

ISSN: 2407-1501

PROCEEDING

INTERNATIONAL CONFERENCE ON EDUCATIONAL RESEARCH AND EVALUATION (ICERE)

“Assessment for Improving Students' Performance”

May 29 – 31 2016

Rectorate Hall and Graduate School
Yogyakarta State University
Indonesia

Table of Contents

Foreword of the Chairman	i
Foreword of the Chairman of Himpunan Evaluasi Pendidikan Indonesia (HEPI)	ii
Table of Contents	iii
Invited Speakers	
Assessment for Improving Student Performance <i>Prof. Geoff Master, Ph.D.,</i>	
International Assessment for Improving Classroom Assessment <i>Prof. Frederick Leung, Ph.D.</i>	
Educational Quality assurance For Improving Quality of Education <i>Bahrul Hayat, Ph.D.</i>	
Parallel Session Speakers	
I. Sub Themes:	
- Assessment Methods for Improving Student's Performance	
Assessment Model for Critical Thinking in Learning Global Warming Scientific Approach <i>Agus Suyatna, Undang Rosidin</i>	1
The Nationalism Attitude Assessment of Students of State Senior High School 1 Pakem Sleman <i>Aman</i>	8
The Design of Formative Assessment by Inquiry Based Learning in Improving Students' Self-Regulation <i>Asih Sulistia Ningrum, Chandra Ertikanto</i>	14
Exploring the Use of One Meeting Theme-Based Extended Response A Practical Critical Thinking Assessment Tool for Classroom Practices <i>Ayu Alif Nur Maharani Akbar, Rahmad Adi Wijaya</i>	20
Application of Instructional Model of Daily Assessment for Improvement of Processes Quality and Instructional Outcomes <i>Benidiktus Tanujaya</i>	25
Assessing Student's Pragmatics' Knowledge at Islamic University of Riau <i>Betty Sailun</i>	30
The Teacher's Performance in Learning Process Management And Chemistry Learning Difficulties Identification <i>Budi Utami, Sulistyo Saputro, Ashadi, Mohammad Masykuri, Nonoh Siti Aminah</i>	39

Components of Scientific Attitude for Teacher Observation in Physics Learning in Senior High School Elvin Yusliana Ekawati	43
The Development of Psychomotor Competency Assessment on Physics Education Student of Palangka Raya University Enny Wijayanti	48
Implementation of Authentic Assessment in Bahasa Indonesia Subject for Senior High School in West Sumbawa Eny Rusmaini	55
Summative Assessment Design through the PjBL to Improve Students' Higher-Order Thinking Skills Erlida Amnie	59
Assessment Model Multiple Intelligences Learning Approach in Primary School Mathematics Subjects Helmiyah Suryani, Badrun Kartowagiran	67
Indicator Development of Learning Model Evaluation Instrument Herpratiwi, Tien Yulianti, Adil Fadlilah H, Bajawati	73
Performance Assessment in Model of Learning Superflex® Huriah Rachmah	77
The Identification of Teachers Difficulties in Implementing of 2013 Curriculum at Elementary Schools Ika Maryani, Sri Tutur Martaningsih	84
Aerobic Gymnastics, Fitness, and Academic Grade of Health Diploma Students from Remote Areas In Indonesia Lucky Herawati, Maryana, Suharyono	91
Analyzing the Authenticity of Authentic Assessment Luki Yunita, Salamah Agung, Eka Novi	97
Design of Performance Assessment Based on Problem Based Learning in Improving Students' Self Regulation Luthfi Riadina, Agus Suyatna, Undang Rosidin	100
Implementation of Performance Assessment to Increase Biology Learning Achievement by Using Inquiry Model Murni Sapta Sari	105
Teachers' Belief in Implementing Feedback for Students' Writing in ESP Classroom Nisrin Adelyna Darayani, Rini Amelia	111
Comparison of Character Value Between Lower Class and Upper Class at Salman Al Farisi 2 Elementary Integrated School Rosaria Irijanti, Farida Agus Setiawati	115
Authentic Assessment in the Learning of Social Studies Rudy Gunawan	122

