Planning in the school context: how it works?

 Nasser Alghanabousi

Dr. Mohammed Faizal

Abstract
The aim of this paper is to explore how the leaders in the school context plan their work, especially the goal setting process from their perspectives as well as their staff perspectives. Therefore, the focus will be on two schools in the south-east zone in Oman. Data reported in this article were gathered from two schools located in Southeast region in the Sultanate of Oman. Selection of participants is critical in qualitative research; therefore, the researcher used purposeful sampling to identify the two instructional leaders whose total experience was not less than 3 years in the same school that involved in school performance evaluation system. The sample was selected from those schools where a school level doorkeeper accepts to take place in the study. Semi-structure interview approach is used as the prime source of data, direct observations and document analysis. Interviews were recorded and transcribed literally and translated from Arabic to English. Transcripts were iteratively read and coded, then analyzed using the constant-comparative method. Findings were grouped into 3 units: (a) Setting goals through the annual school plan, (b) Overlapping in the process of goal setting and, (c) Measuring the goal achievement through the time frame. Once unitized and coded, explanation were then entered into the database for analysis.

Keywords: instructional leadership; goal setting; teacher’s performance evaluation.

Introduction
The belief that a single educational leader has an enormous impact on the entire organization is not new in the history of education, but research on the sound effects of instructional leadership came to effect in the 1980s as part of the school effectiveness research and school improvement movements (Heck & Hallinger, 1999).

 The extensive examination of the research conducted by Heck and Hallinger focused on the principal’s input into school effectiveness and led them to the conclusion that “principal leadership does have indirect effects on student outcomes via a variety of in-school processes” (p. 141). O’Donnell and White (2005) indicated that principal behaviours focused on improving school learning climate were identified to be predictors of student achievement as perceived by the teachers.

Those effects might appear in setting clear goals to improve teachers’ performance, monitoring the teacher performance through walkthroughs and class observations, providing feedback and praising teachers’ performance as well as students’ achievement.

Edwin Lock and Gary Latham established the goal setting theory in the 1970s and its main premise is that “a goal is the object or aim of an action, for example, to attain a specific standard of proficiency, usually within a specified time limit” (Lock & Latham, 2002, p. 705). Furthermore, these theorists focused on “the relationship between conscious performance goals and level of task performance” (Lock & Latham, 2002, p. 705).

 Lock and Latham’s goal-setting theory has four premises: 1) Specific high goals lead to higher performance than setting abstract goals. 2) There is a linear relationship between goal difficulty and performance; the higher the goal, the higher the performance. 3) Feedback, participation in decision making and competition only affect performance to the extent that they lead to the setting of and commitment to specific high goals. 4) Three of the four mediators of the goal setting performance relationship are motivational, namely direction, effort, and persistence; the fourth is cognitive, namely task strategies. Moderators of the effect of goals on performance are ability, commitment, feedback, task complexity, and situational constraints.
Peter Drucker, founder of the MBO approach to management, identifies the SMART approach to goal setting (as cited in Gibson, 2004). SMART stand for goals that are specific, measurable, action-oriented, realistic, and time-bound. Goals are considered specific when they are clear and precise and leave little room for ambiguity or differences in interpretation.

 Making a goal measurable is just as important as it lets employees know what is expected of them (Gibson, 2004). These goals can be measured either in quantitative or qualitative terms. Having a goal defined in measurement terms allows employees to review where they are in their progress at any point between performance appraisals. Action-oriented goals elicit a future-oriented approach to goal setting. The action words help bring goals to life. Gibson (2004) suggests that supervisors should use action verbs, such as deliver, achieve, generate, resolve, and so forth. The focus needs to be on clear and concise action verbs that get the point across to the employee.

 Creating goals that are specific, measurable, and action-oriented is important to the development of a good appraisal, but making them realistic is even more important. If a goal is too obscure or too difficult, it will only create a sense of apathy or helplessness within the employee. Gibson (2004) identifies the need to create realistic and attainable goals. Setting difficult goals is critical to the success of goal setting, according to Lock and Latham (2002). If goals are too easy, one is not motivated, but if a goal is too difficult, one feels frustrated that one may never reach the goal and will disappoint one’s supervisor and organization. When goals are developed in a collaborative effort and both parties are realistic, the goals will be as well (Gibson, 2004).

