there personal characteristics of a principal more effective?
 4. Are these management practice that makes a principal more effective?
 5. What are the effects of training on the principal's management behaviors?
 6. Do principals of different types of schools have different types of management behaviors?
 7. Does cluster status of the school affect the management behavior and leadership styles of the principal?

Research design has been described by Cummings, Chapter 2.

Instruments

Three instruments were used to collect data for this study:

1. The Principal Questionnaire: Described in previous chapter.
Principal's personal characteristics, principal's day-to day operations, principal's training experience

the cluster status and the type of schools, and the selected school outcomes are obtained from this questionnaire.

2. The Principal Management Orientation/Practice Scale.

This scale was constructed specifically for this research. Statements about job-related tasks of principals were solicited by the researchers during a workshop with the Ministry of Education officials, mainly education officers and researchers.

The statements were solicited by asking the participants to respond to the question: What should the principal do in order to carry out the Education Reform in Sri Lanka?

More than one hundred statements were obtained through this exercise. These statements were then used as the item pool to construct a questionnaire with response alternatives attached.

Likert type of response alternatives were used. For the orientation portion, the subjects was asked to rate their degree of agreement with the stated task as a function of what a principal should do. The perceived practice portion asks the subject to rate their perceived frequency of practicing the task listed. A higher score of an orientation item indicates more agreement with the statement; a high score on the practice item meaning more frequent practice.

This questionnaire was pre-tested on 150 elementary school principals in the Colombo Region. 50 items with high variance were selected for the Management Orientation/Practice Scale used on the National Sample.

Results of the National Sample were subject to a factor analysis. The factor that contribute to the most proportion of variance (24%) was selected. Items with high loading (larger than .40) were subjected to a second round of factor analysis. This second factor analysis yielded

tually clear dimensions. (See Table 9). Sum of the scores on each dimension was obtained for each individual principal on both the orientation and the practice of the tasks listed on the dimension.

Using the medium as the dividing point, a typology of principals was constructed for the role orientation of the principal.

3. The Leader Behavior Descriptive Questionnaire

To identify the principal's leadership style, the Leader Behavior Descriptive Questionnaire was administered to five teachers randomly selected from each school sampled.

A typology for the leadership style has been constructed by Halpin, (1957) for the dimensions of initiating structure and consideration. Scores of individual principals on these two dimensions were also obtained to obtain the leadership style of the principals sampled.

A conceptual Framework

Data collection and analysis were guided by a conceptual framework presented in Fig. 2.

Measurement and operationalization terms are presented in table 9.

Data Analysis

Where the data were collected on ordinal or above scales, means were used to describe the results of a category, otherwise frequency distribution and percentages were used.

To ascertain differences caused by certain factors, depending on the independent variable (IV) where the IV was categorical, one-way analysis was used; where the IV was ordinal or above, correlation coefficients or linear regressions were used.

RESULTS

A Profile of the Principals

The 273 Sri Lankan principals sampled possessed a wide range of personal characteristics. One hypothesis of the researcher's was that certain personal characteristics of the principals will make a difference in their management behaviors. The description that follows briefly explains the personal characteristics chosen to investigate which include the principal's educational background, experience in the field of education, personal dimensions and present professional status.

Personal Characteristics

76 of the sampled principals were male 24 were female. Over half of the principals lived within three kilometers of the school where they were posted. The medium age of the principals was 46 years old. Only 2.9% of them were under thirty years of age, and the oldest sampled principal was 72 years old.

Education, Training

There was a wide range of educational levels among Sri Lankan principals sampled. 4.8% of the principals held advanced degrees; Ph.D., M.A. or M.S.C. 34.8% held college graduate degrees and 29.7% held O level or GCE degrees.

Experience

The number of years the Sri Lankan principals worked as teachers before becoming principals varied from zero to 34 years, however the mean number of years was 4.1. 143 principals had no experience as teachers. The principals also had a wide range of experience in the post at which they were serving at the time of the data collection. The principals had been at their present school from a total of one month to 21 years. Half of the sampled principals had worked at their present school for less than three years. In this category, 42 cases were missing.

Service Status

Sri Lankan principals are ranked in two ways; according to a civil service ranking and according to whether they have been permanently or temporarily assigned to their post.

There are six different civil service rankings a principal in Sri Lanka may attain to. SLEAS I is the highest possible rank. SLEAS II and SLEAS III fall below the first category and Principal's Service I, II and III are lower ranks than the SLEAS ranks.

The principals sampled were distributed across the range of ranks and the median ranking was the lowest, Principal's Service III.

The other type of ranking divides principals according to whether they are permanently posted, whether they are an acting principal or a performing principal. The majority of the Principals held the post of permanent principal. -Approximately 14% of the principals were Acting principals and approximately 23% were Performing principals.

The Management Typology and Patterns of Practice

The two dimensions identified in the management orientation scale correspond to the emphasis of education reform as elucidated in the 1984 Education Reform report by the MOE and the 1986 report by the World Bank on Sri Lanka's education reform. In addition, these two dimensions also resemble the dimensions of the role of the principal suggested in American literature on the principal.

It is felt that these empirically derived dimensions of what the principal does define the role of a principal corresponding to the emphasis of the education in Sri Lanka which calls for decentralized decision making and more autonomous school management.

Principals' management orientation/practice

Table 10 presents the descriptive statistics of management orientation of this sample of principals in Sri Lanka. Fig. 3 presents these principals results on initiating work structure, Fig. 4 presents results on consideration, Fig 5 presents results on Management Orientation on leadership in curriculum management and Fig. 6 presents information on executive functions. Fig 7 and Fig. 8 present the perceived practice on these two dimensions of management orientation.

These descriptive information presents a profile of the role and the practice of the principals in Sri Lanka.

Of interest in this profile are that: our principals are very similar to the administrators studied in the US with LBDQ in that they scored similarly on the initiation of structure scale and the consideration scale. They are however, slightly higher in the consideration scale, compared to their scores on the initiating structure scale.

The orientation scales constructed through this study has been used to establish a typology with which to classify principals in terms of their cognitive understanding of the role of a principal, corresponding to the emphasis of educational reform. (See Fig. 8). Using this typology, we have classified the principals into four categories.

Similar typology can be constructed using the initiation of structure/consideration scale and the practice of curriculum management and executive function dimensions.

It is noted in Fig. 9 where a bar graph of the distribution is displayed that 23% of the principals fell into Type I, 20.38% into Type II 27.39% into Type III and 28.66% into Type IV.

Analyses of variance revealed that the schools with principals identified with different management orientation types differ in selected outcomes of the school, indicating that this typology is a useful way of describing and classifying principals. (See table 11)

It was also found that principals classified into different types also differ significantly in their management behaviors as well as in their management of daily operation. (Table 12)

Principals' service status does not make a difference in the principals understanding of their role as principals under education reform. (Table 13).

There are small but statistically significant differences across the gender of the principals on management orientations. The female principals are slightly higher on the executive function and slightly lower on the curriculum management. (See table 14).

Locations of schools also present marginal differences in the management orientations (see Table 15)

Effects of Management Practice on School Effectiveness Measures:

Using multiple regression analysis, it was found that Leadership Behaviors of the principal's positively predict the perceived effectiveness of the schools. (see Table 16)

Using linear regression analysis, it was revealed that both principal's practice on Executive Function behavior and Curriculum Management behaviors can predict the effectiveness of the school.

Management Practice of Different Types of Schools

Management Orientation and Cluster Status

Cluster Status does not make a significant difference in the curriculum management dimensions of the management orientation measure. In the Executive Function dimension, the rural schools in modified clusters are slightly lower. This result implies that the schools in the clusters having to coordinate with other schools in the cluster and having to be subordinate to the cluster principal perceive a different function for themselves, one that require less of the executive functions as delineated in the dimension.

Statistical analyses showed that principals of different types of schools were perceived differently in terms of initiating structure and consideration with the type 1 school principals who consistently scored higher on both dimensions. They were perceived by their subordinate as being more considerate and more active in initiation of structure for the work at schools.