The Implementation of Assessment Model Based on Character Building to Improve Discipline and Student's Achievement Rusijono	129
The Design of Performance Assessment Based Guided Inquiry for Empowering Students' Argumentation Skills Saiful Imam Ali Nurdin, Viyanti	136
The Influence of Class Climate and Self Concept towards Achievement Motivation and Physics Learning Result of Student at XI IPA Grade SMA Negeri 1 Kahu Satriani, Kaharuddin Arafah, Muris	142
Assessment Cognitive for Physic: Development of Misconception Physic Test for Junior High School in Bangka Barat with Politomous Model (PCM) Sikto Widi Asta, Dedek Andrian	151
Identifying of Undergraduate's Analytical Ability about Electric Current in Transistor Using Isomorphic Assesment Sri Hartini, Dewi Dewantara, Misbah, Syubhan Annur	158
A Performance-Based Assessment as a Current Trend in ELT: Investigating Its Washback Effects on Secondary-School Student Learning Sumardi	162
Developing an Authentic Assessment Science Process Skills, Creative Thinking Skills and Manipulative Skills Supahar, Dadan Rosana, Zamzam F A, Ryani Andryani, Neviana Wijayanti	168
Using of Self Assessment to Determine Science Process Skill and Concept Attainment Through Inquiri Learning of 8th Grade Student on 21th Junior High School in Ambon Wa Nurlina, K. Esomar, I. H. Wenno	173
Development Evaluation Model and Technical Evaluation Management Program Mahad Aly in The College of Islamic Religious Affairs (PTKIN) Winarno	177
The Development of Vocational Interest Instrumen for Career Exploration of Junior High School Students Yudhi Satria Restu Artosandi, Sudji Munadi	182
Self-Assessment of Teachers of Mathematics Vocational High School in Yogyakarta City on the Performance Post-Certification Zuli Nuraeni	200

II. Sub Themes:

- The Use Of Psychometric Method for Majoring Student's Competence

The measurement Model of Historical Consciousness Aisiah	206
Anbuso: Practical Software to Perform Item Analysis Ali Muhson, Barkah Lestari, Supriyanto, Kiromim Baroroh	215
Estimating of Students Capability Growth in Vertical Equating with Rasch Model Test Anak Agung Purwa Antara	221

Diagnostic Test Characteristics of Learning Difficulties in Mathematics for Science Class 12th Grader Apri Triana, Heri Retnawati	225
Assessing Science Process Skills using Testlet Instrument Ari Syahidul Shidiq, Sri Yamtinah, Mohammad Masykuri	231
The Effect of Multiple Choice Scoring Methods and Risk Taking Attitude toward Chemistry Learning Outcomes (An Experiment at SMA Negeri 13 Kota Bekasi, West Java) Awaluddin Tjalla, Sari Fitriani	235
Development of Personal Integrity Scale: Construct Validity Bambang Suryadi, Yunita Faela Nisa, Nenang Tati Sumiati	242
Argument-based Validity of Situational Judgment Test for Assessing Teaching Aptitude Budi Manfaat	248
Horizontal Equating in Accounting Vocational Theory Test Based on Mean/Mean Method of Item Response Theory Dian Normalitasari Purnama, Sigit Santoso	253
The Effect of Number of Common Items on the Accuracy of Item Parameter Estimates with Fixed Parameter Calibration Method Dina Huriaty	259
Analysis of Inter-Rater Consistency in Assessment Final Project Fashion Study Program Emy Budiastuti	265
Using Fuzzy Logic to Select Item Test in Computerized Base Testing Haryanto	269
An Application of the Generalized Logistic Regression Method in Identifying DIF (Analysis of School Examination in Soppeng) Herwin	276
Effects of Complexity Matter and Grouping Students of the Statistics Analysis Capabilities Ismanto	284
Construct Validity of the TGMD-2 in 7–10-Year-Old Surakarta Children with Mild Mental Disorder Ismaryati	289
Measurement of the Quality of Mathematics Conceptual Understanding through Analysis of Cognitive Conflict with Intervention Iwan Setiawan HR, Ruslan, Asdar	296
Modification of Randomized Items Selection and Step-Size Based on Time Response Model to Reduce Item Exposure Level of Conventional Computerized Adaptive Testing Iwan Suhardi	302
Characterics of an Instrument of Vocational Interest Scales Kumaidi	310
Rasch Model Analysis for Problem Solving Instrument of Measurement and Vector Subject Mustika Wati, Yetti Supriyati, Gaguk Margono	315