 Lastly, goals need to be developed so that there is a time frame to complete the goal; supervisors need to establish clear expectations about deadlines for a goal or set of goals to be accomplished. Without an end date, employees are not given the structure needed to learn effective time management (Gibson, 2004).

 One can see how important it is for individuals to keep moving forward and remain focused on organizational goals. Goal setting keeps people future focused. As most people know, surrounding oneself with individuals who only dwell on the past can be draining. It only makes sense for organizations to encourage the use of goal setting in their performance appraisal system.

However, the aim of this paper is to explore how the leaders in the school context plan their work, especially the goal setting process from their perspectives as well as their staff perspectives. Therefore, the focus will be on two schools in the south-east zone in Oman.

Methodology

The researchers have adopted the case study design to explore how leaders plan for their school work. Selection of participants is critical in qualitative research; therefore, the researchers used purposeful sampling to identify the two Omani public school levels (Cycle 1 and Cycle 2 Basic Education).

Data were collected at each school using multiple sources including documents analysis, direct observation and individual interviews with a variety of people typically including the principal, assistant principal, teachers. The focus of the interviews was the exploration of principals’ practices in the process of goal setting. Questions were open-ended and interviews semi-structured to allow participants the opportunity for deep reflection. The data generated from the interviews were analyzed utilizing a cross-case, inductive analysis approach (Patton, 1990). Participant perceptions were grouped on common questions, whilst thematic meaning units were drawn from across all interviews. Each case study was analyzed separately using this methodology, with this paper reporting an overall analysis of all three case studies. Hence, this paper describes the practice of goal setting derived from the two instructional leaders.

Findings

Case One

A) Leader’s Perspectives

Leader (1) responses to interview questions regarding goal setting revealed three sub themes: setting goals through the school plan, overlapping in the process of goal setting, and the measuring of goal achievement through the time frame.

Setting goals through the annual school plan

Data revealed that Leader (1) (the principal) is setting the school goals within the school plan and with help of the teachers and the school board. According to her, the process of the plan preparation needs certain steps and takes roughly two weeks. The upcoming quotations illustrate the point:

Excerpt (1): taken from goal setting

R:
Ok, let us talk about goal setting. How do you set the school goals?

S:
Through the school annual plan.

Excerpt (2): taken from goal setting

R:
 Tell me how this plan is prepared?

S:
Oh…that is a lot actually…it is not easy to say…first of all at the end of the academic year…in May I have meetings with teachers–school board–senior teachers, the coordinator, social worker, principal assistant and me… we ask for teachers’ opinions by handing out a copy of the plan form for each as a preparation

Excerpt (3): taken from goal setting

R:
What are the elements of this form?

S:
It is including objectives based on three main elements teaching, learning and school management …besides that, there are criteria, procedures and so on…

Excerpt (4): taken from goal setting

R:
So you just pass the form and ask them to fill up the form?

S:
Yes…yes…they put objectives, criteria and procedures of the school plan…some of them just put the objectives…and we as school administration complete the rest… sometimes I rely on the form of needs from the teachers which is done by them…also for the community we seek their opinion through the president of the mothers’ board, then we go back to the instruments under school performance development system…we refer to them…the weaknesses and strengths we came up with from that instrument…I tell you it took roughly two weeks to prepare that plan.

In excerpt (1) Leader (1) pointed out that the goal setting process was a part of the annual plan for the school. In excerpt (2) Leader (1) was laughing when asked about the plan preparation as it consists of many steps to be completed. According to her, the school plan prepared at the end of the academic year was to be effective in the next year.

In excerpt (3) Leader (1) categorized the elements of the school goals into three categories: goals relevant to teaching, goals relevant to learning and goals relevant to the school administration. According to her, Leader (1) added other components of the plan such as the criteria to achieve the school goals and the procedures that support goal accomplishment.

In excerpt (4) Leader (1) went on to explain the steps of the school plan preparation. As she described it, the form of the school plan was distributed to all members of the school plan preparation as they have to suggest goals for each element of the plan or just put some goals and the other things might be completed later by the school administration. Leader (1) also considered other sources for the plan preparation such as the teachers’ needs form, the opinions of the mothers’ board and other instruments of the teacher’s performance evaluation.

Overlapping In The Process Of Goal Setting

Data revealed that there were some difficulties that Leader (1) found challenging in setting goals. This includes overlapping goals, the time taken and other issues that occur from time to time. The following comments illustrate the difficulties:

Excerpt (5): taken from goal setting

R:
What are the problems or difficulties that you faced during goal setting?