Principals of different types of school also differ in their practice of the expected role of the principal; the principals at type 1 schools perceived themselves as carrying out the expected tasks more often in the executive function dimension; they, however, perceive themselves as approximately the same in terms of curriculum management in the schools.

Principal's Daily Operations

In order to examine the behavior of principals in Sri Lanka and the consequences of management reforms, indexes of management practices were developed. The indexes consisted of variables from the principal's questionnaire and school survey. Utilizing the indexes it was possible to summarize differences in principal's management practices in the schools sampled.

The indexes were developed according to the concept of the principal as a front line manager in the White Paper. The paper describes the principal as a person who has a strong influence in the quality of education in his/her school. For this reason, the duties of the principal are seen to include less those of an administrator/caretaker and more those of a manager. The new role of the principal as manager required activity in domains such as those of curriculum development, planning, instructional management. Initiative and decision making capabilities are also seen as important in order to increase school quality and efficiency. Another part of the manager's responsibility is to develop a more collaborative process with teachers, students and the community which leads to an awareness of social problems, needs and resources in the environment.

Each of the indicators in the index is a composite variable which is a combination of variables drawn from the survey and/or questionnaire. In this way, it was possible to determine whether the principal involved him/her self

The five variables in the management index and a brief description of each are as follows.

1. Shared Decision-Making

This indicator measures the extent to which the principal includes school staff members in decision making.

2. Instructional Management

This indicator measures the extent to which the school principal observes and contributes towards teachers professional development through consultation, teaching demonstrations or other means.

3. Planning

This indicator measures the extent to which the principal develops a formal plan for the school.

4. Student Welfare Actions

This indicator indicates the extent to which the principal involves him/her self in student welfare activities such as meeting with parents and developing sports clubs.

5. Curricular Development

This indicator measures the extent to which the principal is active in curriculum development. Such activity could take the form of organizing a curriculum committee, soliciting teacher input to the curriculum or developing curriculum materials in the school.

A correlation matrix including each of the management indexes was computed in order to determine whether there were relationships between the management characteristics (see Table in appendix). Positive relationships were found

Planning and Student Welfare. The results of the correlations indicate that principals with high mean scores in one of the management practice indexes may not have high mean scores in other management practices.

The following relationships between personal characteristics and management practices were found using one-way analysis of variance techniques: (see Table 19)

1. Male and female principals have the same mean scores on all of the management indicators except for Student Welfare where males had a higher mean score by .2 and for Curriculum Development where the mean score for males was .4 higher. All of the relationships were significant at the .001 level except for the Instructional Management indicator.

2. Principals who have been trained in management score higher for all management indicators. All of the results are significant at the .001 level.

3. Principals who live close to the school have higher mean scores than those who live farther away. The results are statistically significant.

4. Permanent principals have the highest mean scores for the Instructional Management, and Planning indicators. Permanent and Acting principals score the same for Student Welfare which is .1 higher than that for Performing principals.

Acting principals score the highest for Decision Making and Curriculum Development.

Performing principals have the lowest scores for all of the management indicators.

3/18

5. Principals who are originally from the district in which they work as principals have higher mean management practice scores with the exception of the Decision Making indicator. Significance is at the .001 level except for Decision Making (.072) and Student Welfare (.009)

6. The most highly educated principals (Ph.D) have lower mean scores for all of the management indicators. Those principals who have passed GCE, A.C., have the highest mean scores. These all have statistically significant variation at the .001 level.

7. There is no consistent relationship between all of the management indicators and a particular level of service status. All of the indicators have significant variation at the .001 level. Highest mean scores are as follows:

Decision Making	-	SLEAS I
Student Welfare	-	SLEAS III
Planning	-	SLEAS I
Instructional Mng.	-	Principal Service II
Curriculum Development	-	SLEAS II

Outcomes

The management practice indexes were compared with seven outcome variables drawn from the principal's questionnaire in order to determine whether certain management practices were related to certain outcomes and whether knowing the management practices, one could predict the school outcome values.

Correlations between the outcome measures and principal's Management Practice indexes were calculated. The results are as follows :

The variable q055 measured the principal's estimation of student achievement relative to national competition. The management index Shared Decision Making correlated positively and strongly with the q055 outcome.

Another outcome measure q056 is a measure of the principal's estimation of student achievement relative to school resources. The management practices Shared Decision Making, Instructional Management, Curriculum Development and Planning correlated positively with the outcome measure. The correlation between the index Shared Decision Making and the outcome measure was strongly correlated while the other associations were weaker.

Q057 is outcome measure of the principal's estimation of the school's co-curricular activities. The outcome was modestly positively correlated with Shared Decision Making and weakly, but positively correlated with the indexes for Planning and Curriculum Development.

Another outcome measure, Q058 is the principal's estimation of school community relations in relation to other schools in the nation. The management practice index Share Decision Making and Curriculum Development are strongly and positively related to the school community relations outcome measure.

The principal's estimation of the school's overall effectiveness was utilized as another measure of school outcome. The management practice indexes for Shared Decision Making was moderately positively correlated with this outcome and the index for curriculum development was modestly correlated with the outcome.

In the questionnaire, principals were asked to appraise the daily student attendance at their school. The resulting measure correlated strongly with the management practice indexes Shared Decision Making, Instructional Management and Curriculum Development.

The principal's estimation of the number of students who are disciplined by the principal in a typical week was strongly associated with the indexes Shared Decision Making and Curriculum Development. A positive but weak association between the outcome and Instructional Management was also observed.

The Management Practice indexes and Innovation variables were analyzed utilizing analysis of variance and correlation techniques. It was found that there were statistically significant and strong relationships between the two groups of variables. The following conclusions may be made based on the analysis:

1. Those principals who reported the following management activities: Planning, Student Welfare Actions, and Instructional Management were associated with the implementation of more improvements in student conditions at their schools.
2. Those principals who reported the following management activities: Planning, Student Welfare Activities and Instructional Management, were associated with the implementation of teacher development projects.

Those principals who reported the following management activities: Planning, Student Welfare Actions, Instructional Management, were associated with more improvements in teaching materials.

4. Those principals who reported the following management activities: Planning, Student Welfare and Instructional management, were associated with more improvements in cocurricular activities facilities.

5. Principals who reported the following management activities: Planning, Student Welfare Actions, Instructional Management, were associated with more improvements in student guidance practices.

6. Principals who reported the following management activities: Planning and Instructional Management, were associated with taking steps to improve school community relations.

Staff Training

Fig. 10 and Fig. 11 present the information on principals who have received management training: Fig. 10 indicated that 63.06% of the principals who responded to the question on training reported that they have received training. Fig. 11 indicates that among those who reported received training, 25.26% of them received training at the Staff College at Maharagama, 12.63% reported received training at Staff College at Tarakula, 46%, the largest group, reported received training at District Management Training Centers, 14.74% received training locally and 1.05% reported training abroad.

Table presents a frequency distribution of training by different training programs.

Summary of Effects of Training

- (1) Using linear regression with management measures as dependent variables, it was found that training does effect some management behaviors. However, has very small effect or inverse effect on management orientation.
- (2) Strong positive effects are observed on the practice of executive function and initiation structure dimension of management behaviors.
- (3) With the exception of PC7, training has little effects on the daily operation of the principal's management practice.

Management Behaviors and Cluster Status

Rural and urban differences combined with the cluster status makes differences in the management behaviours of these principals: urban school principals not in cluster perceived themselves practicing less other than the curriculum management behavior, rural schools not in cluster perceived themselves as practicing more frequently the executive functions. In terms of leadership styles, the rural schools are highest on consideration while lower on initiation of structure.

Principals in rural modified cluster schools report more management practices of the reform measures compared to principals in rural schools not in a cluster and in urban schools not in a cluster (with the exception of the Shared Decision Making Index). Principals in modified cluster schools report more active management practices than principals in the original 'classic' clusters created before the 1984 reforms.