Analysis of Mathematical Reasoning Ability of Elementary School Students Using Timss Test Design Noening Andrijati	320
The Accuracy of Testees' Ability Estimation of The Essay Test and Testlets in Mathematics Through The Graded Response Model (GRM) Application Purwo Susongko, Wikan Budi Utami	326
The Comparison of Logistics Model on Item Response Theory: 1 Parameter (1pl), 2 Parameters (2pl), And 3 Parameters (3pl) Rida Sarwiningsih, Heri Retnawati	333
Validity and reliability examination of indicators development materials instruction at Elementary School base on Curriculum 2013 Rochmiyati	342
Analisis Item Information Function on the Test of Mathematics Rukli	348
Misuses Cronbach Alpha On Achievement Tests Satrio Budi Wibowo	355
Item Discrimination of Two Tier Test on Hydrolysis of Salt Sri Yamtinah, Haryono, Sulisty Saputro, Bakti Mulyani, Suryadi BU	360
An Analysis of Test Quality by Using ITEMAN Tia Nur Istianah, Desrin Lebagi	366
An Analysis of Person Fit Using Rasch Model Yessica Mega Aprita, Yolanda Septiana	372
Detecting Students Learning Difficulties Using Diagnostic Cognitive Tests Yuli Prihatni	380

III. Sub Themes:

- Developing Instruments of Educational Assessment

Development and Implementation of Higher Order Thinking Skills Instruments in Physics Education A. Halim, Yusrizal	385
Developing Picture Series and Vocabulary to Increase English Speaking Skill Agustina Ellyana, Ketut Martini and Agus Risna Sari	390
Indonesian Adaptation Scale of Zung Self-Rating Anxiety Scale (SAS) Alfiannor Luthfi Hasain	394
Development Hypothetical Model Resources Management Studies Teachers of Hindu Religion Aris Biantoro, I Made Sutharjana, Wayan Sukarlinawati	399
Indonesian Adaptation of Organizational Commitment Questionnaire from Meyer & Allen, 2004 Baqiyatul Auladiyah	406

Creativity Problems Test Form Students Complete Description of Learning Connection with Learning Outcomes Counting Mathematics in Primary Darmiyati	411
Effectiveness Guided Discovery Approachment Through Cooperative Learning Think Pair Share (TPS) Type in Terms of Students' High Order Thinking Skill (HOTS) Deny Sutrisno	418
Indonesian Adaptation on Scale of Readiness for Organizational Change Dharan Atasya Rakhmat	421
Developing Achievement Tests in Physics For Classroom Assessment Dhien Astrini, Kumaidi	427
The Development of Evaluation Model Education Life Skill Program Out of School Education Edi Subarkah	434
Development of Performance Assessment in Guided Inquiry Learning to Improve Metacognitive Skills and Student's Achievement Endah Handayani, Sunarmi, Murni Saptasari	440
Design Student Development Work Sheet (Learning Cycle) 5E to Improve Student Learning Outcomes High School Class X Feryco Candra, Chandra Ertikanto	445
Development of Vocational Interest Scale: A preliminary study of the psychometrics properties* Firmanto Adi Nurcahyo	449
Contextual Approach Using Pictures as a Media Increased Result and Motivation of Mathematical Learning (Mathematical Learning of Fractional Addition by Equalizing the Denominator) Ihsana El Khuluqo, Ningrum Rosyidah	455
The Content Validity of the Evaluation Model in the Affective Domain in Islamic Education Instruments Iskandar Tsani	461
Developing Science Process Skill Instrument of Islamic Senior High Schools Kadir, Sri Wahyuningsih, Abd. Rahman A. Ghani	467
Online Exam Model of Item Response Theory Based Cat Using Moodle Learning Management System Khairawati	473
Developing an Accreditation Model of Secondary School Marjuki, Djemari Mardapi, Badrun Kartowagiran	483
Developing an Instrument for Assessing the Performance of High School Physics Teacher Nurul Fitriyah Sulaeman, Badrun Kartowagiran	490
Analysis Instruments Test Reading for Academic Purpose Students of English Education Unisnu Jepara Nusrotus Sa'idah, Hayu Dian Yulistianti	496