S:
Something like overlapping…the time also…yes…you know sometimes during goal setting something occurs suddenly we have to do it…

Excerpt (6): taken from goal setting

R:
Is it clear that the objectives are relevant to each scope or do they overlap?

S:
Too much overlapping; we are sometimes confused where to put the goal. Is it under teaching or learning or under the third element school administration?

Excerpt (7): taken from goal setting

R:
What do you do in this case?

S:
We have to decide either to put the objective under teaching scope or learning scope or school management scope…we decide sometimes to look for the priority whether to put the objective under this scope or that one.

Excerpt (8): taken from goal setting

R:
Do you have an emergency plan?

S:
No, things occur suddenly, but not always…

In excerpt (5) concerning the obstacles associated with the goal setting process, Leader (1) revealed the main difficulties that she and her team faced when formulating the school goals. One of the main problems is the overlapping between the goals. Another is the time factor; the principal found it a problem to prepare such a plan in the time required. Lastly, there are issues that occur from time to time which the principal has to tackle during the plan preparation.

In excerpt (6) Leader (1) stressed the overlapping between the goals when it is time to decide which goal came under which scope. According to her, the confusion is one of the difficulties they face as a team during the preparation of the goals in the school plan. In excerpt (7) Leader (1) described her way of ending such confusion with the overlapping of goals either by taking a decision to put the goal under one element or to examine the priority of the scope as the goal’s priority in teaching scope, or learning scope, and so forth.

 In excerpt (8) Leader (1) made it clear that she has no emergency plan for the school goals. She claimed that unexpected things do not frequently happen.

Measuring the Goal Achievement through the Time Frame

Leader (1) stated that the measurement of goal achievement can be noted through the time frame determined in the plan through class observation, the marking of records, immediate situations and by observing the teachers’ efforts in achieving the goals set in the school plan. The following extracts illustrate the issue:

Excerpt (9): taken from goal setting

R:
How do you know whether the goals have been achieved or not?

S:
It is based on…after we set the goals…and are ready at the beginning of the year, we approve the plan, then we go for implementation by distributing the responsibilities among school staff…if the goal is already achieved then it is done on time according to the time frame that we planned…sometimes the goal might be postponed under some conditions, then we postpone it…if not this year, then we transfer that goal for the next year…we explain the reasons behind the postponement.

Excerpt (10): taken from goal setting

R:
How accurate is the measurement of achieving the goal?

S:
If it is about students, for example, we measure that through class observation…yes, or whether this goal is done in a certain activity or something like that…

Excerpt (11): taken from goal setting

R:
I noticed in the school plan for example that 70% of students learnt working in groups, or dialogue management and so on…how do you know whether this proportion is achieved or not?

S:
Well…yes, through marks records or immediate situations in the class…then I follow the teachers in different classes to see if they achieve that goal or not.

Excerpt (12): taken from goal setting

R:
 If lower, what do you do?

S:
We consider that goal is achieved and complete…even if lower than we expect…sometimes the teachers decide to repeat the same goal in the next year in case of not achieving that goal, but we try to do it if possible…if we face difficulties we try to adjust and change…we see if that works..

In excerpt (9) Leader (1) explained that after approving all the goals in the plan, she shared the responsibilities with all the staff, the main criterion being the time that is allocated for each goal to be achieved. She pointed out that there is a possibility for the goal to be achieved later under certain circumstances and the justification will be provided for any postponement.

In excerpt (10) Leader (1) provided an example of ensuring the accuracy of goal achievement. According to her, it depends on the nature of the goal. So if the goal is related to the students, then she will observe the students directly by going to the class and watching them doing what they are expected to do in the student activities.

In excerpt (11) Leader (1) also elaborates on how she ensures the fulfillment of the percentage of the goal that is expected to be reached by the end of the time frame. She will check the mark records of the students to determine whether they have managed to achieve that requirement based on the percentage of the goal. Leader (1) also tries to follow the teachers to check if their students have succeeded in doing so.

In excerpt (12) Leader (1) admitted that the goal will be considered as having been achieved even if performance is lower than expected. She described that in some cases the goal might be repeated the next year if the teacher sees the need to repeat that goal. To Leader (1) some adjustment or changes might be needed to help achieve the goal.