The composite of the abovementioned findings seem to indicate that the formation of the clusters, especially with the adding of a cluster principal seem to provide a stage for different kinds of management practice, one that by providing more task oriented structure while reducing the executive function as well as the perceived consideration of rural school principals. There seems to be a trade-off in the different management behaviors as affected by this change in structure.

CONCLUSION AND DISCUSSION

Our profile of the principals in Sri Lanka indicates that they are mostly male and live in close proximity to the school. They are older (mean age=46). Most of them hold college degrees

The principal management orientation study derived two dimensions of the perceived role of principals in Sri Lanka. These dimensions correspond to the Education Reform emphasis. They also correspond to the dimensions of the role of the principal studies in the U.S. The principal, according to our finding, foremostly should be an instructional leader (first factor in our finding) who coordinates with his teaching staff, looking into the diverse needs of students and assigns tasks to teachers appropriate to their talents. By performing these tasks, according to effective school literature in the U.S. a principal can then help to develop a condition of the school conducive to student learning.

The second dimension, Executive Function contains tasks pertaining to general management of the school. This dimension is also similar to the managerial functions identified in school principal literature in the U.S.

In the U.S., the principal is the chief administrative officer in the school. In Sri Lanka, the recent reform calls for the recognition of the principal as the "first line" manager of the education system. The reform called for more autonomy for the principals in decision making and other managerial functions. The Executive Function dimension which emerged from our study confirms this emphasis.

These dimensions were obtained on the pool of task-related items generated by officials of the Ministry of Education in Sri Lanka.

This method was based on two considerations: (1) that the practitioners have a more intimate knowledge of their tasks and therefore can provide the content closer to their actual practice; (2) that the tasks of a principal vary according to the cultural and organizational context. Item content, therefore, should be generated by people who are more familiar with the context.

All fifty items identified from pre-test results were administered for both the principal's role orientation and their perceived practice of the task.

Factor analysis was also attempted with the perceived practice results. However, with numerous iterations no solution can be reached. This means that the responses to the items are not related to each other to be grouped into a limited number of factors.

This is a very different result from that of the responses to the orientation question. There has been many studies indicating the difference between cognition and practice.

There are factors other than an understanding of role expectation which affect the performance of the role. Practical obstacles and personal motivation have all been cited as potential factors which contribute to the discrepancy.

It is interesting to take this result with a group of observational studies concerning the daily activities of the principals.

These studies, applying a method developed by Mintzberg (1973) found that what the principal actually does often deviates from what he wishes to do (ideal activities). It is also observed from these observational data that the daily activities of the principals are characterized by fragmentation, brevity, addressing immediate issues rather than being reflective and systematic. Perhaps, this explain the discrepancy between the orientation result and the perceived practice result.

This perhaps also explains the lack of systematic relationship among different items of perceived practice.

Results obtained on the perceived leadership behavior indicate that the principals sampled scored similar to their U.S. counterparts, but slightly higher on both the initiating structure and the consideration scales of the LBDQ.

They are however, perceived as being more considerate than they are initiating structure.

This empirically derived results corresponds to the UNESCO (1984) observation that the Sri Lanka education officials are more often "people oriented" than "task oriented."

Effective school studies propose that the principal of an effective school is more "task oriented" and strives to achieve academic goals.

The style of leadership of principals in Sri Lanka is thus a little different from those of the principals considered effective in the U.S. This "people oriented" nature of leadership style no doubt reflects a long standing cultural tradition.

This is, however, not a weakness in itself. The Sri Lankan principals are also in general task oriented as compared to U.S. norm. The intricate dynamics between leadership styles and school achievement has yet to reach a definitive conclusion.

Teachers in the U.S. often perceive a more considerate principal as more effective. It is the supervisors who view a more "task oriented" teacher as more effective.

Only when it comes to a situation, in order to maintain harmonious interpersonal relations, a principal overlooks substandard performances. Then being "considerate" becomes a problem.

The study of management of the day-to-day tasks also revealed interesting results. The list of management practice was constructed to list the behaviors of principals that correspond to the Education Reform.

These results indicate that principals who live close to school, are permanent principals, possess GCE, AC reported higher levels of performance on these practice indicators.

Management practices were found in most cases associated with more innovations and more improvements of the school.

Taken together, these results indicate that the more the principal reported engaging in those activities, the more effective the principal is in terms of school improvement and innovation.

Interesting results were obtained with cluster status. Principals in clusters reported less role orientation to executive function. The presence of a cluster principal seem to produce a less need for executive function.

Schools in clusters in general reported lower levels of practice in curriculum management and executive function. The principal's leadership styles in non-cluster schools are higher on consideration but lower on initiating structure. These results seem to imply that the formation of cluster somehow taken away some of the interpersonal element out of the rural schools. This erosion in interpersonal relations is perhaps more evident in the rural schools in clusters with a cluster principal.

This finding is, not surprisingly, consistent with the list of advantages and disadvantages of clusters reported in an earlier (January 1988) Bridges-Sri Lanka report.

At the present time we do not have information on the academic achievement of the schools to assess the effectiveness of the cluster practice. It is hypothesized that the clustered schools will produce higher level of student learning in spite of a lesser "considerate" school climate.

Training effects are relatively small; however, having training in most cases is better than having no training.

At the present time, we do not have detailed information about the content of the curriculum of the training programs. Examination of training results seem to indicate that there is a lack of correspondence between what the training programs and what are expected of the principals. It would be an interesting study to investigate the curricula of these training programs and the expected outcomes of these programs to see if there is a correspondence between the curriculum and the expected outcomes.

This information would be most valuable in terms of designing future training programs for management development of principals in Sri Lanka.

A lack of correspondence between the training programs; agenda and the expectation of what the principals should do would suggest that a close coordination has to be developed between those who are in charge of design and implementation of staff training and the divisions who are in charge of administration of the principals.

The above mentioned conclusion, is further confirmed by the results that different types of training program are effective in different management practice measures. A close evaluation of the different types of curricula adopted by these different programs will yield valuable information on design and implementation of future training.

A Note on the Research Design and Proposal for Future Studies:

- (1) School outcomes measured in the current study are items drawn from the Principal's Questionnaire in terms of principals perception of selected outcomes of school. Most of the western literature on effective principalship used student's academic achievements as the outcome measure.

It is proposed that future studies in effective principalship will use (1) student academic achievement and (2) the list of school goals identified by the principals surveyed as outcome measures of effective schools and effective principalship.

- (2) A systematic program evaluation on staff training.
- (3) Correlation analyses and linear regression analyses were used in analyzing relationship between variables. This type of analysis assumes that the relationships between variables are (1) linear and (2) additive. The analytical methods used can only test the significance or non-significance of "presumed" linear relationships. They do not yield any information on other types of relationships, such as curvilinear relationship or the existence of a bracket effect between two variables. For instance, it is reasonable to assume that there might be a bracket effect i.e., an optimal length of principal's years in service on effective principalship.

This type of analysis is also very sensitive to the size of the sample. When data were regrouped according to different predictor variables, the sizes of the groups were often small making correlational coefficient results unreliable.

Reference

- Achilles, C.M. & Keedy, J.L. (1983) Principal norm setting as a component of effective schools, William K. National Forum of Educational administration and supervision, 1(1)
- Austin, G. (1981) Exemplary schools and their identification "New Direction for Testing and Measurement, 10, 31-48.
- Baehr, M.E. (1975) A national occupational analysis of the school principalship. Chicago: Illinois: Manpower research and development divisions, Industrial Relations Center University of Chicago (ERIC ED 116)
- Block, A. (1982) The Role of elementary school Principals: A summary of research, Arlington, Va. 22209: Educational Service Inc.
- Bridges-Sri-Lanka Team (1988) Bridges Project annual national workshop report Colombo, Sri Lanka.
- Brookover, W.B. & Lezotte, ____ (1979) Changes in school characteristics coincident with changes in student achievement. Occasional Paper No. 17, East Lansing Michigan: the institute for research on teaching, Michigan State University, May, 1979.
- Brookover, W.B. & Lezotte, ____ (1979) School social systems and student achievement: Schools can make a difference. New York: Praeger.
- Blumber, A. (1980) Supervision and teachers, a private cold war, Berkeley, California: McCutchan Pub., C.,
- Carmichael, L. Leaders as learners: a possible dream, Educational leadership, 40(1), 58-59.
- Drake, T.L. & Roe, W.H. (1986) The principalship, New York: McMillian Publishing Co.
- Edmonds, R.R. (1971) Effective schools for the urban poor. Educational Leadership 37: 15-24.
- Fernando, P.N.M. (1981) White paper on education proposals for reform.
- Greenfield, W.D. (1983) A review of research on the principalship: 1971-1981 Washington, D.C., National Institute for Education.