Learning Evaluation Model Design with Multiple Choice Tests for Field Studies Exact Sciences Nyenyep Sriwardani	502
Bhagavad Gita Video for Hinduism Education Lampung Nyoman Siti, I Komang Arteyasa, Ni Made Indrayani	506
Development of Authentic Assessment Instrument at Grade Four Elementary School in Malang Puri Selfi Cholifah, Muhardjito, Eddy Sutadj	511
Model Employee Performance Evaluation of Economics Graduate Degree in Bali Putri Anggreni	517
Hypothetical Model Development of Electrical Torso Learning Media Circulation System for Students Skill Formation of Critical Thinking and Scientific Attitude Senior High School in Lampung Timur Ririn Noviyanti, Sisca Puspita Sari Nasution	523
Developing a Creative Thinking Assessment Model for Kindergarten Teachers Risky Setiawan	531
Indonesian Adaptation Scale for Job Content Questionnaire (JCQ) Sandra Jati Purwantari	539
Development of Assessment Instruments of Art Painting Production Integrated With Character for Assessing Learners' Field Work Practice in Vocational High School Trie Hartiti Retnowati, Djemari Mardapi, Bambang Prihadi	546
Analyzing the Quality of English Test Items of Daily, Mid Semester and Final School Examinations in Bandar Lampung: (Assessment and Evaluation in Language Teaching) Ujang Suparman	556
Developing A Pedagogical Commitment Instrument Wasidi	567
Adaptation and Construct Validation of the Indonesian Version of the Utrecht Work Engagement Scale Yulia	574

IV. Sub Themes:

- Program Evaluation for Improving Quality of Education

The Effectiveness of The Boarding Teacher Professional Development Program: an Approach of Process Evaluation Friyatmi	579
The Effect of Formative Test Types and Attitudes toward Mathematics on Learning Outcomes Hari Setiadi, Sugiarto, Rini	584
An Evaluation Model of Character Education in Senior High School Hari Sugiharto, Djemari Mardapi	591

An Evaluation on the Implementation of Lesson Plans for Early Childhood Education Center (PAUD) Located Around IAIN Surakarta	598
Hery Setiyatna	
The Effect of Cooperative Learning Model Type Group Investigation with Self Assessment Reinforcement and Learning Interest toward the Physics Learning Result of Students at Grade Xi SMA Negeri 1 Watubangga Kolaka	602
I Gede Purwana Edi Saputra, H.M. Sidin Al	
Effect of Cognitive and Emotif Techniques in Counseling Rational Emotif Behavior Therapy toward Tendency Aggressive Behavior Based on Type of Personality Among Students of SMP Negeri 4 Denpasar	611
I Wayan Susanta	
THE EVALUATION OF THE SCHOLARSHIP DEGREE PROGRAM FOR THE ISLAMIC RELIGIOUS EDUCATIONAL TEACHERS AT SCHOOL	617
Ju'subaidi	
The Influence of Teacher Pedagogical Competence and Emotional Intelligence towards Motivation and Physics Learning Result of Student at XI IPA Grade SMA Negeri 1 Watansoppeng	624
Kaharuddin Arafah, Adnani Yuni, Muris	
Evaluating Policy Implementation Indicators in Decentralized Schools	633
Lilik Sabdaningtyas, Budi Kadaryanto	
Identification Critical Thinking Skills of SMA Muhammadiyah 1 Banjarmasin Students to the Matter Dynamic Electricity	641
Misbah, Saiyidah Mahtari, Sayid Muhammad Hasan	
The Influence of the Socio-Cultural-Based Learning Device to Student Academic Performance	645
Muhammad Nur Wangid, Ali Mustadi	
The Influence of Teacher Professional Competence and Interpersonal Intelligence Towards Motivation and Physics Learning Result of Student at XI MIA Grade Sma Negeri 1 Pangkajene	651
Murniaty M, Kaharuddin Arafah, Subaer	
Evaluation Study to Career Guidance Service-Program of Vocational High Schools in Banjarmasin	660
Nina Permatasari, Djaali, Ma'ruf Akbar	
Cipp Evaluation of The Learning in Cultural Dialogue During Unsoed Intercultural Summer-Camp	666
Oscar Ndayizeye, Agrégé TEFL	
Evaluating Basic English Test Items for Non-English Students from Teachers Perspectives	673
Prihantoro	
Is the German Language Text Too Short for the Senior High School Students?	679
Ryan Nuansa Dirga, Primardiana Hermilia Wijayati	