B) Staff’ Perspectives

To see the goal setting process clearly, the researcher sought to ask the members of the school plan’s team in order to get a comprehensive understanding of the issue. The following comments serve to elaborate the process of goal setting in the school plan:

ST: stands for senior teacher, T: stands for teacher

ST.1:
Through my participation, we divided the school plan into several items, we look for teachers’ needs, so every senior teacher checks with her teachers, and then we refer to the plan to see what has been achieved and what has not achieved, then we transfer that to the next plan and find a strategy to achieve it.

Another comment provided by the senior teacher 2 is as follows:

ST.2:
We have a meeting together, school administration with senior teachers at the end of each academic year to prepare for the next school plan and revise the previous plan…we refer to the files that consist of the school performance development system’s instruments such as students’ opinions, teachers’ opinions and parents’ opinions and the like.

Unlike senior teachers 1 and 2, the senior teacher 3 and other teachers have slightly different stories regarding the way they contribute to the school plan preparation. The following comments explain the issue:

ST.3:
Yes, at the end of the year she asked us to give her some propositions and suggestions from every scope separately, so I met my teachers, we came up with some points, and passed them to the principal, I expect that she put them in the school’s plan, but I am not sure whether that happened or not.

T1:
I didn’t have a look at it, just when they have meetings regarding school plan preparation. I knew some items…the principal asks us our opinions, whether we need something relevant to our subject, but I don’t know whether that is included in the plan or not, for me I helped her in writing the final draft of the school plan.
T2:
I didn’t participate, but they told us at the end of the year that if we’d like to add something in the school plan, so when we read the plan we found that the things that we wanted to add were already there.
Case two

A) Leader’s Perspectives

Leader (2) responses to interview questions regarding goal setting revealed 3 sub themes. Formulating goals through the school plan, indicators for measuring goal achievement, and less support from teachers and community members to achieve the goals.

Formulating Goals through the School Plan
Leader (2) described the action of goal setting as a part of the school plan preparation. He explained the process of goal setting as a contribution from a variety of people called the school plan preparation team. This was best illustrated in the description of the school plan preparation.

Excerpt (1): taken from goal setting
R.
Let us shift to another point, goal setting. Could you tell me how the goals are set in the school?

S.
Yes, we set the goals through the school plan…this plan has a team called the school plan team. Previously, it was the school principal’s plan, action plan, but now it is a school plan…it does not depend on one person like the school principal. There is a team for that plan. We give every member one form to write whatever he likes to have in the school plan for the next year…let them write…

Excerpt (2): taken from goal setting
R.
Could you explain more how the goals are set?

S.
It is possible every one can contribute… for example; the local municipality wants to activate the “municipality month” together with the school. They need our help to disseminate some ideas regarding the environment, and we need their financial support to carry out some activities in the school related to “municipality month”. We usually consider that as a goal to be written in the school plan which is aligned with the general aims of education.

Excerpt (3): taken from goal setting
R.
After receiving all forms filled in by the team what do you do?

S.
We conduct a meeting together. The team will analyze the forms and discuss what is possible to put in the plan…and taking into account the school potentials and resources.

Excerpt (4): taken from goal setting
R.
From your experience, what is the approximate time to prepare a school plan?

S.
A week or two.

In excerpt (1) above, Leader (2) stated that goal setting happens through the preparation of the school plan which is not related to the principal of the school only, but rather involves the whole school. The plan is prepared by a team whose members receive a plain form of the school plan on which to suggest goals for the next year plan.

In excerpt (2) of goal setting, Leader (2) presented an example of goal setting by involving those outside the school community where the interaction happens between the school and a government establishment via participation in some activities. The example showed that the activity is beneficial for the school in terms of financial support and achieving educational aims as well as the other establishment’s goals.

In excerpt (3) of goal setting, the process of setting goals is going for advanced steps after collecting forms written by each member of the school plan team. Those steps mainly focus on analyzing the content of the forms in a meeting to argue about suitable goals based on the ability to achieve them considering the school resources.

In excerpt (4) of goal setting, Leader (2) mentioned that preparation of the school plan takes one to two weeks to be completed and ready to be applied in the next academic year.

To sum up, the process of goal setting and formulation goes through the following steps:

1. The meeting with the school plan preparation team.

2. Distribution of a form to every member of the team to write down their

 suggestions.