- Gross, N. and Herriott, R.E. (1965) Staff leadership in public schools: A sociological inquiry. New York: Macmillan.
- Halpin, A.W. (1966) Theory and research in administration. New York: MacMillian.
- Halpin, A.W. (1957) The leader behavior and the effectiveness of aircraft commanders, In R.M. Stogdill, & A.E. Coons (Eds) Leader Behavior: Its description and measurement. Columbus, Ohio, Ohio State University.
- Halpin, A.W. & Warner, B.J.A. (1957) A factorial study of the leader behavior descriptive questionnaire. In R.M. Stogdill, & A.E. Coons (eds) Leader behavior its description and measurement. Columbus, Ohio: Ohio State University.
- Hampill, J.K., Griffiths, D.E. & Federickson, N. (1962) Administration performance and personality: A study of the principal in a simulated elementary school. New York: Bureau of publications, Teachers College Columbia University.
- Herrboldt, A.A. (1975) The relationship between the perceptions of principals and teachers concerning supervisory practices in selected high schools of Montana, Doctoral dissertation: Montana State University.
- Howell, B. (1981) profile of the principalship, Educational Leadership, 38(4) 333-336.
- Hughes, L.W. and Ubben, G.C. (1987) The principal: Creative leadership for effective schools. Newton, MA: Allyn and Bacon.
- Katz, D. Khan (1978) The social psychology of organizations, 2nd Ed. New York: John Wiley and sons.
- Kmetz, J.T. & Willower, D. (1982) the elementary school principal's managerial behavior, Educational Administrative Quarterly, 18(fall), 62-78.
- Lipham, J.M. & Rankin, R.E., Hoeh, J.A., Jr. (1985) The principalship concepts competencies and cases.
- LoPresti, P.L. (1982), 61(4), 32-34. Building a better principal, Principal.
- Lorti, D. (1975) School teacher: A sociological Study, Chicago: University of Chicago Press.
- Martin, J & Willower, D. (1981) The managerial behavior of high school principal's behavior Educational Administrative Quarterly, 17 (Winter), 69-80.

- McCurdy, J. (1983) the role of the rincipal in effective schools: problems & solutions. Arlington, Virginia: America Association of School Administrators.
- Ministry of Education of Sri Lank (1984) Report on Management Reform in the Ministry of Education, Sri Jayawardenapura, Sri Lanka.
- Mintzberg. H. (1973) The nature of managerial work, New York: Harper & Row.
- Miskel, C.G. (1977) Principal's attitude toward work and co-workers, situational factors perceived effectiveness and innovation effort, Educational Adminstrative Quarterly, 13, 55-71.
- Morrow, J.E.: Gilley, W.F.: Russell, T.E. & Strobe, J.L. (1985) Improving teacher effectiveness: perception of principals, Education, 105(4), 385-390.
- Morris, V. & Bennett, R.M. (1979) Leadership styles of principals and supervisors: an applicatin of the grid technique. College Station, texas: College of Education, texas A&M University, (ERIC ED 207 178).
- Mulcahy, M.J. & Rambaud, M.F. A process view of the significance and training of principals to raise school quality. Term paper, graduate school of Education, Harvard university.
- National Institute of Education of Sri Lanka (1986) A proposal for Education Management Research, Author, Maharagama, Sri Lanka.
- Office of Educational Review, State of New York (1974) The public school principal: An overview. Albany, NY: Author.
- Okwuanaso, S.I. (1985) Teachers' and principals' perceptions of effective supervisory practice in Nigerian secondary schools, Education, 105(4), 44-450.
- Page, J.A. & Page, F.M. (1985) Principal's perception of their role and the perceived effectiveness of their academic preparation, College Student Journal, 1985 19(1), 2-16.
- Ritz, W.C.& Coshell, J.C. (1980) Cold war between supervisors and teachers, Educational Leadership, (October, 1980) 77-78.
- Rutter et al (1979) Fifteen thousand hours, Cambridge, MA: Harvard University Press.
- Scott-McDonald, K (1986) Dimensions of principal effectiveness: A review, Qualifying paper, Graduate School of Education, Harvard University.

Stachaa, J.L. (1981) Instructional supervision and teacher development. The Australian Administrator (April, 1981), 1-4.

United Nations Education Science and Culture Organization (UNESCO) (1984) Diagnostic studies on educational management: Country studies, Sri Lanka. UNESCO Regional Office for Education in Asia and the Pacific, Bangkok.

Utz, R.T. (1972) Principal leadership styles and effectiveness as perceived by teachers. Paper presented at the annual meeting of the American Educational Research Association, April 1972 (ERIC ED 064240).

Venezky, R.L. & Winfield, L. (1979) Schools that succeeded beyond expectations in teaching reading. University of Delaware Studies on Education, Technical Report No. 1. Newark Delaware: Department of Educational Studies, University of Delaware, Aug. 9, 1979 (ERIC ED 17 484).

Wallen, E.L. (1968) The credibility gap in supervision. Colorado Educational Research 10: 113.

Weber, G. (1971) Inner city children can be taught to read: Four successful schools. Washington, D.C. Council for Basic Education.

Williams, L.B. & Hoy, _____ (1971) Principal-staff relations: Situational mediator of effectiveness. The Journal of Educational Administration 9: 66-73.

Wolcott, H.F. (1973) The man in the principal's office: An ethnography. New York: Holt Rinehart and Winston, Inc.

World Bank (1986) Sri Lanka: Education and Training Sector Memorandum. Vol. 1 of 3.

Table 1

Characteristics of "Effective" Schools.

Brookover and Lezotte (1973)	Edmonds* (1981)	Phi Delta Kappa (1980)	Rutter and others (1979)
<ul style="list-style-type: none"> • Improving schools accept and emphasize the importance of basic skills mastery as prime goals and objectives • Staff of improving schools believe all students can master the basic skills objectives and they believe the principal shares this belief • Staff of improving schools expect their students will go on with their education • Staff of improving schools do not make excuses; they assume responsibility for teaching basic skills and are committed to do so • Staff of improving schools spend more time on achieving basic skills objectives • Principals at improving schools are assertive instructional leaders and disciplinarians, and they assume responsibility for the evaluation of the achievement of basic skills objectives • Staff at improving schools accept the concept of accountability and are involved in developing (or using) accountability models • Teachers at improving schools are not very satisfied or complacent about the status quo • There is more parent-initiated contact and involvement at improving schools (even though the overall amount of parent involvement is less) • The compensatory education programs in improving schools de-emphasize para-professional involvement and teacher involvement in the selection of Comp-ed-bound students 	<ul style="list-style-type: none"> • Clarity that pupil acquisition of the basic school skills takes precedence over all other school activities • There is a climate of expectation in which no children are permitted to fall below minimum but efficacious levels of achievement • Administrative leadership is strong and without it the disparate elements of good schooling can be neither brought together nor kept together • A means is present by which pupil progress can be frequently monitored • There is an atmosphere that is orderly without being rigid, quiet without being oppressive, and generally conducive to the instructional business at hand 	<ul style="list-style-type: none"> • Successful schools are characterized by clearly stated curricular goals and objectives • The leaders' attitudes toward urban education and expectations for school or program success determine the impact of the leader on exceptional schools • The behavior of the designated school or program leader is crucial in determining school success • Successful urban schools frequently employ techniques of individualized instruction • Structured learning environments are particularly successful in urban classrooms • Reductions in adult/child ratios are associated with positive school performance • Successful schools are often supported with special project funds from federal, state, and local sources • Successful urban schools are characterized by high levels of parental contact with the school and parental involvement with school activities • Successful schools frequently use staff development or inservice training programs to realize their objectives • The greater the specificity or focus of the training program in terms of goals or processes, the greater the likelihood of its success • Resource and facility manipulations alone are insufficient to affect school outcomes 	<ul style="list-style-type: none"> • Outcomes were better in schools where teachers expected the children to achieve well • Outcomes were better in schools that provided pleasant working conditions for the pupils • Outcomes were better in schools where immediate, direct praise and approval were the prevalent means of classroom feedback • Outcomes were better in schools where teachers presented themselves as positive role models demonstrating punctuality, concern for the physical well-being of the school building, concern for the emotional well-being of the pupils, and restraint in the use of physical punishment • Children's behavior was better in schools where teachers were readily available to be consulted by children about problems and where many children consulted with teachers • Outcomes were better in schools where a high proportion of children held some kind of position of responsibility in the school system • A school's atmosphere is influenced positively by the degree to which it functions as a coherent whole, with agreed ways of doing things that are consistent throughout the school and that have the general support of all staff