Evaluation of Managerial Leadership Ability of Senior High School Headmasters in Sleman Sabar Budi Raharjo, Lia Yuliana	686
Evaluation of Social Attitude Core Competence (KI-2) Implementation in State Elementary School in Yogyakarta Siti Aminah, Yulian Sari	691
The Evaluation of The Foreign Language Intensification Program for the Students of UIN Allauddin Makassar Sitti Mania	696
Evaluation of the Civilizing Moral Character Implementation in Elementary School Sulthoni	701
The Evaluation of 2013 Curriculum Implementation on Thematic Integrative toward Math Subject for Elementary School In East Lombok Syukrul Hamdi	706

EVALUATION OF MANAGERIAL LEADERSHIP ABILITY OF SENIOR HIGH SCHOOL HEADMASTERS IN SLEMAN

Sabar Budi Raharjo, Lia Yuliana
(Puslitjak Balitbang Kemdikbud and FIP UNY)
e-mail: raharjo2sbr@yahoo.co.id
e-mail: lia_yuliana@uny.ac.id

Abstract - The aim of this study is to find out the ability of managerial leadership of SMA's headmasters at Sleman Regency, Special District of Yogyakarta. The method of this study uses evaluation with strategic survey. The sample of the Headmasters is taken from 4 different SMAs which are considered representing the good, fair and poor categories. Those 4 SMAs are SMA N 2 Sleman, SMA N 1 Pakem, SMA N 1 Depok and SMA N 1 Kalasan. Therefore, the subject of this research is 4 headmasters and 16 teachers which are collected randomly from the four schools. The data collection uses questionnaire technique to assess the managerial ability of the headmasters. The data analysis technique uses descriptive data analytical technique along with evaluation criteria. The result of the study shows that the ability of managerial leadership of the headmasters according to the assessment of 4 headmasters is 1.94 and falls in a very good category. The managerial ability of the headmasters which is assessed by 16 teachers is 1.90 and falls in a good category. Thus, the result of this study shows that the managerial leadership ability of the headmasters at Sleman regency is good according to the self-assessment of the headmasters. The teacher's assessment shows a good result as well.

Keyword: *ability, managerial, headmaster*

I. INTRODUCTION

The research result of Sudarwan stated that one characteristic of education in Indonesia is still not able to show an adequate of work performance. One of the reasons is the lack of the headmaster's role in improving teacher performance due to the lack of effective leadership. The headmasters pay less attention to the progress of teacher performance because of the ability of the learning model that does not take notice on substantive aspects. This phenomenon cannot be denied given the need in reforming national education system involving various somponents systematically (Sudarwan, 2002).

Headmasters' leadership can be an institution machine for the teachers and school's civitas to improve their work culture. The organization's success in achieving the goals that have been set will be highly dependent on the critical role of the leaders (Dufour & Barkey, 2005). Headmasters have leadership ability to influence all parties involved in educational activities in schools, which is to cooperate in implementing the ojectives of the schools (Agus Supriyono, 2012).

Therefore, tom improve the school performance and work culture, it can be done by increasing the ability of headmasters' leadership in terms of learning, organization and managerial (Diwijaya, 2009). School culture is one of the factors that influence the work culture. With a conducive work culture in the school, the studens will achieve satisfactory academic achievement. This good academic performance is what ultimately impact on school improvement optimally. Therefore, the headmasters' leadership is very important for teachers and education personnel to improve their performance (Kumaris, V. 2014).

School leadership is one of the inputs for schools in performing their duties and functions as well as the effect on the process of schooling (Slamet PH, 2001).

Holified & Cline (2007) state that one of the main duties of headmasters is to improve the teachers' performance. This is in line with the statement of Dufour & Barkey (2005) that a success in improving the school depend on the development of profession within the school, and the essential one is the professional development of teachers.

As a leader, a headmaster conducts new approaches in order to improve the school capacity (Husaini Usman, 2010). According to Harold J. Levitt, it is stated that manager or leaders, in one way or another, must influence other people to do what managers want them to do (2005). It can be seen that headmasters as managers in school hold the most important role to achieve the school objectives that has been written in the vision and mission of the schools.