3. Receiving all forms from the members.

4. Conducting another meeting for the team.

5. Analyzing the forms received.

6. Discussing the possibilities according to the school’s potential and resources.

Indicators for Measuring Goal Achievement

According to Leader (2), there are certain indicators to measure goal achievement. Leader (2) illustrated that point by giving an example of how goal achievement is measured as follows:

Excerpt (6): taken from goal setting
R.
I wonder if those goals in the plan have standards or indicators to measure whether they are achieved or not?

S.
If you noticed in the school plan…there are indicators beside each goal- we call them success indicators-…the plan starts with goals, success indicators, reasons for putting the goal, procedures, the needed support, and so on…in the end it might not be possible to achieve some goals…it is not accurate to some extent.

Excerpt (7): taken from goal setting
R.
How do you know whether the indicators measure the achievement of the goals?

S.
Look, for example a certain phenomenon expected to be 70% reduced such as the phenomenon of students delaying to attend the classes after break time…if 70% of those students come to class after break without any delay then we consider that goal as achieved… we might fail to reach that percentage, maybe we reach 50% or 40%, therefore, we will repeat that goal…I refer to the feedback, why? Maybe for some reasons we could not achieve that percentage we aimed for…it might be the procedures or something else…so I go back and have a discussion with the school plan team as a feedback to all of us…we have done this and that, but we couldn’t achieve whatever we expected…then we think of other solutions.

In excerpt (6) of goal setting, Leader (2) revealed that in order to measure goal achievement, there are certain indicators beside each goal (he called them “success indicators”) which are one of the school plan components. He further admitted that not all goals in the plan are perfect.

In excerpt (7) of goal setting, Leader (2) provided an example of measuring the goal by expecting a certain percentage to be reached. Then if they reach the expected percentage, 70% for example, they consider that goal as having been achieved. According to Leader (2), there is a mismatch sometimes between the expectations and the reality. Sometimes, the percentage actually achieved is less than what is expected. Leader (2) further explained that if the goal percentage is not achieved, it should be repeated. According to him, there will be a discussion on the reasons for not achieving the goal based on the expectations. Therefore, the discussion should result in finding solutions to achieve the goal.
Less Support from Teachers and Community Members to Achieve the Goals

Leader (2) went on to explain the obstacles to achievement of some goals. He also went further to illustrate some solutions to overcome the difficulties the school faces either inside the school or outside the school with the following comments:

Excerpt (9): taken from goal setting
R.
What are the difficulties that you face in setting goals?

S.
The first thing is people who are not helping the school to achieve its goals…the community, for example… also sometimes you face a teacher who does not accept certain goals…among the teachers themselves there is a disagreement over some issues especially in modern styles of teaching.

Excerpt (10): taken from goal setting
R.
In that case, what do you normally do?

S.
We try our best to convince them but we suffer a lot, especially with old teachers when they are accustomed with certain things, it is difficult to change their minds…also some financial difficulties…it stops you when you have a goal and to conduct certain activities for students and not enough money to fulfil those activities.

Excerpt (11): taken from goal setting
R:
Do you have an emergency plan or alternative to the school plan?

S:
We are supposed to have an emergency plan, but we don’t. For example, we face absence of teachers sometimes or electric disconnection, so we react according to the problem as it appears that time. Another example, one teacher got injured, so we have to find a solution by asking the teachers in the same subject to take his load and reduce their load a little bit, we also inform the authorities in the zone of what we did.

In excerpt (9) of goal setting, one obstacle to achieving some goals, according to Leader (2), is people who do not make any effort to help the school in achieving its goals. The example provided by Leader (2) is the people from society and some teachers who do not accept certain goals, besides the conflict among teachers mainly on modern styles of teaching in which the old teachers seemed not to be familiar with the new teaching styles.

In excerpt (10) of goal setting, Leader (2) mentioned that they tried their best to overcome the difficulty of people who are not helping the school to fulfil its goals by persuading them to do something to help the school. Leader (2) still experienced dealing with those teachers who are unwilling to get out of their comfort zones or change their way of teaching. Moreover; Leader (2) faces financial problems that prevent the school from carrying out some activities.

In excerpt (11) of goal setting, Leader (2) believed in having an emergency plan as he mentioned, but did not translate that belief into action. He provided no explanation for not having that kind of plan. He just cited a few examples of unexpected incidents that happened or might happen in the school such as the case of the sick teacher. According to him, he is reacting based on what happened, not based on what might happen.