From: D'Amico, Joseph, "Each Effective School May Be One of a Kind," Educational Leadership, December 1982, pp. 61-62

Table 2

Summary of Effective School Characteristics
and Dimensions of Effective Principalship

<u>Characteristics of Effective Schools</u>	<u>Dimensions of Principal Effectiveness</u>
<ul style="list-style-type: none">o strong instructional leadershipo emphasis on goals and basic skills masteryo high expectations for student achievemento a system of monitoring student progresso an active staff development programo coherence and consistency of school functioningo a safe orderly learning environmento pleasant working conditionso shared decision-making	<ul style="list-style-type: none">o strong instructional leadershipo development of consensus and commitment to short and long term goals and to student mastery of basic skillso establishment of high expectations for students and staffo monitoring of individual and collective student progress and staff performanceo provision for staff development activitieso coordination of curriculum and instructiono facilitation of teacher work and of constructive student behavioro creating and maintaining a positive school climateo commitment to collaborative and systematic decision-making

Table 3

Halpin's Leadership Quadrant

		Initiating Structure (IS)			
		High			
Low Consideration (C)	IS + C -	In this quadrant are found those leaders who emphasize initiating structure but not consideration. The primary concern of this type leader is to accomplish the task. (2)	In this quadrant are found those leaders who emphasize both initiating structure and consideration. This type leader is perceived as being the <u>most</u> effective. (1)	IS + C +	High Consideration (C)
	IS - C -	In this quadrant are found those leaders who emphasize neither initiating structure nor consideration. This type leader is perceived as being the least effective. (4)	In this quadrant are found those leaders who emphasize consideration but not initiating structure. The primary concern of this type leader is satisfying human relationships. (3)	IS - C +	
		Initiating Structure (IS)			
		Low			

SOURCE: Morris, John E. and Roy M. Bennett. *Leadership Styles of Principals and Supervisors: An Application of the Grid Technique*. College Station, Texas: College of Education, Department of Educational Curriculum and Instruction, Texas A & M University, 1979, ERIC p. 10. (ED 187 016) Used with permission.

js

Table 4

Blake and Mouton's Managerial Grid

SOURCE: Morris, John E. and Roy M. Bennett. *Leadership Styles of Principals and Supervisors: An Application of the Grid Technique*. College Station, Texas: College of Education, Department of Educational Curriculum and Instruction, Texas A & M University, 1979. ERIC p. 10. (ED 187 016) Used with permission.

Table 5

Distribution of the Principal's Time During an "Average" School Day

Activity of Principal	Observed Day-to-Day Range (in Percentages)	Percent of Time in an "Average" Day
Prearranged meeting or conference Deliberate but not prearranged encounter	13-35	26
Casual or chance encounter	24-29	25
Telephoning	10-28	15
Talking on intercom	7-10	9
Alone and stationary (e.g., working in his office)	.6-1.5	1
Alone and enroute (e.g., going to a meeting, walking down the hall)	13-24	15
	7-14	9
	TOTAL	100

SOURCE: Wolcott, Harry F. *The Man in the Principal's Office: An Ethnography*. New York, New York: Holt, Rinehart and Winston, Inc., 1973, p. 89.

The Average Amount of Time New York Principals Actually Spend,
and Ideally Would Spend, Performing Various Role Functions

Role Area	Percent of Work Time	
	Actual	Ideal
Business and Budget Management	9.1%	5.9%
Curriculum and Program Development	14.6	21.1
Discipline and Building Control	19.0	8.1
District-Wide Administrative Duties	5.1	3.0
Instructional Supervision	19.1	26.3
Interaction with Community Groups	6.4	7.3
Nonteaching Staff Supervision	5.4	3.9
Professional Staff Recruiting & Training	5.1	6.5
Scheduling and Facilities Management	6.6	4.4
Self-Improvement & Professional Activities	4.3	6.2
Negotiations	.8	.4

SOURCE: *The Public School Principal: An Overview*. Albany, New York: State of New York Office of Education Performance Review, December 1974, pp. 14-40.

Table 7

Ranking of job activities by principals in Sri Lanka

Rank order of priority	SLRS principals	I A, B and C school principals	Grades 2 and 3 school principals
1	School administration	School plan preparation	School plan
2	Evaluating pupils ability	Preparing the time-tables	School administration
3	Pupil discipline	School administration	School time-tables
4	Teacher supervision	Curriculum management and development	Supervision of classes
5	Educational planning	Supervising classrooms	Guidance to parents
6	Finance management	Pupils performance and remedial work	Extra-curricular activities
7	Organizing annual competition	Training office staff	Training staff
8	Interviewing parents	Evaluating office staff	Curriculum management and development
9	Principals' meetings	Programme control of school plan	Public relation
10	Staff meetings	Financial management	Management and work of office staff
11	Discussions with MPs	Interviewing parents	Procurement and additional supplies
12	Curriculum development	Guidance to office staff	Physical resources
13	SDS meetings	Physical resources	Progress control of school plan
14	Report writing	Extra-curricular activities	Evaluation of performance
15	Attending official seminars	Relations with public	Finance management

Table 8

DIMENSIONS OF PRINCIPAL'S MANAGEMENT ORIENTATION

Dimension I:
Leadership in Curricular Management

Items:

I always see that I attend to the diversified needs of the pupils.

The principals should encourage teachers to complete the syllabus and assignments within school hours or with often homework to achieve set targets.

I organize programmes with the cooperation of the SDS to inspire the parents to take general interest in the children's academic activities.

I take great pride in organizing exhibitions and programmes for students to learn more.

The principal functions with teachers as co-partners and members of a team on curriculum development and allied activities.

All school activities run effectively as the principal aligns the skills of teachers with the tasks assigned to them.

Dimension II:
Executive Management

Items.

I schedule the work to be done and achieve specific targets on different programmes of the school.

It is my duty to keep the staff and students informed of the day to day issues, problems and development in the school.

In monitoring the progress of the curriculum, principals should emphasize on the deadlines to work according to a schedule.

I personally see that representatives of student bodies consult each other before important decisions of the schools are met.

In preparing the school budget, I do not forget to allocate funds on priorities made by teachers for educational activities in the school.

There is success in outcomes if the plans are implemented and controlled on the available data base in the school.