This study focuses on evaluation of headmasters' managerial ability in Senior High Schools. The problems of this study is how good the managerial leadership ability of Senior High Schools' Headmasters. Therefore, the objective of this study is to find out the managerial leadership ability of Senior High Schools' headmasters in Sleman, Special District of Yogyakarta

II. RESEARCH METHOD

The method used is the evaluation of research or survey research evaluation strategy. The sample of this study is 4 Senior High School headmasters that are considered to represent the school category of high, medium, and low. The four schools are SMA N 2 Sleman, SMA N I Pakem, SMA N I Depok and SMA N I Kalasan. Therefore, the subject of this research is 4 headmasters and 16 teachers which are collected by proportional random sampling from the four schools. The data collection uses questionnaire technique to assess the managerial ability of the headmasters. The indicators of managerial ability which are evaluated are the ability in terms of conducting regular meeting regarding school management, providing chances for teachers and vice principal to submit proposals for the development of the school, defining target date for completion of the school program, conducting scrutiny of the programs of the school development, involving the vice principal in preparing the target date for completion of the school program, involving teachers in preparing a target date for completion of the school program, involving educators in preparing a target date for completion of the school program, completing tasks and work in accordance with a predetermined time, doing observation activities in a planned management, developing an evaluation system of school programs, raise the school program evaluation team, raise the monitoring team of the implementation of the school program, conducting scrutiny of the evaluation results, conducting reflection on the results of the implementation of the program, carrying out the follow-up results of the evaluation program, and set up new programs that are considered necessary and qualified. The data analysis techniques used is the descriptive data analysis using evaluation criteria analysis of Nana Sudjana, which is 1-5 converted into 0-2 scale. The criteria are: $> 1.8 =$ very good, $> 1.4 - 1.8 =$ good, $> 1.0 - 1.4 =$ fair, $> 0.6 - 1.0 =$ poor, and $< 0.6 =$ very poor (Nana Sudjana, 2005).

III. RESULTS AND DISCUSSION

In the education activities in the level of school, headmasters are leaders who bring the whole school civitas to the success or failure in the education implementation. In the level of classroom, teachers are the ones who responsible for the improvement of the students' learning. The success of the students' learning is highly affected by the quality of the teachers in the learning process, while the quality of the teachers is also affected by the leadership of the headmasters in operating the school management and the learning process. The better the teacher's performance, the better the students' achievement in learning. The better the headmasters' leadership in operating the school management and learning, the better the teachers' performance in doing the learning process. As a result, the school quality will get better.

This study focuses on the managerial leadership ability of the Senior High Schools Headmasters in Sleman. The sample of this study is SMA N 2 Sleman, SMAN I Pakem, SMA N I Depok, dan SMA N I Kalasan. Therefore, the subject of this study is 4 headmasters and 16 teachers which were taken by proporsional random sampling from the four sample schools. The selection of the four schools was conducted by proporsional sampling that is schools with the level of quality is almost the same but have a clear rank based on the the result of national examination obtained by SMA N 2 Sleman, SMA N 1 Pakem, SMA N 1 Depok, and SMA N 1

Kalasan. The evaluation of the headmasters' managerial ability was conducted on June 2015. The selection in June is intended at least to the reference of development and improvement in the implementation of the principal tasks in the next year.

Table 1. The Result of Headmasters' Self-Assessment towards Managerial Leadership Ability

No	Indicators of Managerial Ability	Score
1	Conducting regular meeting regarding school management	2.0
2	Providing opportunities to the teachers and vice principles to propose ideas of school development	2.0
3	Set a deadline in completion of the school programs	2.0
4	Doing scrutiny towards school development programs	2.0
5	Involving the vice principles in preparing deadline for completion of the school program	2.0
6	Involving teachers in preparing deadline for completion of the school programs	2.0
7	Involving educators in preparing deadline for completion of the school programs	2.0
8	Completing tasks and works with a predetermined time	2.0
9	Doing a planned management activity observation	2.0
10	Developing school program evaluation system	1.75
11	Promoting a school program evaluation team	1.75
12	Promoting a monitoring team of school program implementation	1.75
13	Evaluating the programs together with the evaluation team	1.75
14	Doing scrutiny towards the evaluation results	2.0
15	Reflecting on the program implementation results	2.0
16	Carrying out the follow-up of evaluation program results	2.0
17	Preparing new programs that are considered necessary and qualified	2.0
	Total Score	33
	Mean	1.94