B) Staff’s Perspective

Data gained from the teachers who took part in the interviews showed that neither the senior teachers nor other teachers participate in the school plan preparation. According to teachers, they have no idea how the goals are set in the school, and some of them mentioned that the school plan had been ready for the last few years. The following comments from teachers elaborate those findings:

ST: stands for senior teacher, T: stands for teacher

ST.A:
I was absent when the school plan was prepared. I did not participate in that preparation, but the principal informed me later about the activities in the plan for this year.

ST.E:
 I did not participate in the preparation of the school plan; it is an administrative job which is related to the school administration. I did not see that plan, and know nothing about its goals.

ST.IS:
I did not participate in preparing the school plan, and have no idea how it was prepared…I did not even see the plan at all.

T1:
The school plan has been ready for the last few years; we did not have any meeting to prepare such a plan.

T2:
I did not see the school plan.

T3:
I don’t know anything about the school plan.

Discussion

Based on the findings of this study, principals were setting goals regarding the school work in general within the school plan, but have no special plan or goals regarding teachers’ performance evaluation. This result is different from the findings of Ramirez (2005) where the principals in his study used effective communication by setting clear goals regarding the annual teacher evaluation activities in the school. The findings of the current study in goal setting relatively expand the findings of Blasé and Blasé (2004) that successful principals keep teachers informed of current trends and new teaching practices out in “the field” through effective communication. Principal A, for instance, said “first of all, at the end of the academic year…in May I hold a meeting with teachers, senior teachers, the coordinator, social worker, principal assistant and me, we ask for teachers’ opinions by handing out a copy of the plan form for each as a preparation”.

 The model of instructional leadership conceptualized by Alig-Mielcarek (2003) combines the similarities among three instructional leadership models, as well as integrating Locke and Latham’s Goal-Setting Theory (1984, 1990) as an underlying theoretical foundation. The instructional leadership framework used in his study has three highly correlated dimensions, one of which was defining and communicating goals. Principal B provided an example of defining the school goals by having indicators for every goal to be measured. He stated “If you noticed in the school plan…there are indicators beside each goal- we call them success indicators-…the plan starts with goals, success indicators, reasons for putting the goal, procedures, the needed support, and so on”.

The findings of the present study support Al-qubtan’s (2006) assertion that the school principals in Oman still need planning skills such as staff development planning, the contribution to the school curriculum, financial resources planning, and school needs planning.

 However, the contradictions appear at two school sites regarding the goal setting process. While the principals stated that they share the goal setting with their staff, the assistant principals at those two sites disagreed with that finding. For example, the assistant principal in school A stated “The principal herself was setting the goals”. In case of assistant principal B, he replied “I don’t know” when asked how school goals were set.

From the teachers’ point of view, the teachers’ involvement in the goal setting process through the school plan preparation was lower than 40% at all school sites. It was 39% in school A, 27% in school B, and 29% in school C. These findings are inconsistent with Harrington (1998) whose findings showed that the teacher involvement in this process was valid, exciting, motivating and renewing, their self-reflection resulted in improved instruction, teachers talked about the importance of their input in the professional performance appraisal plan and the important feedback they extracted from participating in this activity, and they felt they had become better teachers and were more satisfied with their work and the positive effect it was having on student performance.

In conclusion, it is obvious that the principals in this study involved some teachers in preparing the school plan due to their relationship with the teacher, so whoever had a good relationship with the principal, he or she would take part in the school plan preparation as well as other activities in the school such as involvement in administrative work.

Moreover, some teachers interviewed in this study were not interested in setting goals or participating in the school plan preparation as they perceived it to be an administrative issue causing work overload. This finding is consistent with that of Brown and Benson (2005) that the participation in setting performance objectives is associated with increased levels of work overload.

References

Gibson, C. L. (2004). Performance appraisals. New York, NY: Barnes & Noble.

Heck, R., & Hallinger, P. (1999). Next generation methods for the study of leadership and school improvement. In J. Murphy & K. Seashore Louis (Eds.), Handbook of research on educational administration (2nd ed., pp. 141–162). San Francisco, CA: Jossey-Bass.

Lock, E. A., & Latham, G. P. (2002). Building a practically useful theory of goal setting and task motivation: A 35-year odyssey. American Psychologist, 57(9), 705-717.

O’Donnell, R., & White, G. (2005). Within the accountability Era: Principals’

 instructional leadership behaviours and student achievement.