Table 9

Operationalization and Measurement of Major Variables

Domain of variables	Name of Variables	Source of Variables (Instrument)
Structural variables	Type of school Cluster status Location of the school	Principal Questionnaire
Principal's personal characteristics	Age Gender Education attainment Distance from school Service status Service ranks Length in service	Principal Questionnaire
Type of training	Received training or not Type of training received	Principal Questionnaire
Management role orientation	Curriculum management Executive function	Management Orientation Scale
Principal's management behaviors	Perceived frequency of curriculum management, executive function	Management Orientation/Practice Scale

Table 9 continues

Principal's leadership styles

Consideration and initiating structure
Management of day-to-day operations:
Inclusion of staff members in decision making
Contribute towards teachers professional development
Development of formal plan for school
Involvement in student welfare activities
Active in curriculum development

Leader Behavior Descriptive Questionnaire

Other outcome measures

Principal's estimation of school's overall effectiveness
Daily attendance
Discipline
Students liking of school
Students disliking of school
Principal's estimation of student achievement
Estimation of student achievement relative to resources
Quality of co-curricular activities
Quality of school-community relations

Principal Questionnaire

22

Table 10

MANAGEMENT ORIENTATION OF PRINCIPALS SAMPLED(WEIGHTED)	
=====	
	Mean Score
CURRICULUM MANAGEMENT	17.18
EXECUTIVE FUNCTION	20.48

Table 11

SCHOOL OUTCOMES BY PRINCIPAL TYPOLOGY

SCHOOL OUTCOME:	Q055	Q056	Q057	Q058	S642	Q072A
TPOLOGY						
1	2.49	2.94	2.59	2.54	2.3	2.96
2	2.82	3.52	2.82	2.54	2.77	2.74
3	2.47	2.82	2.5	2.31	2.38	2.54
4	2.68	3.05	2.72	2.22	2.5	2.68

SCHOOL OUTCOMES-CONT.

SCHOOL OUTCOME:	Q072B	Q072C	Q072D	STURP	TEARP	MATRP
TPOLOGY						
1	7.46	64.01	29.55	0.18	0.16	0.098
2	5.36	81.45	11.67	0.12	0.09	0.01
3	10.21	84.84	13.8	0.23	0.15	0.16
4	4.94	76.2	19.01	0.24	1.95	0.15

Q055=Principal's estimation of student achievement.
Q056=Principal's estimation of student achievement.
Q057=Principal's estimation of school's co-curricular activities.
Q058=Principal's estimation of school's community service orientation.
1=among the best 2=better than average 3=about average
4=below average 5=inferior
S642=Principal's estimation of school's overall effectiveness.
1=very effective 2=effective 3=average 4=ineffective
5=very ineffective
Q072A=Principal's estimation of daily school attendance.
1=over 98% 2=90-97% 3=80-89% 4=70-79% 5=60-69% 6=below 60%
Q072B=Number of kids disciplined by principal in a typical week.
Q072C=Principal's estimation of the percentage of kids who like school.
Q072D=Principal's estimation of the percentage of kids who dislike school.
STURP=Student conditions reforms (proportional)
TEARP=Teacher development actions (proportional)
MATRP=Teaching materials (proportional)

Table 12

MANAGEMENT ORIENTATION BY TYPE OF SCHOOLS

=====

TYPE OF SCHOOL:

0

MANAGEMENT ORIENTATION:

CURRICULUM
MANAGEMENT

17.08

17.31

EXECUTIVE
FUNCTION

21.05

12.8

65

Table 13

MANAGEMENT ORIENTATION BY PRINCIPAL'S SERVICE STATUS

SERVICE STATUS:	SLEASI	II	III	PRIN.I	II	III
MANAGEMENT ORIENTATION:						
CURRICULUM MANAGEMENT	0	16	15.88	17.62	17.32	16.58
EXECUTIVE FUNCTION	0	20	21.56	21.28	20.5	20.19

Table 14

MANAGEMENT ORIENTATION BY GENDER OF PRINCIPALS

=====		
GENDER:	FEMALE	MALE
MANAGEMENT ORIENTATION:		
CURRICULUM MANAGEMENT	17.09	17.28
EXECUTIVE FUNCTION	20.93	20.39

There are small but statistically significant differences
between male and female principals.

Table 15

MANAGEMENT ORIENTATION BY SERVICE STATUS

SERVICE STATUS:	PERMANENT	ACTING	PERFORMING
MANAGEMENT ORIENTATION:			
CURRICULUM MANAGEMENT	17.11	17.28	17.04
EXECUTIVE FUNCTION	20.18	20.11	20.11

Table 16

MANAGEMENT ORIENTATION BY LOCATION OF SCHOOLS

LOCATION OF SCHOOL:	RURAL	SUBURBAN	URBAN
MANAGEMENT ORIENTATION:			
CURRICULUM MANAGEMENT	17.13	17.14	17.42
EXECUTIVE FUNCTION	20.46	20.19	21

Difference in management orientation is only marginally significant.

Table 17

MANAGEMENT ORIENTATION BY CLUSTER STATUS

CLUSTER STATUS:	1	2	3	4	5	6
MANAGEMENT ORIENTATION:						
CURRICULUM MANAGEMENT	17.64	16.84	17.18		17.19	
EXECUTIVE FUNCTION	20.87	20.47	20.73		19.86	

-
- 1=Rural school not in a cluster
 - 2=Urban school not in a cluster
 - 3=Rural school in one of the original 'classic' clusters created before the 1984 reform
 - 4=Urban school in one of the original 'classic' clusters
 - 5=Rural school in a modified cluster
 - 6=Urban school in a modified cluster

*Categories 4 & 6 were excluded from analyses due to insufficient number of cases. There was one case in each category.

Table 18

MEAN SCORE OF MANAGEMENT BEHAVIORS OF PRINCIPALS SAMPLED(WEIGHTED)	
=====	
	MEAN SCORE
CURRICULUM MANAGEMENT	11.35
EXECUTIVE FUNCTIONS	8.85
INITIATION STRUCTURE	40.14
CONSIDERATION	43.2

Table 19

PREDICTING SCHOOL OUTCOME WITH MANAGEMENT BEHAVIORS

SCHOOL OUTCOME	Q055	Q056	Q057	Q058	S642
MANAGEMENT BEHAVIOR	R	R	R	R	R
INITIATION STRUCTURE & CONSIDERATION	0.377	0.266	0.915	0.319	0.282
CURRICULUM MANAGEMENT & EXECUTIVE FUNCTION	0.164	0.107	0.208	0.151	0.191

 All multiple regression coefficients are significant, meaning that the combination of initiation of structure and consideration as well as the combination of executive function and curriculum management are good predictors for school outcomes.

Table 21

MANAGEMENT BEHAVIORS BY PRINCIPAL'S STATUS

SERVICE STATUS:	SLEASI	II	III	PRIN.I	II	III
MANAGEMENT BEHAVIOR:						
CURRICULUM MANAGEMENT	13	15.83	9.9	10.62	13.26	13.5
EXECUTIVE FUNCTION	5	8.3	9.5	8.77	8.4	9.03
INITIATION STRUCTURE	5	47.73	42.97	39.63	42.34	38.09
CONSIDERATION		47.86	46.71	40.38	43.08	42.6

 Since there was only one case in SLEASI category, it was excluded from analysis. All other differences were significant.