Based on the headmasters' self-assessment towards managerial leadership ability shows that the total score is 33 and the mean of all items is 1.94 which means that the managerial leadership ability of the senior high schools' headmasters in Sleman is very good. Each item of 1-9 obtained score 2 which means very good, items of 10-13 obtained score 1.7 each which means good, and items of 14-17 obtained score 2.0 each which means very good. The total score and the mean shows a very good result. The validation of the headmasters' self-assessment result towards managerial leadership ability is conducted by doing assessment to the teachers every day and has contact with the headmasters directly. The result is almost the same as it shown in the following table.

Table 2. The Result of Teachers' Assessment towards Managerial Leadership Ability of the Headmasters

No	Indicators of Managerial Ability	Score
1	Conducting regular meeting regarding school management	2.0
2	Providing opportunities to the teachers and vice principles to propose ideas of school development	2.0
3	Set a deadline in completion of the school programs	2.0
4	Doing scrutiny towards school development programs	2.0
5	Involving the vice principles in preparing deadline for completion of the school program	2.0
6	Involving teachers in preparing deadline for completion of the school programs	1.82
7	Involving educators in preparing deadline for completion of the school programs	1.76
8	Completing tasks and works with a predetermined time	2.0
9	Doing a planned management activity observation	2.0
10	Developing school program evaluation system	1.64
11	Promoting a school program evaluation team	1.64
12	Promoting a monitoring team of school program implementation	1.75
13	Evaluating the programs together with the evaluation team	1.75
14	Doing scrutiny towards the evaluation results	2.0
15	Reflecting on the program implementation results	2.0
16	Carrying out the follow-up of evaluation program results	2.0
17	Preparing new programs that are considered necessary and qualified	2.0
	Total Score	32.36
	Mean	1.90

Based on the 16 teachers' assessment result which each school was represented by 4 teachers, it shows that the managerial leadership ability obtained the total score of 32.3 and the mean of all items is 1.90. Based on the criteria used, it means that the managerial leadership ability of the senior high schools' headmasters in Sleman is very good. Each of 1-5 items obtained score 2 which means very good, item obtained score 1.82 which means very good, item 7 obtained score 1.7 which means good, Each item of 10-11 obtained score 1.64 which means good, Each item of 12-13 obtained score 1.75 which means good, and each item of 14-17 obtained score 2.0 which means very good. The total score and the mean of the managerial leadership ability of the headmasters fall in a very good category.

If it is wholly-evaluted based on headmasters' self-assessment and teachers' assessment toward managerial ability if the headmasters, the total score obtained is 65.36 and the mean is 1.92. It shows that the headmasters' managerial ability based on those two groups of headmasters and teachers' evaluator is very good. Thus, it can be justified that the managerial leadership ability of senior high schools' headmasters in Sleman is very good. This becomes a basic modal for the improvement of the school quality in order to compete in the national level.

In line with Robinson study (2009) that conducted meta-analysis towards 12 out of 13 researches about headmasters' leadership and the results showed that the effect size of headmasters' leadership had a significant effect towards the improvement of learning quality which resulted on the whole school quality. The effect size of headmasters' leadership towards teachers' performance and learning quality is three times wider than the effect size of transformational leadership. The findings showed that the headmasters' leadership has great influence for the success of the educational programs through the improvement of the functional quality and improvement of learning quality systematically.

According to Harold J. Leavitt (2005), manager or leaders, in one way or another, must influence other people to do what managers want them to do. A leader must have the ability to influence others to do what he or she wants. It means that a headmaster as a manager in school holds the most essential role to achieve the school's objectives that have been written in the vision and mission of the school. In this case, a headmaster who is a leader in school has main tasks in managing the implementation of the school activities. In operational terms, the main duties of the headmaster include empowering the whole resources in order to achieve school's objectives effectively and efficiently.

The result of Herlinger study (2009) which conducted review toward 40 research results about the effect of headmasters' leadership towards school quality showed that the indirect effect was more consistent than the direct one. It means that the headmasters need to concentrate on managerial leadership. The efforts of headmasters to improve students' achievement cannot be done directly but through improvement of teachers' performance. The headmasters must have knowledge about learning theory, instructional and curriculum. Headmasters' managerial leadership is directly related to the improvement of school program quality including programs which are school achievement-oriented.

IV. CONCLUSION

Based on the results and discussion, it can be concluded that as follows. The managerial leadership of the headmasters based on the assessment of 4 headmasters is 1.94 which falls in a very good category. While the managerial ability of the headmasters which was evaluated by the 16 senior high school teachers is 1.90 which falls in a good category. The results are wholly evaluated based on headmasters' self-assessment and teachers' assessment toward managerial ability of the headmasters, the total score obtained is 65.36 and the mean is 1.92. This shows that the managerial ability of the headmasters, based on the two groups that are headmasters and teachers evaluator, is very good. Thus, it can be justified that the managerial leadership ability of the senior high school headmasters in Sleman is very good. This very good result is a basic modal for the school quality improvement of both academic field and other related fields.

V. SUGGESTIONS

Based on the result of this study, there some suggestions formulated as follows.

1. Giving suggestions to the school supervisors to utilize the result of this study in evaluating managerial ability of the senior high school headmasters to improve the functional quality of the school both in academic field and non-academic field.
2. Suggestions are given to the headmasters based on the result of managerial ability assessment obtained, to always improve their ability especially in managerial field.
3. For the future researcher, the result of this research focuses on managerial ability area and still can be developed with the wider research area and the variety of headmasters' leadership ability such as learning leadership and organizational leadership.

REFERENCES

- [1] Agus Supriyono. (2012). Membentuk Kultur Pembelajaran yang Mendidik. *Jurnal Paramita*, Vol 22 Nomor 2 hlm. 129-140.
- [2] Dufour, R & Barkey, T. (2005). *The Principial as Staff Developer*. Journal of Development, Fall 2005 (Volume 16. Nomor 4).
- [3] Diwijaya. (2009). *Kompetensi Guru: Citra Guru Profesional*. Bandung: Alfabeta.
- [4] Herlinger & Heck. (2009). *Exploring the Principal Contribution to School Effectiveness*. Boston: Pearson Education.
- [5] Holfied, M & Cline, D. (2007). "Clicnical Supervision and its outcome: teacher and Principals Report", *National Association of Secondary School Principals, NASSP Bulletin; Research Library*.
- [6] Husaini Usman. (2010). *Manajemen, Teori, Praktik, dan Riset Pendidikan*. Jakarta: Bumi Aksara.
- [7] Kumaris, V. (2014). Soft skills and teacher accountability in the context of quality education. *Journal of Education and Psychological Research*, 3, 79-80.
- [8] Leavitt, Harold J. (2005). *Top Down: why hierarchies are here to stay and how to manage them more effectively*. Boston, Massachusetts: Harvard Business School Publishing, 60 Harvard Way.
- [9] Robinson, V.J.M. (2009). *School Leadership and student outcome: Identifying What Work and Why: Best Evidence Synthesis Iteration*, New Zeland: Ministry of education.
- [10] Slamet PH. (2001). "Karakteristik Kepala Sekolah Tangguh." *Jurnal Pendidikan dan Kebudayaan*. (No. 025 tahun VI). Halaman 319-333.
- [11] Sudarwan. (2002). *Inovasi Pendidikan dalam upaya Peningkatan Profesionalisme Tenaga Kependidikan*. Bandung: Pustaka Setia.

YOGYAKARTA STATE UNIVERSITY GRADUATE SCHOOL

HEPI

No. 4912/UN34.17/LL/2016

CERTIFICATE

This is to certify that

Lia Yuliana, M.Pd.

has participated in International Conference on Educational Research and Evaluation
"Assessment for Improving Students' Performance"
held by Graduate School, Yogyakarta State University
in cooperation with Indonesian Association for Educational Evaluation (HEPI)
on May 29-30, 2016

As

PRESENTER

Prof. Dr. Zuhdan K. Prasetyo, M.Ed.
NIP. 19550415 198502 1 001

HEPI Chairperson
Bahrul Hayat, Ph.D.