Table 22

MANAGEMENT BEHAVIOR BY GENDER OF PRINCIPALS

=====

GENDER:	FEMALE	MALE
MANAGEMENT BEHAVIOR:		
CURRICULUM MANAGEMENT	12.41	11.22
EXECUTIVE FUNCTION	9.23	8.66
INITIATION STRUCTURE	41.31	39.43
CONSIDERATION	42.8	42.98

Table 23

MANAGEMENT PRACTICE BY LOCATION OF SCHOOL

=====

LOCATION OF SCHOOL:	RURAL	SUBURBAN	URBAN
MANAGEMENT PRACTICE:			
CURRICULUM MANAGEMENT	12.29	9	10.81
EXECUTIVE FUNCTION	8.43	9.67	8.85
INITIATION STRUCTURE	42.9	42.73	42.23
CONSIDERATION	46.7	51.67	42.16

Table 24

MANAGEMENT BEHAVIORS BY CLUSTER STATUS

=====

CLUSTER STATUS:	1	2	3	4	5	6
-----------------	---	---	---	---	---	---

=====

MANAGEMENT BEHAVIOR:

CURRICULUM MANAGEMENT	11.87	9.99	11.5		11.62	
EXECUTIVE FUNCTION	9.5	8.92	8.61		8.82	
INITIATION STRUCTURE	39.57	40.7	40.54		40.87	
CONSIDERATION	43.93	43.52	43.36		40.37	

14

Table 25

RELATIONSHIPS BETWEEN PRINCIPAL'S PERSONAL CHARACTERISTICS
AND MANAGEMENT PRACTISES

	PRINCIPAL'S STATUS	LENGTH OF SERVICE	SERVICE STATUS
	r	r	r
DECISION	0.16	-0.15	0.48
PLANNING	0.18	0.19	0.3
WELFARE	-0.06	0.17	-0.12
INSTR.MNG.	-0.32	-0.22	-0.43
CURRICULUM	0.1	0.07	0.03

	QUALIFICATIONS	MANAGEMENT TRAINING	AGE
	r	r	r
DECISION	0.35	0.14	-0.25
PLANNING	0.1	-0.45	-0.55
WELFARE	-0.05	-0.24	-0.13
INSTR.MNG.	-0.41	0.21	0.21
CURRICULUM	-0.03	0.19	-0.1

	PROXIMITY OF HOME	PROXIMITY OF BIRTHPLACE	GENDER
	r	r	r
DECISION	0.23	-0.32	0.27
PLANNING	-0.01	0.06	0.33
WELFARE	0.07	-0.08	0.25
INSTR.MNG.	-0.08	0.12	-0.02
CURRICULUM	-0.02	-0.11	0.12

r=Spearman's Rank Correlation Coefficient

Table 26

SCHOOL OUTPUTS AND MANAGEMENT PRACTISES

	Q055	Q056	Q057	Q058	Q072A
	r	r	r	r	r
DECISION	0.41	0.46	0.32	0.85	0.52
PLANNING	-0.41	0.15	0.04	-0.81	-0.92
WELFARE	-0.38	-0.05	-0.4	-0.78	-0.86
INSTR.MNG.	-0.29	0.01	-0.03	-0.01	0.43
CURRICULUM	-0.08	0.08	0.19	0.69	0.43

	Q072B	S642
	r	r
DECISION	0.83	0.37
PLANNING	-0.83	-0.19
WELFARE	-0.77	-0.19
INSTR.MNG.	0.03	-0.16
CURRICULUM	0.67	0.11

r=Spearman's Rank Correlation Coefficient

Q055=Principal's estimation of student achievement relative to national competition

Q056=Principal's estimation of student achievement relative to resources

Q057=Principal's estimation of school's cocurricular activities.

Q058=Principal's estimation of school community relations in relation to other schools in the nation

Q072a=Principal's appraisal of daily attendance

Q072b=Number of students disciplined by principal in a typical week

S642=Principal's estimation of school's overall effectiveness

Table 27

INNOVATIONS AND MANAGEMENT PRACTISES

	STUDENT CONDITIONS	TEACHER DEVELOPMENT	TEACHING MATERIALS
	r	r	r
	-0.17	-0.18	-0.42
	0.29	0.28	0.29
	0.09	0.07	0.08
	0.25	0.27	0.11
	-0.27	-0.29	-0.32
	STUDENT GUIDANCE	COCURRICULAR IMPROVEMENTS	SCHOOL COMMUNITY RELATIONS
	r	r	r
DECISION	-0.27	-0.14	-0.18
PLANNING	0.29	0.12	0.29
WELFARE	0.17	0.05	0.21
INSTR.MNG.	0.02	0.24	0.16
CURRICULUM	-0.26	-0.04	-0.11

r=Spearman's Rank Correlation Coefficient

Table 28

Relationship between Management Practice
and Innovation Implemented

NUMBER OF 8 POSSIBLE INNOVATIONS	AREAS OF MANAGEMENT PRACTISE:		
	INSTRUCTIONAL MANAGEMENT	PLANNING	STUDENT WELFARE
0	3.2	2.5	3.1
1	3.5	2.2	3.5
2	3.1	1.9	3.8
3	3.9	3	4
4	3.1	3	3.9
6	2.9	3	4
7	3.8	3	4.8
8	3.4	2.9	3.9

MEAN SCORES OF MANAGEMENT PRACTISE VARIABLES ARE REPORTED
 INSTRUCTIONAL MANAGEMENT 4=HIGH 1=LOW
 PLANNING 4=HIGH 1=LOW
 STUDENT WELFARE 6=HIGH 1=LOW

Table 29

Relationship between Management Practice
and Innovations to Improve Teaching Materials

AREAS OF MANAGEMENT PRACTISE:

NUMBER OF INNOVATIONS TO IMPROVE TEACHING MATERIALS	PLANNING	STUDENT WELFARE	INSTRUCTIONAL MANAGEMENT	DECISION MAKING
0	2.4	3	3.1	2.8
1	2.7	3.9	3.3	2.7
2	3	4	3.3	3

MEAN SCORES OF MANAGEMENT PRACTISE VARIABLES ARE REPORTED

PLANNING HIGH=4 1=LOW

WELFARE 6=HIGH 1=LOW

INSTRUCTIONAL MANAGEMENT 4=HIGH 1=LOW

SHARED DECISION MAKING 4=HIGH 1=LOW

51

Table 30

Relationship between Location and Cluster Status
and Management Practice

SCHOOL LOCATION	DECISIO MAKING	PLAN	INSTRC MANAGEMENT	WELFARE
1	2.8	2.3	3	3.0
2	3	2.5	3.2	2.9
3	2.9	2.5	3.2	3.1
5	3	2.8	3.6	3.2

MEAN SCORES OF MANAGEMENT PRACTISE VARIABLES ARE REPORTED
 SHARED DECISION MAKING 4=HIGH 1=LOW
 PLANNING 4=HIGH 1=LOW
 INSTRUCTIONAL MANAGEMENT 4=HIGH 1=LOW
 STUDENT WELFARE 4=HIGH 1=LOW

SCHOOL LOCATION

- 1=RURAL SCHOOL NOT IN A CLUSTER
- 2=URBAN SCHOOL NOT IN A CLUSTER
- 3=RURAL SCHOOL IN ONE OF THE ORIGINAL 'CLASSIC' CLUSTERS
CREATED BEFORE THE 1984 REFORMS
- 5=RURAL SCHOOL IN A MODIFIED CLUSTER

Table 31

Relationship between Principal's Birthplace
and Management Practice

PROXIMITY OF BIRTHPLACE	AREAS OF MANAGEMENT PRACTISE:		
	DECISION MAKING	PLANNING	INSTRUCTIONAL MANAGEMENT
VERY CLOSE	2.7	2.3	3.2
W/IN DISTRICT	2.8	2.6	3.3
OUTSIDE DIST.	2.8	2.3	3.1
VERY FAR	2.8	2.4	3.1

MEAN SCORES OF MANAGEMENT PRACTISE VARIABLES ARE REPORTED
 SHARED DECISION MAKING 4=HIGH 1=LOW
 PLANNING 4=HIGH 1=LOW
 INSTRUCTIONAL MANAGEMENT 4=HIGH 1=LOW

Table 32

Proximity of Prinipal's Residence
and Management Practice

AREAS OF MANAGEMENT PRACTISE:

DISTANCE OF HOME FROM SCHOOL	DECISION MAKING	PLANNING	INSTRUCTIONAL MANAGEMENT
0-3KM.	2.8	2.6	3.3
4-8KM.	2.8	2.5	3.3
>8KM.	2.7	2.3	3.1

MEAN SCORES OF MANAGEMENT PRACTISE VARIABLES ARE REPORTED
 SHARED DECISION MAKING 4=HIGH 1=LOW
 PLANNING 4=HIGH 1=LOW
 INSTRUCTIONAL MANAGEMENT 4=HIGH 1=LOW

Table 33

Management Practice
and Gender of the Principal

AREAS OF MANAGEMENT PRACTISE:

	DECISION MAKING	PLANNING	STUDENT WELFARE	CURRICU
FEMALE	2.8	2.7	2.4	3.8
MALE	2.8	3	2.4	4.2

MEAN SCORES OF MANAGEMENT PRACTISE VARIABLES ARE REPORTED
 SHARED DECISION MAKING 4=HIGH 1=LOW
 PLANNING 4=HIGH 1=LOW
 STUDENT WELFARE 4=HIGH 1=LOW
 CURRICULUM DEVELOPMENT 7=HIGH 1=LOW

Table 34

Management Practice and
Principal's Status

PRINCIPAL'S STATUS	AREAS OF MANAGEMENT PRACTISE:		
	PLANNING	STUDENT WELFARE	CURRICULUM
PERM.	2.5	3.1	4.2
ACTING	2.4	3.1	4.4
PERFORMING	2.4	3	4.3

MEAN SCORES OF MANAGEMENT PRACTISE VARIABLES ARE REPORTED
 PLANNING 4=HIGH 1=LOW
 STUDENT WELFARE 6=HIGH 1=LOW
 CURRICULUM DEVELOPMENT 7=HIGH 1=LOW

Principal's Educational Attainment
and Management Practices

PRINCIPALS QUALIFICATIONS	AREAS OF MANAGEMENT PRACTISE:		
	DECISION MAKING	PLANNING	INSTRUCTION MANAGEMENT
Ph.D	2.1	1.7	2.4
B.E.D., B.A.	2.8	2.3	3.3
GCE, A.L.	3	2.9	3.2
GCE, O.L.	2.9	2.5	3

MEAN SCORES OF MANAGEMENT PRACTISE VARIABLES ARE REPORTED
 SHARED DECISION MAKING 4=HIGH 1=LOW
 PLANNING 4=HIGH 1=LOW
 INSTRUCTIONAL MANAGEMENT 4=HIGH 1=LOW

91

Table 36

FREQUENCY DISTRIBUTION BY TYPES OF TRAINING

	Frequency	Percentage
STAFF COLLEGE/MAHARAGAMA	24	25.26
STAFF COLLEGE/KALUTARA	12	12.63
LOCAL TRAINING	44	46.32
FOREIGN TRAINING	1	1.05

Table 37

44

MANAGEMENT BEHAVIOR BY TYPES OF TRAINING

MANAGEMENT BEHAVIOR:	INITIATION STRUCTURE	CONSIDERATION	CURRICULUM MANAGEMENT	EXECUTIVE FUNCTION
TYPE OF TRAINING:				
STAFF COLLEGE/MAHARAGAMA	35.74	43.54	11.47	8.02
STAFF COLLEGE/KALUTARA	37.59	43.66	9.7	9.73
DISTRICT MANAGEMENT CENTER	40.65	42.32	11.35	8.67
LOCAL TRAINING	39.78	41.93	9.52	7.72
FOREIGN TRAINING	42.75	42.2	13	14

Types of training make difference in all categories of management behaviors. The one case of foreign training seems to be superior in all categories; however, since this was only one case, it was excluded from analysis were statistically significant.

Table 38

EFFECTS OF TRAINING ON MANAGEMENT ORIENTATION

=====

CURRICULUM MANAGEMENT -0.028

EXECUTIVE FUNCTIONS 0.551

Results obtained from linear regression indicate that training has low positive effect on curriculum management while has negative effect on executive function.

Table 39

MANAGEMENT ORIENTATION BY TYPES OF TRAINING

MANAGEMENT ORIENTATION:	CURRICULUM MANAGEMENT	EXECUTIVE FUNCTION
TYPE OF TRAINING:		
STAFF COLLEGE/MAHARAGAMA	16.89	21.33
STAFF COLLEGE/KALUTARA	16.94	20.13
DISTRICT MANAGEMENT CENTER	17.31	21.06
LOCAL TRAINING	17.32	19.94
FOREIGN TRAINING	18	18

Table 40

EFFECTS OF TRAINING ON MANAGEMENT BEHAVIOR

	R
CURRICULUM MANAGEMENT	0.039
EXECUTIVE FUNCTION	0.142
INITIATION STRUCTURE	0.084
CONSIDERATION	0.069

R is linear regression coefficient. All
Rs are statistically significant.

Table 41

Effects of Training on Management Practice

AREAS OF MANAGEMENT PRACTISE:

	DECISION MAKING	PLANNING	INSTRUCTIONAL MANAGEMENT
TRAINING	2.9	3.4	3.2
NO TRAINING	2.6	2.4	3

MEAN SCORES OF MANAGEMENT PRACTISE VARIABLES ARE REPORTED
SHARED DECISION MAKING 4=HIGH 1=LOW
PLANNING 4=HIGH 1=LOW
INSTRUCTIONAL MANAGEMENT 4=HIGH 1=LOW

Table 42

EFFECTS OF TRAINING ON PRINCIPAL'S DAILY OPERATIONS

=====

	r
PC7	-0.345
DC4	-0.03
WF6	-0.042
PL4	0.027
IM4	0.067

r = Spearman's rank correlation coefficient.
PC7=Curricular development
DC4=Shared decision making
WF6=Student welfare actions
PL4=Planning
IM4=Instructional management

Figure 1
Major Concepts of Management Study

Frequency Distribution of Initiating Structure Scale of Principals Sampled

Figure 2

Frequency Distribution of Consideration Scale of Principals Sampled

Figure 3

Frequency Distribution of Curricular Management
Dimension of Management Orientation

Figure 4

Frequency Distribution of Executive Function of Management Orientation

Figure 5

Frequency Distribution of Perceived Practice of Curricular Management Dimension

Figure 6

100

**Frequency Distribution
of Perceived Practice
of Executive Function**

Figure 7

Group ID

1	HH	high on curriculum management high on executive function
2	HL	high on curriculum management low on executive function
3	LH	low on curriculum management high on executive function
4	LL	low on curriculum management low on executive function

\ CM	EF \	
	H	L
H	1	3
L	2	4

Figure 8

**Frequency Distrib. of Principals
Classified in Different Management
Orientation Types**

Frequency Distrib. of Principals
Who Have Received Training

Values:
1=With training
2=No training

Figure 10

Frequency Distrib. of Principals' Participation in Different Types of Training

Values:

- 1.1=Staff College/Maharagama
- 1.2=Staff College/Kalutara
- 2.1=District Management Center
- 3.1=Local training
- 4.1=Foreign training

Figure 11

Frequency Distribution
of Perceived Practice
of Executive Function

Figure 7

EFFECTS OF TRAINING ON MANAGEMENT ORIENTATION AND PRACTICE BY LOCATION AND TYPE OF SCHOOL

LOCATION TYPE	1	2	3	4	1	2	3	4
ORIENTATION:								
CURRICULUM MANAGEMENT		-0.24	-0.08	-0.44			0.56	0.39
EXECUTIVE FUNCTION		-0.24	-0.28	-0.4			0.7	-0.66
PRACTICE:								
CURRICULUM MANAGEMENT		-0.17	0.19	0.38			0.7	-0.139
EXECUTIVE FUNCTION		-0.43	0.039	-0.18			-0.73	-0.039
INITIATION STRUCTURE		-0.59	0.46	0.32			0.18	0.393
CONSIDERATION		-0.24	-0.15	0.107			0.7	0.66

EFFECTS OF TRAINING-CONT.

LOCATION TYPE	1	2	3	4
ORIENTATION:				
CURRICULUM MANAGEMENT	0.58	0.5		-0.9
EXECUTIVE FUNCTION	-0.49	-0.5		-0.23
PRACTICE:				
CURRICULUM MANAGEMENT	-0.656	1		-0.45
EXECUTIVE FUNCTION	0	-0.87		0.89
INITIATION STRUCTURE	0.24	-0.87		0
CONSIDERATION	0.158	-0.87		-0.44

Since training was inversely coded; ie, 1=with training and 2=no training, a negative correlation indicates a positive effect, while a positive result indicates a negative effect.